

ACCENT: Christmas TV specials

VIEWPOINT: Student support appreciated

Flaky

Sixty percent chance of snow Thursday. High around 35. Partly cloudy Thursday night, with a chance of snow showers.

The Observer

VOL. XXI, NO. 61

THURSDAY, DECEMBER 3, 1987

the independent newspaper serving Notre Dame and Saint Mary's

ND students' survey views are revealed

By SANDY CERIMELE
Saint Mary's Editor

A majority of Notre Dame students polled would prefer to live in co-ed dorms, believe the alcohol policy is properly enforced and have never smoked marijuana during the academic year at Notre Dame, according to the preliminary results of the student government survey.

The first of its kind, the survey was sent to about 2,000 randomly selected students by student government and was set up through the Social Science Training and Research Laboratory.

More than 1,100 responses were returned, according to student senator Brian Holst. "It was an excellent response," he said.

Preliminary results, however, based solely on raw data, may lead to inaccurate assumptions in questions providing specific choices instead of ranges of choices, according to Holst.

Student government, with the help of Rodney Ganey, director of the research laboratory, will analyze the survey during the next few weeks and final results will be released in

see SURVEY, page 4

Studying in luxury

The Observer / Suzy Hernandez

We know Saint Mary's dorm rooms are nice, but THIS nice? Actually, Debbie Smith is studying in the stately LeMans Stapleton Lounge.

24 off-campus thefts reported

By ERIC M. BERGAMO
Senior Staff Reporter

Twenty-four break-ins of student residences have been recorded during the month of November, South Bend Police Captain Patrick Cottrell said.

Five houses were broken into twice during the month, he said.

"What this tells me is they're not securing the houses as they should be," Cottrell said.

Only a few of the break-ins of student houses were reported by their neighbors, he added.

"Apparently (the students) don't have a good relationship with their neighbors," he said, because neighbors who observe break-ins of student houses do not seem to report them to police.

Police have constant patrols in the Northeast Neighborhood, he added, but it is difficult to apprehend a home burglar unless there is cooperation from neighbors who call to report such crimes.

Police do have a "sketchy" description of the suspect who robbed at knifepoint a Notre Dame student and his girlfriend at 927 N. Notre Dame Ave. last Friday, he said.

The suspect is a 5-foot-11 black male with medium build,

curly hair and mustache, Cottrell noted. The suspect is approximately 24 years old.

The victims were shown pictures, but could not make any positive identification, Cottrell added. There are no leads in the case.

There has been an increase in burglary activity throughout South Bend during the month, Cottrell said. The early darkness of the season is one reason.

"It's getting darker earlier and it's hard to see or hear things," he said.

In addition to investigating the burglaries of students' homes, the police are seeking a man who has broken into non-student homes and has stolen purses and wallets while the residents slept, Cottrell said.

Burglars usually break in when people are not home but "someone breaking in when people are home, that's scary," he said.

According to Cottrell, the following break-ins were among those occurring at student homes during November:

•Suspects entered a house at 601 E. Corby Ave. on Nov. 1 through a back door and got away with a microwave and answering machine valued at

see BREAK-IN, page 6

Irish band to join football team at Cotton Bowl

By JIM WINKLER
Staff Reporter

The Notre Dame Marching Band will be joining the football team in Dallas for the New Year's Day Cotton Bowl, according to Luther Snively, director of the band.

The members of the band will fly from their home towns directly to Dallas on Dec. 27, said Snively. The band will stay in Dallas for six nights, leaving Jan. 2.

The cost of the travel is covered by the bowl game budget established by the University, Snively said.

Earlier in the football season, Father William Beauchamp, executive vice-president of the University, said if the revenue from the bowl game was enough to cover the costs of sending the band, the band would go. The Cotton Bowl pays each team a reported \$2.25 million, enough to send the Marching Band to Dallas.

Snively said plans for band performances in Dallas are not yet complete. Snively said the band will definitely march in the nationally televised Cotton Bowl parade on the morning of Jan. 1. The band also will perform at halftime of the game. Snively said both the Notre Dame band and the Texas A&M band will perform individual routines. Snively also said that, although plans have not been finalized, it is traditional for the two bands to perform a finale together.

The band will not practice for its performances until all the members are in Dallas. Snively said he decided to forego practicing in South Bend now because of upcoming final exams.

"If (the band) practices now," said Snively, "it will be almost a month before the game. The retention rate isn't that good."

Snively said the band will have practice time at a Jesuit

high school in Dallas and an astroturf facility called Loos field.

Snively said it will be interesting and difficult to put together a program because the band has not been on the field since Nov. 14, the day of the Alabama game.

While in Dallas, the band may have an opportunity to meet the members of the Texas A&M band at some sort of social function, according to Snively.

Notre Dame adds \$1 million a day to local economy

By ERIC M. BERGAMO
Senior Staff Reporter

Notre Dame has a strong economic and cultural relationship with the Michiana area, according to James Roemer, director of community relations.

"In the partnership we have with this community, South Bend with us and we with South Bend... they do many things for us and we do many things for them," Roemer said.

Economically, Notre Dame pumps an average of \$1 million a day into the local economy, he said.

The largest portion includes the University's \$189.5 million operating budget, of which \$80 million is in payroll, Roemer said.

After applying a 1.9 multiplier to account for the ripple effect through the local economy, he added, the figure comes to a yearly \$373 million.

Other contributions to the local economy include home football games bringing in \$39 million yearly, basketball games and special events at the Joyce Athletic and Convocation Center which account for \$2.4 million, \$10 million annually in construction and the \$7.8 million spent by the 3,000 students living off-campus.

The "conservative" total of Notre Dame's economic impact comes to \$432 million

a year, an average of over \$1 million a day, he noted.

Notre Dame is also the largest employer in the South Bend area, he said.

The University employs 3,000 full-time workers and 4,000 part-time employees. The part-time jobs equal 1,000 full time jobs, bringing the total of full-time employees of the University to 4,000, Roemer added.

But the University has more than an economic impact on the region, he said.

Notre Dame students help contribute to South Bend through community activities, he said.

Roemer cited the Neighborhood Study Help Program, in which 10,000 Notre Dame and Saint Mary's students have tutored city students during the 25 years the program has been in existence, as an example.

"That's just symbolic of all of the programs..."

see MILLION, page 4

In Brief

Chicago's acting mayor was sworn in yesterday, succeeding the late Harold Washington. Veteran black Alderman Eugene Sawyer was chosen in a raucous City Council meeting amid charges of a return to machine politics. Sawyer, elected with support from old-guard whites, immediately vowed that Washington's reform movement "shall remain intact and go forward. It will continue untainted by special interests for the rich and powerful." Sawyer was elected at 4:01 a.m., climaxing a chaotic 19 hours of political intrigue. Ten aldermen reported death threats, an estimated 5,000 protesters mobbed City Hall and a lawsuit was filed in an unsuccessful bid to stop the council's selection of an acting mayor. - Associated Press

Of Interest

RA applications are available now through Jan. 15, 1988. Forms may be picked up at the Office of Student Affairs, 315 Administration Building. Information regarding resident assistant selection has also been sent to hall rectors and assistant rectors. -The Observer

An Tostal '88 Executive Committee applications are available on the second floor of LaFortune Student Center. For more information, contact Colleen at 283-4034 or David at 277-9237. -The Observer

The Department of Communication and Theatre is looking for people to work backstage on the March production of "Amadeus." An assistant stage manager is needed immediately and no experience is necessary. If interested, contact Dr. Mark Pilkinton, department chairman, at 239-5134. -The Observer

A general committee meeting to plan for the Cystic Fibrosis 12-hour spring concert will be tonight at 7 in the Chicago Room of LaFortune Student Center. -The Observer

Students graduating in December '88 who are interested in interviewing during the spring semester at the Career and Placement Services office for permanent, full-time positions are strongly encouraged to register at their earliest convenience. Failure to register prior to leaving for Christmas vacation may result in missed opportunities to interview during the first two weeks of spring semester recruiting. -The Observer

Sophomore class Chicago trip tickets must be picked up today between 2 and 4 p.m. in the class office on the second floor of LaFortune Student Center. The bus will leave at 11:30 a.m. on Saturday and will return at 1 a.m. Sunday. -The Observer

Juggler art submissions will be returned tonight from 7 to 8 in the Juggler office on the third floor of LaFortune Student Center. -The Observer

The Hesburgh Program for Public Service has extended the deadline for applications from Wednesday, December 2, to Monday, December 7, because of a nine-day delay in mail delivery. -The Observer

All sophomores are invited to Haggard College Center at Saint Mary's tonight at 6:30 to write Christmas cards to Saint Mary's sophomores currently studying abroad. A movie will be shown and refreshments will be available. -The Observer

The Observer

Design Editor Robert Luxem
Design Assistant Joe Zadrozny
Typesetters Mike Buc
Mark Ridgeway
News Editors Scott Bearby
Jim Riley
Copy Editor Kendra Lee Morrill
Sports Copy Editor Pete Skiko

Viewpoint Copy Editor Brian Broderick
Viewpoint Layout Dee Dee Wroblewski
Accent Copy Editor Trisha Chambers
Accent Layout Carolyn Rey
Typists Jenn Colon
ND Day Editor Kathy McKee
SMC Day Editor Karin Rader
Photographer Suzy Hernandez

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

Special TV Guide lists Christmas sentiments

Now, I'm hardly one to advocate television viewing. Aside from my daily soap opera and college football games, I rarely blow the dust off my set. It horrifies me to realize that the level of programming has descended to the likes of "Alf."

This is the time of year, however, when television traditionally takes a turn for the better. Christmas specials, old and new, fill our screens with magic, music and all the best imagery and imagination of the season.

All these shows are a part of my past, present and future, I'm sure. I watch them all every year; many I know by heart. Some people would call my behavior childish. I call it a sanity-saver.

I have Notre Dame memories, good and bad, associated with these specials . . . the year we had a pre-SYR Christmas party and watched all dressed up . . . the year we tried to tape the shows and the VCR became disconnected . . . the year they dragged me against my will to the final that made me miss the Grinch . . . the year friends battled across campus in a blinding snowstorm just to watch with us. It is a special time.

Christmas is in many ways a child's holiday. The TV specials are catered to children's young minds, uncorrupted by the "real world," still able to believe in intangible things. They teach subtle lessons of which the holiday season seeks to remind us with words and songs about goodness, sharing, giving, hope and love. I think, especially at this time of year, it doesn't hurt to remember some of those words. No time can be more stressful than finals week at Notre Dame. Who needs the mental break and gentle reminders of these specials more than us?

As with wine and most music, the old ones are the best. Sadly, many of the newer shows feature less and less make-believe (and cartoons) and more and more pop stars. Here's a very biased selection of season favorites:

Frosty the Snowman - Little Karen cries when the real-world conditions of the greenhouse melt her special friend away, but Santa's magic breeze spins Frosty back to life. Sometimes just believing in something is enough to make it so.

'Twas the Night Before Christmas - Cynical Albert mouse is much too practical to believe in a fat man in a red coat, and his meddling almost costs the town a visit from Santa. In the act of repairing his damage, he learns about the value of believing in something that doesn't make human sense, and that just being sorry isn't always enough. Even a miracle needs a hand.

A Charlie Brown Christmas - Hapless Charlie Brown is the director of the Christmas play,

Melissa Warnke

Production Manager

but with the standard abuse comes the realization of just how much he can give to others. Complete with subtle points about materialism, the true Christian meaning of Christmas, friendship, and how a little love can go a long way, this is definitely not to be missed.

The Grinch Who Stole Christmas - The green monster wants to ruin the day for everyone, but when little Cindy Lou Who shows him the tiniest bit of care, he becomes a model celebrator. Sometimes we need to look beyond someone's ugly green exterior to find the heart two sizes too large that hides inside.

Rudolph the Red-Nosed Reindeer - Unloved Rudolph with his shiny red nose and his friend Herbie the elf, a would-be dentist, leave the North Pole -- ashamed of that which makes them different. But it is Herbie's skill with tools that saves everyone from the Bumble, and we all know what an asset Rudy's honker turns out to be. It's okay to be different.

Will most children watching these shows pick up on their underlying messages? Probably not. Can we watch them again and find something new to think about? Maybe so.

So if anybody finds out when "The Year without a Santa Claus" is on, please let me know. I love to watch the Snow Miser and Heat Miser battle it out every year.

Attention ND/SMC Students:

UNIVERSITY FOOD SERVICES

Needs Waiters and Waitresses
to work at the Annual Football Awards Banquet.

Students are needed for plate up
and break down.

Friday, December 11, 1987

Sign up at the Accounting Office
Lower Level, South Dining Hall
Bring Student ID or Driver's License.

For More information, call 239-7814.

Candidates push on after joint debate

Associated Press

WASHINGTON -- Vice President George Bush pressed GOP presidential rival Bob Dole on Wednesday to declare swift support for the superpower arms control treaty "at least in principle," but the Republican Senate leader retorted, "It's time to stop the cheerleading."

In a continuation of a running battle over the soon-to-be signed accord, Dole said there are important details to be pinned down.

"If we start celebrating too early Moscow might get the mistaken idea it can wring out another concession or two before the signing next week," he said.

Bush had called on Senate Republican leaders to declare their support in principle before Soviet Leader Mikhail Gorbachev arrives for next week's superpower summit.

The two men debated long distance as a Democratic presidential hopeful, Massachusetts Gov. Michael Dukakis, said opposition to the accord by several Republican contenders is evidence that the "radical right has got a stranglehold on that party."

"It is incomprehensible to me that what may be the proudest achievement of the Reagan administration can't get the support of five of the six Republican candidates for the presidency," Dukakis said.

The debate over arms control flared as the dozen Republican and Democrat contenders resumed solitary campaigning following Tuesday night's prime time televised debate in Washington. NBC estimated that between 17 million and 20 million viewers watched at least part of the event.

In contrast, it was back to basics the day after.

Sen. Paul Simon of Illinois campaigned before a typical-size audience in Iowa -- about 40 Democrats -- and other contenders faced not millions, but dozens of voters as they resumed their marathon quest for the White House.

There were these other developments as the contenders worked to capitalize on the debate:

-Former television evangelist Pat Robertson was in New Hampshire, where he pocketed an endorsement from former Gov. Meldrim Thomson, a staunch conservative. Thomson cited Robertson's "courage to end the national debt and his anti-communist position. He knows the enemy."

-Rep. Jack Kemp, battling Robertson for conservative support, countered in Iowa with endorsements from a prominent fundamentalist Christian couple, Tim and Beverly LaHaye. "He represents all of our Christian values, and he can reach out to people," said LaHaye.

AP Photo

Cuban detainees at the U.S. Penitentiary in Atlanta hang a sign with an appeal to meet with outside agencies during their week-long siege at the penitentiary. The inmates also called for a meeting with

Miami Bishop Agustin Roman, who assisted in the hostage negotiations in Oakdale, Louisiana. Story below.

Atlanta prison still at stalemate

Associated Press

ATLANTA -- Cuban inmates holding 89 hostages met with a lawyer Wednesday to discuss matters raised in talks to end the standoff and heard a taped appeal from a Cuban-born bishop credited with ending a Louisiana uprising.

Auxiliary Bishop Agustin Roman of Miami's Roman Catholic Archdiocese said he told the inmates: "Be very charitable with all the hostages because every person is our brother. I wish the situation would finish well, honorable . . . Don't ask more than the law permits."

Also on Wednesday, six inmates met with Gary Leshaw of the Atlanta Legal Aid Society, who has represented some of them. Leshaw said afterward there was one major obstacle to a settlement but he refused to disclose the issue.

The tape of Roman was played in Spanish over the penitentiary's public address system to the estimated 1,100 Cuban inmates holding the prison.

An appeal from Roman to surrender was credited with ending an eight-day siege at the federal prison in Oakdale, La. About 1,000 inmates there freed their 26 hostages Sunday.

Roman said he will travel to the prison, probably on Thursday, "as a brother, not a negotiator." He told Miami television station WPLG that he anticipated an end to the 10-day crisis by the time he arrived and hoped to "celebrate with my brothers."

Earlier, the Rev. Francisco Santana, archdiocese spokesman for Hispanic affairs, charged that federal negotiators were standing in the way of mediation by Roman and a quick end to the crisis prompted by inmate fears of deportation.

But U.S. Justice Department spokesman Patrick Korten said Roman has not asked to be part of the negotiating team.

Leshaw, after meeting with the inmate leaders, said he was "not there to negotiate. I was there to answer questions for the detainees."

"I think there is one major stumbling block," Leshaw said. "I think if we could get that issue, we have a real good chance for a settlement."

"I don't want to get tremendously optimistic or tremendously pessimistic. We've been at this for eight or nine days and we're still here."

No talks between federal officials and inmate representatives were scheduled, Korten said.

SENIORSENIORSENIOR

CHRISTMAS
FORMAL
FRIDAY DEC 4th

SENIORSENIORSENIOR

Mitchells Club
\$15 per couple
9-2 a.m.

★ Tickets on sale Thurs. 3-5; Fri. 2-4 in class office. ★

Michael's Family Restaurant

is now under new management!

We serve Breakfast, Lunch, & Dinner

7 days a week
LOTS OF SPECIALS

Bring this ad and get a free soda with purchase
2105 Western Ave. 232-8848

You can judge some books by their covers.

Conviser-Miller knows how to write books that get great reviews. With our name on the cover, you are assured of getting the most comprehensive study aids available. The Conviser-Miller textbook series is updated throughout the year to provide you with the most current information you'll need to achieve your goal.

Our books represent an

integral part of our highly respected program. Respected enough to be incorporated as part of the educational curriculum at major universities throughout the country.

Our review series has even more to offer. Before you get into the books, Conviser-Miller has designed computerized diagnostic "Pre-Tests" to

formulate personal study plans that will further encourage your involvement in classes administered live by accounting professionals.

Maybe that's why over 75% of all our students become CPAs.

With the Conviser-Miller CPA Review . . . you're bound for success.

Program begins in South Bend in early February!

Call toll-free 1-800-621-0498 in Illinois call collect 312-782-5170

Survey

continued from page 1

January, Holst said.

According to preliminary results, 53.8 percent of the students polled would prefer to live in co-ed dorms, 50.3 percent believe the alcohol policy is properly enforced and 81.7 percent said they never smoke marijuana during the academic year at Notre Dame.

Concerning social issues, a little more than a third of those who responded said they only date at SYR's. More men (7.9 percent) than women (5.1 percent) said they never date during the academic year.

More women than men said they became intoxicated once a month or less, but more men than women said they became intoxicated more than once a month.

More than 95.5 percent of the students surveyed said they never use illegal recreational drugs such as acid or cocaine, while 3 percent said they use these drugs once per semester.

Sexuality questions showed 95.3 percent of the respondents consider themselves heterosexual and 61 percent consider homosexual activity immoral.

Estimated family household income for the students polled showed 39.9 percent of student families earn \$50,001 to \$100,000, 27.8 percent earn \$30,001 to \$50,000, 21.7 percent

This is a sample of the preliminary results from the 63 survey questions mailed to about 2,000 randomly-selected students. The final results may differ for certain questions.

Demographics:

• How do you consider your political views?

- a. Liberal.....16.6%
- b. Moderate.....56.8%
- c. Conservative.....26.5%

• Have you ever seriously considered a religious vocation?

- a. Yes.....20.2%
- b. No.....79.8%

• What is your estimated family household income?

- a. under \$15,000.....2.9%
- b. \$15-30,000.....8.0%
- c. \$30,001-50,000.....27.8%
- d. \$50,001-100,000.....39.7%
- e. over \$100,000.....21.7%

earn over \$100,000, where 8 percent earn from \$15,000 to \$30,000 and 2.9 percent earn under \$15,000.

Questions concerning campus issues, such as the current advising system, revealed 36.1 percent of the students polled rated the system as good, 33.2 percent rated it as fair, 15.5 percent rated it as poor, 10.3 percent rated it very

• Approximately, how much are you borrowing per year to attend Notre Dame?

- a. None.....51.7%
- b. \$1,500 or less.....6.6%
- c. \$1,500 to 3,000.....18.8%
- d. \$3,001 to 5,000.....13.6%
- e. Over \$5,000.....9.3%

Campus Issues

• How would you rate faculty approachability?

- a. Very Good.....24.1%
- b. Good.....49.6%
- c. Fair.....21.2%
- d. Poor.....5.0%
- e. Very Poor.....0.2%

• Would you prefer a grading system that includes Plus-Grades instead of just minus grades?

- a. Yes.....80.4%
- b. No.....19.6%

good while 4.8 percent rated it as very poor.

Students rated the Student Senate's performance in formulating and advancing the "position of the student body on issues concerning student life."

Results showed 41 percent of those surveyed said the perfor-

Social Issues

• How often do you date during the academic year?

- a. Never.....7.0%
- b. Only SYR's.....34.1%
- c. Once a month.....31.5%
- d. Once a week.....16.3%
- e. More than a once a week.....11.1%

• How often do you drink alcohol?

- a. Never.....6.3%

- b. Once a month.....18.6%
- c. Once a week.....46.8%
- d. Three times a week.....27.0%

- e. Every day.....1.4%

• How often do you become intoxicated?

- a. Never.....17.9%
- b. Once a semester or less.....19.2%

- c. Once a month.....31.4%
- d. Once a week.....23.7%
- e. More than once a week.....7.8%

• How often do you smoke marijuana during the academic year (while a student at Notre Dame)?

- a. Never.....81.7%
- b. Once per semester.....10.6%

- c. Once a month.....4.5%
- d. Once a week.....1.7%
- e. More than once a week.....1.5%

• Have you ever engaged in premarital sexual intercourse?

- a. Yes.....48.7%
- b. No.....51.3%

• Have you ever used artificial birth control?

- a. Yes.....38.8%
- b. No.....61.2%

• Are you heterosexual?

- a. Yes.....95.3%
- b. No.....4.7%

that accompanied the survey.

A long-term purpose of the survey is to examine how the student body changes over the years, according to student senator Steve Viz. He said he hopes the survey will continue annually. "Then, at the end of five, ten, 15 years we can see how the student body has evolved," he said.

Million

continued from page 1

there's 30 different student organizations that provide community service out of the Center for Social Concerns and also out of individual residence halls," he said.

"The contributions made by the students to this community are not done, that I am aware of, by any other college or university in the country," Roemer added.

The approximately 4,000 alumni that live in the area also make a noticeable contribution to the area, he said.

South Bend Mayor Roger Parent and Mayor-elect Joe Kernan are both Notre Dame graduates, Roemer said, and many alumni are involved in local government and head local businesses.

"Your Notre Dame leadership is all over the community," he said.

Many alumni, who were originally from elsewhere in the nation, elect to stay in the area after graduation, Roemer added.

The Holy Cross religious order has helped South Bend by managing St. Joseph's Medical Center and staffing the parishes and Catholic grade

schools in the city.

Roemer spoke to the South Bend Kiwanis and Rotary Clubs on the relationship between Notre Dame and the community at a Nov. 25 luncheon at the Century Center.

**Join
The Observer**

ND '61

ironwood
wines and spirits

Domestic and imported wines beers liquors.
(219) 272-7144

1725 NORTH IRONWOOD DR. SOUTH BEND, IN 46635

SUNSHINE PROMOTIONS AND
WAOR WELCOME

HENRY

WEDNESDAY, DECEMBER 9
8:00 PM
MORRIS CIVIC AUDITORIUM
ALL SEATS RESERVED \$16.50

TICKETS AVAILABLE AT THE CIVIC
AUDITORIUM BOX OFFICE,
NIGHTWINDS (NILES AND NORTH
VILLAGE HALL), SUPER BOWLS
(ELKHART), AND J.R.'S (LA
PORTE).
CHARGE BY PHONE
1-219-284-9190

**WOULD YOU LIKE TO
DIRECT A MUSICAL?**

*The Student Union Board
is looking for a director
for the 1987-88 Student
Players' musical next
semester.*

Interested students can pick up an appli-
cation in the SUB office, 2nd floor LaFor-
tune.

Applications due Monday, December 7.

Live in Stepan Center

THE RAINMAKERS

with
special guests

Thursday,
December 3
9:00 pm
Tickets \$5.00

INSIDERS

Sponsored by Student
Union Board

TICKETS MAY BE PURCHASED AT THE CELLAR

ALDI®

Holiday Hams

5 Pounds
\$7.99
 New Low Price
 was \$8.99

New! Indian River Red Grapefruit
 large size
19¢ ea.

Grade A Large Eggs
 dozen
ALDI 39¢
 Low price

NEW! Low Price
Butter
 USDA grade AA
 qtrs.
 1 lb.
ALDI \$1.59
 Low Price was \$1.79

Tyson Whole Fryers
 fresh frozen
ALDI 39¢ lb.
 Low Price

Fruits & Vegetables	
Applesauce, grade A fancy, 25 oz.	49¢
Cranberry Sauce, 16 oz.	49¢
Hawaiian Pineapple, fancy quality, sliced, chunk, crushed, juice pack, 20 oz.	59¢
California Peaches, choice quality, heavy syrup, 29 oz.	79¢
Pears, irregular, light syrup, 29 oz.	69¢
Fruit Cocktail, choice quality, heavy syrup, 16 oz.	49¢
Maraschino Cherries, 10 oz.	79¢
Tomato Sauce, grade A fancy, 8 oz.	19¢
Chili Beans, 15 oz.	29¢
Mixed Vegetables, 16 oz.	29¢
French Sliced Green Beans, grade A fancy, 15.5 oz.	29¢
Spinach, grade A fancy, 15 oz.	39¢
Yams, grade A fancy, 16 oz.	39¢
Whole White Potatoes, grade A fancy, 16 oz.	29¢
Mushrooms, stems & pieces, 4 oz.	39¢
Whole Tomatoes, 16 oz.	39¢
Stewed Tomatoes, 16 oz.	49¢
Asparagus, grade A fancy, 14.5 oz.	79¢

Baking Supplies	
Pure Chocolate Chips, 12 oz.	99¢
Diamond Walnuts or Mixed Nuts, in shell, 16 oz.	\$1.19
Pre-Creamed Shortening	
42 oz.	ALDI 89¢ Low Price
Flour, 5 lb.	49¢
Powdered or Brown Sugar, 2 lb.	79¢
Marshmallow Creme, 7 oz.	49¢
White Syrup, 32 oz.	89¢
Evaporated Milk, 12 oz.	39¢
Seedless Raisins, 15 oz.	99¢
Walnut Pieces, 6 oz.	\$1.19
Arm & Hammer Baking Soda, 16 oz.	39¢
Ground Cinnamon, 1.75 oz.	59¢
Bordo Dates, 8 oz.	\$1.49

Juices and Drinks	
Coffee, premium blend, all purpose grind, 2 lb.	\$2.99
100% Pure Orange Juice, unsweetened, grade A fancy, 46 oz.	99¢
100% Pure Grapefruit Juice, unsweetened, grade A fancy, 46 oz.	99¢
Apple Juice, grade A fancy, 64 oz.	99¢
New! Pink Grapefruit Juice, 64 oz.	\$1.49
Cocktail, 64 oz.	59¢
Tomato Juice, grade A fancy, 46 oz.	59¢
Condiments and Spreads	
Catsup, grade A fancy, 32 oz.	69¢
Peanut Butter, creamy or chunky, grade A fancy, 18 oz.	\$1.19
Whipped Salad Dressing, 32 oz.	79¢
Strawberry Preserves, grade A fancy, 18 oz.	99¢
Pitted Ripe Olives, fancy grade, large size, 6 oz.	79¢
Prepared Foods	
Chili with Beans, 15 oz.	59¢
Macaroni & Cheese, 7.25 oz.	25¢
Luncheon Meat, 12 oz.	99¢
Elbow Macaroni or Long Spaghetti, 2 lb.	69¢
Rice & Vermicelli Mix, beef or chicken flavor, 8 oz.	49¢

Household Items	
Napkins, 140 ct.	59¢
Paper Towels, jumbo roll	39¢
Zest Deodorant Bar, 5 oz.	49¢
Head & Shoulders Shampoo, 15 oz.	\$2.99
Sure Reg. Deodorant, 4 oz.	\$1.79
Premium White Bread	
big 20 oz. loaf	ALDI 25¢ Low Price
Bread & Pastry	
Brown & Serve Rolls, 11 oz.	49¢
Hot Bread, 16 oz.	69¢
Donuts, powdered sugar or plain, 12 ct.	79¢
Cinnamon Sweet Rolls, 8 ct., 12 oz.	79¢

Dairy and Lunch Meat	
Vegetable Oil Spread, 3 lb. tub.	99¢
Cottage Cheese, grade A, 24 oz.	99¢
Imitation Cheese Slices, 12 oz.	69¢
Sliced Bacon, #1 grade, 16 oz.	\$1.19
Turkey Wieners, 12 oz.	49¢
Produce	
Calif. Navel Oranges, fancy grade, 4 lbs.	\$1.59
Red Potatoes, U.S. #1 grade, 10 lbs.	99¢
Onions, U.S. #1 grade, 3 lbs.	59¢
Carrots, U.S. #1 grade, 2 lbs.	49¢
Red Delicious Apples, U.S. fancy grade, 3 lbs.	69¢
Frozen Foods	
Jennie-O Whole Turkeys, 10 to 12 lbs., per lb.	69¢
Tyson Mixed Fryer Parts, per lb.	49¢
Cornish Hens, 22 oz.	\$1.69
Corn on the Cob, 6 ct.	89¢
Orange Juice, grade A fancy concentrate, 12 oz.	79¢
Swift Brown & Serve Sausage, 8 oz.	89¢

These are not weekly specials. These are everyday **ALDI®** low prices.

929 N. Eddy
 South Bend, IN

Mon. - Thurs.: 10am - 7pm
 Friday: 9am - 8pm
 Saturday: 9am - 6pm
 Closed Sunday

3207 Lincolnway West
 South Bend, IN

Mon. - Thurs.: 9am - 7pm
 Friday: 9am - 8pm
 Saturday: 9am - 6pm
 Closed Sunday

The Stock-Up Store.®

Professor analyzes SMC architecture

By KATIE MC SHANE
News Staff

"The library is the temple of knowledge" and "Angela Athletic Facility is a temple to the post-modern body," said Dennis Doordan, professor of architectural history at the University of Illinois in Chicago, during a lecture last night in the Saint Mary's library.

The Cushwa-Leighton Library was designed by a man named Evans Woolin, a graduate of Yale University. "There is a sense of place in the physical environment. It echoes the other buildings," said Doordan.

The library is constructed with synthetic materials such as brick, and emphasizes color. It has four distinct pediment-like sides, he said. "There is a sense of distinction between sides," said Doordan. "Round arches on one side move you into a square on the other."

Woolin is interested in process, not a finished product," said Doordan.

"(Woolin) wants an architectural image that suggests the passage of time," he said.

The large open space on the inside, called an atrium, rises to the full height of the building. It helps (you) to "orientate yourself in the building, and

provides relief from claustrophobia," said Doordan.

"The stairways are a dynamic part of architecture," said Doordan. "They move up in space as a diagonal." They give the library a sense of large space and "visual enrichment," he said. A description of Modernism and Post-Modernism led into the discussion of the two buildings. "After the Second World War, there was a triumph of modernism," said Doordan. "It emphasizes volume, not mass," and includes a revelation of structure and transparency of form, he said.

In Post-Modernism there is an asymmetrical approach, retaining the classical element; there is a sense of "complexity and contradiction," Doordan said.

Angela Athletic Facility is designed by a German named Helmut Jahn, who also designed the downtown South Bend Marriott. "He goes for a high-tech, industrial look," said Doordan.

"Angela screams out, 'I'm different!'" said Doordan. "It is a tribute to the post-modern body." Angela is isolated from the rest of the buildings and fits in on the edge of the campus. "It should be seen against an open space," said Doordan.

Air Force honors

The Observer / Susy Hernandez

Col. David Woods, professor of aerospace studies, presents the "Ohio Valley Junior Enlisted NCO of the Quarter" award to Sergeant Alvis Ramsey. The Air

Force ROTC award ceremony was held yesterday at 4:30 p.m. in the Hesburgh Library Auditorium.

Special Olympics suit heard

Associated Press

SOUTH BEND, Ind. -- R. Sargent Shriver, the president of Special Olympics International, has won a legal challenge removing him from a lawsuit over the theme song of the 1987 International Summer Special Olympics.

Shriver, the husband of Special Olympics founder Eunice Kennedy Shriver, and their son, Robert Shriver III, asked to be dropped as defendants

from a suit filed by two record promoters who alleged breach of contract and civil fraud.

U.S. District Court Judge Allen Sharp granted the request. The suit was refiled Monday, naming the International Summer Special Olympics Committee, which was created to organize the South Bend games, as the only defendant.

The suit claims Special Olympics reneged on a promise to promote the song, "A Time

For Heroes," as the games' theme song.

More than 4,000 mentally handicapped athletes representing 72 nations participated in the international games last summer in South Bend.

The record promoters, Jon Lyons of Los Angeles and M. Scott Sotabeer of Elkhart, the owners of Orpheum Records Inc. of Los Angeles, filed the original claim in August.

Break-in

continued from page 1

\$150.

•A residence at 931 Notre Dame Ave. was also broken into on Nov. 1. The suspects pulled a screen off and broke a north side window to enter, taking \$4,600 worth of stereo and computer equipment.

•A house at 814 N. St. Louis St. had its south side door kicked down on Nov. 6. Suspects were scared off when people in the house woke up.

•A home at 717 Corby Ave. had the rear kitchen window broken on Nov. 6. Suspects got away with stereo equipment, cameras and clothes valued at \$1,700.

•A house at 716 South Bend Ave. was broken into on Nov. 11. The loss was unknown.

•Suspects broke the front living room window at 719 E. Miner St. on Nov. 11, but did not take anything. Two witnesses saw juveniles acting suspiciously near the residence but failed to call police.

•Suspects entered a house at 823 Notre Dame Ave. on Nov. 13 through an unlocked front door and took \$500 worth of stereo equipment.

•A residence at 303 E. Howard St. was entered on Nov. 14 when suspects broke the rear door glass. A portable television was taken.

•Suspects forced open a rear door at 605 N. St. Peter St. on Nov. 16, taking jewelry and clothing worth \$200.

•A VCR valued at \$300 was taken from a residence at 333 N. Hill St. on Nov. 17. Suspects broke the glass of a south side door to gain entrance.

•A burglary attempt at 704 Corby Ave. on Nov. 19 was stopped when a resident, asleep on the couch, heard the rear door glass being broken. The suspect, a 5-foot-9 white male, 20-25 years of age, thin

build and dark hair, was scared off by the resident.

•Suspects entered a house at 716 South Bend Ave. on Nov. 19 through a south side window and stole a backpack valued at \$50.

•Suspects entered a house at 601 E. Corby Ave. on Nov. 20 through an unlocked rear door. The loss is unknown.

•A house at 719 E. Miner St. was entered by unknown means on Nov. 24. Suspects took \$1,000 worth of stereo equipment.

•Suspects broke a rear window at 801 N. St. Louis St. on Nov. 24, taking a television of unknown value.

•Suspects entered a home at 1020 N. Lawrence Ave. on Nov. 24 through a kitchen window. The break-in was reported by a neighbor the next day and the loss is unknown. The students were away on break.

•A house at 713 N. St. Louis St. was broken into on Nov. 24. Suspects entered through a rear dining room window and made off with \$600 worth of clothing.

An Tostal Executive Committee

Be a part of the most exciting event of the Spring Semester!

Applications available on 2nd floor LaFortune. Interviews will begin the next week.

SENIOR SKI TRIP

Boyne Mountain Resort
January 29-31

\$160 fee includes a three-bedroom condo, lift tickets, meals, a heated pool, and transportation.

Deposit \$70

Tickets will be sold:

December 2-3 from 6-8 p.m.

December 4 from 2-4 p.m.

at the N.D. Senior Class Office

Limited
Number
Available!

ADWORKS

THE EMPORIUM RESTAURANT

is hiring

bus help, food servers
and experienced kitchen help.

Flexible hours.

121 South Niles Avenue

234-9000 & ask for John

FAMOUS MAKER REPLICAWATCHES

Rolex Presidential Day Date (gold color face) \$95.00 each
Rolex Date Just - Stainless Steel & Gold (gold color face) \$95.00 each
Cartier Panther Yellow gold band case style \$125.00 each
Piaget Polo Supreme - \$125.00 each
Gucci (Black leather band on all models) - \$65.00 each
Specify: Face color (black or red and green stripe) and Gold case shape: (round or square)
Movado (black leather band, round gold case, black face) \$85.00 each

-Best quality reproduction.
-Made in U.S.A.
-17 jewel Swiss Quartz movement.
-Adjustable bands.
-Glass crystals.
-Correct 18k color.
-Perfect printing on faces.
-Authentic weight.

PROMPT DELIVERY - If not satisfied, your money back if returned in its original condition after three days' inspection from date of receipt.

ORDER NOW! Send certified check or money order plus \$3 shipping & handling.

Specify style and man's or lady's.

P.A. NORDEN
734 Bradley Street
Suite 10A - Dept. 33
Davenport, IA 52803

Sports memorabilia endowed

By LYNNE R. STRAND
Staff Reporter

The University has committed \$1 million to endow an existing sports memorabilia collection to honor Father Edmund Joyce, Notre Dame's executive vice-president emeritus.

Joyce, who oversaw three decades of Notre Dame athletic growth, retired this spring from the position of executive vice president, which he held since 1952.

The current executive vice-president, Father William Beauchamp, said, "It's a very fine collection, and that quality should be maintained for academic research."

Most of the funds came from one unnamed source, according to Beauchamp.

"We wanted to honor Father Joyce and it seemed the best way through the endow-

ment since the collection already had a need," said Beauchamp. The endowment will help preserve and update the collection and pay for its supplies.

The collection begins on the Hesburgh Library's first-floor concourse with the majority of the collection being housed in the basement.

Visitors can touch a sweater Knute Rockne wore in 1927-28 and view an airplane's pulley wheel from Rockne's fateful 1931 crash. The collection also displays the original script of "Knute Rockne, All American" and the camera Rockne used to film football practices in 1923.

A Knute Rockne postage stamp which will be issued soon, will be included in the collection, according to the collection's curator, Jethrow Kyles, who said, "It's by far the best collegiate sports

collection in the country. The others are regional-based."

A film of every Notre Dame football game played is stored there along with a video machine.

Only 18 per cent of the collection consists of Notre Dame memorabilia and material. All sports, especially fencing, golf, and billiards are included, along with 6,000 catalogued books, 500,000 uncatalogued programs, books, and photographs, and some 5,000 film reels -- 5.25 million feet long. One hundred seventy-two magazine titles and 46,000 programs are represented.

The collection features films of bowl games, a New York Times index of Babe Ruth articles, and a reproduction of a boardgame discovered in Tutankhamon's tomb.

The Hesburgh Library houses "the best collegiate sports collection in the country," according to the collection's curator Jethrow Kyles. In honor of Father Edmund Joyce, the University has committed \$1 million to endow the sports memorabilia collection. Story at left.

American leads airlines with fewest airport delays

Associated Press

WASHINGTON -- The major airlines reported fewer delays and lost baggage during October, but one in every five flights still arrived at least 15 minutes late, the government said Wednesday.

The Transportation Department guide for air travelers, using figures supplied by the carriers, for the second

straight month ranked American Airlines with the fewest flight delays. American had 86.1 percent of its flights arriving on time.

At the other end of the ranking was Pacific Southwest Airlines with a 60.3 percent on-time record.

San Francisco had the worst on-time arrival record among 27 airports during October, with just over half of its flights

arriving on time, followed by Los Angeles International Airport with a 65.3 percent on-time record.

Two of the nation's busiest airports had the best on-time performance. Atlanta's Hartsfield International had 88 percent of its flights on time

followed by Dallas-Fort Worth, where American has its largest hub, with 87.6 percent. In all, 80.3 percent of the

more than 400,000 flights during October arrived on time, the department said. In September, 77 percent of the flights were on time.

The department's second monthly consumer's guide on air travel reflected attempts by airlines to improve their on-time record by changing flight schedules, lengthening scheduled times in the air, and speed-

ing up ground operations at hub airports.

The statistics showed that the number of chronically late flights, those arriving tardy at least 80 percent of the time, declined from 150 in September to 124 in October. No flights were late 100 percent of the time in October, while six flights were never on time the previous month.

FIGHTING IRISH

A CENTURY OF NOTRE DAME FOOTBALL

TEXT BY JOSEPH DOYLE

AUTOGRAPH PARTY FOR JOSEPH DOYLE

Thursday Afternoon Dec. 3rd

2 to 4 p.m.

2nd Floor Book Dept.

Hammes
Notre Dame
Bookstore

Student support helps in moment of need

It seems that lately a lot of bad things have been said about us domers. And do you know who the guilty domer-abusers are? Ourselves. Getting through a single day without hearing how we guys are jerks or how the girls are witches (censored) is nearly impossible. Well, at this time I would like to say a few words in favor of those inconsiderate losers, or domers as we call ourselves.

Paul Kane

guest column

But first you are going to have to listen to my sob story.

Between Thanksgiving and Christmas of my sophomore year (1985), while I was on foreign study in Ireland, I received the news that my sister had been diagnosed of having leukemia. "Is there any hope?" I asked my sister over the 3000-mile phone conversation. "Yeah well, they've got this thing called a bone-marrow transplant which could possibly cure me," she responded, "but there are no guarantees and we probably won't have to deal with it for another two or three years."

Actually, the way in which her leukemia had been discovered was somewhat of a quirk of fate. Earlier that fall she had been bitten by a tick and got 'Rocky Mountain spotted

fever.' This disease alone can be fatal, but the proper medication was given and she soon recovered. However, her white blood count remained unusually high. From this her leukemia was discovered. Our family is now quite thankful for that dumb little tick.

Immediately upon my return from Ireland in mid-May, I went to the Red Cross Blood Center and had myself tested to see if I was a suitable donor, for my brother had already been tested and had not matched up genetically as close as the doctors would have liked. The test results concluded that I was indeed to be the donor. In my own mind though, I could not see this operation taking place until after graduation.

In mid-June 1986, my sister made a visit to the Fred Hutchinson Cancer Research Center in Seattle, Washington for a consultation. Upon examining her, the doctors informed her that instead of waiting a few years to treat her, they wanted to perform the transplant while the disease was still in its early stages and she was still healthy and strong. The date of the procedure was moved up from the unforeseen future to mid-September. My request for a semester leave of absence was granted by the University and on September 1, we went to Seattle.

At this point I will not go into all the details of the procedure, but I will mention that the doctors requested that I

remain in Seattle for at least a month and a half after the actual transplant in case my sister needed any more blood or marrow. So I decided to stay in Seattle for the entire semester.

It was during those four long, painful months that the true character of the Notre Dame students started coming out. Living over one thousand miles away from my home in Oklahoma, and equally as far from Notre Dame, and with little opportunity to meet anyone my age, I need not stress the potential for loneliness. I occasionally heard from my friends in Oklahoma, but the people who really came through for me were the friends I had made in the two years previous to the whole affair. I had always loved getting mail, but in Seattle, the daily mail truly became the highlight of many days. My support team back here under the golden dome became irreplaceable.

At Christmas my sister returned to home in Oklahoma, well along the road to recovery. And after Christmas I returned to Notre Dame, a place I had not seen for over a year and a half. The warmth of the reception I got upon returning was unbelievable. Friends I had not seen since freshman year were around me once again. People I had never seen in my life were coming up and asking how my sister was doing. Freshmen and sophomores whom I had

never had the chance to meet came to me telling me of how they had heard about my situation and how they had prayed for my sister and me.

A little over two months ago (September 1986), my sister went back to Seattle for her yearly check-up (which is required of all patients of the cancer research center). At that time they declared her 'normal' once again. No more medications. No more monthly check ups. A year's worth of fingernail biting and praying had not gone in vain after all. I am happy to report that she now works part-time and lives a happy, normal life back in Oklahoma.

With that burden off my back those around me may see a 'new me.' Or perhaps an old me; the me of freshman year once again. For those people who 'put up' with me over the past year, I thank you. You have helped me realize that despite the cynicism and griping that is heard so often around campus and in this newspaper, there is hope for the salvation of the domer character. I also wish to thank anyone who took even the smallest interest in my sister's story. The support I received from here was just as important to me as my marrow was to my sister.

Paul A. Kane is a senior government and anthropology major.

P.O. Box Q

Save a life, write a letter

Dear Editor:

Apartheid. Military Regimes. Totalitarianism. What do these political realities bring to your mind? Lack of freedom? Victimized people? Citizens' loss of control? All around the world, governments oppress their peoples. They prohibit freedom of speech, religion, individual expression. Here in the United States, we take for granted our basic freedoms. We have individual opinions and lifestyles which are respected in this country.

We who are free in this world have a duty to relieve the oppressed around the globe. Amnesty International, an independent organization unaffiliated with any government, political party or religious creed, was founded in 1961. It unites the world-wide efforts to free the

oppressed. Amnesty International has more than 500,000 members in 150 countries who work to free prisoners of conscience—those people imprisoned for their beliefs, color, sex, ethnic origin, language or religion, provided that they have never used nor advocated violence. Amnesty International has a local chapter with members from Notre Dame, St. Mary's and the South Bend community. Amnesty International needs your involvement.

Amnesty's local chapter is sponsoring two prisoners of conscience: Mr. Ibrahim Orizov, a Turk living in Bulgaria, and Mr. Mutil Henri Fazzi of South Africa. Amnesty International believes that Mr. Orizov has been arrested for exercising his right to freedom of expression. Mr. Orizov refused to change his Turkish name to a Bulgarian name, one of the forced assimilation procedures Bulgaria is employing on the country's ethnic

Turkish minority. Mr. Fazzi is a union organizer and known as a "Moderate." We believe he was banned in 1985 from union activities for expressing his beliefs against apartheid. His latest arrest was August 5 or 6, 1986.

To help free these prisoners, Amnesty International is sponsoring a Write-a-thon on December 7. You can either sponsor a letter writer by pledging a certain amount of money for the letters he/she writes, or you yourself can write letters, collecting pledges for your writing. Whatever you choose to do is significant: your input could help save these men's lives. Join us on Dec 7 at 7 p.m. at Theodore's. We will have a guest speaker, music and refreshments to encourage your "crusade of the pen." Following the letter writing will be a prayer session at the Grotto. The celebration will end at 10 p.m.

Your basic freedoms are unchallenged in America. Others are fighting

for theirs. Help Amnesty and remember to "Write a letter, Save a life."

*Sally O'Dowd
Holy Cross Hall
Nov. 30, 1987*

Editor's Note

Because of a printing error, yesterday's Quote of the Day did not appear. It should have read:

"Maybe if mothers were not on hand to constantly remind their children to eat, the species would be extinct by now. Maybe that's what really happened to the dinosaurs."

*Edward Handman
"Don't Forget to Eat!"*

Doonesbury

Garry Trudeau

Quote of the Day

"All men's lives are fairy tales written by the fingers of God."

Hans Christian Anderson

The Observer

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

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 Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the school community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief Kevin Becker
Managing Editor Mark Pankowski
News Editor Chris Bednarski
News Editor Jim Riley
Viewpoint Editor Chris Murphy
Sports Editor Dennis Corrigan
Accent Editor Michael Naughton
Saint Mary's Editor Sandy Cerimele
Photo Editor Jim Carroll

Operations Board

Business Manager Brian Murray
Advertising Design Manager David Culligan
Advertising Manager Melinda Chapleau
Production Manager Melissa Warnke
Projects Manager Mark McLaughlin
Systems Manager Shawn Sexton
Controller Tracy Schindele
Graphic Arts Manager Laura Stanton

Music with meaning

ANN SEIFERT
accent writer

They have been called "America's next great band." Rolling Stone terms them "one of the most original bands the heartland has to offer." Newsweek reports that "The songs are stunning."

SO WHO ARE THEY?

They are The Rainmakers, and they hail from Kansas City, Mo. On their second and latest album, entitled Tornado, they are explosive. Live, they rock out. In case you didn't know, they will be returning to Notre Dame for a concert at Stepan Center at 9 tonight with special guests, The Insiders. Go, especially if you're into music with meaning behind it.

The first album released by the Rainmakers was self-titled and came out in 1986. It proved to be a refreshing change from most progressive rock records because every single song was strong and the lyrics were well thought out and meaningful. "Let My People Go-Go" was the big single and helped the band get their name known in the music world.

The Rainmakers' first album was widely talked about for its prevalent cynicism. Lead singer Bob Walkenhorst has some remarks to make on that issue. He says, "I'm not really a cynical person. A lot of the songs on Tornado deal with identifying it and fighting it."

Tornado, the band's latest release, is the second album and, arguably better. Walkenhorst says, "We're making music with a little more determination, a little more urgency." Those two words best describe this energetic four-some. They are determined and urgent about their music and it shows, both live and on vinyl.

On the Tornado album, the first single is "Snakedance" in which Walkenhorst deals with the problem of belonging. He sings, "I'm part man, part monkey. And the angels and the devils are playing tug-of-war with my personality."

In other songs, the band sings about the many problems they have noticed in the world around them. One of the best songs on the album is "No Romance." In this catchy tune, The Rainmakers tell us all to "get on with things that really matter. There is no romance." Cynical, yes, but these songs don't try to force us to believe what the band members believe. Rather, they offer new perspectives to encourage new thinking in the listeners. This is such a welcome change from bands that simply scream their lyrics out in order to get them across. The Rainmakers are certainly unique.

As their press release states, the band is becoming known for its "compelling imagery, lyrical depth and musical appeal," both here in the States and also abroad, especially in England, where they hit the Top 20 in 1986.

Along with Walkenhorst on lead vocals and guitar, Steve Phillips plays lead guitar and sings, Rich Ruth plays bass and sings, and Pat Tomek drums in back. In regard to the new Tornado album, Walkenhorst says, "The album talks about that larger view, the realization of what a wonderful world it is, and what a dangerous place it is...the way a tornado strikes—it could go any minute." An interesting perspective indeed.

Listen to their albums and watch their live shows, and you'll be hooked on the Rainmakers very soon.

The "explosive" Rainmakers will be performing tonight at Stepan.

Calvin and Hobbes

I ALWAYS WANTED TO BE A CUB SCOUT AND GET MERIT BADGES AND STUFF, BUT I HATE GOING TO MEETINGS.

HEY, LOOK, HERE'S A MOTTO! I DIDN'T KNOW YOU HAD A MOTTO! WOW, WHAT FUN!

I'LL QUIZ YOU. WHAT DO YOU DO FOR A SECOND-DEGREE BURN?

DON'T FLIP THROUGH THE BOOK, YOU IDIOT! UNTIE ME!

HMPH, IF I WAS IN YOUR PREDICAMENT, I'D TREAT ME WITH A LOT MORE RESPECT. DO YOU SAY YOU'RE SORRY?

Bill Watterson

Grinch & Friends

Thursday, December 3

8:00-9:00 Life and Adventures of Santa Claus -Ch. 22

Friday, December 4

8:00-9:00 Mickey's Christmas Carol -Ch. 16

Sunday, December 6

4:30-6:30 A Christmas Carol -Ch. 22

Wednesday, December 9

8:00-8:30 Frosty the Snowman -Ch. 22
8:30-9:00 'Twas the Night Before Christmas -Ch. 22

Friday, December 11

8:00-8:30 Charlie Brown Christmas -Ch. 22
8:30-9:00 How the Grinch Stole Christmas -Ch. 22

Sunday, December 13

3:30-6:00 White Christmas -Ch. 28
7:00-7:30 'Tis the Season to Be Smurfy -Ch. 16
7:30-8:00 A Mouse on the Street and Me -Ch. 16

Wednesday, December 15

8:00-9:00 Rudolph the Red-Nosed Reindeer -Ch. 22

Thursday, December 16

8:00-9:00 A Muppet Family Christmas -Ch. 28
9:00-10:00 Julie Andrews' the Sound of Christmas -Ch. 28

Sunday, December 19

8:00-9:00 Bob Hope Christmas Special -Ch. 16
11:30-1:30 Miracle on 34th Street -Ch. 28

Tuesday, December 21

8:00-8:30 Garfield Christmas Special -Ch. 22
8:30-9:00 Claymation Christmas Special -Ch. 22

Friday, December 24

8:00-8:30 Bugs Bunny Looney Christmas Tales -Ch. 22
8:30-9:00 Santa Bear Christmas Special -Ch. 22

DAMIAN SHINER

wvfi
am
64

Up and Coming

1. No New Tale To Tell Love and Rockets
2. Hey Jack Kerouac 1,000 Maniacs
3. It's the End of the World as We Know It R.E.M.
4. Darklands Jesus and Mary Chain
5. Get Over It Guadacanal Diary
6. Painted Moon The Silencers
7. Snakedance The Rainmakers
8. Head Gone Astray The Soup Dragons
9. Ice Cream Every Day Camper Van Beethoven
10. I Lie The dB's

Ten voted into Hall of Fame

Associated Press

INDIANAPOLIS -- Tom and Dick Van Arsdale, 1961 co-Mr. Basketball winners, and Bill Green, coach of a record six state high school champions, will be among 10 people inducted into the Indiana Basketball Hall of Fame in March, the hall announced Wednesday.

The Van Arsdale twins, 1961 graduates of Indianapolis Manual, were co-winners of the Trester Award for mental attitude and three-year starters at Indiana University. Both had long careers in the NBA.

Green, a 1952 Indianapolis Manual graduate, won state championships at Indianapolis Washington in 1969 and at Marion in 1975, 1976, 1985, 1986 and 1987. After coaching 26

years at the high school level, he accepted the head coaching job at the University of Indianapolis earlier this year.

Also inducted during an awards banquet on March 24 will be Bob Jewell, Dick Atha, Duane Klueh, Walter Riggs, Pat Malaska, Bill Menke and Doyal Plunkitt.

Jewell, the 1951 Trester Award winner from Indianapolis Crispus Attucks, was an Indiana All-Star and played collegiate ball at Michigan and Indiana Central, now the University of Indianapolis.

Atha was a four-year letterman at Otterbein High School, a 1953 Helms All-American at Indiana State and later a member of the New York Knicks and Detroit Pistons.

Klueh, a 1943 graduate of

Terre Haute State High School, starred at Indiana State and then coached there and at Fowler High School.

Riggs, a 1931 graduate of Evansville Central, was a four-year letterman at Evansville College and later coached Evansville Central to 132 victories over seven years.

Malaska, a four-year letterman at Crawfordsville, co-captained the 1938 Purdue Big Ten championship team. He coached Indiana high school basketball for 12 years.

Menke, the leading scorer at Huntingburg from 1935-36, was later a member of Indiana University's 1940 national championship team. He was killed during a World War II training flight.

AP Photo

The 532-pound sumo wrestler Salevaa Fuaull Atisanoe participates in a charity golf tournament in Japan. Atisanoe sank this putt, as well as half of the green, on his way to scoring 27 after four holes of play.

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

Classifieds

NOTICES

TYPING/WORD PROCESSING
CALL CHRIS
234-8997

Gordo, Smitty, Big Arms & Sparky:

TYPING
277-8131 or 237-1949

MARISSA'S TYPING 277-2724 NIGHT;
277-1051 DAY.

EXPERT TYPING SERVICE. CALL
MRS. COKER, 233-7009

TERRIE'S TYPING
Word Processing, Laser Printer, Close
to Campus. Resumes, letters, papers.
287-1283

LOST/FOUND

IF YOU FOUND MY BINOCULARS at
the Boston College Game, please return
them. I am offering a \$27 reward and my
Prarie View A and M ticket for the return
of my scopes. Please call Pete at 3105.
They are standard black Jason brand
binoculars, with a strap.

LOST - HP15C calculator left in rm 123
Nieland on Fri. 11:20. Please HELP
REWARD. Call Joe x3285.

To the person who took my dark blue
Eastpak backpack with a brown leather
bottom from the south cafe at lunch on
Friday, Nov. 20. It has all my notes and
books from every class for this entire se-
mester. My finals will be ruined if you do
not at least return the notes. PLEASE!!
Call Susan at 2830 or return to rm. 311
Lyons...no questions asked. Thanks.

FOUND - ND men's class ring in Sr. Bar
parking lot. Call Lee at 289-6714 to iden-
tify.

IF YOU FOUND A LARGE BLUE AND
GOLD NO UMBRELLA IN RM. 103 OF
O'SHAG ON 11/16. PLEASE CALL RAY
at 1478. THANKS

LOST: Pair of blue and green ski gloves
from back of bike locked behind library
on Saturday 28th. They are my only
gloves and I need them desperately!! If
found please call Tom at 271-0845.

Lost: GOLD BRACELET in or near S.
Dining Hall. Please call Colleen 22537.

PLEASE HELP!!! I LOST MY KEYS
PLAYING FOOTBALL ON SOUTH
QUAD IN FRONT OF ALUMNI. 2 KEYS
ON A LEPRACHAUN KEY CHAIN.
THEY WERE LOST ON NOV. 21st JUST
BEFORE BREAK. IF FOUND, PLEASE
CALL NANCY AT x3885.

FOUND: a gold pen in the Cushing
auditorium with the initials R.D.D.
engraved upon it. Call John 1374.

HELP

I LOST MY GOLD GUCCI
WATCH FRI. NITE B-4
TURKEY BREAK NEAR LeMANS
& THE PARKING LOT!!
IT HAS INCREDIBLE SENTIMENTAL
VALUE!!! FOUND, PLEASE CONTACT
CHRISTINA AT 25485!!

I lost a plaid beret in Bridget's on Monday
night. I'd really like it back, so if you have
it please call 271-0758 and ask for Dave.
I'll give a reward!

FOR RENT

BEAUTIFUL 3-BEDROOM APART,
FURNISHED AVAIL DEC. 1 233 6298

Looking for your own room next semes-
ter? Need 1-3 roommates for house,
\$100-\$125/mo plus utilities. Call 271-
0758.

WORKING FEMALE STUDENT
LOOKING FOR THE SAME TO SHARE
RUNAWAY BAY APT. \$250/MO. c 12
UTILITIES. CALL 259-8277.

WANTED

EARN MONEY
GREAT part-time opportunity to GAIN
EXPERIENCE while marketing FOR-
TUNE 500 Companies' products on
campus! FLEXIBLE hours! Referen-
ces given. Call 1-800-843-2786.

If you were lucky enough to still have film
left at the end of the Alabama game and
have pictures of the ensuing field
mayhem, I would love to get copies.
CALL THE SLUG AT 283-3105 AND
LET'S MAKE A DEAL.

I need 2 riders to
Northeast Colorado
for Christmas Break
Call Chris 1008

If you're driving w/in 2 hr of SW Conn for
xmas & want \$ help driving, call 2662
ask for Mary Lee. Need to know this week

FOR SALE

-FOR SALE-
GENUINE HEINTZ PUPPIES-
Choose now, we will hold them until the
holidays
Call PETE at 239-5603 or 234-7429

For Sale: C-ITOH F 10-40 Starwriter
Printer with Sheetfeeder. Best Offer. 284-
5666

PLANE TIX TO HOUSTON HOBBY on
DEC 17 x1177-GREG

FOR SALE 1979 DELTA 88 RUNS
GREAT PERFECT FOR ND STUDENT
CALL 234-8047

ONE WAY TICKET FOR SALE. Fly back
to South Bend from New York on Pied-
mont on Jan 10 for \$92. Call Kevin at
4335.

TICKETS

For Sale Cheap Round Trip Plane Tix
Chicago-Minneapolis for X-MAS
Break. Call -1046

4 tickets for Hoosier classic 125 at
Hoosier Dome Call 234-1067 or after 3:30
-232-7820

BIG 4 B-BALL TIX AT INDY THIS SAT.
FACE VALUE CALL FITZ X1520

PERSONALS

OUR HOUSE: COLD BEER & LIQUOR,
CARRY OUT TO 3 A.M. U.S. 31 N., ONE
BLOCK SOUTH OF HOLIDAY INN.

REACH
out to your friends abroad
with a personal ad in
FOREIGN RELATIONS REACH
NEWSLETTER
only 50 cents for up to 20 words!!
buy as many 20-word blocks as you like!!
write your ad, put it WITH YOUR MONEY
in an envelope in Mary Berger/Foreign
Relations' mailbox and we'll do the rest.

LISA MACKETT

Welcome to the Grace Hall
Christmas formal!!!
Wishwas taking you
but have fun anyway!!

SEE YOU THERE!!

MJR

Hey Black & Red,
Bobby and Cindy are
planning a little something
with Tiger.
SO WATCH OUT!!

Jack Az

DB THE TS (what's with the initials
anyway).
Happy to hear Miami was memorable.
Can't wait to hear the details at DENNY'S
RJ THE CE
P.S. Are there any JUICY INNER
SECRETS INVOLVED???

SNOW VOLLEYBALL
SNOW VOLLEYBALL
SIGN UP IN SUB OFFICE TODAY
WINTERFEST
WINTERFEST

Campus Booklist Coming Soon

TONIGHT AT 10:00PM IN 341
O'SHAUGNESSY PROF. HIMES WILL
SPEAK ON "CHRISTIAN LIFE AND
THE SACRAMENTS. IN ADVENT."
THIS FOR THEO MAJORS AND ALL
INTERESTED PERSONS.

SEAN & THE SUN KINGS THURS. AT
CLUB 23 AT 10:00 PM \$7.5 CANS

SEAN & THE SUN KINGS THURS. AT
CLUB 23 AT 10:00 PM \$7.5 CANS

SEAN & THE SUN KINGS THURS. AT
CLUB 23 AT 10:00 PM \$7.5 CANS

BUFFALO BUS FOR BREAK SIGN-
UPS: Thurs 3-5 and Sat 1-4 (Dec. 3 & 5)
in the main lobby of LaFortune. LEAVES
N.D. Dec. 19. RETURNS Jan. 11 COST:
\$50 roundtrip. NO ONE-WAY PRICE
REDUCTIONS. ?'s call Kim at 3425

JOIN THE WAR AGAINST FLACCIDITY

CURIO: REVENGE is a dish best served
COLD. (REMEMBER-THERE IS STILL
A WHOLE SEMESTER LEFT)

To the RED hair... Do you like chinese
food? Please wear blue tomorrow for a
date.

C.I.L.A. CHRISTMAS CARDS !! On sale
in North and South Dining Halls. Decem-
ber 2 and 3. 10\$1.00.

ND Hockey \$14:
Sr. Bar, Thurs. at 12?
Drinks on me.
-An Interested Blonde

STEVE MADE IT!!!

STEVE MADE IT!!!

STEVE MADE IT!!!

STEVE CAMPBELL MADE THE SETON
HALL PREP BASKETBALL TEAM!!! ALL
GORGEOUS NOTRE DAME WOMEN
PLEASE SEND CONGRATS TO HIM AT
30 BURNETT TER WEST ORANGE, NJ
07052

Dear Married...oh, I mean Christi-
CONGRATULATIONS ON YOUR NGE-
MENT!! Best of luck for you & Mike.
Love, MB

I have a roundtrip airline ticket to
Cleveland, OH from SBend. Leave
Fri. Dec 18 4pm come back Jan 11. \$140
Call 284-4213

KJo,
LOOKING FORWARD TO X-MAS
BREAK? ... OR ARE YOU GOING
TO THE COTTON BOWL MAYBE?

MR. SMUG.

D.C. CLUB BUS SIGNUPS
The D.C. Club will be sponsoring a
bus home for Christmas break.
The important information is as fol-
lows:

Departure: 10:00 P.M. on Friday
December 18 from the library circle
Arrival in D.C.: Approx. 10:00 A.M. on
Saturday Dec. 19 at the
Greyhound Bus station downtown
For the return trip back to school:
Departure: 9:00 P.M. on Mon. Jan 11
from The Greyhound Station
Arrival: Approx. 8:00 A.M. on Tues.
Jan. 12 in time to enroll

COST: \$75 roundtrip -Payment by ND
Credit Union check or cash only
SIGNUPS**** Monday December 7
from 7-8 P.M. at the Information
booth in the lobby of LaFortune
Questions call Mike McCarthy at 3218

Desperately need a ride to either
Decatur, IL (Millikin U), Champaign, IL (U
of I), or Normal, IL (ISU) for this
weekend. I'll share costs. Call Trish
24620

TRAFFIC TRAINEE
South Bend branch of a national trans-
portation firm has an opportunity that
offers a diversity of duties, growth po-
tential and an excellent salary/benefits
package. Qualifications: Bachelor or
associates degree in general busi-
ness, good organizational and inter-
personal skills, 35 wpm typing ability
(for computer usage), able to work in
a fast paced atmosphere, willing to
work alone if necessary. Interested?
Send resume to:
So. Bend Manager
P.O. Box 771
Sterling Hgts., MI 48311-0771

And now we continue with...

TOP QUOTES FROM MIAMI
10. There's nothing like reasserting your
adulthood while eating ice cream cones,
soaking wet from trying to build a sand
castle in the rain.
11. This is a McDonald's?! We thought
it was a modeling agency!
12. This is an awesome red power ma-
chine.
13. Cherry pie is my favorite--I like to
nibble around the edges.
14. Boris has discovered the door.
15. Faith, Hope, Charity, and...Maggie??
16. We've created a
monster...Cindystein.
17. You mean like margarine? You've
got it all over him?!!
18. And we don't hate each other! And
I don't know why! (Maybe the Snurdleys
do).

DUNGEON RATS FOREVER

Don't lose your head
To gain a minute.
You need your head,
Your brains are in it!

I NEED A RIDE TO THE BIG FOUR BAS-
KETBALL CLASSIC IN INDIANAPOLIS
SATURDAY. I HAVE TICKETS NICK
x2101 or 2100

KRISTEN S. IS 18 TODAY. TOP 10
REASONS WHY YOU SHOULD WISH
HER A HAPPY B-DAY: 1. GREAT LEGS
2. SHE AREOBICIZES 3. " IS INTELLI-
GENT 4. " COOKS 5. AMAZING SMILE
6. GREAT PERSONALITY 7. HOTTEST
FROSH 8. GORGEOUS BROWN EYES
9. SHE'S A GOOD FRIEND 10. WE
LOVE HER HAVE A GREAT DAY KRIS-
TEN, FRANK AND RICH

I WANT
A
FAMOUS
VACATION

SHENANIGANS CHRISTMAS SHOW
Friday, 8:30pm
Washington Hall
See the show before you go
To your SYR or Formal!

Dearest Tracy: The Olympic officials will
be watching tonight so SWIM-SWIM-
SWIM!!

"It should," she said, "meet my design,
after all, my friend, it will be forever mine.
The diamond you see, should be pear in
its shape,
from which multitudes of diamonds
should be draped.
The gold must be of 14 karat,
and anything less, he must not dare it."
Presented to her on that special day,
when a certain young Nebraskan shall
take her heart away.
And so it began...

LORETTA JOIN NUCLEAR!

"BETHE"
BUCK UP, LITTLE CAMPER!! EVERY-
THING WILL BE OKAY, JUST TRY TO
SMILE ...OR ELSE...STB!! JUST RE-
MEMBER WE LOVE YOU -the gang.

DON'T MISS THE SHENANIGANS
CHRISTMAS CONCERT THIS FRIDAY,
DECEMBER 4, AT 8:30 PM IN WASH-
INGTON HALL. ADMISSION IS FREE!
BRING YOUR SYR OR FORMAL DATE
TO THE CONCERT BEFORE THE
DANCE AND START THE EVENING
AND THE CHRISTMAS SEASON OUT
RIGHT!

HEY EVERYONE FROM GROUP 1:
BRAD, PETE, THERESA, NOEL, JON,
LIZ, CATE, AND JIM! THANKS FOR
MAKING N.D.E. SO SPECIAL YOU
GUYS ARE GREAT! KEEP UP THE
GOOD WORK. LOVE, KERRY

HELPI WE NEED A RIDE TO U. OF
MIAMI OF O. FOR THE WEEKEND. IF
YOU ARE GOING AND CAN GIVE US
A RIDE PLEASE GIVE US A CALL AT
x3818, KIM OR KATE.

AN TOSTAL 88 AN TOSTAL 88 AN TOS-
TAL 88 Help plan the BIGGEST PARTY
on campus Applications for AN TOSTAL
88 Exec Commtee available 2nd floor
La Fortune

HAPPY 20th BIRTHDAY MOLLY
MCMAHON!!!!
WE ALL MISS YOU AND HOPE YOU
HAVE A WONDERFUL DAY
HAVE LOTS OF FUN AND
CELEBRATE
LOVE ALL YOUR FRIENDS AT ND

Happy Belated Birthday Todd Graves I
only have one wish for you as you turn
21: If you lead a good life, go to college,
and say your prayers that when you die
you'll go to CLEVELAND Guess Who?

To the good looking man in a blue jeans
jacket I saw Wed. at 1pm in South Dining
Hall (left, left) I think you are in 10:10
Philo w/ Freddoso. You floored me!!
Please call M.G. x3098

To the guy in the Glee Club who carolled
at Regina Tues night with the red ban-
dana & long coat: You are awesome &
I'd love to meet you. -LH

ARE YOU GOING HOME FRI? I NEED
RIDE TO CHICAGO DOWNTOWN OR
FOREST AREA. PATTY SMC-
4071

DEAR KYLE
The time we spend together is so special
to me-I hope we are always as close as
we are now. Happy 20th Birthday!! LOVE
ALWAYS, TINA

Thank you so much for a special
friendship. Have an awesome 20th
birthday! Love, Jumpin' J

r squared
9 months have flown by
who'd have a clue
that we're still together
and that I'm still in love with you
HAPPY ANNIVERSARY

LOVE ME

ATTENTION SAINT MARY'S STU-
DENTS!! WIN A SKI WEEKEND FOR
YOU AND 3 FRIENDS! RAFFLE TICK-
ETS ON SALE IN HCC UNTIL FRIDAY
DEC.4. WINNER WILL BE AN-
NOUNCED AT THE FAMOUS
VACATIONERS CONCERT. RAFFLE
TICKETS ARE ONLY \$1.00. GET THEM
NOW!!!

FAMOUS VACATIONERS IN CONCERT
THIS FRIDAY IN THE PARLOR OF THE
SAINT MARY'S HCC. 8:30 P.M. TO
11:00 P.M. CATCH THEM NOW
BEFORE THEY GO ON NATIONAL
TOUR!! THIS GROUP IS "HOT!!"
EVERYONE WELCOME AND ADMISSION
IS FREE.

IT'S A SALE! GREAT SWEATERS AND
JEWELRY WILL BE ON SALE IN SMC
HCC GAMEROOM THURS AND FRI.
DEC.3&4 FROM 10-6PM. CREDIT
CARDS AND CHECKS ACCEPTED.
THESE ARE GREAT FOR X-MAS!!

GOING TO NEAR INDY 124-126? CAN
I GO? \$5 ROZEL 284-5083

ATTENTION: MARIA DOT!! CON-
GRATULATIONS ON TURNING 21!
MAY YOU RECEIVE MORE DRINKS
THAN YOU CAN HANDLE!! ALL LOCAL
BARS HAVE BEEN WARNED. STAY
AWAY FROM UHAH'S THIS WEEKEND.
ANYONE WANTING TO HELP MARIA
CELEBRATE GIVE HER A CALL AND
BUY HER A DRINK THIS SATURDAY!
HAPPY BIRTHDAY OR SOMETHING
STUPID LIKE THAT!!! FROM ALL YOUR
PARTNERS IN CRIME AT SMC

Security Beat for Sunday 11/29 through
12/1: Pete "Guts" Gutrich is reported
missing on Tuesday 12/1 to Security by
his roommates. According to one, he was
last seen at Campus View Monday 11/23
about 9 P.M. He was last seen wearing
jeans, a rugby shirt and his Blucher Mocs.
He apparently called his roommates from
the View Monday 12/1 to let them know
he was in town but made no mention of
returning to his disheveled room. His
room is currently being subletted to a
friend of his roommates and his roomies
plan to donate his belongings to his fa-
vorite charity, Coors Brewing Company.
He responds to the nicknames "Guts" and
"Take-a-lap". Call his room or Se-
curity if he is spotted on Campus.
Thankyou.

So Our Lovely and favorite Ohioian is
back in town after a relaxing break. Yayy
!! We're trying to get her friends dates to
the Manor Christmas SYR, but they are
being a bit too picky. so the going is
tough. At least I've got MY date for Sat-
urday night, last time I checked.

Congratulations Nora
You met the qualifications
Linda's Committee

C.W. & S.O. You will run and gun But
we'll have fun The Bros.

A special "Hello" to Robert, Kristin, and
Karmin Kupper of Louisville --from Notre
Dame.

ND LAW WOMEN Don't flatter your-
selves No SELF-RESPECTING ND JD'S
WOULD APPLY!

PHILADELPHIA CLUB CHRISTMAS
BUS SIGNUPS: MON, DEC. 7 AT 7PM
IN BASEMENT OF LAFORTUNE. PAY-
MENT BY CASH OR ND CREDIT UNION
CHECK ONLY DEPARTURE: FRI, DEC.
18 10PM FROM CCE BUILDING
RETURNS: MON, JAN. 11 8AM FROM
GREYHOUND STATION ANY QUES-
TIONS CALL JOHN 2013

OH BABY!! ARE YOU GOING TO SHOW
ME WHAT IT TAKES TO BE "URTLED?"

Sports Briefs

The women's indoor soccer team has a game tonight at 6 p.m. at Turner's. Meet at the Library Circle at 5:45. Bring your \$10 if you have not paid. -*The Observer*

Snow volleyball tournament sign-ups will be held in the SUB office today from 12-5 p.m. Teams should consist of seven people, two of which must be women. There is a \$2 entrance fee per team. -*The Observer*

Sports Briefs are accepted in writing Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -*The Observer*

AP Photo

Curtis Strange will be one of eight golfers who will compete for one million dollars at a tournament in Sun City, South Africa this weekend. A report on the tourney is above, at right.

IRELAND PROGRAM

Information Meeting
TONIGHT
7:00 pm

Parlor, Haggard College Center SMC
Pizza...Slides...Scrapbooks

THE COLLEGE OF SCIENCE

Distinguished Scholar Lecture Series

presents

Professor Walter J. Tomasch

Department of Physics

THEODORE M. HESBURGH
LIBRARY AUDITORIUM

December 3rd
8:00 p.m.

"The New Superconductivity"

Winner takes all in golf Challenge, richest purse in golf history

Associated Press

SUN CITY, South Africa -- Ignoring the sports boycott of South Africa, eight of the world's top golfers tee off Thursday in quest of a winner-take-all \$1-million prize -- the biggest in the history of the game.

The four-day Million Dollar Challenge will be held at Sun City, a lavish resort and casino complex in the black homeland of Bophuthatswana.

The field includes Americans Curtis Strange and Lanny Wadkins, Nick Faldo and Ian Woosnam of Britain, Bernhard Langer of West Germany, Jose-Maria Olazabal of Spain and David Frost and Fulton Allem of South Africa.

Allem was a late replacement for South African Mark McNulty, the 1986 winner who

was forced to withdraw because of pneumonia.

Strange and Woosnam were the leading money winners this year on the U.S. and European tours, respectively, and Faldo won the British Open. All the non-South African entrants played in the Ryder Cup competition this year between top U.S. and European pros.

The Million Dollar Challenge has been held annually since 1982, but in previous years the purse was divided among the players, with the first prize ranging from \$300,000 to \$500,000.

This year, Sun City owner Sol Kerzner decided to switch to a winner-take-all format. As an incentive for players who drop out of contention, he also is offering \$50,000 prizes for the lowest round each day.

Jack Nicklaus, Johnny Miller and Lee Trevino of the United

States, Greg Norman of Australia and Spain's Seve Ballesteros were among the superstars to play in previous years.

The new format was instituted after tournament director Sam Feldman conceded last year that it was becoming difficult to attract top stars because of political pressure.

Faldo, asked if he had encountered any pressure this year, replied. "I think that's old hat now."

Langer, who won the \$300,000 first prize in 1985, predicted an aggressive style of golf.

"In this tournament it's no use being satisfied with second or third -- you have to go for a win," he said. "Second is as bad as eighth, so there's no use holding back."

South Africa considers Bophuthatswana independent, but it is not recognized abroad.

NFLPA to file free agency suit

Associated Press

WASHINGTON -- The NFL players Association, conceding Wednesday that its chances are not good, said it has filed a motion that would remove the major restraint to free agency when this season ends.

The union is seeking a court order that would absolve teams from having to give up draft choices as compensation when they sign free agents from other teams.

Attorneys for the union were not optimistic that Judge David Doty, who is presiding at its antitrust suit against the NFL, would issue a temporary restraining order forbidding use of compensation for the 527 players whose contracts expire Feb. 1.

But union counsel Dick Berthelsen said that in "the best of all possible worlds," players whose contracts end on that date could immediately begin negotiating with all NFL teams for a new contract, without having their old club liable to provide compensation.

The union contends that the expiration of its basic contract with the owners nullified the agreement that had allowed the clubs to restrict players from switching teams. The agreement ran out before the start of the season, and no new one was reached during the strike.

The NFL management Council agreed with the union's assessment that Doty was un-

likely to knock out compensation, but disagreed with the union's stand that the absence of a basic agreement might give it a chance.

"Our attorneys believe that the court will find that mandatory subjects of bargaining that have received union approval continue after the contract's expiration," Council spokesman John Jones said.

The motion is scheduled to be heard Dec. 30 in Minneapolis, where the union filed a federal antitrust suit after the players went back to work following the 24-day strike.

Phoenix

continued from page 16

season, the loss being a tough 84-83 to nationally-ranked Stanford. The Cornhuskers bring a powerful scoring attack and a 3-0 record into the Phoenix Classic. Nebraska is averaging 97 points per game in victories over Oral Roberts, Texas A&M, and Missouri-Kansas City.

"Both are excellent teams," said McGraw. "We'd like to play either one."

"BYU is like us; they have a strong inside game. Nebraska has a strong perimeter game."

The Irish have gotten out to quick starts in their games this season, jumping out in front 36-13 against Loyola and 20-7 against Northwestern. The early leads have keyed the team's success so far.

"The leads build up our confidence," McGraw said. "It's more fun to play the game when you're winning."

The Irish will be looking at some tough competition in the Classic, but McGraw says the team is ready to perform when the pressure is on.

"I think we'll be terrific under pressure," she said. "The players know what we want them to do. We have great poise, and Mary Gavin is a great leader on the floor."

"This is a veteran team, and I think we'll do well."

So despite the fact that the Phoenix Classic will take place in the frozen city of Green Bay and not the sunny desert of Phoenix, the Irish are ready to heat up with the challenge of strong tournament competition.

TIME TO PREPARE.

MCAT

START YOUR KAPLAN PREP COURSE NOW AND SAVE!!!

- * 10% discount until Dec. 31.
- * Use Study Center now until April exam.
- * Transfers for holidays available.
- * Beat 1988 price increase.
- * Reserve place in class. (Popular instructor Dan Stock is back!)

INVEST IN YOUR FUTURE.

KAPLAN

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

The world's leading test prep organization

CALL DAYS, EVENINGS AND WEEKENDS. WE ARE ENROLLING NOW!

1717 E. South Bend Ave.
South Bend, IN 46637

Phone 219/272-4135

Edberg, Gilbert advance, Connors upset in Masters

Associated Press

NEW YORK -- Eighth-seeded Brad Gilbert upset No. 4 Jimmy Connors 6-4, 7-6 (7-5) in the opening round of the \$500,000 Masters tennis championship Wednesday night.

Gilbert, who lost to Connors in the U.S. open quarterfinals, avenged the defeat in an error-filled match at Madison Square Garden.

"It was a tough two-setter," said Gilbert, who had lost five of six previous matches to Connors. "With Jimmy against you on your serve, he makes you work really hard."

Gilbert and Connors are the only Americans in the Masters, a round-robin tournament featuring the top eight players in the world. Each competitor plays three matches to determine who advances to Sunday's semifinals.

In an earlier match, second-seeded Stefan Edberg of Sweden defeated No. 7 Pat Cash of Australia 6-4, 4-6, 6-1.

The match was a replay of the Australian Open final in January, which Edberg won in five sets. Cash, the 1987 Wimbledon champion, beat Edberg in their only other meeting of the year, at the Queen's tournament in England.

Edberg took command in the

final set when Cash double-faulted to lose the fourth game.

Edberg broke Cash again in the sixth game to take a 5-1 lead and then held serve to win the match, closing it out with a backhand pass down the line.

"I started working very hard and he was missing a lot of first serves," Edberg said of the final set. "I took advantage of his second serve and got the break at 3-1."

Edberg, who rarely shows emotion on the court, shouted a profanity after hitting a wide volley to lose the opening game of the second set.

"I should have been more careful," he said. "After I won the first set, I relaxed a little bit and so I lost the second set. I have to concentrate better all the time."

The 21-year-old Swede said the victory was important because "I was ill two weeks ago and I haven't played competitive tennis in three weeks."

The first two sets between the serve-and-volleyers were tightly played, with only one service break in each.

Cash had two break points in the ninth game of the first set, but Edberg fought back to win the game and take a 5-4 lead. Edberg then broke Cash in the final game to win the set.

AP Photo

Stefan Edberg of Sweden concentrates on a backhand volley. The world's second-ranked tennis player took a hard-fought three-set match from

defending Wimbledon champion Pat Cash at the Masters championships. A report of last night's action is at left.

Tuesday's Results

Indiana 76, Notre Dame 59

Notre Dame (59)							Indiana (76)						
	M	FG-A	FT-A	R	F	P		M	FG-A	FT-A	R	F	P
Paddock	23	0-3	1-2	7	2	1	Jadlow	8	2-2	0-0	0	3	4
Stevenson	33	4-9	0-0	2	0	8	Calloway	40	3-9	0-0	4	2	6
Voce	35	3-9	2-3	10	3	8	Garrett	40	6-9	0-0	9	2	12
Rivers	38	8-24	3-4	4	2	24	Smart	40	7-13	3-4	3	2	18
J. Jackson	23	1-3	2-2	2	0	4	Eyl	40	8-12	0-0	7	2	16
Connor	22	3-8	0-0	3	3	7	Smith	22	3-4	0-2	3	1	8
Robinson	21	3-6	1-2	5	2	7	Edwards	10	5-6	0-0	0	0	12
Singleton	3	0-0	0-0	0	0	0							
Ellery	2	0-0	0-0	0	0	0							
	200	22-62	9-13	33	12	59		200	34-55	3-6	26	12	76

FG Pct. - .355. FT Pct. - .692. Team rebounds - 1. Turnovers - 12. Assists - 5 (Rivers 5). Three-point - Rivers 5, Connor 1.

FG Pct. - .618. FT Pct. - .500. Team rebounds - 5. Turnovers - 8. Assists - 18 (Smart 10). Three-point - Smith 2, Edwards 2, Smart 1.

Halftime - Indiana 38, Notre Dame 33. Officials - Silvester, Bain, Higgins (all Big Ten). A - 17,155.

After your last exam, what tough questions will you still be facing?

We don't have your answers. But we'll listen to your questions, share some of our own about who we want to become and where we want to journey. For anyone who has considered the path of priesthood, the Holy Cross Fathers' One-Year Candidate Program provides an opportunity to ask and explore the possibilities in community.

Contact:
Father Coluhig & Father Doyle
Vocation Director
Box 541
Notre Dame, IN 46556
(219)239-6385

WANT TO DO BETTER ON FINALS?

Let **GARY CONRAD** teach you self-hypnosis techniques which are guaranteed to increase your test scores!

- *reduce test anxiety & tension
- *reduce study time
- *increase memory capacity
- *develop 'photographic' memory skills

SHOW: Mon. Dec. 7, 9:00 P.M. Washington Hall

SEMINARS: Notre Dame Room, 2nd Floor LaFortune

TUES. DEC.8	WED. DEC.9
4:00	4:00
6:30	6:30
	8:00

HOLIDAY SALE

All \$13.98 CD's now only \$11.98
All \$6.98 and \$7.98 albums and tapes now only \$5.98

❖ Check out our Christmas selections from ❖

Bing Crosby
Frank Sinatra
The Carpenters
Nat King Cole
Mitch Miller

Includes new releases as well as old classics

INXS
PINK FLOYD
VAN MORRISON
SQUEEZE
GEORGE HARRISON
and
BEATLES on CD

Hours 12:00 to 8:00 Monday through Friday
Basement of LaFortune 239-5219

The Cellar

The Observer / Jim Carroll

Notre Dame Head Coach Lou Holtz (jacket and cap) confers with Tim Brown and Kent Graham earlier this year. Holtz will be spending less time coaching and more time recruiting now that the regular season is over. Marty Strasen has the story on the back page.

Irish swimmers to host first-ever National Catholic Invite this weekend

By GREG GUFFEY
Sports Writer

History is taking place at Rolf's Aquatic Center. The men's and women's swimming teams host the first-ever National Catholic Invitational of Swimming and Diving today through Saturday. Trials start at 10:30 a.m. each morning with finals at 7 p.m. This will be the first organized Catholic meet, featuring teams from Boston College to San Diego. Fourteen teams are competing in the men's divi-

sion, while 16 squads comprise the women's group. Both Irish squads hold identical 2-1 records going into the meet. "The National Catholic promises to showcase some of the better swimmers in the nation," said Irish coach Tim Welsh, who guides both teams. "I expect that every one of our pool records will be broken and with the caliber of the teams coming in here, it is definitely possible. I hope that not only will we see some spectacular times, but that the meet will be

regarded as a building meet for teams in the fall." The top hopes for Notre Dame's men's squad will be freestylist Mike Messaglia and Ed Veome on the boards, while the women will count on Amy Darlington in the freestyle and butterfly and Andrea Bonny in diving to pace the attack. Welsh sees the meet as balanced on both sides with all teams having a chance to fare well. "The quality of the meet will, in the end, show in the results," Welsh says. "The difference in the training programs, the size of the schools, and the speeds will balance the event and give a chance for the faster schools to be fast and for the other schools to test ability, depth, and talent."

SNOW VOLLEYBALL TOURNAMENT

- play on the quad-in the snow
- January 16-17
- during Winterfest week
- 7 person teams including 2 women (no varsity players allowed)
- Sign-ups December 2 & 3 in SUB office from 12-5 pm
- limited to 32 teams -\$2 per team

PRIZES

Sponsored by SUB

VOLUNTEERS NEEDED FOR SKI ORGANIZATION.

SPECIAL OUTDOOR LEISURE OPPORTUNITIES.

FOR MORE INFORMATION CALL: 289-9216 ASK FOR LISA

HANDMADE 100% WOOL

SWEATERS

ELEGANT PASSAGE IS BACK

Fishermans Heavy and Lightweight Sweaters;

over 30 styles & colors

LaFortune Student Center

1st floor - Tuesday thru Friday

9 - 5

Checks, Mastercard, & Visa accepted

IH hockey to begin

By FRANK PASTOR
Sports Writer

It's winter again. The skates are being sharpened and the Zambonis are waiting in the wings. The Interhall hockey season is upon us. If its 3-2 victory over Off-Campus Tuesday night is any indication, Grace will most certainly be the team to beat this season in Interhall hockey's Gold division. The defending champions simply play good, fundamental hockey, and they do it better than anyone else in their division. The team is paced by standout goalie Gary Davis, defenseman Steve Bishop, and center Eric Galis. Once again, Grace possesses a plethora of good skaters who are adept at exploiting the weaknesses of their opponents. "The Grace squad is the strongest Interhall team I've seen," remarked an impressed Chris Brown following his Off-Campus squad's loss to the perennial power. If this is true, then Brown's own squad cannot be far behind. Also an interhall finalist last season, Off-Campus boasts a solid team all the way around.

Brown blames the loss to Grace on disorganization in his own ranks as well as a problem with NVA regulations involving the eligibility of players. Evidently, two Off-Campus players were declared ineligible because they had earned varsity letters prior to joining the team, while another was lost as a result of his status as a temporary student. Brown referred to these losses as a "monkey wrench" in forming his lines for the season. Dillon, behind the play of Tyler Norene, Marty Hall, Mark Thesing, and Tim O'Loughlin, is also expected to put a good team on the ice. According to captain Tom Tracy, the Big Red will be giving Grace and Off-Campus "a run for the playoffs". Flanner, which fell to St. Edward's Holy Cross 4-2 Monday night, should improve upon its

fourth-place finish of a year ago. Keenan, Morrissey, and St. Edward's Holy Cross will also be competitive. The Blue division does not appear to be dominated by any single team. However, Alumni, Stanford, and Cavanaugh are preseason favorites for the title. On the surface, Alumni would seem to be in the midst of a rebuilding year after losing six starters to graduation. However, captain Mike Brach asserts that his freshman class has "filled in the slots" more than adequately. Mike Flynn, who scored two goals in the team's 4-1 defeat of Pangborn Tuesday night, Pat Hogan, and Steve Vairo provide the offensive firepower. Dave McDonald (one goal) and Mike Bailey have picked up the slack defensively.

Brach contributes his positive outlook to three factors: the abundance of players who came out this season, three solid lines, and the superb play of his goaltender, Rich Knauf. Stanford, which boasts a number of good freshman and sophomore players, defeated Fisher 6-0 Monday evening. With the help of goalie Hardie Tankelsen, the Studs will most likely improve upon last season's 3-3 mark. Sorin, more organized than in previous years, should climb to respectability on the strength of its two solid lines and the return of center Phil Marin, who was declared ineligible for the second half of last season. The Cavemen of Cavanaugh, who almost always put together a respectable team, will make no exception this year. According to managers of other teams in the division, Cavanaugh will definitely be a squad to reckon with this year. Zahm, Pangborn, and Fisher round out the Blue division, but it looks as though there won't be many walkovers because the talent seems to be evenly distributed among the remaining teams.

Pacers win behind Tisdale

Associated Press
INDIANAPOLIS -- Wayman Tisdale scored 23 points, including four in a critical run in the closing moments, and Chuck Person added 20 as the Indiana Pacers fought off a late rally and beat the Washington Bullets 108-102 Wednesday.

The Pacers got consecutive baskets from Vern Fleming and Steve Stipanovich to push their lead to seven with 3:07 to play. Moses Malone led the Bullets with 21 points and Jeff Malone added 20.

THE NOTRE DAME CLUB OF INDIANAPOLIS

cordially invites all members of the student body and the rest of the Notre Dame campus family to our "BANK ONE BIG FOUR BASKETBALL CLASSIC" pre-game rally and luncheon to be held in Hall "A" of the Convention Center (contiguous to the Hoosier Dome) from 10:30 a.m. til 1:30 p.m. (ND-Louisville tip-off is 2:00 P.M. e.s.t.) Delicious sandwiches, soft drinks, beer, mixed drinks, and munchies. Free raffle drawings for two ND Cuddly Bears compliments of GTE. Free admission with student and/or University I.D. You are all invited to some Indianapolis ND hospitality.

Wrestlers to meet nation's best at Las Vegas Invitational

By STEVE MEGARGEE
Sports Writer

No, the Notre Dame wrestling team is not making a trip to the NCAA championships four months early.

But judging from the competition the Irish face in this weekend's Las Vegas Invitational, it's easy to see how one might make that mistake.

Notre Dame will compete in this Western tournament all day and into the night on Friday and Saturday, along with about 45 or 50 other teams.

"It's a marathon," said Irish coach Fran McCann. "It's bigger than the NCAA's as far as numbers go. Looking at the rankings, about 10 of the top 20 teams will be there."

All the Western powers, like Arizona State, will be in Las Vegas. Other schools making the trip to Nevada include perennial national powers Oklahoma, Oklahoma State and defending national champion Iowa State.

These schools are all returning from last year's Invite, in

which the Irish placed twelfth. One new guest should make this year's competition all the more imposing. The University of Iowa, the national champion from 1978 to 1986, plans to make this year's Las Vegas Invitational more interesting than ever.

"I think it will be about as competitive as last year with the exception of Iowa," said McCann. "That will make it a lot tougher."

But McCann is still confident that Notre Dame can improve on last year's finish, and that the Irish can have several wrestlers place among the top eight in individual weight classes.

"Our goal is to finish in the top 10," said McCann. "I think they're excited. I think we legitimately have got five or six people who can finish in the top eight."

Notre Dame wrestlers finishing in the top eight last year included 167-pound junior Chris Geneser (fourth), 134-pound junior Jerry Durso (fifth), and 142-pound junior Pat Boyd (seventh).

Boyd will not get a chance to improve on the seventh-place finish this year, as both he and freshman heavyweight Jeff Massey will miss the Invitational with injured knees.

"The injuries don't seem to be too bad," said McCann. "They'll be back hopefully by Christmas. Massey may be ready by next week."

Junior Ron Wisniewski will replace Boyd at the 142-pound division, and the Irish will not send a heavyweight.

McCann hopes that the Invite can work as well as the St. Louis Open, held two weeks ago, in giving the Irish competition with the best in the country before the dual meets and NCAA qualifiers.

"That's why we go to something like this," said McCann. "We want to see what the great schools have and how we compete with them."

"St. Louis was a big confidence-builder. We did well against some of the best schools in the nation, and this is another chance to do that."

The Observer / File Photo

The Notre Dame wrestling team travels to Nevada this weekend for the Las Vegas Invitational, to face some of the toughest competition it will face all year. Steve Megargee has the details at left.

Gamecock tackle seeks revenge

Associated Press

COLUMBIA, S.C. -- South Carolina senior offensive tackle David Poinsett missed last season's game against Miami with an ankle injury.

But he has not forgotten the kidding he took from Miami linebacker George Mira after the Hurricanes' 34-14 victory. Poinsett knows Mira from a series of high school all-star games in Florida.

"George came up to me and started giving me a little bit of a hard time," said Poinsett. "It was all in fun, but I said I'd see him next year."

Next year has arrived.

The No. 8 Gamecocks, 8-2, travel to Miami to face the second-ranked Hurricanes, 10-0, in the regular-season finale for both bowl-bound teams Saturday.

Miami needs to win to set up a championship showdown in the Orange Bowl against No. 1 Oklahoma. But the Gamecocks, who have won six straight games and have lost only to fifth-ranked Nebraska and No. 14 Georgia, would like nothing more than to upset Miami's plans.

"I think everybody's flirting with the idea that if we beat Miami we are going to screw the bowl game situation up (and) the ranking situation," Poinsett said. "Everybody's having a little fun toying with that idea, saying who's No. 1 and all that stuff."

"But I think what basically we're looking at is that they came up here last year and just short of embarrassed us," the 6-foot-5, 283-pound lineman said.

While the Hurricanes have no South Carolina natives on their team, the Gamecocks have nine players from Florida, although none is from Miami. Poinsett grew up about 30 minutes from the Orange Bowl and was recruited by Miami when Harold Schnellenberger was head coach.

"I thought about playing for

Miami," Poinsett said, "but it was too close to home."

Poinsett knows many of the Miami players. He played against several in high school, including split end Brian Blades and defensive back Bennie Blades and tight end Alfredo Roberts.

"I have no regrets about not playing for Miami," he said. "I'm happy for them. They have a good ballclub, but they're notoriously cocksure."

They're on the cocky side of confident."

Poinsett and the Gamecocks are, if not cocky, at least confident and believe they can beat Miami, which has not lost to the Gamecocks since 1947.

The Hurricanes have one of the nation's top defenses. Miami is third in scoring defense and sixth in total defense.

HAPPY BIRTHDAY, KYM

You are no longer a teenager, Pooh!
Love, Kent

CHOICE PIZZA.

The choice is yours. Save on medium size or large. Save on one pizza or two. Have them delivered, dine-in or carryout. Pizza Hut® quality means you'll get a choice pizza no matter what you choose.

For fast delivery call:
232-2499
In South Bend and Mishawaka
Limited Delivery Area.

For dine-in or carryout, see the
Yellow pages for your nearest
Pizza Hut® restaurant.

**2 MEDIUM
CHEESE PIZZAS**

Each additional topping at
\$1.29 covers both pizzas.

Dine-in, Carryout or Delivery

Valid only at participating Pizza Hut® restaurants or delivery units. Please mention coupon when ordering. One coupon per party. Not valid in combination with any other Pizza Hut® offer. Offer good on regular menu prices through December 31, 1987.

For Free Delivery Call 232-2499.

\$10.99

only (plus tax with coupon)

LARGE PIZZA

\$8.99

Any Large 1 Topping Pizza
Dine-in, Carryout or Delivery

Valid only at participating Pizza Hut® restaurants or delivery units. Please mention coupon when ordering. One coupon per party. Not valid in combination with any other Pizza Hut® offer. Offer good on regular menu prices through December 31, 1987.

For Free Delivery Call 232-2499.

©1987 Pizza Hut, Inc. 1/20 cent cash redemption value

Campus

4 p.m. Helen Kellogg Institute and the Institute for International Peace Studies Lecture—"The Search for Peace in Central America: Opportunities and Obstacles," moderated by Robert Johansen. This is a three part lecture. "The Soviet Union and Central America: Direction and Dilemmas of Soviet Policy," by Roger Hamburg, of Indiana University at South Bend is the first part. The second part is "A Historical Opportunity," by Alexander Wolfe, Washington Office on Latin America. The final part is "Socialism and Democracy in Nicaragua: Beyond the War," by David F. Ruccio. The lecture series will be in 121 Law School.

Dinner Menus

Notre Dame

Thin Steak Sandwich with Cheese
Stuffed Pork Chop
Vegetable Fried Rice
Stuffed Shells

Saint Mary's

Pizza Deluxe and Cheese
Pizza
Pork Sukiyaki over Rice
Meatloaf
Deli Bar

**FIGHT
CANCER.
EAT
YOUR
VEGETABLES.**

There's strong evidence your greengrocer has access to cancer protection you won't find in any doctor's office.

Like broccoli, peaches, spinach, tomatoes, citrus fruits and various other types of fruits and vegetables. They may help reduce the risk of some forms of cancer.

Write for more information.

The Daily Crossword

- ACROSS**
- 1 Tint
 - 6 Fleming and Smith
 - 10 — away (save)
 - 14 Without peer
 - 15 Blackthorn
 - 16 Sailing term
 - 17 Walked nervously
 - 18 Window ledge
 - 19 Apo output
 - 20 Misfit
 - 23 Palindromic animal
 - 24 Over a large area
 - 25 Br. dish
 - 31 Shun
 - 32 Black or fox follower
 - 33 Beaver barrier
 - 36 Chest murmur
 - 37 Inhuman
 - 39 Swiss river
 - 40 Terminate
 - 41 Filament
 - 42 Shield borders
 - 43 Mess
 - 46 Certain beams
 - 49 Crow call
 - 50 More weighty things to attend to
 - 56 Thug
 - 57 In the know
 - 58 Elevate
 - 60 Mate for Henry VIII
 - 61 S-shaped curve
 - 62 Bishop's headdress
 - 63 —do-well
 - 64 Care for
 - 65 Cubic meter
- DOWN**
- 1 Surpass
 - 2 Nor. saint
 - 3 Places
 - 4 Wallet fillers
 - 5 Carrot-top
 - 6 Discharged
 - 7 Landed
 - 8 — contenders
 - 9 Obstinacy

© 1987 Tribune Media Services, Inc.
All Rights Reserved

12/03/87

12/03/87

- 10 Chef and Caesar
- 11 Winged
- 12 Even
- 13 Pathetic
- 21 Possess
- 22 Help with the dishes
- 25 Cabbie's concern
- 26 Czar
- 27 Realty sign
- 28 Hasten
- 29 Ill-bred one
- 30 Garden tool
- 33 Surrealist painter
- 34 War god
- 35 Fit together
- 37 Ground ivy
- 38 Slowing in music: abbr.
- 39 Sandy's bark
- 41 Frau's mate
- 42 Can — (messy situation)
- 43 More shrewd
- 44 Reverberated
- 45 Grain
- 46 Joshua or Ella
- 47 Make amends
- 48 Stood out
- 51 "Bus Stop" playwright
- 52 Br. carbine
- 53 — accompli
- 54 Ceremony
- 55 Belg. river
- 59 Sooner than

Comics

Bloom County

Berke Breathed

Mark Williams

THE Beernuts
1987 STUDENT QUESTIONNAIRE

- ARE YOU HAIRY? - Y-N
- WHAT IS $\sqrt{x^2+y^2}$?
- ARE YOU A CONSERVATIVE?
- IF SO, ARE YOU A BIGOT?
- DID YOU KNOW ABOUT PARIELALS BEFORE YOU CAME HERE? - Y-N
- ARE YOU THE OPPOSITE SEX? - Y-N - MAYBE
- IS KILLING PUPPIES WITH A SLEDGHAMMER IMMORAL? - Y-N
- ARE YOU CATHOLIC? - Y-N
- IF SO, HOW LONG HAVE YOU BEEN A VIRGIN?
- 5 YRS. 10 YRS. 20 YRS. +
- DO YOU PICK YOUR NOSE WHEN NO ONE'S LOOKING?
- WHY DO THEY CALL THEM "APARTMENTS" IF THEY'RE ALL STUCK TOGETHER?
- WHY ARE YOU DOING THIS?

PLEASE RETURN TO
THE OBSERVER, 3RD
FLOOR LAFORTUNE

The Far Side

Gary Larson

"Oh my God! It's from Connie! She's written me a 'John deer' letter!"

SUB Presents:

**THE MUPPETS
TAKE
MANHATTAN**

Tonight
7:00, 9:00, 11:00pm

\$1.00 admission
Cushing Auditorium

The love...the life...the legend...
the passion of...

... **LA BAMBA**

Friday
7, 9, & 11 pm

Saturday
10 pm, 12 am

\$2 Cushing Auditorium
Brought to you by SUB

Women to be tested at Phoenix Classic

By THERESA KELLY
Sports Writer

The thought of playing in a tournament called the Phoenix Classic sounds really good to frozen ears on the Notre Dame campus.

But, it's the Phoenix Classic in one of the cities that South Bend can take a back seat to in terms of frigid weather. Green Bay, Wisconsin. You know the one.

The Notre Dame women's basketball team will look to continue their warming trend at the Classic this weekend. The Irish will take on Wisconsin-Green Bay on Friday night, and a victory in that game will pit the Irish against the winner of the Nebraska-Brigham Young contest.

The Irish are 2-0 coming off victories over Loyola and Northwestern and have an eight-game win streak dating back to last season. Sophomore Annie Schwartz (15 points per

game) and junior Heidi Bunek (14.5) have led the Irish scoring attack thus far in the young season, and point guard Mary Gavin (21 assists in two games) leads the Irish on the court.

Wisconsin Green-Bay is entering its first season of NCAA Division I status after a strong NAIA campaign last season. The Fighting Phoenix are also 2-0, having won the Western Illinois Invitational with victories over Ball State and Western Illinois.

"They are a very aggressive team," said Irish head coach Muffet McGraw. "They really hustle. We will really have to work hard on offense. They're not quite as big as we are, so we'll try to get the ball to the post to use our height advantage."

Win or lose, the Irish will play Nebraska or BYU in either the championship or consolation game on Saturday.

The Cougars are 1-1 this weekend at the Phoenix Classic. Theresa Kelly has details at left.

The Observer / File Photo

Senior guard Mary Gavin drives the lane on a fast break. Gavin and the rest of the women's basketball team face some tough competition this

weekend at the Phoenix Classic. Theresa Kelly has details at left.

Brown, five Sooners named to '87 All-America team

Associated Press

Heisman trophy favorite Tim Brown and a record-tying five players from No. 1-ranked Oklahoma -- including repeaters Keith Jackson at tight end and guard Mark Hutson, plus three members of the nation's top-ranked defense -- were named Wednesday to the Associated Press 1987 All-America college football team.

Second-ranked Miami of Florida, No. 3 Florida State and No. 6 Auburn each had two players on the All-America team, which includes three other holdovers from 1986 -- Ohio State linebacker Chris Spielman, Miami defensive back Bennie Blades and Notre

Dame flanker-kick returner-running back Tim Brown.

Brown, a wide receiver on the 1986 All-America team, made the 1987 squad as a return specialist, the first time the AP team has included such a position.

Brown's receptions were down from 45 in 1986 to 39 as opponents double-teamed him and Notre Dame threw less. He finished sixth nationally with an average of 167.55 all-purpose yards a game and a total of 1,843 yards -- 144 rushing, 846 receiving, 401 on punt returns and 452 on kickoff returns.

The All-America wide receivers are Marc Zeno of Tulane, the NCAA all-time

leader in reception yardage, and Indiana's Ernie Jones, Player of the Year in the Big Ten.

The AP All-America team will be featured on Bob Hope's annual Christmas television show on Saturday, Dec. 19 (on channel 16, WNDU, from 7-8 p.m.)

The All-America team is selected by the AP's sports editor, college football editor and regional sports editors. A player must make his all-conference or all-sectional teams to be considered for the All-America first team.

Oklahoma's defensive representatives are linebacker Dante Jones, Defensive Player of the Year in the Big Eight

Conference; end Darrell Reed, a four-time All-Big Eight selection; and free safety Rickey Dixon.

Since the AP released its first All-America team in 1925, only Army's 1945 national champions had five first-team players. The 1945 team consisted of only 11 players -- there were no separate offensive and defensive units -- and Army was represented by tackles Dewitt "Tex" Coulter and Al Nemetz, guard John Green and backs Glenn Davis and Doc Blanchard.

The 1987 All-America backfield includes Syracuse quarterback Don McPherson, who led the Orangemen to a best-ever 11-0 regular season, a No.

4 national ranking and a berth in the Sugar Bowl, and running backs Craig "Ironhead" Heyward of Pittsburgh and Thurman Thomas of Oklahoma State.

Heyward is one of three juniors on the 25-man All-America squad. The others are Texas A&M's John Roper, a defensive end-outside linebacker, and Florida State cornerback Deion Sanders. The other 22 first-teamers are seniors.

Rounding out the defensive unit are down linemen Chad Hennings of the Air Force Academy and Daniel Stubbs of Miami, linebackers Kurt Crain of Auburn and Paul McGowan of Florida State, and punter Tom Tupa of Ohio State.

The Observer / File Photo

Tim Brown weaves through defenders during a punt return earlier this season. Brown was named a member of the 1987 All-America team as a return

specialist. Details and the rest of the squad are listed above.

Holtz, Irish take a break to prepare for the future

By MARTY STRASEN
Assistant Sports Editor

Final exams must be a relief at this point.

If preparations for final-exam week can be seen by anyone as a break, it's the members of the 8-3, Cotton Bowl-bound Irish, who will have formal practices only on weekends until after Christmas.

The Notre Dame football team has been taking tests on the field since mid-September, as it once again boasted what many are calling the toughest schedule in the country. All in all the team passed those exams, although a pair of consecutive losses to Penn State and Miami at the end might have dropped the final grade from an A to a B.

Lou Holtz and the coaching staff, meanwhile, switch gears and delve into their recruiting chores in the upcoming weeks. The Joyce ACC football office is a ghost town at this time of

the year, as the Irish coaches visit prep standouts and their families in the hope of latching onto another highly-touted recruiting class.

The schedule for Holtz' 12th-ranked squad involves practice this weekend and next, as well as a workout on Friday after exams are over. The Irish then fly home for the holiday.

Players are given the option of returning to South Bend to fly down to Dallas with the team, or of flying directly to Dallas from their hometowns. Full-scale practice for the game begins Dec. 26.

Players are also free to work out on their own, primarily in the weight room, during the layoff from regular practices.

Texas A&M, Notre Dame's opponent in the Cotton Bowl Classic, is also on the semester system. Assistant sports information director Colin Killian said the 15th-ranked Aggies will not practice until after finals.