

The Observer

VOL. XXIV NO. 58

WEDNESDAY, NOVEMBER 20, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

House sustained Bush's veto to lift abortion 'gag rule'

WASHINGTON (AP) — The House on Tuesday sustained President Bush's veto earlier in the day of a bill that would have lifted his ban of federally financed abortion counseling. Democrats had thought they had the muscle to override Bush for the first time, but fell a dozen votes short.

The outcome left Bush with a perfect 24-0 record for making his vetoes stick, and was a blow to House Speaker Thomas Foley, D-Wash., who convened the override debate immediately after the president's action with a prediction that "We have the votes" on the hotly disputed abortion issue.

But Foley didn't; the 276-156 tally was a dozen short of the two-thirds necessary.

Foley, in a rare speech on the House floor, condemned the veto as motivated by "a mistaken principle."

At stake was an overall \$205 billion spending bill for education, labor and health programs. But the fight was centered on a provision that would block for one year the Bush administration's rule banning abortion counseling at federally supported family planning clinics.

That provision has been attacked as a "gag rule" by critics who say it shackles doctors and prevents pregnant women from obtaining information pertinent to their right of choice.

Supporters did not have the two-thirds override strength in the last House vote on the mea-

Thomas Foley

sure, either — when it was approved 272-156.

The bill had cleared the Senate 72-25, more than the two-thirds veto-proof majority, earlier this month.

"The president ought to feel pretty good about this," said

Rep. Vin Weber, R-Minn., a leading anti-abortion lawmaker. "This was an issue where it was very hard for us to demand party loyalty. ... This was a tough one."

Fifty-three Republicans and one independent joined 222 Democrats in voting to override the president. Forty-three Democrats voted with 113 Republicans to sustain.

"What happened was the White House worked very, very hard," said Rep. Steny Hoyer, D-Md., chairman of the House Democratic Caucus. "I think the president loses on this. I don't think the American public agrees with him."

In vetoing the bill, Bush contended he was not trying to re-

strict counseling for pregnant women.

He pointed to a memo he sent to Louis Sullivan, the secretary of Health and Human Services, which he said "makes clear that there is no 'gag rule' to interfere with the doctor-patient relationship. I have directed that in implementing these regulations, nothing prevents a woman from receiving complete medical information about her condition from a physician."

Democrats denounced Bush's veto in strong terms and said that in vetoing the measure, Bush was jeopardizing the bill's spending for major health and education programs. Rep. Vic Fazio, D-Calif., called the veto

see ABORTION / page 4

War crimes committed by Saddam, said Beres

By JOHN CONNORTON
News Writer

Although the war in the Persian Gulf is officially over, the issue of war crimes remains unresolved, according to Louis Rene Beres.

Despite President Bush's statement in March 1991 that "Saddam Hussein and all those with him are accountable" for war crimes, the Iraqi President remains in firm control of his country and, as many maintain, continues to commit genocide against Iraq's Kurdish population.

Beres, professor of political science and international law at Purdue University, spoke yesterday at the Hesburgh Center for International Studies about the possibilities for prosecuting the criminals of grievous war crimes that occurred during the Persian Gulf War.

Iraqi war crimes include inhuman treatment of coalition prisoners of war, barbarous and unjustified assaults against Kuwait, the calculated murder

of Kuwaiti citizens and aggression against non-combatants Israel and Saudi Arabia.

Saddam has also been accused of committing genocide against the Kurds "before, during and after the invasion," Beres said.

The difficulties in prosecuting Gulf War war criminals have been compounded by the United States' fear of the geopolitical costs such prosecution might cause, Beres said. He added that the U.S. fears strengthening Iran, Iraq's principal rival in the Middle East, and is hesitant to alienate other Arab nations.

Another difficulty involved in any such prosecution is deciding where the war crime trials should be held.

"Kuwait's right to speak on matters of international law has been compromised because of its oppression of Palestinians and other minorities," he said. "Some argue that America's right has, as well," because of its not-quite surgical bombings

see SADDAM / page 4

The Observer/Andrew McCloskey

Ready, aim . . .

Dillon Hall sophomore Dan Dipaola takes aim at his target Tuesday afternoon at the stadium rifle range. The exercise was a part of the Army ROTC rifle team's practice session.

The Observer/Andrew McCloskey

Un Momento

Faust Capobianco, a Cavanaugh Hall sophomore, pauses for a moment while watching an instructional video at the Language Resource Center for his first year Italian class.

Loretto renovation certain; SMC community divided

By KAREN ALBERS
News Writer

Renovation of the Church of Loretto at Saint Mary's is imminent, despite opposition from many in the Saint Mary's community, according to Mary Turgi, chairperson of the renovation committee.

Turgi discussed the reasons behind the decision at an open forum held yesterday at Saint Mary's.

Renovations have been discussed for at least eight years, but until last September, there has been no real planning. The committee spent three to four months finding an architect before deciding on Evans Wooller, the same architect who designed Saint Mary's Cushwa-Leighton Library.

One reason behind the decision was that the committee thought that there are many structural defects in the church, according to Turgi.

The acoustics and lighting are

believed to be inadequate, she said. Because of the high, concave architecture, sounds tend to bounce around, making it hard for others to hear the service.

The walls of the church will be altered to better the acoustics, according to Turgi. Presently, the walls of the church slope down to niches, into which various statues are placed. The walls above the niches are composed of colored tile mosaics, depicting various scenes from the Bible.

Wooller decided that the first fifteen feet of the walls should be removed, taking off only mosaics of palm trees while leaving the pictures intact. The niches would be removed under the architect's plan and the resulting wall area made convex, to counteract the acoustics.

Wooller believes that the renovations will cause a fifty percent improvement in the acoustics.

see LORETTO / page 4

INSIDE COLUMN

"ND family" isn't as great as it sounds

As the time for turkey and gift giving approaches none too quickly for overworked students, thoughts of family holidays past keep popping into mind. No where are thoughts of "family" more prevalent than at Notre Dame. At the very core of the whole Notre Dame mystic is the idea of the "Notre Dame family."

Lisa Eaton
Managing Editor

This is a concept diligently promoted by ND representatives across the country as they attempt lure prospective students to life under the Golden Dome. They speak of how dorm life encourages a sense of family, how everybody at Notre Dame is just one big happy family and how the administration is going to be there to shoulder the parental role for the new students.

In theory, there is nothing really wrong with this idea. Almost everybody has a positive concept of families and it is natural to want to have the comfort and safety of home come along to college. The real problem with this idea lies in its practice and application.

There is *en loco parentis*, that gem of administrative policy giving good ole' Monk and his cohorts the authority to act as mom and dad away from home.

To the average high school senior and his/her parents, this is undoubtedly a very reassuring and attractive concept. But who really needs a second set of parents?

In reality the university, although good intentioned, does not allow its adult students the freedom to make their own decisions about important issues, such as sexuality and alcohol. Parietals and an alcohol policy, in some form, are necessary for the general safety of the students, but it currently encourages "closet" behaviors and uninformed choices. The university is not winning any "Parent of the Year" awards for that.

Notre Dame proudly boast about the fact that there are only single sex dorms with limited visitation hours on its campus. Why doesn't Notre Dame have co-ed dorms or extended visitation hours? Does the Administration think that campus is going to become a orgy factory? Or does it simply not have enough confidence in its students to give them some credit for wanting to live and behave like adults in a dormitory situation? Do students have to move off-campus to prove that they can handle having neighbors of the opposite sex?

"Parental concern" and "administrative concern" should be two mutually exclusive ideas. The whole point of going away to college is to learn how to fly solo in the face of difficult decisions. To replace one set of parents with another is defeating the purpose and inhibiting the growth of the student.

The "Notre Dame family" is a very inviting one, but it is not without its price. As it currently functions, the price seems to be the students' freedom to choose how to live their lives. Maybe one day, the administration will realize that this isn't Never-Never Land and sooner or later everybody has to grow up.

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

WEATHER REPORT Forecast for noon, Wednesday, November 20

FORECAST:
Cloudy and turning colder with a 40 percent chance of showers. Partly sunny, decreased cloudiness in the afternoon.

TEMPERATURES:

City	H	L
Athens	68	48
Atlanta	68	49
Berlin	39	38
Boston	68	45
Chicago	70	50
Dallas-Ft.Worth	65	54
Denver	44	25
Detroit	64	54
Honolulu	85	73
Houston	79	63
Indianapolis	68	60
London	48	41
Los Angeles	77	51
Miami Beach	78	75
New Orleans	83	72
New York	67	45
Paris	50	43
Philadelphia	62	40
Rome	63	39
San Diego	74	48
San Francisco	67	47
Seattle	54	46
South Bend	61	47
Tokyo	66	50
Washington, D.C.	65	45

TODAY AT A GLANCE

WORLD

Train derails near Mexico City

MEXICO CITY — A freight train derailed and plunged into a busy highway south of the capital Tuesday, killing or injuring at least 50 people, authorities said. The accident occurred just outside the town of Tehuacan, 152 miles southeast of Mexico City in Puebla state. Reports from the scene indicated the train, heavily loaded with cement and sorghum, jumped the tracks at a curve near an elementary school and plowed into the traffic, said Lt. Susana Garcia Hernandez. She said there were about 50 dead or injured. At least 18 freight cars were destroyed as well as 14 vehicles on the highway, including passenger buses, Garcia said.

NATIONAL

Roberts defends recent fundraiser

TULSA, Okla. — The chief financial officer for Oral Roberts Ministry believes the only way to stop the jokes about the ministry's most recent plea for money is to go bankrupt. Television evangelist Oral Roberts is asking donors to send money within the next three weeks or "all hell is going to break loose against this ministry." He

warned of a "satanic conspiracy" facing the ministry. "The really sad thing is that so many of these people take the attitude that we really don't need the money, that there is no crisis," according to Mark Swadener, chief financial officer. Robert's son Richard blamed the decrease in contributions to the scandals involving former PTL leader Jim Bakker and evangelist Jimmy Swaggart.

Nintendo loses at its own game

INDIANAPOLIS — More than 100,000 Hoosiers will share \$500,000 as part of a settlement between the Indiana attorney general's office and the Nintendo video game company. The settlement is part of a nationwide suit which alleges that Nintendo fixed prices, requiring retailers to sell the video consoles for a uniform price of \$99.95 from June 1988 through December 1990, state Attorney General Linley Pearson said Tuesday. The agreement calls for Nintendo to provide \$5 coupons to each of the 133,295 console owners who bought their games during the time of the alleged price fixing. Nintendo will also buy newspaper advertisements across the country to explain how Nintendo game owners can claim their coupons, Pearson said.

OF INTEREST

Seniors interested in teaching are invited to hear Pat Ryan, a representative of Inner City Teaching Corps, in the library concourse today, from 10 a.m. until 1 p.m. and then at the CSC from 2 p.m. until 5 p.m. In addition, an information session will be held tonight at 7 p.m. at the CSC.

A workshop will be presented on "The Second Interview: A Presentation on the Office Visit" by Paul Reynolds, Associate Director of Career & Placement Services at 6:30 p.m. in the Notre Dame Room of LaFortune Student Center. Sponsored by Career and Placement Services.

(CHEETA) Coalition of Hoosiers Encouraging Ethical Treatment of Animals will host a presentation Wednesday, Nov. 20 at Saint Mary's College in the Haggard Chameleon Room at 8 p.m.

An extra Hospitality Lunch will be held at the CSC this Thursday, Nov. 21 from 11:30 a.m. until 1:30 p.m. Celebrate Thanksgiving this year by attending this special benefit lunch.

The Sachs Group will hold a presentation/reception for all students interested in discovering career opportunities with the company. It will be held at 6:00 p.m. in the Foster Room on the 3rd Floor of LaFortune Student Center. The event is sponsored by Career and Placement Services.

Sesquicentennial Halloween Contest proofs taken at Stepan Center will be on display in the O'Hara Lounge of LaFortune near the Information Desk. For additional information contact Rachel Flanagan at 283-1511.

E. & J. Gallo Winery will hold a presentation/reception for all students interested in discovering career opportunities with the company. The event will take place in the Alumni Room of the Morris Inn at 7 p.m. The presentation is sponsored by Career and Placement Services.

Today's Staff

Production	News
Lisa Bourdon	Meredith McCullough
Kristin Lynch	Steve Zavestoski
Sports	Scoreboard
Anthony King	Mark McGrath
Systems	Accent
Mike Murphy	Patrick Moran
Pat Barh	Paige Smoron
Chris Caracciolo	Anna Marie Tabor
Graphics	Lab Tech.
Beth Duane	David Lee

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.

MARKET UPDATE

YESTERDAY'S TRADING/ November 19

VOLUME IN SHARES	291,185,140	NYSE INDEX	209.91	↓ 3.12
S&P COMPOSITE	379.42	↓ 5.82		
DOW JONES INDUSTRIALS	2,931.57	↓ 41.15		
PRECIOUS METALS				
GOLD	↑ \$ 2.90 to \$364.40/oz.			
SILVER	↑ 4.5¢ to \$4.072/oz.			

ON THIS DAY IN HISTORY

- **In 1789:** New Jersey became the first state to ratify the Bill of Rights.
- **In 1945:** Twenty four Nazi leaders were put on trial before an international war crimes tribunal in Nuremberg, Germany.
- **In 1959:** The United Nations issued its "Declaration of the Rights of the Child," saying countries had an obligation to ensure "a happy childhood" for the world's young people.
- **In 1967:** A few minutes after 11 a.m., the Census Clock at the Department of Commerce in Washington ticked past 200 million.
- **In 1975:** After nearly four decades of absolute rule, Spain's General Francisco Franco died in Madrid, two weeks before his 83rd birthday.

Iran says American captives to be freed

WASHINGTON (AP)- Released hostages Terry Waite and Thomas Sutherland savored their first full day of freedom Tuesday, and key players in the hostage drama gave new indications that the remaining Westerners held in Lebanon could soon be released as well.

A day after pro-Iranian Shiite Muslim captors freed Waite, 52, and Sutherland, 60, Iran said the kidnappers would soon free the last three American captives and "close this case."

At the United Nations, Secretary-General Javier Perez de Cuellar — who had said Monday that there was an agreement in principle to free the Western captives by Christmas — said Tuesday that such a release would be unconditional.

The secretary-general has been trying for months to broker a complex overall swap that would also involve missing Israeli servicemen in Lebanon and Arab detainees held by Israel and its allied militia in south Lebanon. Tuesday marked the first time he had suggested that the Westerners could be freed even if all the pieces of the complex puzzle do not fall into place.

At a rain-swept air base in western England, Waite, the bear-like Church of England envoy kidnapped nearly five years ago during a mission to free the other hostages, had an emotional homecoming.

Waite criticized all who hold prisoners in the Middle East, no matter what the reason. "Those who do it fall well below civilized standards of behavior, no matter who they are," he said in impassioned tones.

While Waite was eloquent in his appeal for the release of

other captives, Sutherland, reunited with his family in Wiesbaden, Germany after more than six years in captivity, let hugs and smiles speak for him.

Both Sutherland and Waite appeared to revel in the ordinary things denied them so long in captivity.

Arriving at Wiesbaden early Tuesday, Sutherland was given a bouquet and deeply inhaled the scent. "I haven't seen flowers in 6 1/2 years," he said.

In Tehran, official Iranian radio declared: "The rest of the three remaining American hostages will be freed soon."

The commentary, monitored in Cyprus, praised the efforts of Perez de Cuellar, whose intensive mediation effort began in August.

Lebanon's state television said Tuesday the three remaining American hostages would be released soon even if Israel failed to free more Arab prisoners. The television cited an unidentified U.N. source.

"There are assurances that the case of the remaining American hostages would be closed soon despite the lack of any sign of reciprocation from Israel," the station said.

Both Waite and Sutherland had said Monday that their captors told them the three remaining Americans — Terry Anderson, Joseph Cicippio and Alann Steen — would soon be released.

Waite said the kidnappers told him Cicippio and Steen would be freed within a few days, and Anderson would be released by the end of the month. Sutherland said "in about a couple of weeks, all of the Americans will be freed, hopefully."

HOSTAGE PROFILES

Westerners kidnapped and missing in Lebanon:

AMERICAN

Terry Anderson
CURRENT AGE 44
OCCUPATION Journalist
MISSING SINCE March 16, 1985

Thomas Sutherland
CURRENT AGE 60
OCCUPATION College dean
MISSING SINCE June 9, 1985

Joseph Cicippio
CURRENT AGE 61
OCCUPATION College administrator
MISSING SINCE Sept. 12, 1986

Alann Steen
CURRENT AGE 52
OCCUPATION Educator
MISSING SINCE Jan. 24, 1987

ITALIAN

Alberto Molinari
CURRENT AGE 72
OCCUPATION Business executive
MISSING SINCE Sept. 11, 1985

BRITISH

Terry Waite Released Nov. 18
CURRENT AGE 52
OCCUPATION Anglican Church envoy
MISSING SINCE Jan. 20, 1987

GERMAN

Heinrich Struebig
CURRENT AGE 50
OCCUPATION Relief worker
MISSING SINCE May 16, 1989

Thomas Kemptner
CURRENT AGE 30
OCCUPATION Relief worker
MISSING SINCE May 16, 1989

Anderson, 44, chief Middle East correspondent for The Associated Press, was kidnapped March 16, 1985 and is the longest held of the hostages. Cicippio, 61, of Norristown, Pa., was kidnapped Sept. 12, 1986, and Steen, 52, of Boston, was abducted on Jan. 24, 1987.

In Israel, officials sought to ensure that their missing servicemen remained part of any hostage-freeing deal. Israel's foreign minister, David Levy, urged mediators "to act without any discrimination until everyone is released, including our prisoners."

Waite vows to fight for freedom

LYNEHAM, England (AP) — Laughing and without a trace of bitterness, freed hostage Terry Waite returned home Tuesday and pledged to keep working to release all hostages in Lebanon.

The burly envoy, who paid for his last mercy mission to Lebanon with five years in captivity, joked about his large feet and the English weather. And he spoke with quiet and controlled emotion of nearly five years in captivity.

The period, he said, included four years in solitary confinement, in a windowless room without books or notepaper. He spoke to no one except an occasional word with a guard who brought food.

"I think you can imagine that after 1,763 days in chains it is an overwhelming experience to come back and receive your greetings," said Waite, 52, after flying into this air base in gusting winds and pouring rain.

"From the bottom of my heart, thank you for turning out on such an awful day, but a typically English day," he said, looking gaunt, but walking steadily.

Waite, 52, stepped from the air force plane which flew him home via Cyprus and spoke for nearly 15 minutes to well-wishers sheltered from the rain in a hangar. He was then reunited with his wife and four children.

The 6-foot-7-inch Waite was freed Monday in Beirut along with American Thomas Sutherland.

Humphrey details duty of SB controller

By ERIN BROWN
News Writer

Keeping track of \$70 million, handling 1,200 employees, and working alongside city council is all in a day's work for Katie Humphrey, she said.

As South Bend city controller, Humphrey is in charge of all of the city's finances, she said in her lecture at Saint Mary's last night. The \$70 million for which she is responsible include property tax revenues, enterprise tax funds, state excise taxes, as well as other taxes.

In her department there are approximately 1,200 full time employees including police officers, firemen, teamster employees, secretaries, sanitation workers, and other part-time employees, she said.

Humphrey said that she works closely with the city council and Mayor Joe Kernan in managing the budget. Some of her projects have included restoring a \$1.6 million budget cut, restructuring the city's budget, and reducing health insurance costs, she explained.

Humphrey added that her job is challenging and interesting

and she encouraged her audience to consider elected office. Accounting or finance degrees are beneficial, she said, but not mandatory. She told her audience that, "You have the opportunity to make changes that I never would have dreamed about in the 1960's."

She said she felt rather limited in her college but received her undergraduate degree in art education. After holding various positions, she received her master's degree in special education at Indiana University. She held jobs in public school and development centers before getting her MBA at Notre Dame in 1985.

In 1987, she became involved in Kernan's campaign, who later offered her the position of city controller, she said.

Saint Mary's music dept. will host Choir Festival

By CAROLINE CLARKE
News Writer

The Saint Mary's College Department of Music will host its seventh annual High School Women's Choir Festival in O'Laughlin Auditorium tomorrow and Friday.

In addition to Saint Mary's, 21 high school choirs from three midwestern states — Indiana, Michigan and Illinois — will participate, according to Coordinator Nancy Menk. Each choir will perform in a 10 to 15 minute program.

The Saint Mary's Women's Choir will perform at 12:10 p.m. on both days, she said. Performance by the high school

choirs run from 9:30 a.m. to noon, and 2 to 4:30 p.m. each day.

Certain students from participating schools will be selected to attend private piano or voice lessons with members of Saint Mary's faculty. All participants will receive a campus tour and attend a performance by The Saint Mary's Women's Choir, according to Menk, associate professor of music and director of choral activities.

"Commentators will be on hand to critique as well as instruct the singers after each performance," she said. "The audience will be in an open rehearsal atmosphere."

Commentators for the festival are JoAnn Brorson, assistant professor of music and director of choral activities at North Dakota State University at Fargo; Carl Stam, minister of music and worship at Chapel Hill Bible Church in N.C.; and Elmer Thomas, professor of music at the College-Conservatory of Music at the University of Cincinnati.

Menk said that all are encouraged to attend, and admission is free. For more information, contact the Saint Mary's Department of Music at 284-4632.

MANDATORY

BE PREPARED TO BE IMPRESSED!
WED: PENNY CUP NIGHT
(Beat Jack the Bartender!)

THURS: \$1 TEAS

FRI: WET T-SHIRT/BOXER SHORT CONTEST
Playboy Star Ruth Ice at 9:00. Pictures and autographs

SAT: 75¢, \$3.50, & \$5.00 SPECIALS

...AND WE'LL
CLEAN THE FLOOR!

1150 Mishawaka Ave. South Bend, IN 288-0285

CHRISTMAS SALE

JACC VARSITY SHOP

JACC FIELDHOUSE Enter Gate 3

SALE RUNS THRU DEC. 21st

Weekdays 3-6 pm Sat 9-3 pm

Closed Sundays

Sale on our regular high quality merchandise

YAMAHA PIANOS CLAVINOYAS DRUMS

Wilmer McNease MUSIC CO.
SINCE 1949

Great Brands, Great Service, Great Prices, Rentals

AREA'S LOWEST PRICED P.A. RENTALS

Elkhart Mon - Thur 11-7 pm
293-6051

South Bend Fri 11-6 pm Sat 10-4 pm
288-5012

220 W Marion 439 S. Michigan

SPECIALISTS IN GUITAR & BASS REPAIRS!

ZILDJIAN PAISTE GIBSON HEARTFIELD

DISCO MUSIC

HOUSE PARTY 2 R
4:45 7:00 9:30
Curly Sue PB
5:15 7:15 9:15

LOW MUSIC

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

All roads lead to Rome

Graduate student Christopher Deam created this plan for the Ex-Arsenal District in Rome. The model can be found on display in the Architecture Building.

The Observer/Jon Novak

Abortion

continued from page 1

"disgusting," and other Democrats used similar language.

"This is an absolute outrage," said Rep. Patricia Schroeder, D-Colo. "Anyone who does not vote to override is saying to American women, we don't think you're adult enough to

have your options explained to you ... by a doctor or a nurse."

Bush's ban on abortion counseling had the strong backing of anti-abortion leaders. Though lacking majority support in both the House and Senate, they had relied on Bush's veto and his perfect record of sustaining those vetoes.

Rep. Chris Smith, R-N.J., accused Democrats of pressuring anti-abortion lawmakers to switch their votes to overturn the gag rule.

"You are being pressured by the pro-abortionists today to do something you believe to be ethically wrong. You are being pressured to facilitate abortion by overriding this vote," Smith said.

The issue triggered deeply emotional debate. Advocates of the rule said abortion itself was at issue, while opponents said Bush's policy injects the government into doctor-patient relationships and threatens freedom of speech.

Saddam

continued from page 1

of Iraq, Beres said.

Because Saddam and his top officials are not in custody, there will be no repeat of the Nuremberg Trials. The only way for justice might be assassination, Beres said.

"There has been no illegalization of assassination in any international treaty," said Beres. "Assassination could be construed as a law enforcement policy."

Although he acknowledged assassination is a very touchy subject, Beres said, "it is time

to pass from the jurisprudential to the common-sensical. If there was a blanket ban on assassination, we would have to realize that terrible crimes might have to go unpunished."

The possibility of trials occurring is doubtful without "the political will to make the machine work." With Saddam still in power, his conviction on any charges would be next to impossible without a concerted international effort, Beres said.

A native of Zurich, Switzerland, Beres has lectured widely on international affairs, nuclear war, and human rights. In addition to writing articles for journals specializing in interna-

tional affairs, he writes occasional columns in newspapers nationwide.

This lecture was sponsored by the Kroc Institute for International Peace Studies, the Department of Government and International Studies, and the Notre Dame Law School's Center for Civil Service and Human Rights.

Loretto

continued from page 1

Parts of the church appear dark and gloomy, "like black holes," because of the choir balconies, said Robert Frazier, liturgist at Church of Loretto. The step in front of the altar area presents a hazard because it is the same color as the rest of the floor.

A colonnade of 24 columns, each about nine feet apart, will be placed around the nave to give structural and aesthetic support to the mosaic dome, Turgi said. The colonnade will also focus attention on the liturgical space, and supply a place to house acoustical and lighting systems.

The south and east balconies will also be removed to improve lighting, enhance the view of the mosaic dome and the stained glass windows in the dome. Painted glass windows will be replaced by clear glass panes.

She said that the architect hopes to be able to reuse materials that are removed from the church—such as marble from the altar, windows and statues—in the new design.

The liturgical space itself will have antiphonal seating, with the altar in the center, she said.

Chairs, rather than pews, will be used so that different arrangements can be made; some chairs will have kneelers.

The total cost of the renovation will be about a million dollars, but Turgi believes that that isn't very much, considering the amount of work that will be done. The money is coming from the Sisters of the Holy Cross Common Fund.

Despite the improvement in acoustics, many students disagree with the decision to renovate the church.

"I think it's an utter shame," Saint Mary's student Roberta Hines said. "Why destroy the tradition of the church for aesthetic reasons?" One student opposed the opinion that the statues in the church are "distracting" to the service.

Some Holy Cross sisters also disagree with the renovation. One sister said she was "embarrassed that they were spending this kind of money" and believed that it would be "a hodgepodge" in the end. Other sisters see it as a change of tradition and beauty.

Nevertheless, the committee feels the renovation is necessary to better worship and to follow the teachings of Vatican II. "Many aspects of this space are hindering our prayer," said Frazier. "[Our] life is both mission and prayer."

Nearly 300 Haitians forced to return home

PORT-AU-PRINCE, Haiti (AP) — The United States Tuesday forced home 300 Haitians who fled in small boats after a military coup. But as Haitians kept fleeing, a U.S. judge ordered the government to stop the repatriation.

A U.S. Coast Guard cutter had picked up the 300 Haitians after the Sept. 30 coup and detained them aboard while the Bush administration weighed what steps to take. On Monday, it moved to return them to the impoverished Caribbean country.

About 20 policemen looked on while immigration officials processed the returning Haitians, who had risked their lives to flee, many in frail vessels. Red Cross officials said they would examine the refugees and give them \$10 each before they rejoined their families.

The Haitians filled a green-ceilinged welcoming area at the industrial docks. Many sat listlessly, arms folded on their knees, and others lined up for officials at tables. One man on line wore a shirt that said "Tahiti."

Said one refugee, who spoke on condition of anonymity: "I've tried to leave before. Every time I do, they catch me. I'm not going to try again."

In Washington, State Department deputy spokesman Richard Boucher said the refugees continued leaving Haiti despite the U.S. decision Monday to return them. The Coast Guard has picked up a total of 2,160 since the coup, he said.

Hours after the first group were returned, U.S. District Judge Donald Graham in Miami temporarily halted the repatriation until another hearing Monday.

The Haitian Refugee Center in Miami had challenged the repa-

triation, saying the government failed to grant the refugees their rights.

Haitians by the droves, many fearing repression, have been fleeing after President Jean-Bertrand Aristide, their first democratically elected president, was toppled by the military. Many were retrieved by Coast Guard cutters stationed not far from Haiti's coast.

Nearly 500 are in U.S. custody at Guantanamo Bay in Cuba and the rest are aboard Coast Guard cutters. Venezuela, Belize, Honduras and Trinidad and Tobago had offered to take in at least 550 of the Haitians, and U.S. officials said those held at Guantanamo Bay will be sent to those countries first.

After failing to persuade countries in the area to provide shelter for more Haitians, the State Department announced in Washington that most of the Haitians were being sent home, effective immediately.

It's About Time. It's About Space.

It's about ads that you will place. We are Leo Burnett U.S.A., one of the world's largest advertising agencies, and we are coming to Notre Dame and St. Mary's to recruit for our Media Department.

So, on Thursday, come and listen to ND/SMC alums speak about the excitement of a media career in advertising.

All students are welcome to join us for one of our two on-campus presentations.

Thursday, November 21, 3:00 p.m. • Stapleton Lounge, LeMans Hall (SMC)

Thursday, November 21, 7:00 p.m. • Alumni Room, Morris Inn

Leo Burnett Company, Inc.

Shevardnaze to return as foreign minister

MOSCOW (AP) — Eduard Shevardnadze is returning as Soviet foreign minister, officials announced Tuesday, giving an immediate boost to his long-time friend Mikhail Gorbachev's struggle to revive Kremlin authority.

The reappointment of Shevardnadze, who helped end the Cold War but then quit as foreign minister last December, warning of dictatorship in the Kremlin, drew immediate praise from President Bush and other Western leaders.

"We know him well and have great respect for him," Bush told reporters as he met in the White House with Alexander Yakovlev, another member of the original Gorbachev team that began the perestroika reforms.

The genial, white-haired Shevardnadze, 63, and other Soviet leaders had no immediate public comment on the appointment, but state TV called it "just as sensational" as his resignation 11 months ago.

The appointment bolstered world confidence in Gorbachev as he struggled to forge a new confederation among the remaining 12 Soviet republics and persuade them to assume responsibility for the \$81 billion Soviet debt.

"In a particularly difficult moment for the U.S.S.R., the

return of Shevardnadze ... will contribute to giving the world a guarantee of having in Moscow not only secure, but also trustworthy and capable partners in dialogue," Italian Foreign Minister Gianni De Michelis said.

The reappointment was the latest turn in a remarkable life. Shevardnadze had made a career in the Communist Party and police apparatus in his native Georgia until Gorbachev surprised the world by naming him foreign minister in 1985.

As Gorbachev's chief emissary to the West, Shevardnadze hammered out treaties under which the Soviet Union slashed its nuclear and conventional arsenals and agreed to withdraw its armies from eastern Europe. Soviet satellite regimes and the Berlin Wall toppled, enraging hard-liners.

Shevardnadze, with a theatrical flair, stunned the world last Dec. 20 by telling the Soviet parliament he was resigning because "dictatorship" stalked the Kremlin.

Less than a month later, Soviet troops cracked down on secessionist Lithuania and Latvia, killing more than 20 people. Last August, Shevardnadze's chilling prophesy came true, as Communist Party hard-liners tried to overthrow Gorbachev.

The Observer/Andrew McCloskey

Music for the masses

Saint Mary's junior Janine Felder looks over a compact disc yesterday at Tracks. Randy Christopher, a Notre Dame junior, peruses a few of the CD's from Tracks' extensive selection.

New portions of Dead Sea Scrolls published

NEW YORK (AP) — Three American experts Tuesday announced publication of previously unpublished portions of the Dead Sea Scrolls, further breaking a small group of researchers' 40-year stranglehold on the documents.

Access to the scrolls has been guarded jealously by an eight-member committee of Israel-based researchers dubbed "the cartel" by critics.

In recent months, two American institutions published portions of the scrolls in defiance of the committee.

Tuesday's announcement of publication of "A Facsimile Edition of the Dead Sea Scrolls," a two-volume set, takes the academic revolt a major step further by offering the 20 percent of scroll material never before seen, in addition to what was published but not

readily available to all scholars.

"This represents the last stage in the breaking of the monopoly. Now there will be absolute, total public access," said Professor Robert Eisenman, chairman of religious studies at California State University in Long Beach and co-editor of the book.

Hershel Shanks, publications editor for the Washington, D.C.-based Biblical Archeology Society that is publishing the book, also announced a new Institute for Dead Sea Scrolls Studies, where scholars may study the manuscripts and exchange information.

The scrolls were discovered in caves near the Dead Sea in 1947. Scholars believe they were written by members of a Jewish sect around the time of Jesus.

While some 300 scrolls have

Eugene Ulrich

been published elsewhere, critics charge that the committee's editors have released only about 100 in nearly 40 years, denying a rich lode of history to scholars.

"What enormous hubris and greed it was for eight men to think that in their lifetime they could edit and write commentaries on all of this material," said Shanks, a leading foe of the committee.

Eisenman said the 1,787 photographs of scrolls in the new books were delivered to him over a two-year period by an anonymous source.

He said he didn't know who the source was, but believed it

was no one connected with the Israel committee or with either of the institutions that recently released material, the Huntington Library in San Marino, Calif., and Hebrew Union College in Cincinnati.

Professor Eugene Ulrich of Notre Dame University, a committee editor who denies that the group has withheld data unfairly, called the Eisenman-Robinson book "grandstanding" and "ethically questionable."

Ulrich added, however: "I would hope this will bring some peace and rest to the troubled waters of the Dead Sea Scrolls project ... I would like to see (Shanks) and his colleagues decide they've gotten enough kudos that they can get out of the warfare mentality."

Eisenman and his co-editor, Professor James Robinson, chairman of religion at California's Claremont College graduate school, said they had no doubt that the anonymously donated photographs were authentic.

SECURITY BEAT

THURSDAY, NOV. 14

7:57 a.m. Notre Dame Security and Fire Department treated an injured Keenan resident and assisted in transporting the student from the JACC to Memorial Hospital.

1:30 p.m. A minor automobile accident occurred in the C-1 parking lot. There were no injuries in the accident.

4:44 p.m. Notre Dame Security and Fire Department treated a sick Badin resident and then assisted in transporting the student to the St. Joseph Medical Center.

11:32 p.m. A University employee reported the vandalism of her vehicle which was parked at the Hesburgh Library Circle.

FRIDAY, NOV. 15

1:26 a.m. Notre Dame Security and Fire Department treated an intoxicated Breen-Phillips resident and then assisted in transporting her to the St. Joseph Medical Center.

1:21 p.m. Notre Dame Security assisted in transporting a University employee from the Morris Inn to the St. Joseph Medical Center.

3:50 p.m. Notre Dame Security apprehended a Grulla, Texas resident who was shoplifting at the Hammes Bookstore.

4:45 p.m. An off-campus student reported a suspicious person at the Decio Circle.

10:45 p.m. The Notre Dame Fire Department extinguished an oven fire in the North Dining Hall.

SATURDAY, NOV. 16

1:05 p.m. A P.W. resident reported that she lost a change purse between her dormitory and the B-16 parking lot.

8:32 p.m. A Notre Dame Security Officer confiscated alcohol from a South Bend resident who was in violation of the University Alcohol Policy.

SUNDAY, NOV. 17

12:00 a.m. A Student Security Officer reported vandalism to the Golf Pro Shop sign at the Rockne Memorial Building.

8:44 a.m. A University employee reported vandalism to a window at South Dining Hall.

8:34 p.m. An injured Badin Hall resident was transported to the St. Joseph Medical Center.

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

Drop-in Night for WALLYBALL

Friday, November 22
7pm - 11pm
Joyce ACC racquetball courts 2A & 2B

Bring a four person team or come and meet new friends
No advance registration necessary
Play as many games as you wish
Sponsored by RecSports

It's off the wall . . .

AIDS drug effects all users equally

CHICAGO (AP) — The country's most widely used AIDS-fighting drug appears to work just as well for women and minorities as it does for white men, according to two studies.

Researchers on both studies cautioned that their reviews of the drug AZT were limited and urged further study.

Their findings should calm some of the fear raised earlier this year by a government study suggesting AZT might be less effective for some groups, said an editorial accompanying the two new reports in Wednesday's Journal of the American Medical Association.

The issue of AZT's effectiveness across racial, ethnic and gender lines is particularly important because minorities and women represent a growing number of AIDS cases. While rates of newly acquired infection by HIV, the virus that causes AIDS, in this country appear to have stabilized or declined in homosexual men, they have not in blacks, Hispanics, women and intravenous drug users, researchers said.

It had been widely assumed that AZT was equally effective for AIDS patients regardless of their race or sex, but a report in February conducted by the Department of Veterans Affairs seemed to question that premise.

It said AZT slowed development of AIDS symptoms when given to white patients who were infected with the virus but had not yet developed the disease — but didn't do the same for blacks and Hispanics.

The VA report stirred controversy despite the author's warning that results were only preliminary and based on a limited study group.

Researchers on the two latest studies reviewed studies of the drug dating to 1987 — this time pulling out data on women and minorities. They did not look back at the VA study.

"We found there is no evidence to ... prove that AZT was any less beneficial in blacks or Hispanics or drug users or women," said Stephen Lagakos, lead author of one of the new studies and professor of biostatistics at Harvard University School of Public Health in Boston.

Researchers noted that the two new studies should be viewed cautiously for the same reason that the VA study was — because none of the three were originally designed to make race or sex comparisons.

Tending to their business

Senior Mark Reuter tends the flag for fellow senior Matt Heslin. The Zahm Hall residents found time for a round of golf at the Burke Memorial Golf Course during unseasonably warm weather.

The Observer/Jon Novak

Lehder testifies against 'corrupt police officer'

MIAMI (AP) — Carlos Lehder, who once threatened to flood the United States with cocaine, testified in Manuel Noriega's drug trial Tuesday that the ousted Panamanian ruler was just another "corrupt police officer."

Lehder is serving a sentence of life without parole plus 135 years for running more than three tons of cocaine to Florida and Georgia through the Bahamas.

He testified that the Medellin drug cartel became aware of Noriega in the late 1970s when one of its members was arrested and beaten in Panama and forced to pay the Panamanian leader \$250,000.

The Medellin cocaine cartel decided "either to bribe him or to fight him," Lehder said, calling Noriega "just another criminally corrupt police officer in Panama."

Lehder said he never met Noriega, but heard much about him in cartel "round tables" held to solve problems.

He said the cartel struck a deal with Panama in February 1982, after Noriega helped win the release of kidnapping victim Marta Ochoa, a sister of the cartel's Ochoa brothers.

In return for \$1,000 per kilogram of cocaine shipped through Panama to the United States, Noriega gave cartel pilots a special frequency to use when landing in Panama, Lehder said. Noriega's intelligence agents met the planes and helped store the cocaine, he said.

All arrangements were kept compartmentalized and only Noriega and the cartel were aware of all the details, Lehder said. He was to continue testifying Wednesday.

He agreed to testify in return for better treatment and other considerations including the possible reduction of his sentence. But prosecutors deny he has been promised an eventual release.

Manuel Noriega

Lehder, for the first time, admitted he committed the acts he was charged with in his 1988 conviction, which his attorneys are still appealing. He said he actually smuggled 15 tons of cocaine into the United States.

He said he bought Norman's Cay in the Bahamas in the late 1970s for \$1.2 million in drug profits. He allegedly paid Bahamian Prime Minister Lynden Pindling for protection, a charge Pindling has strongly denied.

"When I purchased the island, I established a (cocaine) pipeline into the United States," he said.

But he said that in 1981 he had to flee the Bahamas because local officials and U.S. drug authorities closed down his operations.

When he was arrested after a firefight in Colombia in 1987, U.S. authorities boasted he was the biggest drug catch ever up to that time.

Prosecutors called him "the Henry Ford of the cocaine trade" because he modernized drug delivery routes to the United States from Colombia.

Lehder gave television interviews from a Colombian jungle hideaway, showed a fondness for Adolf Hitler and built a statue of the assassinated Beatle John Lennon on his ranch — complete with a bullet hole.

He even organized his own political party to fight "U.S. imperialism."

Reputed mobster sentenced to 6 1/2 years

HARTFORD, Conn. (AP) — Reputed mobster Americo "Cigars" Petrillo was sentenced Tuesday to 6 1/2 years in prison for using a social club as a front for the Patriarca crime family's gambling operations.

Petrillo, 57, of Old Saybrook, was one of eight members of the New England mob who were convicted in August on federal racketeering charges.

Assistant U.S. Attorney John Durham argued for a prison sentence, saying if Petrillo went free, he would assume control of the crime family, which was left in disarray in a tri-state sweep of 21 reputed mobsters in 1990.

Federal prosecutors argued during his trial that Petrillo owned the South End Social Club, a rundown hall in Hartford that was a front for the mob's illegal card and dice games and bookmaking activities.

Petrillo's attorney, Richard Cramer, said although Petrillo participated in gambling, he was not the ringleader. Petrillo scoffed at the government's depiction of him as a gambling czar and sometimes laughed during testimony.

U.S. District Judge Alan Nevas sentenced Petrillo to the maximum penalty — despite appeals from family and friends

who described him in letters as a warm and generous man.

Petrillo also was fined \$25,000 and placed on three years probation during which time he is not allowed to gamble. He also must attend Gamblers Anonymous meetings.

On Nov. 5, Nevas sentenced Salvatore "Butch" D'Aquila, 51, to 15 years in prison for being a principal in a gambling operation and for acting as a lookout during the burial of a Boston hotel executive at a secret mob graveyard in Hamden.

Louis Failla, a mob soldier, is scheduled to be sentenced on Friday. The remaining five defendants — including reputed

family boss Nicholas Bianco — are scheduled for sentencing beginning Nov. 25.

Raymond "Junior" Patriarca, who headed the organization until his arrest in 1990, is being held without bail while awaiting trial in Boston.

**Reduce
Reuse
Recycle**

*Will Kurt last past 10?
Will Barbie find Flo?
Happy Birthday!
Love,
The Spritzer Sisters*

Class of 93:
Interested in getting involved in the Junior Class Play?
Those interested in directing, stage managing or publicity, please contact Sonia Miller X 4704.
Any suggestions welcome.
Acting auditions will be held at the beginning of second semester. Watch for signs.

Viewpoint

Wednesday, November 20, 1991

Page 7

The Observer

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

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News Editor.....Monica Yant	Advertising Manager.....Julie Sheridan
Sports Editor.....Joe Moody	Ad Design Manager.....Alissa Murphy
Accent Editor.....David Dieteman	Production Manager.....Jay Colucci
Photo Editor.....John O'Brien	Systems Manager.....Mark Sloan
Saint Mary's Editor.....Emily Willett	OTS Director.....Dan Shinnick
	Controller.....Thomas Thomas

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

LETTERS TO THE EDITOR

Win or lose, a visit to ND is a moment to remember

Dear Editor:
To lose by 10 points hurts. To lose by 1 point hurts even more. Why do so many fans seek tickets to an Irish game when they can watch it from the comfort of their living rooms and avoid the traffic? Because you really haven't seen the Irish spirit until you've been to the ND stadium, live.

To get the true aspect of the game, one need to fight the Friday night traffic to attend the pep rally. If the traffic doesn't get the blood pumping, the rally will.

Don't miss the tailgate party, or the walk along US 33—where you'll see visitors

from as far away as California totting signs "in hopes" of purchasing tickets—at any price.

Sure, ND wants to win—but if they don't—nobody walks away a loser. For they have purchased a ticket to a memory that will live on in their hearts forever! There are no sad faces with exception of a brief look of defeat upon those of the players. But once the cameras are gone, the grief is too, for the Irish spirit is something that cannot be defeated, no matter what the score.

Marsha L. Sisk
North Dining Hall
Nov. 11, 1991

CENSORSHIP?

Limiting films will only promote censorship

Dear Editor:

I was amazed to see Professor Rice's editorial about "Madonna: Truth or Dare" (The Observer, Nov. 12). In simple terms, he was advocating a form of censorship. This, from a professor in our Law School who is supposed to be teaching his students the value of the First Amendment.

From the way he wrote his editorial, I do not find any evidence that he has even seen the film. All he does is quote other writers that reviewed the film when it was released. If he had not seen the film before writing about it, and even if he has, he is wrong to advocate censorship.

The film in question did contain some explicit material, but that is why it received the rating it did. The students and faculty at this University are mature enough to see the film. For those who were not open-minded enough to see the film, it did have some merit to it, both as an art film and as a documentary.

Granted, it was more than enough Madonna to satisfy me until I die, but it was interesting. It was valuable as an artistic film, because the director used some very interesting techniques to visually express the persona of

Madonna. As a documentary, it gave insight into one of the most interesting characters of popular culture.

This type of insight is valuable to understand why she is so popular and why she is doing what she does. As an artist, she wants to push the limits of self-expression. In America, she has that right, and a university in South Bend should not have the power to deny this right.

When Professor Rice wrote about the choice of films at the Snite, his statements angered me even more. The Last Temptation of Christ, by most standards, could be considered blasphemous, if taken literally. This film, like most other art, should not be interpreted literally. If one views the film with an understanding that it is not an actual portrayal of the adult life of Jesus, one will gain an interesting view of the humanity of Jesus.

View it for the ideas, not the story. I thought it did a remarkable job to show the humanity of Jesus while it portrayed the divinity as well.

Professor Rice, and anyone else who agrees with him, the Snite does not need "fumigation" or "demonstration." The films that Rice has a problem with

are intended for an open-minded adult. If he does not want to see them, he does not have to. That is the beauty of America. People have the right to choose what to see, to hear, and to speak. This right should not be infringed upon by anyone, let alone a university.

The purpose of a university is to expose its students to new ideas and new ways of expression. To advocate censorship at the University of Notre Dame is wrong and goes against this fundamental purpose of a university.

Rice also makes an interesting point about the fact that ND is a "Catholic" university. What people need to remember is the original meaning of this word. "Catholic" means "universal." I'm not advocating the idea that ND move away from promoting Roman Catholic ideals, but it needs to promote universal ideas as well.

Professor Rice also should remember that the best law school in the nation sponsors an X-rated film festival every year. Yale believes in the First Amendment. I hope Notre Dame will continue to believe in it as well.

Matthew C. Mohs
Flanner Hall
Nov. 17, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'I feel like I'm trying to win something from a radio station.'

A frustrated student in the Registrar's office DARTing

beep...I'm sorry...I'm sorry...submit
QUOTES, P.O. Box Q, ND, IN 46556

LETTERS TO THE EDITOR

Papal teachings proscribe the ordination of women

Dear Editor:

The Observer of Oct. 15 recounted what has become an annual Notre Dame rite—a statement by the Committee on Notre Dame's Position on the Ordination of Women (CNDPOW). "How come," said a spokesman for CNDPOW, "we (Notre Dame) can certify just about every calling and profession (for women) and we will fight like blazes to stand by our certification, but we won't do it with women and the priesthood?" The answer, shortly, is that a vocation to the priesthood is a call from Christ acting through his mystical body, the Catholic Church. Notre Dame is neither Christ nor the Church.

Notre Dame does present itself, especially to alumni and others, as a Catholic university. Yet Notre Dame, by its own choice, is legally a secular corporation. If Notre Dame is secular and not Catholic, why should anyone care what its position is on the ordination of women, any more than one should care about the position on the subject of General Motors or the Kiwanis Club?

If, however, Notre Dame is Catholic, as it claims to be and as CNDPOW claims it to be, that identity carries with it an obligation of institutional fidelity to the clear position of the Catholic Church, as enunciated by the Vicar of Christ.

The periodic CNDPOW statements convey the impression that the issue of ordination of women is an open, politicized one of civil rights. Unfortunately, Notre Dame students are not likely to have had the opportunity in their theological studies to experience an adequate presentation of the Papal teaching on this, or any other, subject. In fact, the position of the Church on the ordination of women is clear and settled.

In his address to the American bishops, in Los Angeles on Sept. 16, 1987, Pope John Paul II stated that, "women are not called to the priesthood. Although the teaching of the Church on this point is quite clear, it in no way alters the fact that women are indeed an essential part of the Gospel plan to spread the Good News of the kingdom. And the Church is irrevocably committed to this truth." (Emphasis in original)

On Jan. 30 1977, Pope Paul VI said, "Why can men alone and not women, too, receive the priesthood? Let us note straight off that disparity of function does not imply unequal dignity in the objective order of grace nor, consequently, any inferiority in the order of love and holiness (Gal 3, 28). In this hierarchy, as Mary shows, women can occupy the highest places and this not merely as passive recipients of grace but as active practitioners of the great virtues which have such a wide and beneficent influence on society.

The reason for the disparity of function is Christ's decision in giving the Church her fundamental structure and her theological anthropology. The perennial tradition of the Church reflects that original determination Moreover, now that an answer has been given to this question, which some intemperate feminists have rendered unnecessarily vexing, we urge women to realize that the Church has no intention of underestimating the precious role they are called to play in the overall plan of God's kingdom and in the temporal sphere as well."

Three months earlier, on Oct. 15, 1976, Pope Paul VI had approved and ordered the promulgation of the Declaration on the Ordination of Women, by

the Congregation for the Doctrine of the Faith. The Declaration stated that, "complying with a mandate of the Holy Father and adhering to what he himself wrote in his Letter of Nov. 30, 1975, [the Congregation] believes it necessary to assert that the Church, which intends to be faithful to the Lord's example, does not regard herself as having the authority to admit women to priestly ordination The Catholic Church has never held the view that priestly or episcopal ordination can be validly conferred upon women."

In a passage that ought to be required reading for CNDPOW members, the Declaration stated, "In the last analysis, it is for the Church to speak through the magisterium on these matters and to determine which elements of the sacraments are immutable and which are mutable. The Church is convinced that she may not admit certain changes because she knows that Christ has bound her to act in a certain way The Church's practice thus has normative value for her. Behind her practice of conferring priestly ordination only on males lies a tradition

coterminous with the history of the Church, universal throughout east and west, and ever watchful in order quickly to suppress abuses.

Such a norm, based on the example of Christ, has been followed in the past and is being followed today because it is regarded as conformed to God's plan for his Church."

"It is necessary," said the Declaration, "to keep before our minds how much the Church differs from other societies and how utterly unique her nature and structure are Moreover, and especially, one would seriously mistake the nature of ministerial priesthood were one to account it as a right all human beings have; baptism does not give anyone a right to exercise a public ministry in the Church.

Priesthood is conferred upon a person, not for his honor or personal advantage but for the service of God and the Church. It is the object of a special and completely unmerited call: 'It was not you who chose me; it was I who chose you' (Jn 15, 16; see Heb 5, 4) It is said at times, and frequently repeated in books and periodicals, that there are women who feel themselves called to the priesthood.

Such an inclination, however, though noble and quite understandable, is not enough to prove a genuine vocation; a vocation is not reducible to a simple interior inclination, which of itself is purely subjective. Since priesthood is a special ministry of which the Church has charge and control, a vocation also requires authentication by the Church as a constitutive element, for Christ chose 'the men he himself had decided on' (Mk 3, 13).

On the other hand, all the baptized do have a call to exercise the royal priesthood by offering their lives to God and bearing witness so that God is praised. Women who say they

seek the ministerial priesthood are undoubtedly impelled by the desire to serve Christ and the Church.

Nor is it surprising that, having once become fully aware of the discrimination to which they have been subjected in the past in the civil sphere, they should desire the ministerial priesthood. We must not overlook, however, the fact that the priesthood is not something to which the human person has an inherent right but depends on the working out of the mystery of Christ and his Church."

The teaching of the Church is firm on this issue. And it is evident that John Paul II represents the wave of the future for the Church. His appeal to youth throughout the world is magnetic and increasing. The post-Vatican II decline in vocations is turning around for religious congregations, male and female, loyal to the Pope.

The same trend can be seen in some dioceses where the emphasis is on fidelity to prayer, the sacraments and the teachings of the Vicar of Christ. On the other hand, the adherents of the "Church-of-where-it's-at" are fading leftovers of the sixties. They see the Church in political terms and they would manipulate it as they would a political movement or the Congress.

The Catholic Church, however, is not like that. Instead of playing pressure group politics with the Church, the members of CNDPOW would do better to encourage the members of the Notre Dame community to pray, especially the Rosary, for increased vocations to the priesthood and the religious life. And it is about time for the Holy Cross priests at Notre Dame to speak out in support of the Papal teachings on this and other points.

Prof. Charles E. Rice
Notre Dame Law School
Nov. 1, 1991

Campus organizations launching awareness campaign

Dear Editor:

A coalition of campus organizations will launch a campaign to raise awareness about sexual harassment and sexual assault at Notre Dame. We recognize the need for such a program in order to raise awareness about these problems. We hope that by sponsoring such a program the number of such incidences will decrease.

The campaign includes several Observer ads explaining the myths and realities of sexual harassment and sexual assault. We hope to dispel some commonly held misconceptions through these ads.

Besides the series of ads, a

letter will be sent to each student from a victim or from a person related to a victim. There will also be a panel discussion headed by Ms. Laurel Eslinger of Sex Offense Services on Wednesday, Dec. 4, at 7 p.m. in the Library Auditorium. We hope that this will provide students an opportunity to voice their concerns, questions, and opinions.

The campaign will culminate in a two-page article in which we hope to illustrate specific incidences of sexual harassment and assault here at Notre Dame. Foremost, we are asking that if you or someone you know has had an experience of

harassment or assault to write anonymously to Student Government. Such letters will be vital to the campaign and will be considered confidential.

The address for letters is: Student Government, 2nd Floor LaFortune.

Sheila Buckman
Women's Concerns
Commission for Student
Government
Karen Slawner
Graduate Women's Resource
Committee
Missy Skelton
CARE
Laura Mollach
Executive Coordinator of
Student Life

John O'Brien
Rockne's Lovechild

If you got the money, we got the room

I read with great interest the whole saga that took place during the men's interhall football playoffs. It's a real shame that the Vermin from Carroll had to fight so gallantly, only to have their victory taken away from them.

But as I read about how Carroll was forced to forfeit a game because three of their players were ineligible, I wasn't thinking that Carroll had cheated or that the interhall officials had made a mistake.

The thing that struck me about the whole mess was that two of those players who live in Carroll don't even go to Notre Dame. There are quite a few students from Holy Cross College that live in the apartments around me, and they're all great people. "Why, then, don't they live at Notre Dame?" I wondered aloud.

The question was answered when I realized *who* these two players are. It all seems to fit now. If you have the clout (or more importantly, the money) you can get anything you want at Notre Dame.

I have this friend named Matt. He's from about the same financial background as myself—modest by Notre Dame's standards. Well, Matt, you see, transferred to Notre Dame last year. Hoping to live on campus, he contacted the Office of Student Residences.

"Sorry, there's no room in the Inn," they said, to quote that Book we know so well.

Hmm...if there was indeed no room on campus for Notre Dame students, how come there are two (and maybe more) Holy Cross students living here?

In the words of a representative from Student Residences, "Special exceptions were made by the Officers of the University." Hmm...

In an Observer EXCLUSIVE! I have discovered the guidelines the Officers of the University use for making these "special exceptions."

First, a \$100,000 donation will allow you to take all the food out of the dining halls that you'd like—get this—including Yo-Cream!

A \$500,000 donation will allow you and all your roommates to carry liquor across campus in—get this—unsuitable packaging!

For a cool million, you can have either the Irish women's volleyball team or the men's hoops squad come over and give you a rub down—nightly.

If you donate enough to build, say, a new dorm, you get any room on campus you want! Okay, so that's a little far-fetched. Sorry.

If you donate enough for two dorms, you not only get a room, but cable television, too.

If you give the University enough to create a new quad, high-ranking University officials will baby-sit your grandchildren.

Lou Holtz will personally wean them and Monk will teach them how to play basketball. Throw in another building, and Patricia O'Hara will handle the discipline.

Looking at all of these guidelines, it's apparent that people like Matt and I don't really have the bucks to get what we want at ND.

I, for one, would like cable, but two dorms are a little out of my parents' reach. I do think they could help me on one thing, though.

Like most Arts and Letters students, I need classes. In fact, English 300A looks good, but it's closed.

As I look at the guidelines, I see that there are no provisions for "exceptions" for classes. So I've looked around campus and found something that my parents can afford: One of those brick things they have on Fieldhouse Mall.

Okay, how much can a brick platform with a plaque on it cost? A couple thousand tops. Surely Mom and Pops could chalk that up. Well, at least they would if they loved me.

John O'Brien is Accent Editor of The Observer. His columns appear every third Wednesday in Accent.

Fa-la-la-la-la...

Home for Christmas CD features local celebrities to benefit youth fund

By **JOHN RYAN**
Accent Writer

It's Christmas season once again, and the students at Notre Dame and Saint Mary's are beginning to feel the excitement and bustle that surrounds the holiday season. If you're searching for the perfect gift for the family or friends, search no further. The ultimate Christmas album is here on compact disc: Acorn Records' "Home For Christmas."

"Home For Christmas" is a special charity recording that will benefit the YMCA Urban Youth Scholarship Fund. Many local celebrities and performers contributed their time and efforts to help the production of the holiday disc.

The album was the brainchild of Cyril Oake, who is the producer for Acorn Records. An Ind. native, Oake lived and taught in the projects of Brooklyn, N.Y., for several years before returning to Ind. a year ago. "I saw the same street violence going on here that reminded me of Brooklyn," said Oake.

Through meetings with Charles Martin of the YMCA, Oake came up with the idea for the disc. Although the production didn't begin until August, Acorn "decided to go through with it even though it was a late start," Oake commented.

The recording was actually the easiest part, thanks to the cooperation of the performers. Arranging the publicity, marketing, financing, and the manufacturing of the disc presented the largest obstacles, making the project "an arduous process for sure," according to Oake.

The performers on "Home For Christmas" range from Lou Holtz, the Notre Dame head football coach, to Big Daddy TC from the radio station Jam 910

a.m. Many local performers showcase their talents on the disc as well.

Those who contributed their talents to the effort waived all rights and did not ask for compensation for their time. "Most were pretty excited just to get the exposure," said Oake.

A wide variety of music styles appear on the benefit disc, so that it may have a more universal appeal. "Go Santa Go," performed by the Buddy Holly days of the Fifties. A touch of soul and R&B is added to selections such as "Have Yourself A Merry Little Christmas," and the Bushwacker Band performs "If Santa Claus Don't Come Tonight" with a little country flavor. A humorous rendition of "The Twelve Days of Christmas" was put together with the help of many of the local radio and television personalities.

Acorn records also tapped into the talents of Notre Dame for the holiday disc. The Notre Dame Glee Club sings "Ave Maria," and a group of students and faculty performs the Irish classic "Seamaisin" with a Gaelic passage read by Michael McGettrick.

The main attraction to the disc may be Lou Holtz's recitation of "The Night Before Christmas." Oake believes Holtz, perhaps the most well known celebrity on the disc, will help sell more copies.

Oake is already planning to produce a "Home For Christmas II" for next year, and he hopes to draw some more Hoosier celebrities such as David Letterman, Jane Pauley, and maybe even Larry Bird. This would give the benefit disc a stronger national impact.

"Home For Christmas," although comprised of local performers, is being distributed nationally through Vinyl Vendors, and is being advertised through publications such as "Blue and Gold." It can be purchased by telephone (800-678-NUTS) with a Visa or Mastercard.

When planning your Christmas shopping this season, keep in mind "Home For Christmas." It will provide hours of holiday entertainment, and the money spent will help the disadvantaged youth in the area go to college. As South Bend mayor Joe Kernan says in the album's introduction, "Christmas is the time of giving, and certainly there is no greater gift than that of opportunity."

'Christmas is the time of giving, and certainly there is no greater gift than that of opportunity.'

—Mayor Joe Kernan

Good things from the BoDeans

By Rich Kurz and Jen Marten
Accent Writers

Even though only two acts were listed on the bill of performers, four separate sounds filled Stepan Center last night.

After opening act Will T. Massey warmed up two-thirds full Stepan, the BoDeans took the stage and treated the crowd to three distinctly different sounds.

The group opened with a number of songs from their first few albums, "Love & Hope & Sex & Dreams," and "Outside Looking In," belying their origins in the Milwaukee bar scene.

After opening with "Fadeway," the group switched gears playing the mellower "Dreams," before encouraging crowd participation on "If I Could Hold You Tonight."

"Paradise," the first song performed off their most recent album, "Black and White," sent a wave of energy through the crowd, and for the rest of the evening the band received a great deal of support from the audience. This song featured a more poppish feel, emphasizing Michael Ramos'

keyboards.

Vocalists Sammy Llanas and Kurt Neumann shared responsibilities on the mike, complementing each other nicely. Llanas' deep-throated, gravelly voice contrasted Neumann's more melodic sound. Despite apologies for Llanas' vocal problems, his unique sound disguised whatever trouble he may have had.

"Good Things," a song which has encountered some success on the pop charts, proved to be one of the big hits of the first set, with the crowd filling in the responses on a couple of occasions. The group finished the first set with "Ultimately Fine," from the "Love & Hope" album.

Ramos, bassist Bobby Griffin and drummer Danny Gayol took a break, leaving Llanas and Neumann alone on stage. The pair showed yet another side, performing a three-song acoustic set harkening back to their first sound.

The rest of the band returned for a rocking cross-section, encompassing songs from all of their albums, with "Do I Do," from the latest album, gathering a huge response from the

The BoDeans, a band originating in Milwaukee, played at Stepan Center last night (below), featuring songs from their latest album (above), "Black and White."

crowd. "Say About Love" closed the second set.

The crowd, eager for an encore, showed its desire with the cheer performed during kickoffs of Irish football games, and the BoDeans responded. After Neumann called the cheer "one of the coolest things" he's ever heard, the crowd repeated it, much to his delight.

"Say You Will," from the first album, was the first song of the encore, followed by "Naked." An exceptional version of "Good Work" ended the concert on a high note.

The music was complemented with a colorful lighting display, which was effective despite being simplistic for this age of multi-million dollar light shows.

Will T. Massey opened the show with an acoustic set. His voice, somewhere in between John Mellencamp and Bruce Springsteen, helped to carry his folk-rock numbers.

CLOSED COURSES

ACCT 232	01	0580
ACCT 232	02	0581
ACCT 232	03	0582
ACCT 232	04	0583
ACCT 232	05	0584
ACCT 232	06	0585
ACCT 232	07	0586
ACCT 232	08	0587
ACCT 232	09	0588
ACCT 232	10	0589
ACCT 372	02	0594
ACCT 372	04	0596
ACCT 372	05	2010
ACCT 380	02	0598
ACCT 380	04	0800
ACCT 473	01	0601
ACCT 473	02	2812
ACCT 476	01	2814
ACCT 476	02	0602
ACCT 479	01	0605
AERO 441L	01	0614
AERO 441L	02	0615
AERO 441L	03	3648
AFAM 359	01	3445
AFAM 372	01	3048
AFAM 389	01	3446
AFAM 420	01	3447
AFAM 451	01	3368
AFAM 454	01	2997
AMST 390	01	3576
AMST 459	01	3042
AMST 460	01	3081
ANTH 324	01	3434
ANTH 328	01	0212
ANTH 330	01	0210
ANTH 359	01	3436
ANTH 365	01	2901
ANTH 388	01	3154
ANTH 389	01	3438
ANTH 431	01	3442
ANTH 431A	01	3443
ANTH 454	01	2912
ARHI 169	01	0735
ARHI 452	01	3210
ARHI 459	01	2916
ARHI 462	01	3118
ARHI 481	01	3521
ARHI 495	01	3124
ARST 134S	01	0754
ARST 150K	01	3528
ARST 232S	01	0761
ARST 242S	01	0762
ARST 246S	01	2922
ARST 292S	01	0766
ARST 310S	01	0768
BA 382	01	0838
BA 383	04	0843
BA 391	01	0264
BA 391	02	2736
BA 391	03	2735
BA 464	01	2816
BA 465	01	3799
BA 490	01	0845
BA 490	04	0846
BA 490	05	0849
BA 490	06	0850
BA 490	07	3798
BIOS 407L	01	0876

BIOS 411L	01	0287
CAPP 243	01	0969
CAPP 316	01	0970
CAPP 331	01	2818
CAPP 361	01	0343
CAPP 388	01	3431
CHEM 204	01	2952
CHEM 322L	02	1056
CHEM 334L	02	1061
CLAS 360	01	3233
CLAS 423	01	3203
CLAS 427	01	3427
CLAS 442	01	1084
COTH 435	01	3978
CSE 322L	01	3962
ECON 330	01	3746
ECON 350	02	3747
ECON 380	01	2989
ECON 417	01	2905
ECON 421	01	1168
ECON 451	01	1363
ECON 471	01	2971
ECON 498	01	1173
EE 340L	02	1200
EE 354	02	1205
EE 361	01	2825
EE 361L	01	2827
EE 361L	02	2829
EE 361L	04	2833
ENGL 300A	01	3851
ENGL 300C	01	3853
ENGL 312	01	1361
ENGL 314B	01	4022
ENGL 317C	01	3204
ENGL 318B	01	3855
ENGL 319B	01	1384
ENGL 325	01	3856
ENGL 328A	01	0012
ENGL 333	01	3857
ENGL 340	01	1369
ENGL 340T	01	3858
ENGL 340T	02	3859
ENGL 340T	03	3860
ENGL 340T	04	3861
ENGL 366	01	3865
ENGL 403	01	3867
ENGL 413A	01	3869
ENGL 415	01	3152
ENGL 415E	01	4002
ENGL 415Z	01	3871
ENGL 416A	01	3872
ENGL 416B	01	3873
ENGL 416C	01	3874
ENGL 422	01	3876
ENGL 423B	01	3877
ENGL 426B	01	3256
ENGL 428B	01	3878
ENGL 434	01	3880
ENGL 440A	01	1377
ENGL 451A	01	3882
ENGL 453	01	3883
ENGL 463Z	01	3884
ENGL 471	01	3885
ENGL 472Z	01	3886
ENGL 473	01	3887
ENGL 479	01	3888
ENGL 490Z	01	3890
ENGL 493A	01	3891
ENGL 493C	01	2979
ENGL 497B	01	0705

ENGL 512	01	2719
ENGL 544	01	3895
ENGL 562	01	3897
ENGL 585	01	3899
ENGL 592B	01	3900
FIN 360	01	1417
FIN 360	03	1419
FIN 360	04	1421
FIN 361	01	1424
FIN 361	02	1425
FIN 361	03	1426
FIN 361	04	1427
FIN 361	05	1429
FIN 361	06	1430
FIN 361	07	3923
FIN 370	01	1431
FIN 370	02	1432
FIN 370	03	1433
FIN 473	01	1439
FIN 475	01	1440
FIN 476	01	2853
GE 313	01	1921
GOVT 342T	01	0380
GOVT 342T	02	0379
GOVT 343T	03	3588
GOVT 407	01	0677
GOVT 408	01	3595
GOVT 424	01	2859
GOVT 427	01	3594
GOVT 446	01	3605
GOVT 449	01	2988
GOVT 459	01	2906
GOVT 485	01	3598
GSC 204	01	4024
GSC 234	01	3148
GSC 242	01	3773
GSC 346	01	3028
GSC 360	01	3764
GSC 403	01	3771
GSC 423B	01	3766
GSC 425	01	3760
GSC 446	01	3772
GSC 472S	01	3255
GSC 493A	01	3769
GSC 493C	01	2980
HIST 342A	01	3480
HIST 348A	01	3482
HIST 414A	01	3476
HIST 466A	01	3474
IIPS 446	01	3941
IIPS 475	01	3398
LAW 608	01	1661
LAW 608	02	1609
LAW 629B	01	3921
LAW 631F	01	1670
LAW 631G	01	1671
LAW 695	01	1688
LAW 695	03	1690
LAW 695	04	1691
LAW 695	05	1692
LLRO 331	01	3513
MARK 374	01	3003
MARK 381	01	1704
MARK 382	01	1705
MARK 492	01	3007
MARK 495	01	3312
MATH 323	01	1750
MATH 336	02	0228
MBA 624	01	1805
MBA 625	01	2852

MBA 625	01	2852
MBA 682	03	0351
ME 499	01	1843
MGT 231	01	1856
MGT 231	03	1859
MGT 231	04	1860
MGT 231	05	1861
MGT 231	06	1862
MGT 472	01	1873
MGT 488	01	3801
MI 309	01	2995
MI 333	01	3810
MI 437	01	3944
MI 438	01	3264
MSA 545	01	3803
MUS 220	01	2016
MUS 220	02	2017
MUS 220	03	2018
MUS 222	01	0105
MUS 225	01	0428
MUS 236	01	2024
MUS 238	01	2028
PHIL 222	01	2130
PHIL 225	01	3145
PHIL 239	01	3714
PHIL 240	01	3715
PHIL 241	01	4026
PHIL 242	01	3716
PHIL 244	01	0318
PHIL 244	02	0114
PHIL 245	01	3012
PHIL 246	01	2135
PHIL 246	02	2136
PHIL 246	03	2137
PHIL 246	04	0854
PHIL 246	05	3718
PHIL 248	01	3719
PHIL 261	01	2139
PHIL 261	02	2140
PHIL 263	01	3721
PHIL 264	01	0317
PHIL 265	01	0030
PHIL 265	02	3722
PHIL 265	03	3723
PHIL 268	01	2857
PHYS 210	01	3793
PHYS 222L	02	2197
PHYS 222L	04	2198
PLS 462	05	2320
PLS 482	01	2322
PSY 342	01	2332
PSY 342L	01	2333
PSY 373	01	2339
PSY 396A	01	3151
PSY 425	01	1256
PSY 462	01	0157
PSY 475	01	3608
PSY 488A	01	3611
RLST 213	15	9515
RLST 235	19	9519
RLST 240	21	9521
RLST 240	23	9523
RLST 240	25	9525
RLST 251	33	9533
RLST 261	35	9535
RLST 312	43	9543
RLST 312	45	9545
RLST 380	49	9549
ROFR 435	01	3506
ROFR 450	01	3505

ROFR 482	01	3515
ROSP 103	03	1959
ROSP 415	01	3495
SOC 214	01	3538
SOC 220	01	0333
SOC 300	01	2583
SOC 303	01	3099
SOC 310	01	3539
SOC 324	01	3544
SOC 346	01	3027
SOC 373	01	0328
SOC 411	01	2908
SOC 419	01	3340
SOC 420	01	3542
SOC 421	01	3545
SOC 426	01	3553
SOC 451	01	3547
STV 399	01	3565
STV 453	01	3566
THEO 234	01	1829
THEO 235	01	2653
THEO 235	02	1820
THEO 237	01	0193
THEO 243	01	2657
THEO 250	01	3291
THEO 251	01	0053
THEO 254	01	0190
THEO 256	01	3836
THEO 260	02	3839
THEO 262	01	0189
THEO 264	01	3030
THEO 265	01	2661
THEO 281	01	3059
THEO 400	01	2143
THEO 426	01	3293
THEO 611	01	2705

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

ACCT 232	03	0582
ACCT 476	02	0602
ACCT 479	01	0606
AERO 441L	01	0614
ARHI 459	01	2916
BA 363	04	0843
BA 391	01	0264
BA 490	01	0845
BIOS 407L	01	0876
EE 361L	02	2829
ENGL 479	01	3888
FIN 360	03	1419
FIN 360	04	1421
FIN 361	06	1430

Boilermakers' frosh point guard to be tested in NIT

WEST LAFAYETTE, Ind. (AP) — Purdue sophomore Travis Trice is on trial, and Ball State will help determine the verdict for the Boilermakers' point guard in the preseason National Invitation Tournament.

"The job is up for grabs," said coach Gene Keady, who sends the Boilermakers against Ball State at Mackey Arena on Thursday night.

"Travis is going to get the first shot. I want him to be a little waterbug. I want him all over

the place," Keady said. "I want him getting after folks, pressuring the ball, being there when someone throws a careless outlet pass."

Trice, a 6-foot-1, 182-pounder from Princeton, Ind., had more assists (70) than points (59) while making seven starts and playing in 27 games last season.

"I want him to forget about scoring. I want him to get the ball to people," Keady said. "The thing that will happen when he forgets about scoring, he'll become a scorer. When

he's not worried about it, he'll get in the flow. ... Our offense is flexible and everybody can score if you do what you practice."

Keady will go with the same starting unit he used in two exhibition games — a 79-77 loss to the AAU High Five team and 76-54 victory over the Cuban National team. Matt Painter and Ian Stanback will be at forward, Craig Riley at center and Woody Austin and Trice in the backcourt.

A victory over Ball State would send the Boilermakers against the winner of Thursday night's first-round game between No. 13 Oklahoma State or Evansville on Saturday. The winner of that game moves on to New York for next week's semifinals.

"We're young. Defensively we may not be able to stop anything. It's going to be interesting," Keady said about prospects of advancing to Madison Square Garden.

Austin, a former Indiana high school Mr. Basketball who missed the second half of last season because of academic ineligibility, and Riley are the team's only seniors. Painter is the only junior.

"I'm not sure we're that talented or experienced to get by Ball State, or someone like Oklahoma State or Evansville. This is the youngest team I've ever had here and you're not going to win a lot with young players. You've got to get some experience under your belt."

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at the Saint Mary's office, 309 Haggard College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

TYPING AVAILABLE
287-4082

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

Word processing IBM Compatible
Extensive experience w/ theses, dissertations, manuscripts, publications, senior projects, etc.
Professional results!
277-9273

ALTERATIONS AND DRESSMAKING BY MARY. CALL 259-8684.

WORD PROCESSING
256-6657

Spee-Dee Wordprocessing
237-1949

LOST/FOUND

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

LOST: NIKON 6006 CAMERA WITH 28-85 MM LENS. ALSO, LOST A DARK GREEN PATAGONIA JACKET WITH GRAY LINING. BOTH LOST THE WEEKEND OF THE TENNESSEE GAME. REWARD. CALL KEVIN JOHNSTON 1-800-727-0029.

LOST: YELLOW AND BLACK SWATCH SOMEWHERE BETWEEN ACC AND PEACE MEMORIAL. IF FOUND PLEASE CALL 283-1340.

WANTED

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

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

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

NEED RIDE TO NY/NJ/LI AREA!! Will share expenses and help drive. Call Emily x4032

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

Driving to the Wheaton/ Naperville area or surroundings for ThanksG.7
Call Chris, x1501

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

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

SPRING BREAK REPS NEEDED

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

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

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

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

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

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

FOR SALE

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

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

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

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

For Sale:
Nintendo with Tecmo Bowl, RBI2 and more. \$50. Call x1471

TICKETS

selling a one way ticket from south bend to rochester on tue evening, nov.26. call x4362 or 284-5429. price is negotiable.

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

PERSONAL

Happy birthday Joe Roberts.

Monica Eigelberger is a ho.

GETAWAY WEEKEND KOONTZ HOUSE
BED 'N BREAKFAST
23 MILES SOUTH OF NOTRE DAME
586-7090

stronger than burt

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

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

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

ADOPTION: Proud parents of adopted toddler eager to find newborn to join our family. Our warm and stable home offers security, lots of adoring relatives and a life full of love. Please call Barb and Dave collect 513-751-7077.

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

BB ST. TIX CHEAP!!
CALL LISA 4862

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

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

SPRING BREAK '92- YOU'VE ONLY GOT ONE WEEK TO LIVE, SO DON'T BLOW IT!! DO IT IN JAMAICA/CANCUN STARTING AT A LOW \$459! ORGANIZE GROUP AND TRAVEL FREE 1-800-426-7710!

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

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

IRISH GARDENS OPEN 'TIL 6:30PM

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

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

To the #1 BP Blitz coaches, Luke, bushy eyebrows, and sex maniacs: Thanks for the greatest football season ever and for believing in us and knowing all along that we could do it. Thanks for being great coaches as well as great friends. No season will ever be the same!
Love, the Blitz

Dear Zahm,
We admit it. We used illegal cheerleaders. Please don't protest.
Your pals,
Keenan

Abs,
Can you say Itasca?
or It's You're Fault?
Love, Duane, D.D., & Bonch

I stand, I sit...Eileen
HAPPY BIRTHDAY!!!!!!
From NDA to ND we're still together (Thank God!)—Ais

ATTENTION
WOOBA WOOPA; LURCH AND MORTICIA; PIGEONS ON FIRE; BUCK-IN-THE-REARS; AND THINGS THAT GO BOOM IN THE NIGHT

GOOD LUCK AT RED FLAG!!

PREPARE TO BE OVERSHADOWED!!

ALL OUR LOVE; ECLIPSE

Hey Monica,
You think I was bad Monday? Just wait 'til today, I'll show you who the troublemaker is.
-FL

GOOD LUCK
Irish women vs. Penn State and Stanford!!!

hey nif

ADOPTION
Happy, loving couple wishes to raise your white newborn with warmth and love. Can provide financial security and education. Medical/legal expenses paid. Please answer our prayers by calling Maureen & Jim. Call 1-800-456-2656.

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

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

LOOK OUT
KID
THEY KEEP IT ALL
HID

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

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

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

RODENTUS ROOMATUS (a.k.a. AEROBICS WENCH FROM HELL, DANCE QUEEN, ACCOUNTING GODDESS?!, FUNGUS FACE, BIG WEENIE, MY FAVORITE SPECK, RUDE DOG) Don't let the gingles get you down! Jam in your interview tomorrow. Go get 'em, C\$W\$! Knock 'em dead!
Best of luck—
Kiwi

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

****IRISH GARDENS***

Wacky Wednesday Special

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

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

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

HAIL TO THE VICTORS

CONGRATULATIONS GRACE 8-D
1991 SECTION FOOTBALL CHAMPIONS

IN YOUR FACE 9-D

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

Need a ride to Columbus, OH. this weekend (11/22). Can you help? Call Katey, 283-4012.

THE METHA-TONES
CLUB 23 Thurs Nov 21
Bridgit's Sat Nov 23
WE LOVE LOU... REED.

ATTENTION: ANYONE WHO WANTS TO HAVE AN INCREDIBLE THANKSGIVING IN HAWAII I have 2 roundtrip tix to Honolulu that I need to sell. I will cut someone a major deal!! I'm selling them for about 60% off, but I'm willing to negotiate. Call me please and make me an offer!!! x3457

KEENAN 7 ZAHM 3
ONCE LOSERS—
ALWAYS LOSERS

EARN \$2000.
+
FREE SPRING BREAK TRIPS

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

POSTAL JOBS AVAILABLE
Many positions. Great benefits.
Call (805) 682-7555 Ext. P-3644

FREE TRAVEL
Air couriers and Culseships. Students also needed Christmas, Spring and Summer for Amusement Park employment.
Call (805) 682-7555 Ext. F-3397

Dear JD,
Thanks so much for everything! Remember, it has to be during the summer! Love, Krikri

Good luck on Logic Erin Duffey!

Molly,
What was going on when we walked in last night?

Dear Bo,
I am sorry to see the end of football season. How 'bout basketball?

SPRING BREAKS

RESERVATIONS AVAILABLE NOW!

DAYTONA BEACH 5 AND 7 NIGHTS	from \$104
SOUTH PADRE ISLAND 5 AND 7 NIGHTS	from \$128
STEAMBOAT 2, 5 AND 7 NIGHTS	from \$122
PANAMA CITY BEACH 7 NIGHTS	from \$122
FORT LAUDERDALE 7 NIGHTS	from \$136
HILTON HEAD ISLAND 5 AND 7 NIGHTS	from \$119
MUSTANG ISLAND / PORT ARANSAS 5 AND 7 NIGHTS	from \$128

11th Annual Celebration!

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

ACNE

A NASTY FOUR LETTER WORD

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

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

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

REPOSSESSED & IRS FORECLOSED HOMES available at below market value. Fantastic savings! You repair. Also S&L bailout properties.
Call (805) 682-7555 Ext. H-6237

SEIZED CARS, trucks, boats, 4wheelers, motorhomes, by FBI, IRS, DEA. Available your area now.
Call (805) 682-7555 Ext. C-5921

FREE Movie

FREE rental with 1 paid rental of equal value. Bring ad. Limit 1- Hurry! Expires in 10 days-
Video Warehouse
2022 South Bend
South Bend 272-4848

Men's Interhall Football

ROCKNE LEAGUE ALL-STARS

FIRST TEAM

QB Rick Ebert, sr.	Fisher	DE Tom Elmer, sr.	Carroll
RB Thomas Sullivan, sr.	Carroll	DE Mike Murphy, jr.	Sorin
RB Curtis Baker, jr.	Fisher	DT Brent Phelan, sr.	Fisher
WR Renzy Smith, sr.	Fisher	DT Pete Lawrence, so.	Pangborn
WR James Scott, jr.	St. Edward's	LB Thomas Sullivan, sr.	Carroll
TE Bill Dietz, jr.	Sorin	LB Al Kozar, jr.	Sorin
T Christian Settlemier, so.	St. Edward's	LB Joe Mattio, jr.	Fisher
T Matt Cutler, sr.	Sorin	CB John Olyksek, jr.	Carroll
G Pat Soller, sr.	St. Edward's	CB Pete Grant, jr.	Fisher
G Gregg Larson, so.	Fisher	S Pat Coleman, jr.	Carroll
C Brent Phelan, sr.	Fisher	S Pat Nash, jr.	Fisher
PK Sean Goldrick, jr.	Sorin	P Rick Ebert, sr.	Fisher

SECOND TEAM

QB Mike Musty, sr.	St. Edward's	DE Mike Gebicki, sr.	Sorin
RB Scott Kamenick, jr.	Pangborn	DE Tom Pitstick, jr.	Fisher
RB Paul Zachlin, so.	Pangborn	DT Mike Dougherty, sr.	St. Edward's
WR Will Grannan, jr.	Sorin	DT Ed Policy, jr.	Sorin
WR Anthony Laboe, fr.	Carroll	LB Dave Fritsch, sr.	St. Edward's
TE Eric Willman, jr.	Pangborn	LB Gene Richards, jr.	Fisher
T Ross Mihalko, fr.	Pangborn	LB Gregg Larson, so.	Fisher
T Scott Ismail, fr.	Carroll	CB J.R. Duff, so.	Sorin
G Pete Lawrence, so.	Pangborn	CB David Dukat, jr.	Pangborn
G Scott Curtis, so.	Sorin	S Jim Meiers, so.	Pangborn
C Al Kozar, jr.	Sorin	S Sean Kelley, jr.	Sorin
PK Nick Colacino, jr.	Pangborn	P Thomas Sullivan, sr.	Carroll

The Observer/Ann-Marie Conrado

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division		W	L	Pct	GB	L10	Streak	Home	Away	Conf
Miami	6	2	.750	—	6-2	Won 4	4-1	2-1	5-2	
Philadelphia	6	3	.667	1/2	6-3	Won 1	3-1	3-2	5-3	
Orlando	5	3	.625	1	5-3	Won 1	3-1	2-2	5-3	
Boston	5	5	.500	2	5-5	Lost 1	2-2	3-3	3-4	
New York	4	5	.444	2 1/2	4-5	Lost 3	4-0	0-5	4-3	
Washington	4	7	.364	3 1/2	3-7	Lost 2	1-5	3-2	3-4	
New Jersey	2	7	.222	4 1/2	2-7	Won 1	1-4	1-3	1-6	

Central Division

Chicago	7	2	.778	—	7-2	Won 6	5-1	2-1	6-1
Atlanta	5	4	.556	2	5-4	Lost 1	3-1	2-3	3-2
Detroit	5	5	.500	2 1/2	5-5	Lost 2	3-2	2-3	4-5
Cleveland	4	4	.500	2 1/2	4-4	Won 3	3-0	1-4	2-0
Milwaukee	5	6	.455	3	4-6	Won 1	3-2	2-4	4-5
Indiana	4	7	.364	4	4-6	Won 1	3-2	1-5	2-2
Charlotte	2	9	.182	6	2-8	Lost 1	2-3	0-6	2-9

WESTERN CONFERENCE

Midwest Division

W	L	Pct	GB	L10	Streak	Home	Away	Conf	
San Antonio	6	1	.857	—	6-1	Won 4	5-0	1-1	4-1
Houston	7	2	.778	—	7-2	Won 2	5-0	2-2	5-2
Utah	5	5	.500	2 1/2	5-5	Lost 1	2-1	3-4	3-1
Denver	4	4	.500	2 1/2	4-4	Lost 1	4-2	0-2	4-4
Dallas	4	6	.400	3 1/2	4-6	Won 3	2-3	2-3	4-3
Minnesota	1	7	.125	5 1/2	1-7	Lost 4	0-5	1-2	1-7

Pacific Division

Golden State	7	2	.778	—	7-2	Won 1	2-1	5-1	4-1
Seattle	6	3	.667	1	6-3	Won 3	2-2	4-1	3-2
LA Lakers	5	3	.625	1 1/2	5-3	Won 4	3-1	2-2	4-3
Portland	5	4	.556	2	5-4	Lost 1	4-1	1-3	2-4
LA Clippers	5	5	.500	2 1/2	5-5	Lost 3	4-1	1-4	3-5
Phoenix	3	7	.300	4 1/2	3-7	Lost 5	1-3	2-4	3-4
Sacramento	3	7	.300	4 1/2	3-7	Lost 2	3-3	0-4	1-5

Tuesday's Games

Late Games Not Included
 New Jersey 122, Sacramento 118
 Seattle 113, Washington 106
 Miami 111, Utah 91
 Houston 90, New York 79
 Milwaukee 127, Charlotte 104
 Dallas 96, Denver 93
 LA Clippers at Portland, (n)
 Phoenix at LA Lakers, (n)

Wednesday's Games

Indiana at Boston, 7:30 p.m.
 Miami at Philadelphia, 7:30 p.m.
 Utah at Orlando, 7:30 p.m.
 Cleveland at Charlotte, 7:30 p.m.
 Sacramento at Atlanta, 7:30 p.m.
 Seattle at Detroit, 7:30 p.m.
 New York at Dallas, 8:30 p.m.
 Minnesota at San Antonio, 8:30 p.m.
 Denver at Phoenix, 9:30 p.m.
 Chicago at Golden State, 10:30 p.m.

TRANSACTIONS

BASEBALL

PLAYER RELATIONS COMMITTEE—Named Richard Ravitch president and chief executive officer.

American League

SEATTLE MARINERS—Sent Mike Blowers and Frank Bolick, infielders, to Calgary of the Pacific Coast League. Purchased the contracts of Kerry Woodson, Jim Newlin and Jeff Nelson, pitchers; Jim Campanis and Greg Pirkl, catchers, from Calgary.

TORONTO BLUE JAYS—Assigned Ray Gianelli, third baseman, outright to Syracuse of the International League. Announced that Rene Gonzales, infielder, has refused assignment to Syracuse of the International League and is a free agent.

National League

FLORIDA MARLINS—Named Orrin Freeman associate director of scouting. Named Greg Zunino, Dejon Watson, John Castleberry, Bill Scherrer and Jeff Wren scouts.

HOUSTON ASTROS—Named Tom Spencer third base coach. Asked waivers on Jim Corsi and Dwayne Henry, pitchers; Jose Tolentino, infielder; and Javier Ortiz, outfielder; for the purpose of giving them their unconditional releases.

LOS ANGELES DODGERS—Named John Shoemaker manager and Luis Tiant pitching coach of the Kissimmee Dodgers of the Gulf Coast League.

NEW YORK METS—Added Julian Vasquez and Joe Vitko, pitchers; Brook Fordyce, catcher; Tito Navarro, infielder; and Patrick Howell, outfielder; to the 40-man roster. Sent Blaine Beatty, pitcher, and Chuck Carr, outfielder, outright to Tidewater of the International League. Named Rafael Landestoy, minor league infield and base-running instructor; Tom Romanesko, scout; and Jim Duquette administrative assistant for the minor leagues.

SAN DIEGO PADRES—Purchased the contract of Ray Holbert, shortstop, from High Desert of the California League.

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

NORTHERN IRELAND AWARENESS GROUP

Where: Foster Roon in Lafortune (3rd floor across from Observer)

When: Thursday (11-21-91) 8:00pm

Anyone welcome, novice or not.

AL MVP VOTING

Leading vote-getters for the 1991 American League Most Valuable Player Award, with first-, second- and third-place votes and total points on a 14-9-8-7-6-5-4-3-2-1 basis:

Player	1st	2nd	3rd	Total
CRipken, Bal	15	8	4	318
Fielder, Det	9	12	6	286
Thomas, Chi	1	4	5	181
Canseco, Oak	—	—	3	145
Carter, Tor	1	2	2	136
Alomar, Tor	2	2	3	128
Puckett, Min	—	—	2	78
Sierra, Tex	—	—	—	63
Griffey, Sea	—	—	1	62
Clemens, Bos	—	—	1	57
Molitor, Mil	—	—	—	51
Tartabull, KC	—	—	—	32
Morris, Min	—	—	—	29
Davis, Min	—	—	—	21
Franco, Tex	—	—	—	17
White, Tor	—	—	—	15
Erickson, Min	—	—	1	12
Aguilera, Min	—	—	—	11
Palmeiro, Tex	—	—	—	6
Ventura, Chi	—	—	—	3
DHenderson, Oak	—	—	—	1

NCAA BASKETBALL

EXHIBITION

Athletes In Action 87, Notre Dame 76
 Baylor 69, Cuba 64
 Creighton 87, Athl. Fight Subst. Abuse 77
 Drexel 89, Lehigh Valley AAU 66
 Georgia 80, Tashkent, USSR 63
 Grace College 104, St. Francis, Indiana 93
 Lafayette 90, Burundi, Africa 56
 Marathon Oil 72, Arizona St. 61
 Wis.-Milwaukee 118, Vgnn Donar 78
 Newberry 96, Kentucky Crusaders 87
 S. Carolina St. 78, Ukraine National 77
 St. Thomas Aquinas 68, Telkys Post 66
 Soviet Union 92, Springfield 86
 Syracuse 96 Canadian National 75
 Texas Tech 85, Southern Melbourne 68
 USA Verich Reps 97, Ohio St. 86
 Wis.-Milwaukee 118, Vgnn Donar 78

HOCKEY

East Coast Hockey League

DAYTON BOMBERS—Placed John Sullivan, center, on the 14-day injured reserve list, retro-active to Nov. 13th. Added Brian Fleury, defenseman, to roster.

SAN FRANCISCO 49ERS—Waived Greg Cox, safety.

Professional Spring Football League
UTAH PIONEERS—Named Roy Henline general manager.

CARMELITES

ACTIVE AND
 CONTEMPLATIVE MEN
 CALLED TO BRING GOD'S
 LOVE INTO THE WORLD

Carmelites in our Province of the Most Pure Heart of Mary, consisting of 285 priests and 30 Brothers, have always responded to the needs of the Church in varied ministries; throughout the United States as well as Ontario and Quebec, Canada and Rome. Our missionaries serve in Lima and Sicuani, Peru.

— CONTACT —

Rev. Peter McGarry, O. Carm., Vocation Director
 1313 Frontage Road
 Darien, Illinois 60559-5341 (708) 852-4536

NHL STANDINGS

WALEES CONFERENCE

Patrick Division

W	L	T	Pts	GF	GA	Home	Away	Div	
Washington	15	4	0	30	96	57	6-2-0	9-2-0	9-0-0
NY Rangers	12	8	1	25	70	65	8-4-1	4-4-0	5-4-0
New Jersey	11	9	0	22	73	56	7-3-0	4-6-0	3-5-0
Pittsburgh	9	8	3	21	79	80	3-4-3	6-4-0	3-6-1
Philadelphia	8	9	1	17	53	52	5-4-0	3-5-1	1-5-1
NY Islanders	7	10	2	16	71	80	4-4-1	3-6-1	3-4-0

Adams Division

Montreal	15	6	2	32	74	38	9-4-0	6-2-2	6-2-2
Hartford	9	7	3	21	61	61	4-3-3	5-4-0	3-3-2
Boston	7	7	4	18	64	62	4-3-1	3-4-3	2-1-1
Buffalo	7	9	2	16	50	59	4-3-1	3-6-1	3-4-1
Quebec	3	15	1	7	58	88	3-7-1	0-8-0	1-5-0

CAMPBELL CONFERENCE

Norris Division

W	L	T	Pts	GF	GA	Home	Away	Div	
Detroit	12	8	2	26	88	71	8-4-0	4-4-2	5-4-1
Chicago	10	8	5	25	81	73	8-4-2	2-4-3	2-4-4
St. Louis	8	8	5	21	65	75	6-2-2	2-6-3	3-5-2
Minnesota	8	10	1	17	64	67	6-4-0	2-6-1	5-2-1
Toronto	5	14	3	13	51	78	5-5-2	0-9-1	4-4-2

Smythe Division

Vancouver	14	4	3	31	81	51	9-2-2	5-2-1	8-2-2
Winnipeg	9	8	4	22	61	65	5-5-1	4-3-3	3-3-2
Calgary	9	8	3	21	80	67	3-3-1	6-5-2	3-4-1
Los Angeles	8	7	5	21	72	79	3-3-3	5-4-2	3-4-3
Edmonton	7	12	3	17	66	82	3-2-2	4-10-1	3-4-2
San Jose	3	17	1	7	52	104	3-5-1	0-12-0	2-5-0

Monday's Games

Montreal 1, Edmonton 0
 Pittsburgh 7, Quebec 3

Heat blaze to their best start as Seikaly burns Jazz

MIAMI (AP) — Rony Seikaly had 23 points and 17 rebounds to lead Miami to its fourth straight victory, 111-91 over Utah on Tuesday night.

The Heat moved to 6-2, the first time the franchise has ever been four games above .500, and took their third straight win over the Jazz in Miami.

Miami used runs of 14-4, 11-0 and 11-2 in building a 90-64 lead 17 seconds into the fourth quarter. Utah never got closer than 14 points for the game's final 28 minutes.

Bimbo Coles had a career-high 20 for the Heat, as did rookie Steve Smith.

Utah was led by Karl Malone with 25 points and Jeff Malone with 16.

In their three previous seasons, Miami had never posted

it's sixth win before the 23rd game.

SuperSonics 113, Bullets 106
LANDOVER, Md. (AP) — Gary Payton scored 16 points in the second half and Michael Cage had 20 rebounds to help Seattle overcome Washington for its third straight victory.

Trailing 68-61 in the third quarter, Payton had eight points in a 20-4 run which gave Seattle a 9-point lead and helped send the Bullets to their second straight loss and fifth consecutive defeat at the Capital Centre.

Cage, who finished with 20 points, had six during the decisive spurt.

Washington, which made just 5-of-21 shots in the third quarter, went over six minutes of the period without a field goal.

Nets 122, Kings 118

EAST RUTHERFORD N.J. (AP) — Sam Bowie scored 27 points and Chris Morris had a key basket and two clutch free throws in the final minute as New Jersey snapped a seven-game losing streak with a 122-118 victory over Sacramento.

It was the 41st consecutive road loss for the Kings, who are 0-5 away from home this season.

The Nets trailed 102-99 in the fourth quarter after Jim Les and Anthony Bonner combined for 15 points. Drazen Petrovic hit his fifth 3-pointer to tie it and the teams traded baskets until Morris took a pass from Bowie and scored to make it 116-114.

Morris had two free throws with 5.7 to play to make it 120-

116 and wrap up the victory.

Petrovic had 25 points for New Jersey, while Sacramento's Mitch Richmond had a game-high 32 points.

Bucks 127, Hornets 104

MILWAUKEE (AP) — Moses Malone had 23 points and Dale Ellis scored 11 straight in the third quarter as Milwaukee snapped a four-game losing streak by beating Charlotte 127-104 on Tuesday night.

Ellis, who finished with 22 points, expanded an already wide lead with three straight 3-pointers and a basket from an offensive rebound midway through the third quarter. Milwaukee outscored Charlotte 41-20 in the period and also got eight points apiece from Malone, Larry Krystkowiak, and Alvin Robertson.

Kenny Gattison scored a season-high 21 points and Kendall Gill added 19 for the Hornets, 0-6 on the road this season.

The Bucks led 85-63 lead with 6:18 remaining in the third before Ellis went to work. After Ellis's second 3-pointer, Larry Johnson made a shot for the Hornets. Ellis took a pass from Robertson and hit another 3-pointer for a 94-65 Milwaukee lead with 4:06 left in the third. Del Curry made a 22-foot jumper, but Ellis tipped in his 11th straight point and the Bucks had a 96-67 cushion with 3:33 to go.

The Bucks biggest lead of the game came at the end of the third when Krystkowiak made two free throws to go up 106-71.

Federov sticks Blackhawks

Islanders 7, North Stars 4

BLOOMINGTON, Minn. (AP) — Wayne McBean broke a 4-4 tie with a shorthanded goal with 6:14 left in the third period Tuesday night as the New York Islanders rebounded after blowing a three-goal lead for a 7-4 victory over the Minnesota North Stars.

McBean took a pass from Benoit Hogue and was pulled down from behind by Dave Gagner, but managed to flip the puck over Minnesota goalie Jon Casey while sliding on his stomach.

Todd Elik had completed Minnesota's rally with a goal 8:40 into the third that gave the Stars a 4-3 edge. But Hogue tied the score with a power-play goal at 10:55, then set up McBean's winner.

Pierre Turgeon scored on a breakaway 1:23 after McBean's goal, and Ray Ferraro added his second goal of the game with 1:45 remaining.

Mike Modano scored a pair of goals in a 2:56 span early in the third period to tie the game.

Derek King also scored for the Islanders, and Ulf Dahlen started Minnesota's comeback with a power-play goal at 7:31 of the second period.

The Islanders were outshot 43-25, including 27-11 over the first two periods, yet managed to hold a 3-1 lead.

The North Stars lost their second straight and dropped to two games below .500 (8-10-1), their worst mark of the season. The win gave the Islanders their first three-game winning streak of the season.

Red Wings 4 Blackhawks 1

DETROIT (AP)—Sergei Federov had a goal and three assists, leading the surging Detroit Red Wings to a 4-1 victory over the Chicago Blackhawks on Tuesday night.

The win moved Detroit past Chicago into first place in the Norris Division. The Red Wings are unbeaten (6-0-1) in seven games for the first time since November, 1988.

Winning goaltender Tim Cheveldae stopped 30 shots.

Orgen's accomplishments are increasingly impressive considering he had to deal with a number of injuries which sidelined his top players for extended amounts of time.

Sullivan joined Ebert, and a trio of Fisher offensive weapons as the only unanimous first team selections. Wide receiver Renzy Smith and running back Curtis Baker were the other two Green Wave players who earned unanimous selections.

Second to Fisher's ten players, was Carroll with four first team members, followed by Sorin with four. Sophomores Gregg Larson and Pete Lawrence were the only underclassmen to be named to the first team.

AP file photo
The Detroit Red Wings handily beat the Chicago Blackhawks last night 4-1, in Joe Louis Arena. Center Sergei Federov had a goal and three assists to lead the victorious Wings.

'Easy' Pickens opts for NFL after season

KNOXVILLE, Tenn. (AP) — Tennessee wide receiver Carl Pickens has decided to forgo his senior season and apply for the NFL draft, Volunteer coach Johnny Majors confirmed on Tuesday.

In a statement released through sports information director Haywood Harris, Majors said Pickens told him of his decision to turn pro before practice Tuesday afternoon.

"Coach Majors told him before the season that if he decided to turn pro to inform him," Harris said.

In the statement Majors said he "understands Carl doing it, and hopes everybody else understands it also."

"We wish him success in professional football, and appreciate what he's done for the program the last four years," Majors' statement said. "It did not surprise me that Carl decided to do this. We'd like to have him return, but since he chooses not to, we understand his thinking."

Carl Pickens

Majors said he told Pickens "I wanted him to finish strong as a Volunteer these last three games."

It was widely expected that Pickens would leave Tennessee after this year for the NFL. The 6-foot-3, 200-pound receiver said as much at the end of last season.

Pickens played sparingly on offense as a freshman at Tennessee but displayed his athletic ability by playing safety on defense for the final five games, during which he intercepted five passes.

Pickens' defensive skills were enough to earn him defensive MVP honors in the Vols' 1990 Cotton Bowl victory over Arkansas, in which he intercepted a pass in the end zone to thwart a Razorback drive.

But Pickens made it plain that he preferred offense, and he played there exclusively last season as a sophomore. He led the Vols with 53 receptions last year for 917 yards and set a school single-game record with 13 catches against Notre Dame.

This season he has caught 43 passes for 828 yards and five touchdowns despite being double-teamed on most plays.

Pickens is the leading receiver in the Southeastern Conference and seventh in the nation with 92 yards per game. He's fifth in the conference in receptions per game.

Always a big-play threat, three of his touchdown catches this year covered 87, 75 and 60 yards. The 87-yarder against Auburn is the longest in school history.

Awards

continued from page 16

week. Sullivan returned two interceptions for touchdowns and led the team in tackles.

"I saw him against Pangborn and he was pretty incredible," said Ebert.

In his second year as coach Orgen took Notre Dame's smallest dorm and led them to an undefeated season. He also led the Vermin to the semifinals of the playoffs.

"I had nothing to do with it (the teams success)," said Orgen. "I was just their to help. Coaching had nothing to do with it."

CHIMES

SMC

St. Mary's Literary Journal is Accepting Submissions.

Poetry, Art, Stories, etc...can be dropped off in Madeleva 303.

sponsored by SAB

AP file photo

Shortstop Cal Ripken, shown here tagging out B.J. Surhoff, won the American League MVP Award for 1991 last night.

Cal Ripken captures AL MVP Award

BALTIMORE (AP) — Cal Ripken won his second American League MVP award on Tuesday, becoming the first player in the league to capture the trophy as a member of a losing team.

The Orioles shortstop hit .323 with 34 homers and 114 RBIs as Baltimore went 67-95 and finished sixth in the seven-team AL East. He received 15 first-place votes, eight seconds, four thirds and one seventh for 318 points in balloting by the Baseball Writers Association of America.

Cecil Fielder of the Detroit Tigers, who led the majors with 133 RBIs and tied for the major-league lead in homers with 44 homers, was second with 286 points. Fielder, the runner-up last year to Oakland's Rickey Henderson, got nine first-place votes, 12 seconds, six thirds and one seventh.

Frank Thomas of the Chicago White Sox was third with 181 points, Jose Canseco of the Athletics was fourth with 145 points and Joe Carter of the

Toronto Blue Jays was fifth with 136 points.

Ripken was AL Rookie of the Year in 1982 and MVP in 1983, when the Orioles won the World Series. This time, he did it with a team that was out of contention by early May.

He becomes only the third player in baseball history to capture the award as part of a losing team. Ernie Banks did it in 1958 and 1959 with the Chicago Cubs and Andre Dawson, also of the Cubs, won it in 1987.

Ripken established career highs in average, home runs and RBIs and was the All-Star MVP after hitting a game-winning homer. One day earlier, he won the All-Star home run contest.

His 1991 postseason awards include player of the year honors from The Associated Press and The Sporting News.

Ripken's consecutive games streak is up to 1,572 — second-best in baseball history behind Lou Gehrig's 2,130 — but this year he proved he is more than merely an iron man.

Ripken's 34 homers made him the eighth player in major league history to hit at least 20 homers in each of his first 10 full seasons. Banks is the only other shortstop to hit .300 with 30 homers and 100 RBIs.

Of all his accomplishments this season, Ripken is most proud of his batting average, which was 49 points higher than his career mark. He didn't dip below .318 after the third day of the season.

"This year I got back to the level of efficiency that I am used to," he said last month. "The best thing about this year was being about to go out and be consistent on a daily basis. My batting average reflects that."

"I'm very happy with the way I played this season. I'm not the kind of player who's going to hit 10 homers in 12 games, but then I wasn't going to go 0-for-50 either. I don't think I went through a slump all year."

Ripken earned a \$100,000 bonus on top of his \$2.2 million salary. Carter got a \$50,000 bonus added to his \$3 million salary for finishing fifth.

Another Vitale coming to Notre Dame

Observer Staff Report

"It's time for the diaper dandies, baby!"

College athletic recruiting is in full swing in all sports, and the Notre Dame women's tennis team has already received letters of intent from a core of 'prime-time' players.

Sherri Vitale, daughter of television color commentator Dick Vitale and sister of current Irish sophomore tennis player Terri Vitale, tops the group. Also destined for the Irish squad next year will be Holyn Lord and Wendy Crabtree.

Vitale, the Bradenton, Fla. native, was 31st in the 1990 girls rankings. She won the Florida high school singles title last spring and took the double title as a sophomore in '90 for St. Thomas High School. In 1989, she reached the semifinals of the national indoor amateur championships.

A native of Carmel, Ind., Holyn Lord is currently ranked 33rd in the 1990 girls 16 poll and fourth in the Western Section of the United States. She was the Indiana state champion as a freshman and sophomore while enrolled at Carmel High School.

Terri Vitale

The following year, Lord rolled to a perfect 54-0 record. She did not play prep tennis as a junior after transferring to Brebuef High School in Indianapolis. In 1988 she won the national 14's doubles tournament.

Wendy Crabtree, from Concord, Mass., is currently ranked 42nd in the 1990 Girls 16 poll. An outstanding all-around athlete at Concord-Carlisle High School, she led her prep soccer team to the state title as the leading scorer last season.

As a freshman, Crabtree won the state's high school doubles title and led her school to a team championship as a sophomore. She is ranked third in the New England

Tennis Association poll for her age group.

Women's Basketball Coach Muffet McGraw is also busy recruiting high school talent. McGraw recently signed Stacy Fields, a three year starter from Mounds View High School in Indianapolis who earned North Suburban all-conference honors each year.

Fields, a third-team Street & Smith's prep selection, alternated between guard and forward as a junior, averaging 17.1 points and 7.9 rebounds. The left-handed Fields had 89 assists, 32 steals and 21 blocks last season, leading the Mustangs to a 16-8 record last year.

Fields earned all-Metro honors from the Minneapolis Star-Tribune, and also earned all-Metro honors for the fourth straight year as the Mustangs' soccer goalie.

"Stacy will fit in very well with our program," says McGraw. "She's a great person and player. She'll compliment Michelle (Marciniak) and Audrey (Gomez) and we expect her to step in and make immediate contributions. We're elated to have her join our team."

Irish

continued from page 16

Peters led AIA with 18 points, Tolbert added 13 points and five rebounds, and Sherman Williams added nine points and nine boards from his small forward spot.

"Jay really stepped up his play tonight," said Lower.

But the spark for Athletes in Action's comeback was ex-California star Keith Smith. The All-Pac 10 point guard scored seven points during a 14-2 run.

Then, Romar drained two long-range jumpers and Smith added five more points to bury the Irish in a 22-point deficit.

At the same time, the Irish motion game bogged down in a sea of indecisiveness. In their effort to be unselfish, they were passing up wide-open chances.

"We had good opportunities that we didn't take," added MacLeod.

Notre Dame tried to follow MacLeod's advice late in the game, cutting the Athletes in Action lead down to seven with 4:44 remaining, but then Smith hit two free throws, and pulled up and hit an 18-footer to start a 9-2 spurt that built the lead back to 14 with 1:22 left.

"We made a rush, but they were able to hold us off," said MacLeod.

Athletes

continued from page 16

MacLeod. "Defensively I'm not satisfied. We had a lot of turnovers and those mistakes hurt us."

Sweet thinks the Irish will be able to learn from their mistakes.

"We're going to be a really good team," said Sweet, who never got on-track after early foul trouble. "We know exactly where we made our mistakes, so we know what we have to do to improve."

A balanced scoring attack by Jay Peters (18 points), Keith Smith (17) and Lorenzo Romar (16) improved AIA's record to 8-6.

SPORTS BRIEFS

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

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

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

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

THE WINERY OF E. & J. GALLO

Uncork Your Potential

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

On-campus interviews:

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

THE FAR SIDE

GARY LARSON

His wish for life granted, the Visible Man takes his first steps into the real world — not suspecting that most people, upon seeing him, would either faint or throw up.

SPELUNKER

JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

© Edward Julius Collegiate CW8721

ACROSS

- 1 Suffix for land or sea
- 6 Those who defy
- 12 Ghost, or James Bond opponent
- 14 Raise one's spirits
- 16 —seek
- 17 Consoled
- 18 Coach Parseghian
- 19 Inheritor
- 21 Son of Bela
- 22 — farmer
- 24 Turn the key
- 25 Pen point
- 26 Raison d'—
- 27 Mel of baseball
- 28 Declined
- 29 Famous Colonel
- 32 With 43-Down, former Dodger
- 34 Laborers
- 35 Prefix: seven
- 36 Treated with malice
- 38 Make a certain poker bet
- 40 Covers
- 41 Jazz of the '50s
- 42 Skin mark
- 44 — poetica
- 45 Masses of blood
- 47 Stockings
- 48 Siamese (var.)
- 49 Defend
- 51 Never: Ger.
- 52 English prep school student
- 54 Bridge supports
- 56 Adjusted a watch
- 57 Time of day
- 58 Talks back to
- 59 Intended

DOWN

- 1 Strong drink
- 2 Midwest city (3 wds.)
- 3 Tennis term
- 4 Egyptian god
- 5 Sea eagles
- 6 Commit a military crime
- 7 "It's — cause"
- 8 Electrical units
- 9 — Marie Saint
- 10 Midwest city (2 wds.)
- 11 Germ-free
- 12 Nuance
- 13 Film workers
- 15 Fit for food
- 20 "Darn it!"
- 23 Doctrines
- 28 Object of devotion
- 30 John —
- 31 — run
- 32 Part of MPH
- 33 U.S. agency
- 35 Musical groups
- 36 Roof worker
- 37 "The — of Penzance"
- 38 Give support
- 39 Least difficult
- 41 Robert Redford and Jack Nicklaus, e.g.
- 43 See 32-Across
- 45 Author of "The Red Badge of Courage"
- 46 Rugby play
- 49 Papal name
- 50 Work with a piano
- 53 Spanish for us
- 55 Spanish equivalent of Mrs.

CAMPUS

7:00 p.m., 9:00 p.m. and 11:00 p.m. Film, "The Princess Bride." Montgomery Theater. Sponsored by the Medieval Club.

LECTURES

4:15 p.m. Lecture, "New Social Actors in Peru: Continuity and Change," Luis Pasara, CLADE, Buenos Aires, Argentina. Room C103 Hesburgh Center. Sponsored by Kellogg Institute for International Studies.

4:30 p.m. Nieuwland Sesquicentennial Mathematics Lecture, "The Mechanics and Geometry of Falling Cats and Satellite Parking," professor Jerrold Marsden, University of California, Berkeley. Room 226, Computer/Math Building. Sponsored by College of Science.

7:30 p.m. Theologians respond to a series of hearings with students. "What is a priest? Why do you go to Mass? Are there distinct roles for men and women in the Roman Catholic Church?" John Donahue, Theresa Koenke, and Mary Aquin O'Neill. Lounge, Hesburgh Library. Sponsored by The Committee on Notre Dame's Position on the Ordination of Women.

MENU

Notre Dame
Roast Chicken with Gravy
Sweet & Sour Pork
Noodles Romanoff

Saint Mary's
"Thanksgiving Buffet"
Carved Turkey Toms
Salmon Steaks
Cheese Stuffed Shells

MATERIAL ISSUE

STRANGE BREW

Thursday
November 21
8:00 pm and 10:30 pm

ROBIN HOOD

Friday and Saturday
November 22 & 23
7:30 pm and 10:30 pm

MATERIAL ISSUE
In Concert at Theodores
December 10 at 8:30 pm
Tix \$5 for ND/SMC students
On sale Dec. 3
Lafortune Information Desk
Special Guest: GUTTERBOY

Shown in Cushing Auditorium-\$2

STUDENT UNION BOARD

The Observer/E.G. Bailey

LaPhonso Ellis thunders home a dunk, but it wasn't enough to overcome the Athletes In Action, as the Irish lost 87-76.

A.I.A. outrun, gun Irish 87-76

By **DAVE MCMAHON**
Associate Sports Editor

Team speed and a 39-14 foul shot advantage combined to shut down an early Notre Dame lead as Athletes in Action rolled past the Irish men's basketball team last night at the Joyce ACC, 87-76.

Forward LaPhonso Ellis led the Irish in their second and final exhibition game with 19 points and 10 rebounds. Freshman Billy Taylor followed with 15 points on 7-of-9 shooting.

After Notre Dame took a 20-12 lead on six points from Taylor and four from Joe Ross, AIA finished the half with a 30-13 run for a 42-33 halftime advantage.

"They spread us out in the first half," said Notre Dame coach John MacLeod. "We were making nice moves, but we had a flurry of turnovers. Then we began to shoot poorly."

In the second half, AIA picked up where it left off, building on an 18:00 stretch in which the Irish were outscored 50-20.

"It was the best job we've done all year with being patient," said AIA coach Dave Lower. "We ran our screens well and had good cuts."

In an attempt to thwart AIA's speed, MacLeod played all 13 scholarship players, but couldn't find a suitable combi-

nation. The Irish shot .500 (32-64) but could not find the bottom of the net at crucial times.

After center Keith Tower drew two quick fouls in the first half, MacLeod replaced him with Joe and Jon Ross throughout the remainder of the game. In 13 minutes of action, Tower tallied four points and two fouls. Joe Ross added six points (3-of-4) in 18 minutes of play.

"Quickness was a factor in limiting Tower's time," said MacLeod. "It was a tough cover for him tonight."

Freshman Malik Russell had six points and seven rebounds in 19 minutes of play. Russell and Taylor, both freshman, played much of the second half alongside Elmer Bennett (3-for-10 from the field), Daimon Sweet at small forward.

"We used some different line-ups to get a little quickness," said MacLeod. "We missed some wide open jumps shots and had some good opportunities to shoot that we didn't take advantage of."

Notre Dame, 1-1 in exhibition games, failed to convert on many rebound goals, as the Irish out-rebounded AIA 41-29. Ellis (8-of-14 from the field) made sure he didn't miss on one occasion.

Taking the ball from shin-level in his right hand, Ellis cut AIA's lead to 35-30 on a mam-

moth windmill dunk.

Foul shots, or lack thereof, plagued the Irish, as they hit only 7-of-14 for the game. AIA took advantage of the bonus situation, as Notre Dame recorded its seventh team foul at 9:24 remaining in the first half and 7:56 left in the second.

Offensively, 19 Irish turnovers allowed AIA to implement its speedy transition game.

Despite a poor team performance, MacLeod said the Irish are not discouraged. Taylor agreed with MacLeod's assessment.

"We have to get a better feel for each other," said Taylor. "We'll keep working at it and soon the open shots will start falling. We're not worried about that."

The Irish open their regular season next Tuesday, hosting Butler at the Joyce ACC.

"We need to settle down, catch a stride and develop a rhythm," said MacLeod. "That's not an easy solution."

Although the seniors played three years of zone defense under Digger Phelps, MacLeod's man-to-man style has been welcomed by the team. Against AIA, the Irish showed that an unfamiliar style can lead to defensive problems.

"We softened up on defense when we got tired," said

see **ATHLETES** / page 14

Carroll dominates awards

GEORGE DOHRMANN
Sports Writer

As the smoke from the scandalous interhall football championships finally begins to clear, the Rockne League coaches issued their all-star picks.

And after Carroll Hall suffered the shame of being disqualified, several eligible representatives were honored with the league's most prestigious awards; Tom Sullivan was named league MVP and Marty Organ was voted coach of the year.

While Fisher led the way with 10 players on the All-

Rockne team, Sullivan earned player of the year honors for the second consecutive year for his outstanding play at linebacker and fullback.

Sullivan edged out Fisher QB Rick Ebert by three votes. Despite the close margin Ebert felt that the honor went to the right player.

"He is a good competitor and he plays tough," said Ebert. "He knows the game real well."

Among the many sterling performances Sullivan put forth this year, none shines brighter than his performance against Pangborn in the season's third

see **AWARDS** / page 13

By **RENE FERRAN**
Associate Sports Editor

How Athletes in Action came away with an 87-76 victory over Notre Dame last night can be described by two plays.

With 12:09 left in the first half, Joe Ross took a nice feed from Elmer Bennett and scored on an easy layup.

Ross' basket capped a three-and-a-half minute span in which the Irish ran off 10 straight points to grab a 20-12 lead, forcing AIA to call a timeout. Notre Dame's motion offense was resulting in easy baskets, and the Irish pressure forced AIA to miss eight consecutive shots.

Irish can't comeback from run

With 14:03 remaining in the game, Ray Tolbert hit a running hook shot in the lane, capping a 16-3 streak that expanded Athletes in Action's nine-point halftime lead to 22, 62-40.

In that 18-minute stretch, AIA outscored the Irish 50-20, hit 72 percent of its shots (18-25), compared to ND's 39 percent (9-23), went to the foul line 15 times—converting 10—to only one-of-five from the line for the Irish, and forced nine turnovers while committing only three itself.

Quite a turnaround. "We weren't as quick inside as they were, and they spread us out and drove the ball on us," said Irish coach John

MacLeod. "We had good shots; we just weren't able to make them."

Athletes in Action were without the services of 6-9 forward David Wood, who dropped off the squad after Monday night.

And early on, his absence showed. The visitors had trouble scoring inside, missing several lay-ins, while Ross, Billy Taylor and LaPhonso Ellis combined for 17 of Notre Dame's first 20 points of the game.

Without Wood, forwards Jay Peters and Ray Tolbert were expected to take up the slack for Athletes in Action. Both came through.

see **IRISH** / page 14

Knott's Kmak named MVP

By **ELAINE J.C. DEBASSIGE**
Sports Writer

The Blue Division All-Stars and awards for women's interhall football were named, as voted by the coaches, for the 1991 season.

Senior quarterback Ruth Kmak was named Player of the Year for the Blue Division. Mike Huie was voted as coach of the year. Kmak and Huie both hail from the Knott interhall football team. As in the men's Rockne division, one dorm captured both awards.

"I was very surprised," said Kmak. "It was a fun year for Knott football."

Kmak, a senior from Tinley Park, Illinois, was also named to the Blue All-Star team as a linebacker.

"She (Ruth) is very much a team player," said Dana Dillon, a teammate of Kmak's. "She is a talented individual. She brings out the best in others and she is a great leader."

Kmak walked away with the honor over Bethany Riddle from

Pasquerilla West, and Kristen Sadie of Lewis, who tied for runner-up. Knott placed six other players on the first team all-star lists.

Huie, a junior from Flanner, led Knott to a 2-3 record for the season, and captured the coach of the year honors.

"He did a really good job with a small team," commented P.W. coach Chip Malin. "He had players play both defense and offense and I think he handled that well."

"This is my third year playing football and we have had many different coaches," explained Dillon. "I was really impressed (with Huie) because he showed a commitment in playing and having fun. Ruth (Kmak) got injured and Mike took time to see that she was taken to the hospital."

The league runner-up Lewis, as well as Pasquerilla West, placed four players on the all-star roster. Both Farley and Siegfried had one representative on the first team.

Women's Interhall Football

BLUE DIVISION ALL-STARS

FIRST TEAM

QB Ruth Kmak, sr.	Knott	DL Megan Heyward, so.	Lewis
RB Lisa Miller, jr.	Knott	DL Ann-Marie Conrado, jr.	Knott
RB Kristen Sadie, sr.	Lewis	DL Jennifer Mee, jr.	P.W.
WR Suzanne Juster, jr.	Siegfried	LB Paula Black, jr.	Knott
TE Sue Schweizer, jr.	Knott	LB Ruth Kmak, sr.	Knott
OL Danielle Busak, fr.	Lewis	LB Carrie Coit, sr.	P.W.
OL Gail Carey, so.	P.W.	CB Kristen Gafvert, sr.	P.W.
C Dana Dillon, jr.	Knott	S Kathy Allred, sr.	Farley
PK Julie Fleck, so.	Lewis	P Kathy Allred, sr.	Farley

SECOND TEAM

QB Kristen Kirwan, jr.	Lewis	DL Liz Anroman, sr.	Farley
RB Michelle Bresnahan, jr.	Farley	DL Cristen Roman, sr.	P.E.
RB Ronnie Alvarez, jr.	P.W.	DL Amy Listerman, jr.	Siegfried
WR Kristen Lefere, so.	P.W.	LB Jill Beth Hayes, sr.	Lewis
TE Julie Fleck, so.	Lewis	LB Ann Marie Belknap, fr.	P.E.
OL Sylvia Castro, so.	Farley	LB Terrie Cotter, sr.	P.W.
OL Pris Peralta, jr.	Siegfried	CB Beth Kueter, fr.	Siegfried
C Sara Radkiewicz, fr.	Lewis	S Kelly McDonough, so.	Lewis
PK Tracy Giovanoni, jr.	P.E.	P Amy Marasia, fr.	Lewis

The Observer/Ann-Marie Conrado