

The Observer

VOL. XXV. NO. 51

TUESDAY, NOVEMBER 10, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

ND graduate Rossello elected new governor of Puerto Rico E.C. seeks aversion of trade war

By NICOLE MCGRATH
News Writer

Dr. Pedro Rossello, a 1966 Notre Dame graduate, was elected governor of Puerto Rico on November 3, becoming the second graduate to be elected governor of a state.

Rossello, president of the New Progressive party, defeated Victoria Munoz Mendoza of the Popular Democratic party, 50 percent to 46 percent.

Puerto Rico's governor race was a historic one because Rossello won by the biggest margin in the history of his party, according to his son Luis, a sophomore in Flanner Hall.

"It happened so fast because for the past year we focused on November 3rd, it came and went but I haven't internalized it yet," Rossello said.

Meanwhile, Mendoza's loss was the biggest one in her party's history. Mendoza was also the first woman candidate to run for governor. The Popular Democratic party supports keeping Puerto Rico, a commonwealth nation of the United States, said Rossello.

The New Progressive party supports Puerto Rico becoming the 51st state of the United States which the elder Rossello has long supported.

"He hopes for a referendum on the issue of Puerto Rico's status," said Rossello. The governor hopes to complete this goal in the next year.

The governor hopes to complete this goal in the next year but plans to support what the Puerto Ricans decide - whether it is independent, statehood or status quo.

He will then take the referendum to the United States congress to be negotiated. Fi-

nally, Dr. Rossello will bring a plan back to be voted upon at a later date, said Rossello.

His father's political background began as a medical one, said Rossello. In the early 1980s, Dr. Rossello gained tenure at the University of Puerto Rico in medical sciences.

In 1985, he was appointed Secretary of Health and Human Services of San Juan which he served until 1987.

Dr. Rossello resigned from that post to run for Resident Commissioner. (The equivalent of a U.S. congress representative.) He lost in 1988 but rode a high wave of public support, according to Rossello.

"He started, in 1989, the Statehood Crusade in order to educate Puerto Ricans about the benefits of statehood," said Rossello.

By the summer of 1991, Dr. Rossello was made president of the New Progressive party. A few months later, he was running for governor.

"The race resembles the gubernatorial races in the United States except we don't get to vote for president," said Rossello.

According to him, Puerto Ricans are more focused on the governor's race since it is the highest office in the land.

Dr. Rossello's race was filled with personal attacks on his family, said Rossello. Those attacks included charges of cheating and lying about his record.

"My youngest brother has gone wild over the victory since he saw firsthand all the attacks," said Rossello.

According to Rossello, the biggest issues of the campaign

see **ROSSELLO** / page 4

BRUSSELS, Belgium (AP) — European Community foreign ministers, without setting a date, on Monday urged a quick resumption of talks with the United States to avoid a trans-Atlantic trade war.

But after a one-day meeting, several delegations, led by France, also called for counter measures to respond to planned U.S. trade sanctions against \$300 million worth of yearly European imports.

Italian Foreign Trade Minister Claudio Vitalone said the 12 EC states asked the bloc's Executive Commission to draft a list of U.S. goods to be targeted for trade sanctions if Washington imposes punitive tariffs on

white wines and other EC products.

But other officials said there had been no request to the Executive Commission.

During the meeting, most member-states said they wanted both sides to try anew to resolve a series of farm subsidy disputes before any sanctions are imposed.

"The need has been stressed to come to a conclusion with the Americans ... before the end of the year," said Nico Wegter, an EC Commission spokesman.

The ministers issued a statement in which they expressed "grave concerns at the dangers inherent in the present situation."

The statement made no mention of trade retaliation. Last week, the EC Executive Commission said any trade retaliation would be proportional to U.S. sanctions.

France has urged other EC members to remain tough with Washington, which last week said it would impose stiff tariffs on Dec. 5 on wines — mostly French — if the farm subsidies issue was not resolved within 30 days.

"We cannot have a constructive dialogue where there are threats of retaliation," said Bruno Durieux, deputy French minister for foreign trade.

see **TRADE** / page 6

The Observer/ T.J. Harns

Smooth moves

Members of the Aikido club demonstrate some newly acquired maneuvers at practice yesterday in Rockne Memorial.

Bush, Clinton committed to Mideast peace

WASHINGTON (AP) — President Bush and President-elect Clinton staked claims in Middle East peace talks Monday, seeking to dispel Arab and Israeli uncertainty over the U.S. commitment to advance the negotiations during the presidential transition.

"The president is still the president. People here are still the ones in charge until January," said State Department spokesman Richard Boucher as Arab and Israeli negotiators resumed negotiations after a week's break for the elections.

State Department officials met recently and on Monday morning with Israeli and Arab delegates, he said, and expected to do so throughout this round of negotiations, which ends next week.

In Little Rock, Ark., Clinton told Israeli Prime Minister Yitzhak Rabin by phone that he hoped the Mideast peace talks would continue "without any slowdown" during the transition, said spokesman George Stephanopoulos.

Clinton also promised he

see **MIDEAST** / page 4

Clinton confers with transition leaders

LITTLE ROCK, Ark. (AP) — President-elect Clinton on Monday detailed plans for a pre-Christmas economic summit and began work in earnest on a White House transition that aides said was unlikely to yield many quick decisions.

Clinton opened the week by exercising his reach as both a sitting governor and president-elect, speaking by phone with three world leaders, meeting with his state Cabinet and lieutenant governor, then conferring with key members of his transition team.

Aides, meanwhile, set out to organize a summit of American business and economic leaders and to form transition "cluster groups" that will develop recommendations in various areas of government policy.

As he left his statehouse office for the Governor's Mansion, Clinton described the summit as a outgrowth of his campaign promise to put economic recovery at the top of his agenda.

"I want to bring in some of the brightest people in the country, a broad range of backgrounds, talk to them about the gravity of the situation, deal with what

our options are, get as many good ideas as I can," Clinton said.

Earlier in the day, Clinton met with his state Cabinet and his apparent successor, Lt. Gov. Jim Guy Tucker. Tucker said he and Clinton had agreed on a state transition schedule but were not ready to provide details due to "a few uncertainties we need to work out on the mechanics of it."

Clinton asked his Cabinet to identify any major decisions he needed to make before resigning, and senior aides said they believed any transfer of state power was several weeks away.

From the statehouse, it was back to the Governor's Mansion, where Clinton met with Vice President-elect Al Gore and senior aides, including transition director Warren Christopher.

Spokesman George Stephanopoulos said Clinton planned a conference call Tuesday with his full transition board and that the group would likely meet in Little Rock next week.

This week's goal, he said, was "working on his timetable for the whole transition period. Who exactly will be in place at what particular time we don't know yet."

That suggested no major decisions were imminent, a view echoed by a senior Clinton aide close to the transition process. "We're just getting started, remember," this adviser said, recalling that several past presidents-elect held off major announcements until December.

As Clinton searches for a White House chief of staff, this adviser suggested the Democrat would define the role as "strong, coordinating but not all-powerful." Since getting the transition post, Christopher has been mentioned as a possible choice for chief of staff, but the adviser said Clinton had not voiced a preference.

Stephanopoulos said Clinton spoke by telephone Monday with German Chancellor Helmut Kohl, Israeli Prime Minister Yitzhak Rabin and South African President F.W. de Klerk.

Arnold: Congress needs leader

By THERESA ALEMAN
News Writer

Congress needs an effective leader to capture the attention of Congress in order to implement an effective legislative agenda, according to Peri Arnold, Notre Dame government professor.

President-elect Bill Clinton will provide leadership which compels Congress to "get the ball rolling legislatively," Arnold said.

While Clinton will not be given free reign in implementing policies he finds favorable, he will effectively capture the attention of a Congress which is looking for leadership, he said.

Although the Democratic Congress is expected to work better with Clinton, a Democratic President, than it did with George Bush, a Republican, diplomatic leadership as well as a Congress which is responsive to that leadership is necessary, according to Arnold.

Arnold insisted that it is im-

see **CONGRESS** / page 4

INSIDE COLUMN

Take the time to stop and smell the roses

Axl Rose thinks we need it.

"Rudy" PR people have been soliciting it in The Observer.

Directly behind my personal computer is a Sierra Club poster to remind me. A red canyon spirals into a tunnel that looks like the inside of a blood vessel magnified ten thousand times.

"Adopt the peace of nature, her secret is patience" the caption says.

Think of how often you tell yourself to take a deep breath, quit looking at your watch, or stop monitoring the thickness between the page number you're reading and the book mark placed where you can stop?

Not too long ago a yellow slip appeared in my mailbox with a three-figure COD charge. Lo and behold, my class ring had arrived three weeks early. And I didn't have the check to pay for it.

When the lady at the post office told me they don't accept VISA, I almost lunged through the window at her. It's not her fault—I'm just impatient.

Mom and Dad immediately sent the money on a Friday, allowing two days travel-time and a Sunday of rest. I knocked over the cleaning ladies running to the delivery room on Monday. It's gotta be here. Saliva was dripping from my mouth.

Monday turned out to be one of those holidays when the mail isn't delivered. Tuesday—no check. Wednesday passed similarly. A whole week after the ring notice, The Check arrived. (Trumpet fanfare.)

Of course, there's a line at the post office and I'm late for class. But that's okay. Because I'm good enough, I'm smart enough, and doggonnit...

Just my luck, the girl in front of me is buying ten dollars worth of airmail stamps. And the P.O. lady is counting them out slowly, and the girl is licking each one individually at the window. This can't be happening! I want my ring now, now, NOW.

A week's worth of worrying that my ring would rot away was wasted being patient. What I really wanted to do was take the post office by storm, seize the box, and leave a note promising to pay the COD later.

Prof. Gail Mandell recently shared a quote with me that said the purpose of playing a piece of music is not to get to the end. How many of you have ever played in a piano recital and thought, "If I can just get through those tough measures, then I'm home free..?"

Who has time to concentrate on the now? Not me.

Every day there are pressures from home, from friends, from school that divide and conquer time. When we should be doing homework, there's laundry that needs to be done and the future planned for. Those internships we haven't heard from yet are probably being given to someone else as we speak.

I am no longer going to sit around and turn into a fossil waiting for checks in the mail. Fifty years from now look me up, ulcers and all, and we'll chat about how there's nothing left to look forward to.

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

Anna Marie Tabor
Saint Mary's Editor

WEATHER REPORT Forecast for noon, Tuesday, November 10

FORECAST

Cloudy and cool today with a 60 percent chance of showers and a high in the upper 50s. Cloudy and rainy Wednesday with a high of 50.

TEMPERATURES

City	H	L
Anchorage	42	40
Atlanta	57	37
Bogota	70	52
Boston	40	25
Cairo	75	64
Chicago	46	39
Cleveland	45	31
Dallas	62	58
Detroit	42	38
Indianapolis	49	35
Jerusalem	66	45
London	55	50
Los Angeles	74	60
Madrid	70	43
Minneapolis	31	30
Moscow	32	30
Nashville	56	35
New York	43	29
Paris	54	48
Philadelphia	44	30
Rome	63	48
Seattle	50	39
South Bend	54	38
Tokyo	55	52
Washington, D.C.	49	31

TODAY AT A GLANCE

INTERNATIONAL Yeltsin signs Russo-British treaty

■ **LONDON** — President Boris Yeltsin of Russia arrived in London today to sign the first Russo-British friendship treaty since 1766 and seek help in obtaining debt relief and investment. On Tuesday, Yeltsin is to have lunch with Queen Elizabeth II at Buckingham Palace and address Parliament; no Soviet leader has ever addressed Parliament. British leaders have endorsed Yeltsin's appeal for the Club of Paris to reschedule payment of the \$70 billion foreign debt owed by Russia and other members of the Commonwealth of Independent States. But so far Yeltsin has been unable to sway Germany, which holds most of the debt and faces mammoth financial problems stemming from reunification.

NATIONAL First robot used to carry out surgery

■ **SACRAMENTO, Calif.** — With nerves of steel, superhuman precision and no bedside manner whatsoever, a 7-foot surgical assistant called Robodoc served

as a trusty assistant during a hip replacement operation. Robodoc, a mechanical arm with a drill at the end, was used Saturday during the surgery at Sutter General Hospital. The machine, dubbed Robodoc by its inventors, was programmed to drill a precise hole in the patient's leg bone that enabled surgeons to insert the replacement hip without using cement. Doctors can make the 6-to-10-inch hole manually, but the developers believe Robodoc improves precision.

INDIANA Local Boy Scouts to have food drive

■ **South Bend, In.** — As part of one of the nation's largest volunteer food collection, local members of the Boy Scouts of America will be distributing food collection bags in the Michiana area this weekend. The canned food collected by the Boy Scouts, Cub Scouts and Explorers will be donated to local food banks. This year's Scouting for Food Drive begins Saturday, as Scouts will go door-to-door leaving food collection bags. The Scouts will return November 21, to pick up the filled bags, and they ask residents to place the bags outside their doors by 9 a.m. The food drive is being sponsored by the Kroger Company. Anyone who does not receive a bag may contribute by calling 289-0337 or by dropping off canned food at Expert Tire, at the corner of Sample and Michigan Streets, between 9 a.m. and 1 p.m.

OF INTEREST

■ **Business Opportunities** for Liberal Arts Students will be discussed by Eugene Fanning, professor of Business Communications, today at 4:30 p.m. in the Foster Room, third floor LaFortune. Sponsored by the Arts and Letters Business Society. All are welcome.

■ **NDCIBD members** must submit resumes to the Marketing Division by Wednesday. Leave them in the Council mailbox outside of the ISO Lounge of LaFortune or with your division director.

■ **Mary Wollstonecraft's "Vindication"** will be celebrated today at 4 p.m. in the Haggar Parlor at Saint Mary's College. A faculty panel discussion on "Feminism and the Family: Current Debates." Ann Clark, from the Department of Philosophy and Mary Caputi, from the Department of Political Science will

speak also.

■ **The Booklet "Social Concerns Courses with Experiential Learning Opportunities for Spring 1992-1993"** is now available at the Center for Social Concerns and the Library office of Campus Ministry.

■ **The Summer Internship Search** will be presented today from 6:30 p.m. to 7:30 p.m. in the Notre Dame Room, LaFortune. Resources and techniques will be suggested for researching, pursuing, and obtaining a rewarding summer work experience. Presented by Career and Placement Services.

■ **Notre Dame Accounting Association** is hosting a lecture today by Conviser Duffy on "The CPA exam," at 7 p.m., in room 222 Hayes-Healy Center.

Today's Staff:

- | | |
|--|---|
| News:
Bevin Kovalik
Frank Rivera | Accent:
Mara Divis
Sarah Doran |
| Sports:
Brian Kubicki | Lab Tech:
David Hungling |
| Production:
Kathy Fong
Amara Graf | Systems:
George Harrison |

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 9

VOLUME IN SHARES 197,490,800	NYSE INDEX +0.54 to 230.63
UP 992	S&P COMPOSITE +1.01 to 418.59
UNCHANGED 565	DOW JONES INDUSTRIALS +0.81 to 3240.87
DOWN 853	GOLD -\$3.10 to \$333.10 oz
	SILVER -\$1.78 to \$3.702 oz

ON THIS DAY IN HISTORY

- **In 1775:** The U.S. Marines were organized under authority of the Continental Congress.
- **In 1928:** Hirohito was enthroned as the emperor of Japan.
- **In 1969:** The children's educational program "Sesame Street" made its debut on PBS.
- **In 1975:** The ore-hauling ship Edmund Fitzgerald and its crew of 29 vanished during a storm in Lake Superior.
- **In 1976:** The Utah Supreme Court gave the go-ahead for convicted murderer Gary Gilmore to be executed, according to his wishes.
- **In 1982:** The newly finished Vietnam Veterans Memorial was opened to its first visitors.

Female writer Wollstonecraft's works and cause discussed

By **KATIE CAPUTO**
News Writer

Saint Mary's College
A VINDICATION of the RIGHTS OF WOMEN
A Celebration of 20 Years
Part One of Five

The first discussion on Mary Wollstonecraft, an eighteenth century writer, was held last night at Saint Mary's. Dr. Maura Ferguson, a professor of English and women's studies at the University of Nebraska, spoke on "Mary Wollstonecraft: Gender and the Politics of Race."

Saint Mary's is sponsoring a celebration this week in honor of the contemporary feminist ideas of Wollstonecraft.

Ferguson discussed Wollstonecraft's beliefs on women's status in the eighteenth century. Wollstonecraft argued for social justice and condemned slavery, she said.

In memory of her writings, the idea of slavery was compared to marriage because Wollstonecraft believed that all men enslaved women, she said. According to Ferguson, Wollstonecraft uses the language of slavery to define women's status in a "civil and political sense."

Wollstonecraft believed that both women and slaves were prevented from developing and exercising their own sense of reasoning, Ferguson said. She equated statuses of gender repressed middle class white

women to that of slaves.

Because slaves often resisted their masters, Wollstonecraft thought that women could resist men, she said. She also believed they might do this by flirtatious actions that can perhaps show power in a mockery to men, Ferguson added.

Wollstonecraft eliminated the project of self determination, and Ferguson believes that she established the feminist attitudes for women living in the nineteenth and twentieth centuries. "She is clearly the production of historical times," Ferguson said.

According to Ferguson, Wollstonecraft is "a ground breaking spectacular pioneer" on the feminist movement.

Further discussion on Mary Wollstonecraft will continue throughout the week at Saint Mary's. Ann Clark of the Philosophy Department and Mary Caputi of the Political Science Department will speak tonight at 4 p.m. on "Feminism of the Family" in Haggar Parlor at Saint Mary's College.

Funk: Problems still exist at Chernobyl

By **CHRISTY FREDERICK**
News Writer

Emerson Funk

"There have been allegations about Chernobyl that tended to be both over and under-emphasized and exaggerated," said Professor Emerson Funk of the Physics Department.

Funk, an active faculty fellow of the Kroc Institute for International Peace Studies and a member of Notre Dame's committee on radiation control, was given the opportunity to be a member of the Citizen Ambassador Program Nuclear Protection Delegation to Russia and Ukraine.

The Delegation, which traveled to Moscow, Chernobyl and Pripyat in August of this year, studied the effects of the accident from all aspects in order to learn the truth about the incident.

"Politics play such a big role in such matters," said Funk, "that it's difficult to know the truth."

"There seems to be an absence of reliable information and other difficulties encountered in trying to learn the truth," said Funk. "It may eventually come out as we learn more, but I'm not overly optimistic about learning the truth in the near future."

The disaster at Chernobyl, which occurred over six years ago on April 26, 1986,

killed over thirty-five people. The accident was due to a poorly supervised test of the reactor.

"There was an insufficient amount of working radiation detection equipment at the time of the incident," he said.

The slides in Funk's presentation, "Life After Chernobyl: Will the Truth Ever Be Known?" proved that clean-up and decontamination after the accident are still not completed.

"There remain both ten and thirty kilometer risk zones around the nuclear plant. High clearance is required to enter these zones," explained Funk.

Funk and his colleagues measured the radiation around the sarcophagus, the concrete containment surrounding the unit in which the accident occurred and around the concrete containments of radioactive waste.

The delegation compared

its results with those published in April by the International Atomic Energy Agency and found both their measurements of radiation and assessment of the problem to be accurate.

"Two units of the nuclear plant have been put back into operation since the incident," he said. However, the surrounding area is still not the same as it was previously.

Funk described Pripyat, home to workers before the Chernobyl accident, as a "ghost town." The only residents within the thirty kilometer zone are there for research or decontamination purposes with the exception of a few elderly people.

"Some of the very elderly have been allowed back to live in the area," stated Funk. "The amounts of radiation will not have lasting effects on them at their age, so they were allowed to return to their homes."

The present workers must commute by train to and from their new homes, over sixty miles away.

Health problems for the thousands of people exposed to the radiation remain to be seen. "Some may develop thyroid problems while others may suffer from types of cancer," said Funk. "However, it is difficult to separate out what other effects may be producing these health results."

FRIENDS DON'T LET FRIENDS DRIVE DRUNK.

NOVEMBER 14, 1992

VERY LIMITED SUPPLY: "JOE KNOWS" T-SHIRTS!

Available at:

- Britton's Gift Shop (across from the Linebacker)
- Coach's Sports Bar (South Bend Ave.)

Butrus proposes student survey

By **KENYA JOHNSON**
News Writer

Student Body President Greg Butrus proposed that a survey covering demographics, campus issues and social issues should circulate to the students at Notre Dame in last night's student senate meeting.

The last "Survey of the Student Body of Notre Dame" sponsored by the student sena-

tors was taken November, 1987.

"I think the idea is good but we definitely need to update some of these questions," said Lyons co-president Stephanie Gallo. "These are important issues and we need to be accurate in the process in order to have accurate findings," she said.

A sub-committee was formed of senate members to work ex-

clusively on a new survey.

"This is our best chance to find out about the Notre Dame student body, what they want, what they need and how they feel," said Butrus.

Butrus stressed that students interested in suggesting issues or even participating in the formation of the new survey should call the "FRED-line" or the student government office.

TAKE THE KEYS. CALL A CAB. TAKE A STAND.

DON'T DRINK AND DRIVE.

MAKE A CONTRIBUTION TO LIFE AFTER DEATH
American Heart Association
1-800-242-8721

Back by popular demand...
BEAT THE CLOCK TUESDAY!
5:00 p.m. - 7:30 p.m. Every Tuesday
Price of Large 1 Topping Pizza is the time you call!

Free Delivery
271-1177

Startline™

CHECKING ACCOUNT

- NO MONTHLY SERVICE FEES When you write 8 checks or less
- NO MINIMUM BALANCE
- FREE INSTANT CASH ATM ACCESS
- FREE FIRST ORDER OF CHECKS Standard design
- PAYS INTEREST AT COMPETITIVE RATES

Come to expect the best.

South Bend • New Carlisle • Granger
Norwest Bank Indiana, N.A.

© 1991 Norwest Bank Indiana

Member FDIC

Fall Classic

When the weather turns chilly, it's still Birkenstock® time. Add a pair of your favorite socks and let the Original Contoured Footbed support and cradle your feet. Birkenstock® The shape of comfort.™

Ernie's Pedorthic Center SHOE REPAIR
State Rd. 23 & Ironwood
273-2124

Beer baron runs for president in Bolivia

LA PAZ, Bolivia (AP) — A poor orphan who became a beer baron has made himself a major candidate for president by building schools, streets and sewers in the slums with his own money.

An unanswered question is whether he made that money in the beer business, as he insists, or in the cocaine trade, as some critics allege.

"Max Fernandez is a political reality in Bolivia and has between 20 and 30 percent of the vote," said Charles Bowers, the U.S. ambassador. "At the end of the road, his party will play a role in running this country."

"There are a number of people concerned about how he got (to be) one of the richest men in the country," Bowers said. "Is he an example of a Latino Horatio Alger or somebody who attained his wealth through illegal actions and is now trying to legitimize his wealth?"

"The fact is, he is a controversial figure. Nobody, however, has come forth with a smoking gun that would link Max with narco-trafficking."

Bowers' embassy has had Fernandez's visa application under review for nearly two years, pending a satisfactory explanation of where his money came from.

Elections are scheduled for June 1993. None of the several presidential candidates is expected to get a majority, so the legislature probably will choose

the winner.

This impoverished country of 6.3 million has had 76 governments since it was founded in 1825, many of them military. Democratic administrations have governed since 1982.

Fernandez's Civic Solidarity Union has become one of the leading parties. In an interview, he said he now is being courted by traditional politicians who ignored him a few years ago because of his origins.

Gonzalo Sanchez de Lozada, a wealthy mine owner educated in the United States, is generally viewed as the leading candidate for president. He speaks accented Spanish because of his many years abroad, however, and opponents often use that against him.

Polls indicate Sanchez would receive about 30 percent of the vote if the election were held now.

Another prominent candidate is former Gen. Hugo Banzer, a dictator in the 1970s whose party is in the current coalition government.

Most of the support for Fernandez comes from slum dwellers who feel ignored by upper-class politicians. He has spent at least \$10 million of his own money, through his party, building schools, streets, sewers and power plants in poor neighborhoods.

"Now that my profits have increased, I'm also increasing my help to poor people because I was also poor," said the dark-

skinned, 50-year-old industrialist.

Fernandez is the principal shareholder of the Bolivian National Brewery, the country's largest company. As a distributor 20 years ago, Fernandez made his first fortune selling beer in the tropical lowlands around Santa Cruz, 450 miles east of La Paz.

He was born in Quillacollo, a Quechua-speaking town near Cochabamba, 325 miles east of the capital. Fernandez was orphaned as a child, dropped out of school and worked for Gulf Oil in the 1960s, using his severance pay to start a small beer distributorship.

After becoming the National Brewery's representative for the booming eastern lowlands, he bought control of the company in 1986, when annual inflation of 24,000 percent had brought most of the legal economy to a standstill.

Fernandez says he bought the brewery with profits from his distributing business. Critics say he made the money in the drug trade.

In 1991, the brewery made a profit of \$5 million on sales of \$33 million, according to its annual report. Fernandez is building a new brewery in Santa Cruz and Bolivia's first aluminum-can plant, to help increase exports.

The Observer/T.J. Harris

Video game battle

During their leisure time yesterday, freshmen D.J. Murray and Marc Romero play a few video games in the Gorch game room in LaFortune.

Mideast

continued from page 1

"would work closely with Rabin immediately upon his taking office to achieve the joint goal" of peace in the region, said an Israeli statement. Rabin called Clinton to offer his congratulations and brief the president-elect on the talks.

The Bush and Clinton teams

on foreign policy issues have not yet been in contact, both sides said. A Bush aide who spoke on the condition of anonymity said it was too soon to decide whether White House chief of staff James Baker, the architect of the Mideast talks, would take one last trip to the region to boost the slow-moving negotiations.

For now, the administration was signaling its intention not

to let its lame-duck status get in the way.

Assistant Secretary of State Edward Djerejian "assured us that they will ... step up and escalate their involvement" in the process. Palestinian spokeswoman Hanan Ashrawi said after an hour-long meeting with the official.

But the urgency of a Middle East peace agreement was underscored Monday by a second

day of violence along the Israeli-Lebanese border.

Even as Israeli and Lebanese negotiators sat together in Washington, an Israeli warplane raided a village in south Lebanon in retaliation for a barrage of rockets rained on northern Israel by Shiite Muslim guerrillas seeking to disrupt the talks.

Israel's chief negotiator, Uri Lubrani, said he told the Le-

banese delegation that "if there is no security on our side of the border, life will become intolerable on your side of the border as well. The latest attack will not pass unnoticed."

Lebanon responded that the rocket firings were the result of an Israeli air raid on the Bekaa Valley in which four Lebanese were killed over the weekend.

The session was curt, and ended after less than an hour.

Rossello

continued from page 1

were crime and the economy. "Puerto Rico is right behind Washington D.C. in violent crimes," he said. His father proposes to increase the police force by 50 percent in his four-year term.

Dr. Rossello was born in San Juan, Puerto Rico, and attended school in the United States, said Rossello.

Majoring in chemistry, Dr. Rossello was an undergraduate who lived in Lyons and Ca-

vanaugh Hall. He was captain of the 1966 tennis team and had a winning year, according to Rossello.

Before coming back to Puerto Rico, Dr. Rossello went to Yale medical school and did post-graduate work at Harvard.

Dr. Rossello and his family will be spending Thanksgiving at Notre Dame and he said that the time will be valued.

"I don't know what the next four years will bring but we won't be able to have a normal family life by being in the public's eye," said Rossello.

Congress

continued from page 1

possible for us to tell yet what sort of changes will take place with Clinton working with Congress. "Relations could hardly be worse. Bush offered no leadership."

Clinton will work at selling his agenda to the public and Congress will in turn be responsive to the wishes of voters, said Arnold.

Congress now, more than ever, must concern itself with the wishes of voters since there seems to be quite a bit of support for Congressional term limitations he said.

"This support is no doubt the result of public dissatisfaction with the government," said Arnold.

MAPLE LANE BARBER SHOP
 HOURS: MON-FRI 8:00-5:30
 SAT 8:00-3:00
 2112 South Bend Avenue
 Appointments if desired
 272-6722
 Serving the Notre Dame community for over 30 years

\$3.50 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

Under Siege R
 5:15, 7:30, 9:45
 The Mighty Ducks PG
 4:45, 7:00, 9:15

TOWN & COUNTRY • 259-9090

Consenting Adults R
 5:15, 7:30, 9:45
 Candyman R
 5:00, 7:00, 9:15
 The Last of the Mohicans R
 4:45, 7:15, 9:30

Career opportunities at J.P. Morgan

Interviews for Notre Dame seniors interested in Corporate Finance will be held in Chicago on Friday, January 8, 1993

Please submit a cover letter and resume by November 20 to:
Alice Richardson Fisher
 60 Wall Street
 J.P. Morgan & Co. Incorporated
 New York, NY 10260-0060

JPMorgan

J.P. Morgan is an equal opportunity employer

The Observer/ Kyle Kusek

Behind the scenes

An extra cast member for the movie "Rudy" prepares for his scene by receiving some last minute primping. Scenes for the movie were shot yesterday in the stadium of the locker room.

Germans remember 'Crystal Night'

BERLIN (AP) — Nearly 100,000 Germans demonstrated across the country on Monday to mark the 54th anniversary of the Nazis' "Crystal Night" attacks on Jews and to protest a wave of neo-Nazi violence.

Monday also was the third anniversary of the Berlin Wall's fall. But the German celebration of that watershed was sombre after violence by anarchists on Sunday disrupted a huge Berlin rally against right-wing extremism.

The violence prompted Chancellor Helmut Kohl's chief of staff, Friedrich Bohl, to urge tougher laws allowing police to act against troublemakers in advance.

But Bohl conceded a lack of political consensus for such laws. Kohl's conservative coalition partner, the Christian Social Union, boycotted Sunday's rally and demanded the government take steps to stem the flood of refugees.

President Richard von Weizsaecker, who was splattered with eggs by the anarchists, said in a national television appearance Monday that he was ready to be in more protests to show his solidarity with foreigners.

Nazi thugs attacked synagogues and Jewish homes and businesses throughout Germany

on Nov. 9, 1938, killing more than 90 Jews, arresting 30,000 and leaving so much broken glass it became known as "Crystal Night." It marked the start of open persecution of Jews and ushered in the Holocaust, which claimed the lives of 6 million European Jews.

Commemorative marches were held in Rome, where about 10,000 people beneath flickering torches wound through the old Jewish ghetto. At the head of the column were seven concentration camp survivors locked arm-in-arm.

In Tel Aviv, dozens of Israelis, including children of Holocaust survivors, marched outside the German Embassy to protest rising anti-foreigner violence.

In Bremen, about 1,000 people at a ceremony heard Ignatz Bubis, the head of the Central Council of Jews in Germany, admonish political leaders to stand up to extreme rightists, who have been attacking foreign refugees and defacing Jewish memorials.

Bubis said weak leadership was a prime cause of the collapse of Germany's post-World War I democracy, the Weimar Republic.

But Berlin Mayor Eberhard Diepgen said the important thing was the huge turnout at Sunday's rally — not the leftist protests.

"The democrats came out, 350,000 and more, and demonstrated in Berlin. That didn't happen in the Weimar Republic, and that is the difference," he said.

On Monday, more than 50,000 thousand people attended a "Rock Against Rightists" concert in Cologne, and at least 20,000 people marched against intolerance in Munich.

Diepgen helped lay the cornerstone of a new \$75 million Jewish Museum. Designed by Daniel Libeskind, a Polish-born American architect, the museum will have a radical zigzag plan with narrow windows intersecting in abstract patterns. It incorporates a void that symbolizes the emptiness left by the destruction of Berlin's Jewish community.

Monday also marked the third anniversary of the end of Berlin's division with the fall of the Berlin Wall.

The euphoria of unification gave way long ago to worries about the cost of merging the country's bankrupt formerly Communist eastern lands with its long-prosperous west. The burden has been compounded by the cost of caring for tens of thousands of foreign asylum seekers, which has bred resentment among many Germans and fueled attacks on foreigners by rightists.

**The Observer
SMC Sports Reporters Meeting
Haggar Game Room**

Thursday, November 12 at 6:30 p.m.

Mandatory for staff and new reporters are welcome.

Call Nicole McGrath for more information at 284-5193

Liberian rebel leader vows fight to death

MONROVIA, Liberia (AP) — Fifteen American and British missionaries were freed by Charles Taylor, but the rebel leader vowed to "fight to the last man" in his battle for the capital against a West African force.

There appeared little hope Taylor would heed calls for a cease-fire from the leaders of the seven-nation army. The force, sent to Monrovia to halt Liberia's civil war two years ago, has engaged in heavy fighting with Taylor since he at-

tacked the capital Oct. 15.

A religious organization said Monday that 12 American and three British missionaries were freed after being detained 10 days by Taylor's rebels and were safe in neighboring Ivory Coast. The missionaries of the Sanford, Fla.-based New Tribes Mission were not immediately identified.

Frank Braerly, director of the group's office in Yamoussoukro, Ivory Coast, said none of the missionaries was mistreated by rebels who detained them at

their mission near the border with Ivory Coast.

But diplomatic sources in Monrovia, who spoke on condition of anonymity, said the mission was looted and wrecked by Taylor's fighters. Two American missionaries were taken to Taylor's quarters for questioning, they said.

Roman Catholic officials claim Taylor's fighters killed five American nuns in a Monrovia suburb last month, a charge Taylor has denied.

The leaders of the Economic Community of West African States voted Saturday to impose immediate sanctions against warring factions in Liberia and demanded the fighting stop by midnight Tuesday.

FOR JUNIOR NURSING STUDENTS

**A NURSING EXPERIENCE AT
MAYO FOUNDATION HOSPITALS -
ROCHESTER, MN**

Here is your opportunity to work at Mayo Medical Center for the summer.

Summer III is a paid, supervised hospital work experience at Saint Marys Hospital and Rochester Methodist Hospital, both part of Mayo Medical Center in Rochester, Minnesota.

You are eligible for Summer III after your junior year of a four year baccalaureate nursing program. It includes experience on medical and surgical nursing units or in operating rooms.

Application Deadline: December 1, 1992.
For more information contact:

Mayo Medical Center
Nursing Recruitment
P.O. Box 6057
Rochester, Minnesota 55903
1-800-247-8590

Mayo Foundation is an affirmative action and equal opportunity educator and employer. A smoke-free institution.

Lara,
**Happy
19th Birthday!**

We are so proud of our SMC sophomore!

Love,
Mom, Dad, and Brian

**Scholarships
Available**

Call
1-800-423-5515
For a recorded message giving details

Shumate & Associates

\$ **Beat The Christmas Rush!** \$
 Borrow Now From The
Morrissey Loan Fund
 30 Day Loan
 1% Interest
 Up To \$250

\$ MON - FRI 11:30 - 12:30 \$
 1st FLOOR LAFORTUNE
 O'HARA LOUNGE

PHONE: 239-8727

Gunman kills six, wounds one in California spree

SECURITY BEAT

MORRO BAY, Calif. (AP) — A man known around town as "Crazy Jim" hunted down and killed six people — apparently in revenge for being evicted from a house and barred from a card club — then shot himself to death.

Lynwood Drake III, 43, killed himself Sunday while authorities were talking by phone to a woman he took hostage. The hostage was not seriously hurt.

The slayings were "very thought out, very intentional," police Sgt. Greg Beuer said. "He fully intended on killing some people Saturday night and did it in a very methodical way."

Drake first went to a Morro Bay house with a pistol, killing Norman Metcalfe, 37, and Danny Cizek, 32, and wounding a third man. At a house nearby, 80-year-old Andrew Zatzko was shot to death in front of his live-in companion.

Zatzko had recently evicted Drake from a rental home and Metcalfe, a former roommate of Drake's, testified against Drake at the court proceeding, Beuer said.

Drake's anger may have been intensified by the departure of his common-law wife and her infant daughter last month, Beuer said.

"He said, 'If I lose this place my wife is going to go home and take the girl with her,'" said Lee Broshears, Zatzko's lawyer in the eviction case.

Later in the evening, Drake armed himself with a shotgun, drove to Oak's Card Parlor gambling hall in nearby Paso Robles and killed two men and a woman: David Law, 47, Joe Garcia, 60, and Kris Staub, 31.

Other patrons who took cover under a table were spared when they begged for their lives, the Telegram-Tribune of San Luis Obispo reported.

Beuer said Drake apparently had suffered heavy gambling

losses at the club. Drake, known to locals as "Crazy Jim," had also been barred from the club for being a troublemaker, the newspaper said.

"He used to play there and apparently wasn't welcome there. I don't know why," sheriff's Lt. Pat Hedges said.

Drake then went to the home of Joanne Morrow, 60. Authorities said she lives near another home Drake had rented last year.

As Morrow was telling deputies by phone that Drake had threatened to kill her, he shot himself in the head, authorities said.

President declares state of emergency

BOGOTA, Colombia (AP)

Government and financial leaders expressed support Monday for President Cesar Gaviria's declaration of a state of emergency to crack down on leftist rebels.

Even the media, which is prohibited under the decree from publishing rebel statements, backed the steps Gaviria announced Sunday night.

"The president has finally realized that attempts at a negotiated solution (with the guerrillas) have been and will continue to be futile," said the El Espectador, one of two leading Bogota dailies.

Gaviria also announced a series of security measures to confront a heightened rebel offensive. The action was prompted by weekend attacks by rebels from the Simon Bolivar Coordinated Front, an umbrella organization that represents the Revolutionary Armed Forces of Colombia, or FARC, and the National Liberation Army, or ELN.

Guerrillas overwhelmed a remote southern security post Saturday, killing 26 police officers charged with guarding a jungle oil field in the state of Putumayo. On Sunday, rebels detonated 30 bombs at banks across the country, killing five people and

wounding as many as 60.

The emergency powers, which will last 90 days, enable the president to order action against the rebels without consulting Congress or the courts.

The president announced that any bank caught handling guerrillas' accounts and any official or private citizen caught giving them money will be punished.

The Colombian army estimates the rebels earned over \$200 million last year from kidnapping, extortion, robbery and drug trafficking.

"The country was waiting for a strong announcement because the situation had become intolerable," said Javier Fernandez, director of the National Association of Financial Institutions.

Carlos Lemos, a Liberal Party leader and a candidate for president in the 1994 election, told radio Caracol he believes the measures are a good first step.

"We still have to mobilize more of the Colombian people behind the fight against insurgency," he said. "This problem isn't going to be solved overnight."

"We're in complete agreement with the president's measures," said Salvador Laso, governor of Putumayo state.

Ball State capital campaign exceeds \$40 million goal

MUNCIE, Ind. (AP) — A campaign to raise \$40 million for Ball State University has exceeded expectations by \$4.1 million, officials said.

"Every person associated with Ball State and the campaign has reason to be proud," said Ball State President John Worthen.

"Wings for the Future," which was Ball State's first comprehensive capital campaign, drew donations from about 40,000 contributors.

The gifts will fund endowed chairs and distinguished professorships; endowments for faculty development libraries, internal programs, scholarships and other student support; classroom and laboratory equipment and materials, and campus facilities.

Major gifts during the campaign include:

- A \$5 million gift from the George and Frances Ball Foundation — the largest single gift in Ball State's history.

- A 2-to-1 challenge grant

from the Ball Brothers Foundation to faculty, staff and students for \$3 million in joint funding. Gifts from Ball State exceeded the goal by \$200,000.

- A matching gift challenge of \$500,000 from the Ball Brothers Foundation for the Ball State Museum of Art.

FRI., NOV. 6

2:05 a.m. A Sorin Hall resident reported the theft of his coat from the coat room at Senior Bar.

3:07 a.m. A Flanner Hall resident reported that the rear window had been smashed in on his vehicle while the vehicle was parked in the D-2 North parking lot.

1:30 p.m. A Notre Dame student reported the theft of her coat from the restroom at the Law Library.

SAT., NOV. 7

11:15 a.m. Notre Dame Security found a suspect soliciting football pins at the JACC. The pins were confiscated and the suspect was issued a trespass letter.

4:52 p.m. A visitor to the University reported the theft of his wheelchair from inside the stadium.

6:27 p.m. A Flanner Hall resident reported that two suspects were robbing his room when he returned from the shower. Notre Dame Security found several stolen items in their possession. The suspects had outstanding warrants on them and were transported to jail.

SUN., NOV. 8

8:09 a.m. Notre Dame Security responded to the report of a two vehicle accident on Old Juniper Road. No injuries were reported.

4:01 p.m. A Cavanaugh Hall resident reported receiving a harassing phone call.

MON., NOV. 9

11:20 a.m. A visitor to the University reported the theft of the hood ornament from his vehicle while the vehicle was parked in Blue Field for the football game.

2:30 p.m. A Notre Dame Student reported the theft of his coat from the basement of the Hesburgh Library.

SMC Students Interested in Writing for

The Observer

The SMC computer can now send stories to ND office.

Contact: Amy Greenwood-news 273-2993, Nicole McGrath-sports 284-5193, Mara Divis-accent 284-5254 or Anna Marie Tabor-editor 284-5440 for more information.

Information Session

Notre Dame AIDS Awareness will hold an information session tonight. All current members are required to attend.

Anyone else who is interested is welcome!

Where: Sorin Room in LaFortune

When: 7:00 P.M. tonight

Trade

continued from page 1

The Bush administration vowed to impose sanctions on \$300 million worth of goods exported to the United States after the two sides failed to break an impasse over EC subsidies to European farmers producing competitively priced grain products.

The dispute over subsidies is holding up an overall accord between the 105 nations of the General Agreement on Tariffs and Trade.

"The American attitude ... is a very serious obstacle to the GATT negotiations," Durieux said.

Durieux said France was not alone in its refusal for concessions to Washington. "They want us to think it is but it's not," he told reporters.

The United States position against the EC is backed by Canada, Australia, Argentina and many Third World countries.

The American tariffs are largely targeted on French

white wines, an obvious move to hurt France, with a powerful farm lobby and the most resistant to any effort to slash subsidies to the EC's 9 million farmers.

An Irish official said Ireland would side with France on resisting giving concessions to Washington, but would not go along with French demands for instant retaliation.

Italian Foreign Minister Emilio Colombo said Italy supports the French position but added the EC hoped to avoid starting its relations with a new U.S. president on a bad footing.

German Foreign Minister Klaus Kinkel urged EC negotiators to go back to the table, stressing the need to sew up a cross-Atlantic deal before the promised Dec. 31 deadline and before President-elect Clinton takes office in January.

"We've come very close (to an agreement) and we've got 30 days" until U.S. sanctions are scheduled to take effect, he said. "It would be a stupid thing if we had a trade war now."

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1992-93 General Board

Editor-in-Chief
Monica Yant

Managing Editor
John Rock

Business Manager
Richard Riley

News Editor.....David Kinney
Viewpoint Editor.....Joe Moody
Sports Editor.....Michael Scrudato
Accent Editor.....Jahnelle Harrigan
Photo Editor.....Marguerite Schropp
Saint Mary's Editor...Anna Marie Taber

Advertising Manager.....Mike Hobbes
Ad Design Manager.....Kevin Hardman
Production Manager.....Jeanne Blasi
Systems Manager.....Patrick Barth
OTS Director.....Dan Shinnick
Controller.....David Beliveau

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.

Nurture God's children on love, not blind hatred

Mark C. Behr
Guest Columnist

God instructed white South Africans to give 13 percent of the country's land to 87 percent of the country's population.

God even spoke of the texture of certain types of hair as belonging to the children of Cain.

God justified not teaching black children math and science as they were suited to do only certain forms of manual labor.

God commanded Afrikaners not to challenge government authority - as God himself had appointed that authority.

And so we listened when God, through his government, taught us that whites and blacks who dared to love each other should be summarily dragged from their homes and imprisoned - in some cases murdered.

As a white Afrikaans speaking South African, I, like millions of other whites, did my fair share to uphold apartheid.

Over and above my silence, I offered my obedience to conscription and did time in the brutal Angolan bush war, later becoming a commissioned officer in the South African Marine Corps.

It is the lingering reality of my South African past and future which now compels me to write.

In many ironic ways, you see, Notre Dame reminds me of home. For the sake of space, I shall limit exposing the parallels to but one: a brief response to Mr. Paul Fisher's two page diatribe against homosexual love in last Friday's Observer.

Apartheid, like Mr. Fisher's homophobia, was implemented, practiced and upheld for decades with the assistance of selective and warped Biblical teachings.

Is it necessary for me to remind the Notre Dame commu-

nity that Apartheid - the ideology which I so unquestioningly supported - has been declared a crime against humanity by virtually every nation on earth?

Given the context whence I come, I cannot but shudder at how Mr. Fisher selects all nine (I doubt there are more) texts from the Bible to build a seemingly damning case against people who dare to involve themselves in the consummation of the same gender love. For that is what homosexuality (a concept used in the late 19th century!) is all about: A man loving a man, or a woman loving a woman.

Through my own serious attempts to understand apartheid, I have become convinced that any form of willful oppression of human beings by other human beings, is morally indefensible. I cannot subscribe to a notion of hierarchy of discrimination whereby one form of social discrimination is seen as more serious than another.

I am also convinced that most oppressions, say along race,

gender, religious or class lines, are somehow related - more often than not to the maintenance of power and thus of certain status quo's. Hence I also move from the premise that I cannot speak out against one on justice and remain selectively silent about another.

There seems to be another international evidence that approximately 10 percent of the world's population is homosexual. At the same time it seems that percentage has been little (if at all) altered by the gay and lesbian struggles of the past thirty years. What has been broadened by these struggles is the freedom of lesbian and gays to live more open and fulfilling lives.

If this is true, and if Mr. Fisher writes from a bona fide concern for the salvation of humanity, then I would firstly advise him (and the Church) to make as great an issue of the idolater, adulterers, drunkards and swindlers (who certainly make out a much larger part of the world's population and of the flock of the holy Catholic

Church), and all of whom feature so clearly - not only in Mr. Fisher's selected verses, but in thousands of other biblical passages.

Secondly, I would advise him to compile a similar selection of Biblical verses on the role and place of women. It is in this sphere that Mr. Fisher - and Father Malloy for that matter - may be most able to prevent billions of people from the agonies of eternal fire and brimstone.

For is not more than 50 percent of the world's population female? And is not the greatest majority of that percentage engaged in various forms of labor and activity which is explicitly forbidden or frowned upon by hundreds of Biblical references?

My question to others (particularly so-called Christians) who are caught in their own disdain for homosexuals, is this: Why do you hate that which you do not know? If you are not homosexual, what are you afraid of?

My biggest question to every

bigot and member of the Notre Dame Community is this: What are you doing about this hatred and fear; and what about the Janus face of a university administration which refuses to allow a gay and lesbian student organization to operate on campus (for purportedly moral reasons) while embracing the military establishment with open arms, pockets, and minds - or does this actually illustrate the axis of Notre Dame's "morality;" an administration which holds the sword of Damocles over the heads of its own closeted fathers, closeted mothers, closeted daughters and closeted sons; and administration which allows inhuman discrimination - and thus the imprisonment rather than the freeing of human potential - against people, because they love?

The complicity of silence - precisely the charge Fisher brings to motivate his outpouring of homophobic venom, is somewhat ironically the one I wish to reiterate.

As an Afrikaner who himself is already being judged by history, I believe it my moral obligation to sound a warning to both students and faculty of this university: Let history not say of your Alma Mater that it was the place of learning where people were unceasingly taught to hate, despise and banish those who claimed the right to love.

For history will have no choice but to expose your silence as support; as secret complicity.

May Notre Dame - therefore each of you - decide wisely. I wish you luck.

Mark Behr is a graduate student of the International Scholars Program at the Kroc Institute for Peace Studies.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'An editor should have a pimp for a brother, so he'd have someone to look up to.'

Gene Fowler

Don't turn a trick, submit: QUOTES, P.O. Box Q, ND, IN 46556

Father Ted Blues: ND riots during the fall of '67

When Dennis O'Dea ran for Student Body President in 1967, the opposition mocked his progressive platform with the gibe, "A Riot A Day With O'Dea," and the student body elected moderate Chris Murphy. The demonstration came anyway, although my class missed very little by being still in high school for the first two months of Murphy's reign.

Before we arrived in the fall, there had only been one major demonstration, a protest at the annual ROTC review the previous spring. We didn't start the trend, but, when O'Dea and Murphy's classmates did, we had good seats.

We did not come to school to learn to read and riot. I grew up in a mining town, and my closest friends went into the Marines as I went off to Notre Dame. I knew that what was in the newspapers did not match what my sister's boyfriend was writing home, and I questioned what we were up to, but I worried about my friends' morale, and wasn't prepared to put myself on record as an agitator.

There were many good reasons not to demonstrate, and people always look for reasons to avoid putting themselves in visible, controversial positions. It was not cool to be against the war, or to look like you were. Anti-war activists risked alienating their parents, while guys with long hair risked random physical assaults on the quad. It was easier to be conspicuous and go with the flow.

And yet there was activism.

The older students had been at the tail end of the Civil Rights Movement, and some had gone into the South on semester breaks to help register black voters. They became the core that dragged Notre Dame into the Sixties.

The first sit-in under the Dome occurred in the spring of '68, when Dow Chemical sent a recruiter to the placement bureau, conveniently located on the second floor of the rotunda, a place with good acoustics and a lot of traffic.

I was not going to demonstrate, but several of my friends were, so I went by to see what was happening. I found 150 or so students sitting in front of the placement bureau door, and a crowd of spectators four or five times that large. I went up to the third floor to watch from the railing.

The speeches were tendentious, and some of the crowd began to grow restless. They

Pete Peterson
Beyond Freedom Rock

began with a few catcalls and loud remarks of the sort that are intended to be overheard. Then the students around the railing began to drop trash and to spit on the demonstrators below.

I suddenly realized that, if the issues weren't clear, I could at least tell where the shiteheads were standing, and I didn't want to stand with them. So I went downstairs and became anti-war activist.

That spring, there were riots in Paris, and later, the man most identified with the French students explained that the students were marching arm-in-arm, drinking wine, kissing and singing songs, and rioted not over the issues but because the police tried to break up the party. So it was everywhere: Demonstrations were not the movement. They were the

parties that made the movement worth joining.

A year later, Dow returned to recruit and, by an astonishing bit of scheduling, the Central Intelligence Agency was recruiting the same two days. We seized the Administration Building, but this wasn't Columbia, and we had a fairly cordial relationship with Father Hesburgh, who was reasonably supportive of activism.

Organizers of the demonstration informed the administration of our intention to occupy the building throughout the three days that Dow and the CIA were recruiting on campus, and they said it was alright as long as we didn't try to get into the offices.

So we didn't so much seize the building as camp out in it, but it was a dramatic gesture that attracted attention both on campus and from the community.

Later in the year, there was

a second anti-Dow demonstration, in which the major controversy was internal, between "worms" and "sardines." The worms wanted to sit in front of the placement bureau doors so that anyone going into an interview would have to physically step over them, while the sardines wanted to pack together tightly so that job candidates would not be able to get through.

It was following this demonstration that Father Hesburgh, who was not so much pro-worm as anti-sardine, issued a famous letter, telling demonstrators that, if they disrupted the business of the university, they would be given a 10-minute warning, then, if they refused to disperse, they would be summarily expelled and treated as trespassers.

It sounded hard-line to the outside world, and the conservative press was delighted, but most activists were only upset that Hesburgh had not first consulted the newly-formed Student Life Council.

The only time the rule was invoked, it didn't work, because security collected ID cards not only from the demonstrators but from bystanders, among them the student body president who was there as an observer. Most hard-line policies work about that well.

Pete Peterson '71 is a business writer with the Press-Republican, a daily newspaper in Plattsburgh, New York.

LETTERS TO THE EDITOR

Something is really wrong here

Dear Editor,

I am writing in response to Paul A. Fisher's (43) hate-filled letter in which he felt compelled to purchase a full two-page section of the paper for the sole purpose of "biblically" denouncing homosexuality.

I strongly support the notion that we each, as humans, are entitled to our own opinions and beliefs, but this man seems to have beliefs which, as he emphasizes, were values instilled in him by the Church, are essentially devoid of Jesus' supposed message of love for all people.

I don't deny that each of the quotes used by Mr. Fisher are indeed in the bible and are included in the laws of the church. But any ignorant or informed individual can simply open up the bible, read it, and then take the whole thing as the ultimate truth simply because they lack the intelligence or courage to use their own mind and consider the possible interpretations for the rules or for the book as a whole.

Furthermore, such a person then has an excuse to hate another person, as is unfortunately shown by Mr. Fisher's use of the bible in his two-page spree of spreading hatred.

If in fact Campus Ministry has made any effort to accept gay and lesbian members of the school and to offer them a "friendly and compassionate welcome," then the Ministry's efforts should be commended,

not condemned - as Mr. Fisher seemingly was alluding in his remark that the action was "confusing."

Maybe this man is "confused" by the fact that some people can think for themselves and realize that ultimately hatred is the greater wrong; and that it is finally time that even Catholics evaluate their positions on certain subjects and decide what is ultimately the more loving path to take.

For many reasons I no longer consider myself a Catholic; but one major reason is because of the hate that individuals like Mr. Fisher spew out of their ignorant mouths, all the while turning to the bible as their justification.

I'm not claiming to completely understand the bible, but as I think many theologians would support, the bible is a collection of stories which we must interpret with the knowledge that most of the book was written decades after the events described, and that frequently the particular author's beliefs were portrayed as though all people felt as he or she did - or that they should feel that way.

The contradictions in the bible are too many to note here; but, it is clear that one must think for oneself to gain here even a basic understanding of the book. Maybe Mr. Fisher has extensively studied the book and his remarks of enmity are representative of the interpretation he gained of the

bible and of the Church's mission.

I may be wrong, but if his comments are exemplary of his beliefs, then I think he is missing the overall message of the Church (or at least what it's supposed to be) and that is the message of love - not hatred.

Furthermore, Mr. Fisher's ending quote "...he who does not oppose an evident crime is open to the suspicion of secret complicity" makes me wonder whether this man's true intentions were simply just to announce to the world that he is certainly not gay, and his hope was that his homophobic remarks proved this. Who knows?

Maybe this man has in fact doubted his own sexuality, but he can't reconcile himself in the eyes of the Church, so he has turned to hatred in an attempt to deny his own feelings.

This is a far-fetched possibility, but this man is obviously afraid of something; and he doesn't seem safe in his own beliefs. I guess I just don't quite understand why Mr. Fisher feels so threatened.

It is just sad that a person could be preaching so much hatred when he thinks he is preaching love for his religion.

It seems to me that something is definitely wrong here.

Roberto Guerra
Grace Hall
Nov. 7, 1992

Printing column showed inexcusable 'judgement'

Dear Editor:

This is not a letter about the column on Jewish Slave Law.

This is however a letter in response to Joe Moody, editor of Viewpoint, and to Monica Yant, editor-in chief of The Observer. The fact that the column by Cheney is nothing more than the rantings of a lunatic is obvious. The most disturbing facet of this entire event is the defense of the column by the editor and the editor-in-chief as an expression of our first amendment rights and freedom of speech.

Father Malloy does not wish to accuse the editors due to their inexperience but we are not willing to do the same.

This was an inexcusable judgement call. The fact that our students are unable to distinguish between the ravings of

a lunatic and a sound difference of opinion based on facts reflects bad on us all. We have failed as an academic institution. It is precisely this type of ignorance that endangers our freedoms. Professor Carberry should perhaps be more concerned about what this implies about our University rather than being so quick to applaud the plea of the Viewpoint Editor.

Ani Aprahamian
Gerald Jones
William McGlenn
Jacek Furdyna
S.E. Darden
Mitchell Wayne
Margaret Dobrowolska-Furdyna
Walter R. Johnson
Physics Department faculty
Nov. 9, 1992

Greatest danger is to deny one's free speech

Dear Editor:

People found Cheney's Viewpoint column (The Observer, Nov. 5) anti-semitic, racist and unfit to be printed in The Observer. Although I do not agree with such racism, printing his opinion was the right thing to do.

Cheney is an American citizen, and this gives him the right to express his opinions. Just because we don't like what he has to say doesn't mean he should be denied his right to say it.

We may think his racist opinions are wrong, but it would have been a greater wrong to have denied him his right to free speech. He has just as much right under the Constitution to preach his views as we

do to criticize him.

Besides, who is to say that those of us criticizing him are right?

The Constitution does not establish a national morality to which we must conform. We are no more right than he is, except in our own biased eyes.

The majority of people may find his opinions wrong, but morality is not determined by a majority vote.

The Observer deserves a great deal of praise for printing Cheney's opinions. This was a courageous demonstration of the paper's commitment to free speech.

Andrew J. DeKever
St. Edward's Hall
Nov. 9, 1992

Something New

Tonight's Spin Doctors performance promises upbeat variety of musical taste

By **ROLANDO DE AGUIAR**
Music Critic

Neo-Deadheads and traditional Domers alike will converge on Stepan Center tonight, as the Spin Doctors play their brand of hippie music for the nineties.

Along with Phish and Blues Traveler, the Spin Doctors have become popular in mainstream pop by stressing live concerts over recorded material, and musicianship over packaging.

Of course, philosophical distaste of new-fangled marketing techniques has not slowed sales of the Spin Doctors' first full-length album, "Pocket Full of Kryptonite," which currently stands at number 20 on the Billboard album chart.

The album has attracted followers on both college radio and album-rock stations, with much listenership on the latter medium defecting from the aged sounds of the Grateful Dead and their ilk.

The Spin Doctors music is, on an historical scale of rock, nothing revolutionary, though the band's musicianship is indeed excellent, and their songs probe emotional subject matter and rarely use the tired cliches of pop.

In today's pop music climate, where video and catchy synthesized beats mean more than quality songwriting and live performance, the band stands as a bright spot among American major-label acts.

Contractually obligated to perform for at least two hours, the Spin Doctors put on a

The Spin Doctors hit Stepan Center tonight at 8:00. Tickets are still available at LaFortune for \$10.00.

complete show. Concert-goers are bound to hear all of their favorite songs from Pocket Full of Kryptonite and the band's debut LP, "Up For Grabs."

But unfortunately, the same contract prevents any opening act from performing with the Spin Doctors.

Tonight's show is the second concert sponsored this semester by the Student Union Board, which has been active in soliciting a wide variety of musical acts to perform on campus.

It hopes to attract a major name to Notre Dame's An Tostal spring festival, which hit its musical nadir with the 1991 appearance of the Guess Who.

The band, incidentally, found

time in late August to play at a grammar school in nearby Lakeville.

But SUB tried to get off on an upbeat musical note this semester. An early September concert by They Might Be Giants, also held in Stepan Center, drew a near-capacity crowd.

"Their specialty is live shows, and we're lucky to have the band playing here at this stage in its career."

—Ryan Hallford

SUB Music Director Ryan Hallford is enthusiastic about the Spin Doctors' performance tonight.

"The Spin Doctors are one of the bands that we wanted to get from the beginning," said Hallford. "Their specialty is live shows, and we're lucky to have the band playing here at this stage in its career."

Several campus organizations have tried, with varying degrees of success, to bring talented, intriguing acts to Notre Dame this year.

Apart from SUB's successes in luring such big college-radio names as They Might Be Giants and the Spin Doctors, campus radio station WVFI has looked into booking dates with King

Missile as well as Shudder To Think, a Washington, D.C. band which records on Dischord Records, one of the most influential and successful independent labels in the country.

During the last academic year, WVFI brought the Connells, Toad the Wet Sprocket and Material Issue to play LaFortune Student Center's Ballroom (then Theodore's).

"We're trying to get Shudder to Think right now," said WVFI Station Manager Dan Langrill. "But this year, it's been harder to get funding than it was last year."

SUB has had an easier time with its funds, largely because the acts playing this year have been far more economical than those the organization sought last year.

Shows like The Cult and Lenny Kravitz, who played during the Spring 1992 semester, cost up to \$30,000 for a one-night show. While Hallford resisted giving specific numbers, he said this year's acts are much cheaper.

"With a show like the Cult and Lenny Kravitz, we were assured of a big loss," he said. "There was no way we could ever break even."

"The choice of acts this year has been much more economically sound."

The Spin Doctors are tonight's entertainment value.

Student tickets are still available for \$10, and the show is scheduled to begin at 8:00 p.m. at Stepan Center.

Dylan's latest effort reveals simplicity, yet honest emotion

By **DAVID KINNEY**
News Editor

After two recent attempts at polished production, Bob Dylan returns to his roots on "Good As I Been To You," stripping his music down to an acoustic guitar, a harmonica and haunting, gravely vocals.

The result is quietly refreshing. Dylan's new arrangement of 13 traditional folk songs harkens back to his efforts in the early 1960s and continues the artist's somehow predictable trend of inconsistency.

Here, he fires off syllables with urgency in a tale of a scorned woman who shoots her boyfriend ("Frankie and Albert"), and he rolls through the lilting "Tomorrow Night," wondering whether his lover will remember the night before.

Dylan weaves his tales with precision, creating suspense and driving home his message with repetitive, methodical verse. His biting irony is palpable on "Arthur McBride" as he relays an encounter with an arrogant army recruiter.

Many of the songs mourn loss, from a convict losing his freedom and sailing the seas toward exile and a chain gang ("Jim Jones") to a king losing his wife to the mysterious "Blackjack Davey."

But Dylan makes it clear that getting over the losses is easier than it first

Good As I Been To You

Bob Dylan

**** 1/2

(out of five)

appears. "Darling, will it last?" he worries in one song. "Tomorrow night, will you say those lovely things you said tonight?"

Later, he says he'd "rather be in some lonely hollow where the sun don't ever shine, than to see you be another man's darling and to know that you'll never be mine."

But later, he checks his feelings. "Now she's gone, but I don't worry," he sings. "'Cause I'm sittin' on top of the world."

The ambiguity is captured on the simple "You're Gonna Quit Me." He laments that his woman is going to leave him, then concludes that "The day you quit me baby, that's the day you die."

Other songs are darker. "Many days you lingered all around my cabin door," sings a weary Dylan. "Aw, hard times, come again no more."

While lyrics are emphasized, Dylan seems to take more time with his accompaniment than on recent efforts, showing off his expertise on the acoustic guitar and introducing harmonic

Photo Courtesy of Columbia Records

Bob Dylan focuses on simple musical techniques and honest lyrics in his album "Good As I Been To You"

melodies sparingly. The final end is pure Dylan. Unlike outings with producers Daniel Lanois on 1989's "Oh Mercy" and Don Was on the mediocre "Under a Red Sky," here he is in his element.

Dylan's message is positive on a

familiar last track, "Froggie Went A-Courtin'," as he puts the songs in perspective.

He tells the story of Froggie and his bride Miss Mousie, who, after a happy wedding ceremony, are devoured by an old grey cat and a lily white goose.

In the end, he says, life goes on.

SCOREBOARD

NFL STANDINGS

AMERICAN CONFERENCE

East											
W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div	
Buffalo	7	2	0	.778	234	149	4-1-0	3-1-0	5-2-0	2-0-0	4-1-0
Miami	7	2	0	.778	230	151	3-1-0	4-1-0	5-2-0	2-0-0	3-2-0
Indianpls	4	5	0	.444	99	186	2-3-0	2-2-0	3-5-0	1-0-0	2-2-0
NY Jets	2	7	0	.222	146	188	2-3-0	0-5-0	2-4-0	0-3-0	2-2-0
New England	0	9	0	.000	101	223	0-5-0	0-4-0	0-6-0	0-3-0	0-4-0
Central											
Pittsburgh	6	3	0	.667	179	125	3-0-0	3-3-0	6-2-0	0-1-0	3-1-0
Cleveland	5	4	0	.556	141	145	2-2-0	3-2-0	4-4-0	1-0-0	2-1-0
Houston	5	4	0	.556	213	165	3-2-0	2-2-0	5-4-0	0-0-0	2-3-0
Cincinnati	4	5	0	.444	170	212	2-2-0	2-3-0	3-3-0	1-2-0	1-3-0
West											
Denver	6	3	0	.667	148	170	5-0-0	1-3-0	6-1-0	0-2-0	3-1-0
Kan. City	5	4	0	.556	169	142	4-1-0	1-3-0	4-3-0	1-1-0	4-1-0
San Diego	4	5	0	.444	144	152	3-2-0	1-3-0	4-5-0	0-0-0	2-3-0
LA Raiders	3	6	0	.333	132	168	2-2-0	1-4-0	2-4-0	1-2-0	1-2-0
Seattle	1	8	0	.111	56	174	0-4-0	1-4-0	1-5-0	0-3-0	0-3-0

NATIONAL CONFERENCE

East											
W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div	
Dallas	8	1	0	.889	224	125	5-0-0	3-1-0	3-0-0	5-1-0	4-1-0
Phila	6	3	0	.667	184	107	5-0-0	1-3-0	2-1-0	4-2-0	3-2-0
Washington	6	3	0	.667	159	132	4-1-0	2-2-0	2-0-0	4-3-0	1-3-0
NY Giants	5	4	0	.556	201	175	3-2-0	2-2-0	1-1-0	4-3-0	2-1-0
Phoenix	3	6	0	.333	157	205	2-2-0	1-4-0	0-0-0	3-6-0	1-4-0
Central											
Minnesota	7	2	0	.778	246	144	3-1-0	4-1-0	1-0-0	6-2-0	6-1-0
Chicago	4	5	0	.444	207	224	3-3-0	1-2-0	0-1-0	4-4-0	3-2-0
Green Bay	3	6	0	.333	124	191	2-1-0	1-5-0	2-1-0	1-5-0	1-3-0
Tampa Bay	3	6	0	.333	164	210	2-3-0	1-3-0	0-1-0	3-5-0	2-4-0
Detroit	2	7	0	.222	163	199	1-4-0	1-3-0	0-0-0	2-7-0	2-4-0
West											
New Orlns	7	2	0	.778	171	117	3-1-0	4-1-0	1-0-0	6-2-0	2-1-0
San Fran	6	2	0	.750	230	149	2-1-0	4-1-0	2-1-0	4-1-0	3-0-0
Atlanta	3	5	0	.375	163	207	3-1-0	0-4-0	1-1-0	2-4-0	1-2-0
LA Rams	3	6	0	.333	163	183	3-1-0	0-5-0	2-2-0	1-4-0	0-3-0

Sunday's Games

Cleveland 24, Houston 14
 Dallas 37, Detroit 3
 New York Giants 27, Green Bay 7
 Philadelphia 31, Los Angeles Raiders 10
 Miami 28, Indianapolis 0
 Minnesota 35, Tampa Bay 7
 New Orleans 31, New England 14
 Denver 27, New York Jets 16
 Phoenix 20, Los Angeles Rams 14
 Buffalo 28, Pittsburgh 20
 Kansas City 16, San Diego 14
 Washington 16, Seattle 3
 Cincinnati 31, Chicago 28, OT
Monday's Game
 San Francisco at Atlanta, 9 p.m.
Sunday, Nov. 15
 Cincinnati at New York Jets, 1 p.m.
 Detroit at Pittsburgh, 1 p.m.
 Houston at Minnesota, 1 p.m.
 New England at Indianapolis, 1 p.m.
 Philadelphia vs. Green Bay, at Milwaukee, 1 p.m.
 Phoenix at Atlanta, 1 p.m.
 San Diego at Cleveland, 1 p.m.
 Washington at Kansas City, 1 p.m.
 Los Angeles Rams at Dallas, 4 p.m.
 Chicago at Tampa Bay, 4 p.m.
 New Orleans at San Francisco, 4 p.m.
 Seattle at Los Angeles Raiders, 4 p.m.
 New York Giants at Denver, 8 p.m.
Monday, Nov. 16
 Buffalo at Miami, 9 p.m.

NHL STANDINGS

WALEES CONFERENCE

Patrick Division										
W	L	T	Pts	GF	GA					
Pittsburgh	11	3	2	24	79	56				
NY Rangers	9	4	2	20	59	47				
New Jersey	8	6	0	16	50	49				
NY Islanders	6	8	1	13	51	53				
Washington	6	8	1	13	48	49				
Philadelphia	4	8	3	11	56	65				
Adams Division										
Montreal	10	3	2	22	66	49				
Boston	8	2	2	18	59	38				
Quebec	7	5	3	17	67	59				
Buffalo	6	6	2	14	71	58				
Hartford	3	10	1	7	37	61				
Ottawa	1	12	1	3	32	78				

CAMPBELL CONFERENCE

Norris Division										
W	L	T	Pts	GF	GA					
Chicago	7	6	3	17	61	53				
Detroit	8	7	0	16	58	55				
Minnesota	7	5	2	16	48	47				
Toronto	7	5	2	16	47	44				
Tampa Bay	6	8	2	14	57	54				
St. Louis	5	9	1	11	53	68				
Smythe Division										
Calgary	10	4	2	22	72	52				
Los Angeles	10	4	1	21	72	54				
Vancouver	7	5	2	16	57	44				
Edmonton	5	8	2	12	46	59				
Winnipeg	4	11	0	8	47	66				
San Jose	3	11	1	7	43	78				

Saturday's Games

Philadelphia 4, St. Louis 2
 Chicago 7, Quebec 4
 New York Rangers 2, Boston 2, tie
 Tampa Bay 6, New York Islanders 5, OT
 Washington 6, Hartford 2
 Montreal 5, Detroit 1
 Toronto 4, Pittsburgh 2
 Edmonton 2, Minnesota 2, tie
 Los Angeles 5, Buffalo 2
 New Jersey 6, San Jose 1

Sunday's Games

Calgary 5, Quebec 5, tie
 Vancouver 6, Winnipeg 1
 Chicago 7, Pittsburgh 2
 Los Angeles 11, San Jose 4

Monday's Games

Toronto at Ottawa, 7:40 p.m.
 Calgary at Montreal, 7:40 p.m.
 Tampa Bay at New York Rangers, 7:40 p.m.

Tuesday's Games

Pittsburgh at Minnesota, 8:10 p.m.
 Edmonton at St. Louis, 8:40 p.m.
 Los Angeles at Winnipeg, 8:40 p.m.
 San Jose at Vancouver, 10:40 p.m.

Lightning-Rangers, Sums

Tampa Bay 1 2 2-5
 N.Y. Rangers 0 0 1-1
First Period—1, Tampa Bay, Kontos 15 (Bradley, Bureau), 14:11. Penalties—None.
Second Period—2, Tampa Bay, Hamrik 3 (M.Andersson, Cole), 7:55. 3, Tampa Bay Kontos 16 (Creighton, Beers), 17:04 (sh). Penalties—Hartman, TB, major-misconduct (fighting), 9:02; Dorni, NY, major-misconduct

(fighting), 9:02; Bradley, TB (hooking), 13:44; Cole, TB (high-sticking), 16:10.

Third Period—4, Tampa Bay, Zamuner 3 (Tucker), 5:52. 5, Tampa Bay, M.Andersson 3 (Hartman, Hodge), 14:13. 6, New York, Turcotte 7 (Gaves, Leetch), 16:30 (pp). Penalties—Zamuner, TB (hooking), 8:39; Messier, NY (tripping), 9:09; Hodge, TB (holding stick), 14:41; Bureau, TB (holding), 19:31.

Shots on goal—Tampa Bay 13-9-8—30. New York 12-10-11—33.
 Power-play Opportunities—Tampa Bay 0 of 1; New York 1 of 5.
 Goalies—Tampa Bay, Jablonski, 4-2-2 (33 shots-32 saves). New York, Richter, 6-3-1 (30-25).
 A—18,200.
 Referee—Ron Hoggarth. Linesmen—Gore Broseker, Mark Pare.

TRANSACTIONS

BASEBALL

American League
BALTIMORE ORIOLES—Named Earl Winn area scout for Kentucky, Michigan, Ohio and Tennessee.
CHICAGO WHITE SOX—Announced Carlton Fisk, catcher, waived his right as a veteran player to be protected by Chicago in the expansion draft.
SEATTLE MARINERS—Named Lou Piniella manager, Ken Griffey, Sr. hitting coach, and Sam Perlozzo third base coach.
TEXAS RANGERS—Named Willie Ushaw batting coach.
National League
CHICAGO CUBS—Named Tony Muser bullpen coach. Waived Hector Villanueva, catcher, for the purpose of giving him his unconditional release.
FLORIDA MARLINS—Signed Jim McNamara, catcher, and assigned him to Edmonton of the Pacific Coast League.

BASKETBALL

National Basketball Association
NBA—Fined Vernon Maxwell, Houston Rockets guard, \$7,000 for committing a flagrant foul in a game on Nov. 6.
NEW JERSEY NETS—Signed Rick Mahorn, forward. Waived Doug Lee, guard.

FOOTBALL

National Football League
NFL—Suspended Eric Green, Pittsburgh Steelers tight end, for six games for violation of the league's substance abuse policy.
ATLANTA FALCONS—Activated Tony Jones, wide receiver, from injured reserve. Waived George Thomas, wide receiver.
GREEN BAY PACKERS—Waived Paul McJulien, punter. Signed Bryan Wagner, punter.
MIAMI DOLPHINS—Signed Bryan Cox, linebacker, to a contract extension through 1995.
HOCKEY
National Hockey League
PITTSBURGH PENGUINS—Signed Paul Stanton, defenseman.

ST. LOUIS BLUES—Assigned Bret Hedican and Dan Laperriere, defensemen, to Peoria of the International Hockey League.

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division				
W	L	Pct.	GB	
New York	2	0	1.000	—
Orlando	2	0	1.000	—
Boston	1	1	.500	1
Miami	1	1	.500	1
New Jersey	1	1	.500	1
Philadelphia	0	2	.000	2
Washington	0	2	.000	2
Central Division				
Milwaukee	2	0	1.000	—
Atlanta	1	1	.500	1
Charlotte	1	1	.500	1
Chicago	1	1	.500	1
Cleveland	1	1	.500	1
Detroit	1	1	.500	1
Indiana	0	1	.000	1 1/2
WESTERN CONFERENCE				
Midwest Division				
W	L	Pct.	GB	
Denver	1	1	.500	—
Utah	1	1	.500	—
Dallas	0	1	.000	1/2
Houston	0	2	.000	1
Minnesota	0	2	.000	1
San Antonio	0	2	.000	1
Pacific Division				
Golden State	2	0	1.000	—
Sacramento	2	0	1.000	—
Seattle	2	0	1.000	—
Phoenix	1	0	1.000	1/2
Portland	1	0	1.000	1/2
LA Lakers	1	1	.500	1
LA Clippers	0	2	.000	2

Saturday's Games

New York 89, Philadelphia 85
 Orlando 103, Washington 98
 Miami 106, New Jersey 94
 Detroit 89, Indiana 87
 Golden State 121, Minnesota 119, OT
 Atlanta 100, Chicago 99
 Utah 122, Dallas 106
 Milwaukee 124, Boston 88
 Denver 125, San Antonio 121, 2OT
 Phoenix 111, LA Clippers 105
 Seattle 89, Houston 85

Sunday's Games

Cleveland 127, Charlotte 107
 Portland 123, Denver 104
 Sacramento 124, LA Lakers 114
Monday's Game
 Indiana at Chicago, 8:30 p.m.
Tuesday's Games
 New Jersey at New York, 7:30 p.m.
 Boston at Miami, 7:30 p.m.
 Washington at Cleveland, 7:30 p.m.
 Charlotte at Orlando, 8 p.m.
 Dallas at Minnesota, 8 p.m.
 Milwaukee at San Antonio, 8:30 p.m.
 Utah at Denver, 9 p.m.
 LA Lakers at Golden State, 10:30 p.m.
 LA Clippers at Sacramento, 10:30 p.m.
 Phoenix at Portland, 10:30 p.m.

CRUISE JOBS

Students Needed!
 Earn \$2,000+ /month working for cruise ships or tour companies. Holiday, Summer, and Full-Time employment available. For your '92/'93 employment program call:
Cruise Employment Services
 (206) 634-0468 Ext. C 5584

CLOSED SECTIONS AS OF 5:00 P.M. 11/9/92

ACCT	232	05	2671
ANTH	454	01	3454
ARCH	598B	01	0420
ARCH	598F	01	0269
COTH	435	01	4196
COTH	436	01	4197
ENGL	412C	01	4227
ENGL	414B	01	4713
ENGL	416I	01	4228
ENGL	416J	01	4634
ENGL	422	01	1022
ENGL	426F	01	4230
ENGL	455B	01	4234
ENGL	462B	01	4237
ENGL	513B	01	4220
ENGL	522A	01	4218
FIN	231	12	1714
GSC	498	01	1240
HIST	460A	01	4312
HIST	699	01	1122
MI	434	01	4576
MSA	546	01	4438
MSA	547	01	1815
MUS	226	01	0032
PHIL	246	01	2483
PHIL	697	01	4724
PSY	538E	01	4741
RLST	351	42	9542

Happy 20th Birthday Sean!
 You finally made it!
 Love,
 Mom, Dad,
 Mary & Tuffy

Are you considering theological education?

HARVARD UNIVERSITY
THE DIVINITY SCHOOL
 is holding general information sessions

Come learn about our master's degree programs, including Master of Theological Studies and Master of Divinity Dual degree options and cross-registration opportunities with the other Harvard graduate faculties

Meet With A Representative:
 Date: Thursday, November 12th
 Time: 10:00 - 11:00 am
 Place: 108 O'Shaughnessy Hall
 All students, All majors, All years welcome

\$37.95!

The NEW Six Foot Combo Special From SUBWAY Is A Deliciously Affordable Change Of Taste For Your Next Group Function!

SUBWAY's New Six Foot Combo Special is a delicious combination of ham, bologna and salami*, plus generous portions of cheese, lettuce and tomato, all on our own freshly baked bread. This makes it a welcome change from the usual Pizza, Chicken and Burgers.

MONEY BACK GUARANTEE:
 We're so sure that you and your group will love the Six Foot Combo Special, that we will refund your money if you are not completely satisfied.

Great for Tailgate and After-Game Parties!
 For more information, call the SUBWAY location nearest you:

SR 23 & Ironwood/277-7744
 US 31 N. (North Village Mall)/277-1024
 I 15 W. Washington (Downtown)/289-1288
 Indian Ridge Plaza-Mishawaka/(271-1772)

Open 8 a.m. on home game days!

*All Turkey Based

Piniella inks contract with Mariners

SEATTLE (AP) — Lou Piniella, who managed Cincinnati to a world championship two years ago, could find himself starting near the bottom of the baseball heap with the Seattle Mariners next season.

Piniella, 49, has signed a three-year deal with the Mariners worth a total of \$2.5 million, with an option for a fourth year, according to a report published today in the Seattle Post-Intelligencer.

In addition, former Reds star Ken Griffey, whose son Ken Jr. plays center field and anchors the Seattle lineup, will be named batting coach, the paper reported.

Piniella and Mariners general manager Woody Woodward arrived from Florida Sunday afternoon and met with other club officials to finalize the contract, the newspaper said.

Team officials have not confirmed reports of Piniella's appointment, and Piniella could not be reached for comment Sunday at his Allendale, N.J., home. A news conference was to be scheduled for today to announce the deal, the newspaper said.

AP Filephoto
Lou Piniella, former manager of the Reds, has signed with Seattle.

Piniella spent two days in Seattle last week discussing the Mariners' top coaching job with team executives. He made no secret of his interest.

"They've got a good organization led by a good baseball man, Woody Woodward, and a group of local owners who are committed to winning," he said.

Woodward has said that hiring a veteran manager such as

Piniella would show the Mariners' new owners are committed to winning.

"Lou's a winner," Woodward said. "We need a winner, someone who can teach our players what it takes to win."

Piniella and Woodward worked together with the New York Yankees in 1986-1987, when Piniella was manager and Woodward ran the front office.

The Mariners have had only one winning season in their 16-year history. Manager Bill Plummer and the entire coaching staff were fired in mid-October after the team went 64-98 this year, finishing last in the American League.

Piniella managed Cincinnati to the World Series title in 1990, a fifth-place National League West finish in 1991 and a second-place finish behind Atlanta this season. Piniella also managed the New York Yankees from 1986-88, leading the team to records of 90-72, 89-73 and 45-48, respectively.

He left the Reds last month after failing to reach agreement with owner Marge Schott on a new contract. Piniella made between \$650,000 and \$716,000 in the final part of his three-year contract with Cincinnati.

Piniella could come to the Mariners with a full coaching staff. Jackie Moore, Stan Williams, Sam Perlozzo and John McLaren, who worked for him in Cincinnati, are all available.

The Post-Intelligencer quoted an unnamed source within the Mariners organization as saying Ken Griffey would be signed to a two-year contract as batting coach.

Griffey spent the 1992 season working as a minor league batting instructor and part-time TV announcer in Seattle.

Lightning surprise Rangers, Motreal and Toronto win

NEW YORK (AP) — Chris Kontos scored his 15th and 16th goals and Pat Jablonski made 32 saves Monday night as the Tampa Bay Lightning surprised the New York Rangers 5-1.

NHL Wrap-up

Kontos, a first-round draft choice of the Rangers in 1982, had never scored more than eight goals in an NHL season. He is second in NHL goal scoring to Pittsburgh's Mario Lemieux, who leads the league with 21.

The Lightning, 3-0-1 in its last four games and 7-8-2 overall, completed a road sweep of the two New York teams, having beaten the Islanders 6-5 in overtime Saturday night.

The Rangers, who haven't been shut out since a 2-0 loss to Montreal on Dec. 17, 1989, spoiled Jablonski's bid for his first career shutout when Darren Turcotte scored with 3:30 left in the third period.

New York dropped to 9-5-2.

Montreal 5, Calgary 2
Gilbert Dionne scored a goal and set up another as the Montreal Canadiens extended their unbeaten streak to 11 with a 5-2 victory over the Calgary Flames on Monday night.

The Canadiens are 10-0-1 during their streak, have won their last seven games and are unbeaten in nine home games. It is Montreal's longest run without a loss since they went undefeated in 15 straight games (13-0-2) from Feb. 17

to Mar. 23, 1988. Mathieu Schneider, Vincent Damphousse, Guy Carbonneau and Patrice Brisebois also scored for Montreal (11-3-2), which leads the Adams Division by six points over Boston.

Chris Lindberg and Sergei Makarov scored for Calgary, (10-5-2), which holds a one-point Smythe Division lead over Los Angeles.

The Flames were coming off a 5-5 tie Sunday afternoon in Quebec that began a five-game road trip.

The Canadiens played a strong checking game and outshot the Flames 28-22. Each team scored on its first shot.

Toronto 3, Ottawa 1

Mike Foligno scored a pair of power-play goals as the Toronto Maple Leafs defeated the Ottawa Senators 3-1 Monday night and took over first place in the Norris Division.

The Leafs (8-5-2) are a single point ahead of Chicago in the division. Five of Toronto's eight wins have come against either first- or second-year expansion teams.

Joe Sacco also scored for the Leafs, who converted two of five power-play chances but otherwise showed little of the form that gave them a 4-2 win over the league-leading Pittsburgh Penguins on Saturday.

Sylvain Turgeon scored for Ottawa (1-13-1), which has recorded just a single point in the standings since winning its season opener 33 days ago.

The Senators, who outshot Toronto 37-30, were 0 for 9 on the power play.

The Notre Dame Men's Basketball Team
presents the
Blue • Gold Game
at the J.A.C.C.
This Wednesday, November 11
Tickets \$2

Tickets available Monday, Tuesday, & Wednesday at the Dining Halls, or Wednesday 6p.m. @ J.A.C.C
Practice 6:30 p.m.
Game 8:00 p.m.
You're invited to both!

Benefits Neighborhood Study Help Program

The University of Notre Dame
Department of Music presents

Homage to Antonius Busnoys

Two concerts commemorating the five-hundredth anniversary of his death in 1492

Pomerium Musices (New York, NY)
Alexander Blachly, director
Sunday, 8 November 1992
8:15 pm

The Orlando Consort (London, England)
Tuesday, 10 November 1992
8:00 pm

Basilica of the Sacred Heart
Both concerts are free and open to the general public

Presented in conjunction with the NEH conference
Continuities and Transformations in Musical Culture, 1450-1500:
Assessing the Legacy of Antoine Busnoys 8 - 11 November 1992
and made possible with funds from the Alice Tully Endowment for the Fine Arts
of the University of Notre Dame

CHUCK'S BARBER SHOP

Bring a Friend Special
Regular price--\$7 ea.
Bring 1 friend--\$6.50 ea.
Bring 2 or 3 friends--\$6 ea.
(Limit 4 per group)

R.O.T.C. Cuts are our
Specialty
OPEN Tues-Fri 9-5
Saturday 9-2

272-2020

SPORTS BRIEFS

Power volleyball is being played at the Rock on Mondays from 12 p.m.-1:15 p.m. and is open to all. If you have any questions, call Mike at 239-5689.

The **Observer Sports Department** is looking for people to lay out the scoreboard page as a paid position. Interested people with any Mac skills should call Mike Scudato or Jim Vogl at 239-7471.

SportsTalk welcomes offensive tackles Lindsay Knapp and Justin Hall and hockey players Curtis Janicke and Greg Louder on WVFI 640 AM at 8 p.m. Call in with questions at 239-6400.

ADVENT FACULTY RETREAT

For Single and Married Notre Dame and St. Mary's Faculty and Spouses

Friday, November 20 8:00 p.m. - Saturday, November 21 9:00 p.m.

A time of quiet and personal reflection, the retreat will include opportunity for shared reflection. Presentations will focus on the biblical texts of Advent.

Offered by: David Burrell, C.S.C. and John Gerber, C.S.C.
Place: Mary's Solitude on the St. Mary's College Campus
Cost: \$35.00 per person, three Saturday meals included.

CALL BY FRIDAY, NOVEMBER 13, TO RESERVE A PLACE

Contact Fr. John Gerber, C.S.C., Fischer Graduate Residences 239-8606 or Sharon at Fischer Community Center 239-8607.

49ers profit off Atlanta turnovers Men

ATLANTA (AP) — The San Francisco 49ers made sure there wouldn't be an end-of-the-game "Hail Mary" winner for Atlanta this time.

Steve Young passed for three touchdowns and the 49ers defense came up with six turnovers Monday night to crush the Falcons 41-3 for the second time in three weeks.

The 49ers (7-2) climbed back into a tie with New Orleans for first place in the NFC West and the Falcons fell to 3-6.

Young's scoring passes covered 12 yards to Odessa Turner in the first quarter, 21 yards to Ricky Watters in the second and 19 yards to Jerry Rice in the final period.

Merton Hanks fielded a bouncing punt less than two minutes after the Rice touchdown and returned it 48 yards for another score.

The Niners, who buried Atlanta 56-17 three weeks earlier in San Francisco, have twice been victims of "Hail Mary" passes in Atlanta — losing 17-14 last year and 28-24 in 1983.

Tom Rathman scored the other touchdown on a 2-yard run and Mike Cofer kicked field goals of 40 and 32 yards.

Atlanta got a 33-yard field goal from Norm Johnson with two seconds left in the half, cutting the lead to 14-3. It capped a 75-yard drive in which Billy Joe Tolliver accounted for all the yardage while completing six of eight passes.

The tone was set early when Keith Jones took in a short pass from Tolliver and fumbled it away, Bill Romanowski claiming it for the 49ers on the Atlanta 48.

It took nine plays for Young to convert it into a lead the 49ers never lost. Young completed four passes for 34 yards and Watters ran for 17 yards in the drive that ended with the 12-yard pass to Turner with 4:54 left in the first period.

The 49ers failed to convert another first-quarter turnover into points.

Three plays after the Young to Turner touchdown, Don Griffin intercepted a Tolliver pass off Andre Rison's hands at the Atlanta 43. San Francisco failed to move and had to punt.

San Francisco also wasted a 43-yard run by Watters to its 48 after Johnson had punted 37 yards on a fake field goal, out of bounds on the

AP Filephoto
San Francisco tight end Brent Jones breaks the grasp of Atlanta's Deion Sanders in the 49er's 41-3 win. 49ers 2.

Young set up his 21-yard scoring pass to Watters with a 20-yarder to Brent Jones at the Atlanta 31 late in the second quarter.

Cofer's first field goal capped a 25-yard, eight-play drive and the 32-yarder came after Rison's fumble was recovered by Michael McGruder on the Atlanta 35.

Deion Sanders dropped the ensuing kickoff and Amp Lee recovered at the Atlanta 26, setting up Rathman's 2-yard scoring run.

continued from page 16

to connect with Dan Morrison on key gains. Zahm's Paul Shuga ended the threat with an interception in the endzone.

Keenan 3, Flanner 0

Keenan kept alive its bid to repeat as interhall champion by shutting out powerful Flanner in a defensive struggle that, like the other semifinal, was won on a key turnover.

In a first-half plagued by turnovers, Keenan opened by moving the ball well on the ground behind Brian Murphy. Flanner ended the drive and took over possession on forced a fumble.

Due to the scrambling speed of quarterback Tim Kusserow, Flanner marched downfield, but could not convert as Jack Macleod missed a 29-yard field goal wide right.

Flanner had two other scoring opportunities in the first half. A fumble recovery by Keenan's Mike Vanderpoel thwarted one chance, while the strong play of Murphy on the defensive line stopped the other.

Flanner's Kusserow was forced to leave the game in the first half after suffering a concussion, hitting his head on the chain after falling out of bounds on a scramble attempt. Mike Huie came in to finish out the game for Flanner.

The beginning of the second half was the key period of the game.

Flanner opened the half on offense, but was forced to punt. Keenan's Dave Dettore through the line and blocked the kick. Keenan recovered the loose ball in excellent field position.

Behind an offensive line anchored by Scott Sauer and Bill McCarthy, Keenan drove to the Flanner 19 on the strength of tailbacks Dettore and Murphy and quarterback Matt Casey. When the touchdown drive stalled, kicker Josh Tullis came on to nail the game winning field goal, a 36-yard kick.

Flanner was able to mount two more good drives, but but in both cases Keenan was up to the challenge. Behind the passing of Huie and the running of Macleod, Flanner steadily moved the ball into Keenan territory, until on a second down R.J. Sandine stopped the Flanner run for a big loss. Rich Toohey batted down a pass in the secondary on third down to end the drive.

Women

continued from page 16

For BP, Jessica Raniszkeski had a strong game with a thirty yard run. On defense for Walsh, Laura Lavigne played well, and Jenny Reilly added an important interception.

Siegfried 7, Lewis 0

Siegfried's defense managed to hang tough and shut down the strong Lewis offense in the Slammers win over the Chickens last Sunday.

Siegfried's front line of Juliet Dickman, Laurie Stride, and , and Caryn Kikta, and linebackers Rachel Mitchell, Beth Kueter, and Ann Lillie helped Lisa Glowacki, Sam Spencer, and Megan Frost to halt Lewis' passing game. Siegfried quar-

terback Marcie McNeil completed a 35 yd. pass to Margaret Zimmerman to set up a one yd touchdown run by McNeil, and they managed to convert the extra point with a pass to Suzanne Juster.

Near the close of the first half, Lewis completed a 25 yd pass which gave them fourth and one on Siegfried's 20 yd. line, but an incomplete pass gave Siegfried the ball. Lewis' defense also held Siegfried twice on fourth and goal in the second half to keep themselves in the game, but were unable to score. Lewis' Meghan Heyward, Erica Hellman, and Tracy Cote turned in strong games. And Julie Fleck, Annette Pultz, and Jeny Schellenberger all had strong seasons.

"These girls have practiced hard all year with one goal in mind—to win it all," said Siegfried coach Mark Falcione. The Slammers face a strong Walsh team this Sunday.

Blow to Steelers as tight end Green suspended

PITTSBURGH (AP) — The Pittsburgh Steelers, in contention for their first division title since 1984, received a huge blow today when tight end Eric Green was suspended for six games for violating the NFL's drug policy.

There was no immediate word on why Green would have flunked a drug test, but an NFL spokesman who did not want to be identified said it was not for using steroids.

The drug-related suspension was the third in two seasons for the Steelers, who had never

had any until guard Terry Long and running back Tim Worley were suspended in 1991. The two were the only NFL players suspended for drug violations last season.

Long flunked a steroids test, while Worley was suspended after twice failing tests for cocaine. He is sitting out this season after missing two mandatory drug tests last winter. Long is now out of football.

Green's suspension means he cannot return until the final week of the regular season.

The Steelers' chief offensive weapon last season until breaking an ankle late in the season, he has been overshadowed somewhat this season by the emergence of running back Barry Foster and wide receiver Jeff Graham.

Green, who missed four games after undergoing arthroscopic knee surgery, had four catches for 41 yards in the Steelers' 26-20 loss Sunday in Buffalo. He has 14 receptions for 152 yards and two touchdowns this season.

Hot!
SPRING BREAKS

PRICES FOR STAY—NOT PER NIGHT!
SOUTH PADRE ISLAND from \$109
5 AND 7 NIGHTS
DAYTONA BEACH from \$68
5 AND 7 NIGHTS
PANAMA CITY BEACH from \$81
5 AND 7 NIGHTS
STEAMBOAT from \$129
2, 5 AND 7 NIGHTS
MUSTANG ISLAND / PORT ARANSAS from \$132
5 AND 7 NIGHTS
HILTON HEAD ISLAND from \$121
5 AND 7 NIGHTS
FORT LAUDERDALE from \$146
5 AND 7 NIGHTS

12th Annual Party!
TOLL FREE INFORMATION & RESERVATIONS
1-800-321-5911

Newly Remodeled
Notre Dame Apartments
Now available for the
2nd semester and
'93 - '94 school year
Call 232 - 8256 for info
and scheduled showings

TURKEY SHOOT
TEAM TARGET SHOOTING CONTEST

CO-REC TEAMS: 2 WOMEN AND 2 MEN PER TEAM
OPEN TO ALL UNDERGRADS & GRAD STUDENTS
TO BE HELD AT THE STADIUM FIRING RANGE

ENTER GATE 14

REGISTER AT THE RecSports OFFICE IN THE JACC

CONTEST TO BE HELD
MONDAY, NOVEMBER 16 4 - 6 PM
TUESDAY, NOVEMBER 17 4 - 6 PM

FIRST PLACE TEAM WINS DINNER AT KENTUCKY FRIED CHICKEN

CONDUCTED BY NOTRE DAME NAVAL ROTC
MEMBERS OF ROTC RIFLE SQUAD NOT ELIGIBLE

DEADLINE: WEDNESDAY NOVEMBER 11

NO EXPERIENCE NECESSARY

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

- ACROSS**
- 1 Agile
 - 5 Kind of shaft or corder
 - 8 Gregory Hines medium
 - 11 Skin-cream ingredient
 - 12 Love or Suez
 - 14 Spanish container
 - 15 Early TV good guy
 - 18 Soap ingredient
 - 19 "What a bummer!"
 - 20 Chess-tournament accessory
 - 21 Good or indoor chaser
 - 22 Clear a tape
 - 23 Watchman
 - 25 With "long," this means soon
 - 26 Cuomo or Lanza
 - 27 School org.
 - 28 Accumulation
 - 32 Playing hooky, in a way
 - 36 Tierney or Hackman
 - 37 Bush's command: 1976-77
 - 38 Comic Soupy
 - 39 N.J. neighbor
 - 40 Woman's garment
 - 42 Type of truck
 - 45 Bags of cotton
 - 46 Fragrance
 - 47 Neb. Indian
 - 48 Airhead
 - 51 Starting point
 - 54 Words of understanding
 - 55 Dunker.
 - 56 Gaze amorously
 - 57 Four-poster, e.g.
 - 58 — Aviv
 - 59 Author Bellow
- DOWN**
- 1 Political satirist
 - 2 Ruse
 - 3 Lasso material
 - 4 Affirmative vote
 - 5 Yellow bird
 - 6 Dread
 - 7 Singer Davis
 - 8 Has a go at
 - 9 Conductor Previn
 - 10 Recompense
 - 12 Play with crayons
 - 13 Kind of pass
 - 14 West Point monogram
 - 16 Computer-store choice
 - 17 Paddock papa
 - 21 Shoot from ambush
 - 23 "For Pete's —!"
 - 24 She played Joanie on TV
 - 25 And so forth: Abbr.
 - 26 Flavor enhancer, for short
 - 27 Links org.
 - 28 High-school juniors' concerns
 - 29 Presque —, Me.
 - 30 Lecher's look
 - 31 Tee preceder
 - 33 Its capital is Reykjavik
 - 34 Zilch
 - 35 In dreamland
 - 39 Mrs. Bruce Willis
 - 40 "A — of Rain," 1957 movie
 - 41 Flying
 - 42 VCR control button
 - 43 Supplied with weapons
 - 44 "No way!"
 - 45 Wilderness Road traveler
 - 48 It's a long story
 - 49 Ira Glasser's org.
 - 50 Do a KP job
 - 51 Small sail
 - 52 Obtained
 - 53 — Alamos

ANSWER TO PREVIOUS PUZZLE

- 26 Flavor enhancer, for short
- 27 Links org.
- 28 High-school juniors' concerns
- 29 Presque —, Me.
- 30 Lecher's look
- 31 Tee preceder
- 33 Its capital is Reykjavik
- 34 Zilch
- 35 In dreamland
- 39 Mrs. Bruce Willis
- 40 "A — of Rain," 1957 movie
- 41 Flying
- 42 VCR control button
- 43 Supplied with weapons
- 44 "No way!"
- 45 Wilderness Road traveler
- 48 It's a long story
- 49 Ira Glasser's org.
- 50 Do a KP job
- 51 Small sail
- 52 Obtained
- 53 — Alamos

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

MENU

Notre Dame
Chicken Romano
Beef Stew w/Biscuit
Chili Cheese Macaroni
Broiled Chicken

Saint Mary's
Mexican Bar
Carved Roast Beef
Baked Chicken

CAMPUS

Tuesday
2:30 p.m. American Catholic Studies Seminar: "Lourdes Water and American Catholicism, 1870-1896," Colleen McDannell, professor, University of Utah. Lounge, Hesburgh Library. Sponsored by Cushwa Center.
3:30 p.m. Seminar: Flow Instabilities and Surface Defects in Coating Systems," Cyrus Aidun, Institute of Paper Science and Technology, Inc. Appleton, Wisconsin. Room 356, Fitzpatrick Hall. Sponsored by Chemical Engineering.
4:20 p.m. Seminar, "How the Nobel Prize is Awarded: A Behind the Scenes Look at the Swedish Royal Academy of Sciences," Indrek Martinson, University of Lund, Sweden. Room 118, Nieuwland Science Hall. Sponsored by Physics Department.

LECTURE

Tuesday
12:30 p.m. Lecture: "Report on CELAM IV," Father Robert Pelton. Room C-103, Hesburgh Center. Sponsored by Kellogg Institute for International Peace Studies.
4 p.m. Lecture: "Prospects for Peace in the Baltics," Raimo Väyrynen, professor, University of Helsinki, Finland. Hesburgh Center Auditorium. Sponsored by the Kroc Institute for International Peace Studies.
4 p.m. Faculty Panel, A Vindication of the Rights of Women: A Celebration at 200 Years, "Feminism and the Family: Current Debates." Haggar Parlor, Saint Mary's College.
7:30 p.m. Lecture: "Genesis of a Slander: Columbus, Catholics, and the New World," Father Marvin O'Connell. Carroll Hall, Saint Mary's College. Sponsored by History Department, Saint Mary's College.

\$21⁹⁵ Relaxer Retouch Special
Includes Shampoo & Conditioner.
Prices for longer hair will be higher
Offer Good w/Coupon
Appointments Recommended

SUPER MONTH FOR MEN

SAVE \$1
WET CARE CUT

Not Valid With Any Other Offers or Coupons
No Appointment Necessary

Euro Tan
Tanning Beds
10 visits for \$35

Appointments Recommended
Offer expires 11/30/92

SUPER VALUE
Shampoo
Cut & Style
ONLY \$9⁹⁵

SUPER PRIZES
ONE 1st PRIZE PER SALON
FREE HAIRCUTS FOR 1 YEAR
FIVE 2nd PRIZES PER SALON
AN INDIVIDUAL HAIR CUT
ONE NAT'L GRAND PRIZE
2 TICKETS TO
SUPER BOWL XXVII
HOTEL & TRANSPORTATION NOT INCLUDED

we care hair

Mon. - Fri. 9-5
Sat. 10-5

\$19⁹⁵ Perm Special
Includes Shampoo & Conditioner.
Prices for longer hair will be higher & specialty wraps will be higher
Offer Good w/Coupon
Appointments Recommended
Offer expires 11/30/92

MIKE
SCRUDATO

Random Thoughts

Reggie Brooks runs from shadows into Heisman race

When the college football season began many believed that the race for the Heisman Trophy would involve a player or two from Notre Dame. This belief has come true; however, it is Reggie Brooks, not Rick Mirer nor Jerome Bettis that could find himself at the Downtown Athletic Club on December fifth.

Though not too many have said it, Brooks is a Heisman candidate.

Not to take anything away from the Irish's preseason hopefuls, but Brooks has simply outplayed them. While Mirer has been solid, he has not been outstanding. Bettis has gained the attention of a lot of defenses, but has been hampered by injuries and high expectations.

Meanwhile, the "forgotten man" in the Notre Dame backfield has been spectacular all year. For the first few weeks, Brooks' success was supposedly because he was an unknown quantity.

However, Brooks' 174 yards against a Boston College defense that was ranked seventh in the country established him as one of the nation's top players. It was the fourth time this season he has rushed for more than 100 yards, and he was named the NBC/Chevrolet Notre Dame MVP for the fourth time in five Irish home games.

In a season where the preseason candidates have faded quickly, Brooks is one of the few remaining contenders who has performed consistently well. Even when an injury kept him out of the starting lineup against Pitt and BYU, he still managed to gain 84 and 112 yards respectively.

Though its hard to imagine a Heisman candidate from Notre Dame suffering from a lack of attention, this is just what has happened to Brooks. While Georgia's Garrison Hearst and San Diego State's Marshall Faulk were gaining national headlines, Brooks was just beginning to emerge from Mirer's and Bettis' shadows.

Hearst and Faulk have both rushed for more yards than Brooks, but they have done it as their team's primary or, in Faulk's case, only offensive threat. Brooks has amassed 1,038 yards on only 125 carries, while he has shared the offensive burden with Mirer, Bettis and countless others.

Brooks makes up for being behind in total yards by leading the other two in average yards per carry. His 8.3-yard average puts him just ahead of Hearst's 7.9, but Faulk's 6.5 pales in comparison.

It remains to be seen what Faulk can do against a top defense. Hearst has posted impressive numbers and raised a lot of eyebrows, but he is still not as well known as Faulk.

With the spotlight on him, Brooks has the opportunity to become Notre Dame's eighth Heisman Trophy winner.

Evansville ends men's NCAA hopes

Young team bows out in MCC semi-finals

By JASON KELLY
Sports Writer

The Observer / Jake Peters
Jason Fox scored one of Notre Dame's two goals, but Evansville won with three goals of their own.

It was a case of premature evacuation that can only be remedied with experience.

A revenge-minded Evansville team forced the young Notre Dame men's soccer team out of the Midwestern Collegiate Conference tournament with a 3-2 semi-final win, ending any Irish dreams of an NCAA tournament bid.

Evansville, a 1-0 loser to the Irish in the regular season, turned their vengeful intensity into two early goals, and the Irish weren't able to overcome the deficit.

Ignacion Vega got the Aces on the board at the 12:27 mark and Tony Jones added another goal five minutes later. Diego Gitterez finished Evansville's scoring at 76:01.

The Irish battled until the final gun, but goals from Jason Fox and Bill Lanza in the last five minutes weren't enough and they bowed out of the tournament.

"I think our players deserve a lot of credit," Irish coach Mike Berticelli said.

"It is tough to come back after you get down early, but they never gave up. We had some good chances but it was too little too late."

Inexperience was the main problem for Notre Dame this season, with five sophomores and three freshmen in the starting lineup. But they have faced some of the nation's best teams, and inexperience should not be a concern in 1993.

"Within the structure of our team, I think we had a very good year," Berticelli said. "Our players got better and that bodes well for the future and that is what's important right now."

Expectations weighed heavily on the Irish this season. With several key players returning from a sparkling 13-5-2 1991-season that included a trip to the MCC championship game, they expected nothing less than an NCAA tournament bid.

It wasn't to be, but Berticelli's focus is on the long term. Overnight success is not his goal.

"Instant success usually lasts an instant and is gone in an instant," he said. "We are on the road to becoming a national power, but it is going to take time."

The team's final 10-7-2 mark isn't a fair representation of their play. Bad breaks and bad calls marred a season that saw the Irish dominate virtually every game they played.

"The only game I didn't feel we dominated was the Indiana game (a 3-0 loss)," Berticelli said. "We've been snakebitten all season long with some strange calls and unusual circumstances, but the adversity will help us get stronger."

Next season could be the time for the Irish to burst onto the national scene. They will carry a similar load of expectations, but they will also carry a roster full of battle-tested players into the fire.

The Observer / Jake Peters

Notre Dame's hopes of an NCAA tournament bid ended with a loss to Evansville.

Interhall championship match-ups decided for Sunday

Keenan prepares to repeat against Zahm

By TIMOTHY SEYMOUR
Sports Writer

The champion of interhall football will be crowned next Sunday, as defending champion Keenan faces Zahm at Notre Dame Stadium.

In two closely contested games that featured dominating defenses, Zahm remained unbeaten in knocking off a strong Alumni squad, while Keenan avenged its only loss of the season, edging previously undefeated Flanner.

Zahm 7, Alumni 0

After dropping its first game of the year to Zahm, the Alumni team went unbeaten the rest of the way to earn a chance at revenge. Alumni played Zahm evenly throughout the contest, but an inopportune turnover proved to be the difference in the game.

The first half was a defensive struggle. The Alumni defense gave up yards but stiffened as Zahm neared the goal-line.

After Alumni defenders Matt Fitzpatrick, Tim Walsh, and Bob States combined for a sack to force Zahm into a third and long situation, Zahm quarterback Chris Hammond spotted Rick Rios streaking down the sideline and split the defenders for a completion to the Alumni 16.

On the next play, the Alumni defense came up big, stuffing a run on first down. Then defensive back Michael Lauinger knocked down a pass at the

Interhall Championships

Men's
Keenan vs. Zahm

Women's
Siegfried vs. Walsh

goal-line, and on third down, the Alumni defensive line pressured Hammond into a fumble which States recovered, ending the scoring threat.

In the second half, Alumni put itself in a scoring position. A late-hit penalty on Zahm kept a drive going, and Alumni positioned itself for a 55-yard field goal attempt. Volker Blankenstein, although having the distance, pushed the kick wide right.

Two possessions later, a crucial Alumni turnover changed the momentum of the game. The Zahm defense swarmed on a fumbled snap deep in their opponent's territory.

Switching from its usual pass-oriented attack, Zahm captain Matt Seng wore away at the Alumni defense with five consecutive carries. Seng eventually scored the game's only touchdown on a run up the middle from the four. Scott Ecker's extra point added the game's final margin.

Alumni managed to rally to make the game exciting at the finish, as quarterback Conrad Hansen scrambled

see MEN/page14

Walsh and Siegfried to fight for title

By HEATHER WILEY
Sports Writer

Walsh and Siegfried will meet for the first time this season to decide who will be the reigning interhall champions until next season.

In the rain, Walsh and Breen-Phillips kept things hot on the field as Walsh triumphed in overtime. Siegfried overcame the stiff challenge of Lewis to earn the trip to the championship.

Walsh 7, Breen-Phillips 6

Walsh pulled out a win over Breen-Phillips last Sunday 7-6 in overtime to send them into the championship game against Siegfried next Sunday. The rain didn't help either team in moving the ball, but the defenses proved to be the ultimate tests.

The Blitz sent the game into overtime with a sack by Cathy Krach on 4th and goal in the last minutes of regular play.

In their first possession in overtime, Walsh scored a touchdown on a center sneak play by Yvonne McCray. Two penalties back Walsh up to 13 yds away from the conversion, but a pass from quarterback Steph Sheets to Jeannine Herlicky gave Walsh seven. On BP's possession, Wendy Mores turned in a touchdown of her own, but the extra point was denied.

see WOMEN/page 14

INSIDE SPORTS

■ Forsyth wins tennis tourney
see page 11

■ NHL Wrap-up
see page 13

■ Niners romp over Falcons
see page 14