

The Observer

VOL. XXV. NO. 67

TUESDAY, DECEMBER 8, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Marines to land Wed., begin to help starving

MOGADISHU, Somalia (AP) — Somalis got their first look at U.S. power Monday when Navy warplanes roared over Mogadishu, and Pentagon sources said Marines would land at dawn Wednesday to begin helping the starving people.

The 1,800 Marines standing offshore on three Navy ships are the vanguard of a multinational rescue mission in the war and famine-wracked nation. But Pentagon sources said most of the 28,000 U.S. soldiers and Marines committed to the operation might not begin arriving for several days.

Robert Oakley, a special U.S. envoy and former U.S. ambassador to Somalia, arrived Monday to meet with leaders of Somalia's warring clan leaders and with international aid workers to outline plans for the U.S.-led operation. He stressed that Washington envisioned a humanitarian effort and not a military one.

Oakley told reporters the U.N.-authorized operation would be the opposite of Desert Storm, the mammoth military campaign that dislodged the Iraqi army from Kuwait nearly two years ago.

"We hope it will remain a humanitarian operation all the way through, because the purpose is to protect deliveries of

relief supplies, relief workers and relief recipients," Oakley said.

Aid groups say half the food donated for starving Somalis has been stolen by the gangs of gunmen who have held sway during a nearly 2-year-old civil war. An estimated 300,000 Somalis have died from starvation, disease and fighting this year, and 250,000 more are feared to be in imminent danger.

Underscoring the chaos, rival militiamen battled for a second day in Baidoa, one of the inland towns hit hardest by famine. A spokesman for the international relief agency CARE, Rick Grant, said at least 48 people were killed and 50 wounded Monday.

Grant said at least 28 and possibly 34 died in fighting Sunday between feuding clansmen.

Michael McDonagh, an official of the Irish relief agency Concern, said relief workers feared Somali militiamen would go on a last-minute spree of shooting and stealing.

"They know that come tomorrow the gravy train is over. The next 24 hours are going to be very crucial," McDonagh said.

Pentagon: Mission will be difficult

WASHINGTON (AP) — The bulk of U.S. troops may not get ashore in Somalia until days after a Marine vanguard lands because of poor conditions at Mogadishu's port and nearby airfields, Pentagon officials said Monday.

Bringing nearly 30,000 soldiers into a country that has been devastated by warring bandit clans requires a massive effort, especially since no supplies of fuel or water exist, nor modern means to transport them, the officials said.

"Expectations are pretty high, but people have to understand how difficult it will be to get in there," said one senior military officer.

"We can drop thousands of men on the airfields, but who's going to feed 'em after a while?" said a second officer.

Both commented only on condition their names not be used.

Plans now call for the first wave of several hundred Marines to enter Mogadishu early Wednesday to begin "Operation Restore Hope" aimed at saving thousands of Somalis from starvation.

Rock star hopefuls

While procrastinating from their studies yesterday, Dillon Hall seniors Tom Runtz and Mark Frigo (left to right) play guitar.

Students advise CLC, Student Senate on du Lac rape policy

By EMILY HAGE
News Writer

Revision of the section of du Lac concerning rape would help victims, according to Campus Alliance for Rape Awareness (C.A.R.E.), which spoke to the Campus Life Commission Monday.

C.A.R.E. updated the CLC on the rape situation at Notre Dame so the CLC can help influence change in du Lac to make it "more user-friendly," said C.A.R.E. member Rich Delevan. Members said students need information to cor-

rect misconceptions and to seek help.

"It is important that we come up with a cohesive policy. What we have is good. We can make it better," said Sheila Buckman, C.A.R.E. member. When policies are clarified, Buckman said, the number of reported rapes will go up, the issue will be taken more seriously, and changes will be made to aid rape victims.

"It is a process of continual dialogue," said Delevan.

One of the main problems concerning rape on campus is that victims are afraid of reporting it, Buckman said.

"Du Lac could be very helpful in helping people to report rape," she said, adding that a student government study on sexuality found that 29 percent of rape victims did not report their rapes because they were afraid of losing their privacy.

"[Rape victims] are scared about what's going to happen and who's going to find out," Buckman said. Consequently, they are not included in the statistics, and often do not seek needed medical attention.

C.A.R.E. members suggested many changes to improve the see CLC / page 4

Policy changes proposed to Senate

By KENYA JOHNSON
News Writer

Sheila Buckman, a Siegfried Hall residence assistant, addressed the Student Senate meeting Monday and recommended changes in the du Lac policy concerning rape at Notre Dame.

Currently there is no policy concerning rape in du Lac, according to Buckman.

Du Lac will undergo revisions this spring in which Buckman hopes to propose the following recommendations:

- a clear definition declaring rape as sex without affirmative consent.
- a distinction between reporting a rape and pressing charges.
- no reports to the Office of Residence Life or the infirmary if a rape victim checks into a hospital for medical care.
- an easy, less threatening procedure for reporting rapes.
- consistent records of rape reports to be kept by the con-

see Senate/page 4

4 die in fire at college in Illinois

CARBONDALE, Ill. (AP) — Friends of four Asian-born college students killed in an arson fire looked for ways Monday to help the victims' families, while investigators sought whoever torched the students' apartment building.

The four Southern Illinois University students died Sunday when fire raced through the upper floors of the three-story off-campus building that housed mostly international students. At least 14 people were injured, including some who were hurt jumping out of windows.

One of the injured, Mazlina Ab Wahid, 28, was on a life-support system Monday.

"We didn't think something like this could happen in this country," said her friend Aznen

Ngah, an accounting student. The two came to this country from Malaysia last August.

"She always was teaching me how to live in the United States, how to survive and find a good friend," Ngah said.

James Quisenberry, the university's director of international programs, said at least a dozen of Wahid's friends were staying outside her hospital room. Her family was expected to arrive soon from Malaysia, he said.

Police Chief Don Strom said the fire was set but the crime wasn't believed to be racially motivated.

Investigators refused to say how the fire started. No arrests were made.

ND will sign, send banner

Observer Staff Report

Notre Dame will send a banner of support and condolences to the Southern Illinois community in the memory of four students killed in a fire there Sunday. The three-by-12 foot banner will be available for student, faculty and staff signatures by Wednesday in either the Hesburgh Library Concourse or LaFortune Student Center, according to Student Body

see Banner/page 4

The Observer / T.J. Harris

Creative readings

Astrid Fingerhut, a second-year ND graduate student in the Creative Writing Program, shares some of her work yesterday in the Hesburgh Library at a program, "Works in Progress: A reading."

INSIDE COLUMN

It takes more than good hair to be a star

Paul Pearson
associate news editor

I finally got the call Wednesday. Many, many weeks after signing up (and two weeks after shaving the sideburns I had grown for it), the people making the movie "Rudy" asked me to be an extra for the movie. My big break into Hollywood. Glitz, glamour and hobnobbing with the stars idolized by half the free world (and gossiped about by the other half).

Then, I went to the filming place. Friday at 11 a.m. I arrived in the basement of the Knights of Columbus building with two changes of clothing. First they took me to the wardrobe trailer. Apparently, the clothes I had brought weren't right for the scene, and I got a 70s-style set of clothes.

I wasn't sure whether to be angry that my clothes were no good or relieved that I didn't own any real 70s fashion.

Next, we were taken back to the K of C, where I was given over to a hairdresser. After 20 minutes of scissors and spray, I had an Art Garfunkel-esque afro.

After that, the other extras and I had some lunch. If nothing else, we had a decent meal for all our trouble. Any chance to avoid a Dining Hall lunch for free cannot be all that bad. After lunch, we waited. And waited.

Every 90 minutes or so, a few of the extras, the students and the actors there to play priests (they needed extras to play priests at Notre Dame?) were dismissed. However, three of us, Corey, Sally and myself, spent all day in the K of C basement waiting for our call and were paid minimum wage to stick around and wait.

To entertain ourselves, we played cards, told each other the stories of our lives and hatched all sorts of plots to annoy the movie people (like taking one of their walkie-talkies and sending an electrician on a phony mission to the Stepan Center).

At around 7:30 p.m., we were hungry and restless, and I was wondering if this was how Jack Nicholson got his start. Deciding that they wouldn't need us for a while, we went upstairs to order some pizza.

That's when they sent for us. Because it was now night, the directors had decided to shoot a scene where Rudy goes to the Grotto, lights a bunch of candles and prays for guidance. They needed the three of us to be in the background for this scene. One guy (Corey) was to walk by the Grotto during the scene, while two others (Sally and myself) knelt and prayed.

By that time, the sun had set, the temperature had plunged well below freezing and the wind was at least at gale-strength. Because of the cold weather, I got a wool cap to wear, putting my new haircut to waste.

For the next hour or so, in the bitter cold of a December night, I knelt on a metal bar at the Grotto with my hands clenched in a pseudo-prayer (the only thing I was praying for was warmth) filming a 20-second scene that probably won't ever be seen. Ah, show business.

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

Today's Staff

News
Sandy Wiegand
Bevin Kovalik

Sports
Brian Kubicki

Accent
Mara Divis
Sarah Doran
Susan Mary

Production
Kim Massman
Kira Hutchinson

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

WEATHER REPORT

Forecast for noon, Tuesday, December 8

FORECAST

Cloudy and cold today with highs in the mid 30s. Cloudy and warmer Wednesday, high around 40.

TEMPERATURES

City	H	L
Anchorage	23	17
Atlanta	34	31
Bogota	66	43
Cairo	75	54
Chicago	29	23
Cleveland	28	26
Dallas	56	35
Detroit	30	29
Indianapolis	31	28
Jerusalem	59	46
London	50	45
Los Angeles	60	52
Madrid	50	43
Minneapolis	35	28
Moscow	37	34
Nashville	37	35
New York	37	34
Paris	48	41
Philadelphia	38	35
Rome	66	55
Seattle	47	39
South Bend	29	27
Tokyo	59	48
Washington, D.C.	41	37

TODAY AT A GLANCE

WORLD

Recession stunts holiday sales

■ **LONDON** — 'Tis the season for holiday shopping, but the recession has silenced the jingle in many a cashbox around the world. The brisk bustle of shopping seasons past is missing, from London's high streets to the Ginza shopping district in Tokyo to the Left Bank of Paris. The reason: a gloomy economy has shattered the confidence of many consumers. But at least one securities analyst who follows the retailing trade thinks 1992 might not turn out as bad as 1991, when many stores became desperate and started chopping prices weeks before Christmas. "We certainly have not had the panic price-cutting like we had last year, which is probably a good sign," said Nick Bubb, retailing analyst.

NATIONAL

Malcolm X's assassin denied parole

■ **ALBANY, N.Y.** — The last of three men convicted of killing Malcolm X lost his second parole bid in a month and will have to spend two more years in jail before he is eligible for release again, parole commissioners ruled. Thomas Hagan, 51, was denied parole by a three-member panel of commissioners who said he should stay in prison because of the seriousness of his crime, parole spokesman David Ernst said. The ruling Wednesday marked the seventh time Hagan has been denied his freedom by a state parole board. Hagan was granted the new hearing because of the circumstances of the November hearing, in which one board member favored release, one opposed it and the third abstained.

Clinton to make major appointments

■ **WASHINGTON** — President-elect Clinton plans to make several major appointments over the next week, building an economic team of white men and naming women to several other top posts, advisers said Monday. The secretive selection process generated an ever-growing frenzy of speculation. Senior transition aides said Clinton was likely to name a few women and minorities to major administration posts in the next week to 10 days to signal a commitment to his pledge of a Cabinet that "looks like America." Clinton wants to ensure there is diversity among early appointments "so we don't get sidetracked by what would be ultimately groundless criticism," said one adviser. The first announcements are likely Thursday.

CAMPUS

Hesburgh to sign copies of new book

■ **NOTRE DAME, Ind.** — University President Emeritus Father Theodore Hesburgh will sign copies of his newest book "Travels with Ted and Ned" today at the Hammes Notre Dame Bookstore from 2 to 4 p.m.. Published by Doubleday, "Travels with Ted and Ned" is a companion volume to Hesburgh's best-selling autobiography "God, Country, Notre Dame." The new book recounts Hesburgh's yearlong journey following his 1987 retirement as president of the University. Edited by ND alumnus Jerry Reedy, the book follows Hesburgh as he and Father Edmund Joyce travel across the American West by motor home; they traveled to Alaska by private plane, through Central and South America, on cruises down the Amazon River, around the world as chaplains on the Queen Elizabeth II and finally to Antarctica. Hesburgh, now 75, remains actively engaged in a variety of campus and off campus activities, including membership to the U.S. Institute of Peace and the Knight Commission for the reform of intercollegiate athletics.

Father Gibson to lecture for feast day

■ **NOTRE DAME, Ind.** — To celebrate the feast of the Immaculate Conception, Father Stephen Gibson, director of Fatima Retreat Center, will lecture on "Thy Will Be Done: Mary, an Example for Us All" tonight at 7:30 p.m. in the Hesburgh Library Auditorium. Gibson's lecture is one of the Blessed Mother Lecture Series. Ordained in 1970, Gibson served in the Holy Cross Missions as a parish priest and high school teacher in Fort Portal, Uganda, before returning to ND in 1977 to work at Fatima Retreat Center. He was rector of Carroll Hall from 1982-1985. In addition to his ministry at Fatima Retreat Center, which he has directed since 1985, Gibson directs a video production company, Creative Studio Communications, which produces numerous videos with religious themes. Further information on this and other lectures may be obtained by calling Dolores Tantoco-Stauder, the coordinator of the series, at 239-6904.

MARKET UPDATE

MONDAY'S TRADING December 7

VOLUME IN SHARES 217,713,000	NYSE INDEX +1.59 to 239.36
	S&P COMPOSITE +3.25 to 435.31
	DOW JONES INDUSTRIALS +18.65 to 3,307.33
	GOLD +\$0.40 to \$337.00 oz
	SILVER +\$0.005 to \$3.788 oz

ON THIS DAY IN HISTORY

- **In 1863:** President Abraham Lincoln announced his plan for the Reconstruction of the South.
- **In 1940:** Four hundred German bombers raided London.
- **In 1941:** Congress declared war on Japan one day after the bombing of Pearl Harbor.
- **In 1949:** Chinese Nationalists moved their country's capital to Taipei, Formosa.
- **In 1980:** John Lennon was shot and killed outside his New York apartment building by Mark David Chapman, an apparently deranged fan.
- **In 1991:** Russia, Byelorussia and Ukraine declared the Soviet national government dead, forging a new alliance to be known as the Commonwealth of Independent States.

Explosion rocks Virginia coal mine; traps miners

NORTON, Va. (AP) — An explosion rocked an underground coal mine early Monday, trapping eight miners about a mile inside. One miner crawled to safety, authorities said.

Relatives gathered at the mine in the heart of Appalachia to await word.

Among them was the sister of 30-year-old Brian Owens. "I'd say if he's feeling like we are, he's scared to death," said Melissa Honaker.

"You think you're going to come out of there every time

and you never know when it's going to blow up."

The miner who crawled out had been working closer to an entrance than those trapped, said Mike Abbott of the state Division of Mines office in Big Stone Gap. He suffered burns.

Eighteen rescue squad units converged on the mine near the Guest River, about five miles outside Norton, a city of about 4,000 people in the southwestern corner of Virginia.

Rescuers wearing oxygen

masks entered the mine about four hours after the explosion to check whether gases may be present and assess the danger, Abbott said.

The explosion also severely damaged the office building at South Mountain Coal Co. mine No. 3, said Wise County Sheriff Bill Kelley.

There was no word on the cause of the blast. Explosions in coal mines can be caused by ignition of airborne coal dust or methane, a naturally occurring gas in coal seams, although

safety measures suppress dust and ventilation systems remove or dilute methane.

By midday, rescuers had not been able to communicate with the trapped miners, said a mine employee who would not give his name.

"They probably barricaded themselves in to hold what air they had until rescue workers could reach them," the employee said.

Each miner carries a mask and about an hour of oxygen, rescue workers said. Large

oxygen tanks mounted periodically along the mine walls are the only other possible source of oxygen, said Gene Conley, a mine employee.

The explosion destroyed the mine's power system, preventing authorities from ventilating the mine, said Michael Lawless, a Virginia Mine Safety and Health Administration spokesman at the scene. He did not know if a fire was burning underground.

"We definitely know there are eight inside," Abbott said.

Law may halt lead poisoning Will require that home buyers be warned

ATLANTA (AP) — New federal legislation will help the nation meet its goal of eliminating childhood lead poisoning in 20 years, scientists said today.

"We must begin to prevent lead poisoning before it occurs," said Dr. William Roper, director of the U.S. Centers for Disease Control and Prevention. "We are waiting until children's blood lead levels are so high that we think the child's brain is affected. ... That's simply too late."

Lead poisoning, which the CDC calls the most serious environmental threat faced by

America's children, is linked primarily to paint in older homes. It can stunt a child's intellectual, behavioral and physical development.

Doctors and public health officials opened a three-day meeting at the CDC today to map a strategy to fight lead poisoning and eliminate it by the year 2012.

The new legislation, signed this fall by President Bush and effective in 1995, will require that home buyers be informed about lead paint in a house before they buy. It also requires certification of businesses that

remove lead from homes, and increases grants to the states for testing and treating children.

The challenge now is to get lead out of the estimated 2 million American homes that have it, said scientists at today's meeting.

That will require a \$10 billion investment, but it's less costly than the \$4,631 required for treating each of the estimated 3 million American children who have reached dangerous levels of lead poisoning, said Dr. Herbert Needleman of the University of Pittsburgh School of Medicine.

"It makes economic sense as well as humanitarian sense to do this," Needleman said.

Clinton to stop tests at hazardous waste site

WASHINGTON (AP) — The Clinton administration, in an early show of commitment to environmental protection, will move to stop testing at an Ohio hazardous waste facility, Vice President-elect Al Gore said today.

Gore said the new administration will refuse a final-stage testing permit to the East Liverpool plant, which some local residents say is dangerous.

Gore said in a statement the testing permit would be denied until Congress investigates the legality of the plant's operating licenses. He cited "serious questions concerning the safety" of the facility.

"For the safety and health of local residents rightfully concerned about the impact of this incinerator on their families and their future, a thorough investigation is urgently needed," Gore said.

Gore called for an investi-

gation of the licensing by the General Accounting Office, a congressional watchdog agency. He was joined in the request by Democratic Sens. Howard Metzenbaum and John Glenn of Ohio, Robert Byrd and Jay Rockefeller of West Virginia and Harris Wofford of Pennsylvania as well as Rep. Alan B. Mollohan, D-W.Va.

The \$140 million incinerator on the Ohio River already has regulatory permission for a 720-hour "shakedown burn" of hazardous wastes, said plant spokeswoman Julia Bircher. She said plant operators were going ahead with plans for that initial burn, which could take place as early as next week.

A trial burn, which would not involve hazardous wastes, would follow. The plant does not have regulatory approval for that test yet.

The Biological Sciences Graduate Students
present Harvard University's

Stephen Jay Gould
Author of:
Mismeasure of Man
Wonderful Life
Ever Since Darwin
speaking
Wednesday, December 9- 8:00 p.m.
Hesburgh Library Auditorium
"The Proper Integration of Development and Evolution"

**LSAT
GMAT
MCAT
GRE**
Test Your Best

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

1717 E. South Bend Ave.
South Bend, IN 46637
(219) 272-4135

Don't be so excited,
you still have
one more year
to go.
**Happy 20th
Paul Failla!**
From,
Nick, Marco & Bob

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

Free Delivery
271-1177

**Summer
Service
Projects**

\$1400 Scholarship
for eight weeks
of your summer
devoted to service work
In cities of Alumni Clubs
all over the country
INFORMATION MEETING
DEC. 8
6:00 PM
at the Center for
Social Concerns

The Observer/ T.J. Harris

Environmentally conscious

In an effort to help save the environment, Mike Ebner gathers newspapers yesterday in Dillon Hall for recycling.

SENATE

continued from page 1

cerned departments at Notre Dame.

- a more delicate judicial process for rape than for other problems such as breaking the alcohol policy.

- a "victim's bill of rights" in which the victim is guaranteed the following: presence at every judicial hearing, an advocate to represent and speak for the victim at every judicial hearing, freedom from exposing one's sexual history and the right to be informed immediately about the outcome of the procedure.

CLC

continued from page 1

judicial process in respect to rape victims. Buckman said the victim should be present at all trials involved, should be informed immediately of the outcome of the trial, and the victim's sexual history should be kept confidential.

An advocate who is well-versed in the judicial process should accompany the victim at every stage of the judicial process and should be allowed to speak on her behalf, Buckman said, and there should be a uni-

- University commitment to programs that will educate students and staff about rape.

Buckman is seeking support from the Senate and the Notre Dame student body to back these recommendations.

In other business, Senate moved to send a banner to Southern Illinois University. The university experienced a fire Sunday in which four students were killed and fourteen were injured.

"After last year, we know what it feels like to lose students in a tragedy," said Student Body President Greg Butrus. "Notre Dame received a lot of support from other schools, now it's our turn to give."

form method of reporting rapes.

Buckman also proposed several preventive measures. She said that because first-year women in their first semester are at the highest risk, freshmen should be required to attend rape prevention presentations offered by C.A.R.E. Presently, they speak only on an invitation-only basis. She also said resident assistants, rectors, and assistant rectors should be trained to help victims.

C.A.R.E. members also suggested that help be offered to students who are affected by the rape of a loved-one.

BANNER

continued from page 1

President Greg Butrus, who is awaiting final approval for its placement.

Four students were killed and 14 were injured when a fire broke out in an off-campus apartment building. More than 20,000 students attend the school in Carbondale, Ill.

"The outpouring of support we received from many communities and many universities last year after the bus tragedy makes us realize how significant the show of support can be to a university facing a similar loss," said Student Body President Greg Butrus.

The banner will be available for signing until Friday.

Radical South Africans declare war on whites

JOHANNESBURG, South Africa (AP) — Nelson Mandela on Monday condemned attacks on whites at a restaurant and golf club by a radical black group and said talks on ending derailed.

The radical group, the Azanian People's Liberation Army, says it has declared war on whites. The group took responsibility for recent attacks in which five white civilians were killed.

Mandela said his African National Congress opposed the Azanian group. "We condemn any use of force against civilians, whether black or white and we think it is unacceptable that innocent civilians should be killed — for any reason," he said during a visit to Namibia.

He said he was confident the attacks would not disrupt talks between the white minority

government, the ANC and other parties on ending apartheid and sharing power with the black majority.

President F.W. de Klerk condemned the Azanian attacks Monday and said the government was considering emergency steps to halt the violence. He gave no details.

The Azanian group claimed late Sunday it plans operations in 19 cities and towns around South Africa, including Cape Town and Pretoria. Police earlier warned the country may face a Christmas bombing campaign.

The group took responsibility for a Dec. 3 bombing of a restaurant, in which one white was killed, and a Nov. 28 gun and grenade attack on a country club, in which four whites died.

DO YOU NEED HEALTH INSURANCE?

IMMEDIATE HEALTH INSURANCE COVERAGE!

- Graduating?
- 19 or older and maybe no longer covered under your parent's policy?
- Between jobs?
- Need better coverage?

Call Georgia Mead at Acordia Collegiate Benefits at 1-800-257-6821 or (317) 885-2059. CALL TODAY FOR LOW COST IMMEDIATE health insurance coverage!

Acordia Collegiate Benefits
Registered agent of Acordia, Inc.

Newly Remodeled

Notre Dame Apartments

Now available for the 2nd semester and '93 - '94 school year

Call 232 - 8256 for info and scheduled showings

Come participate in the

ICEBERG DEBATES

Sign up in your dorm during the week of Nov. 30 - Dec. 10.

Check with hall president for more info.

Dorm entries due Dec. 10.

3 Israelis killed by Palestinians

JERUSALEM (AP) — Three Israeli reservists were killed early Monday when Palestinian guerrillas raked their patrol with gunfire in the occupied Gaza Strip, the army said.

The attack came just hours before Arab-Israeli peace talks resumed in Washington. The Muslim fundamentalist group Hamas, which opposes the talks, claimed responsibility and said it would intensify its attacks to mark the beginning of the sixth year of the Palestinian uprising, which began Dec. 9, 1987.

The government retaliated by announcing that Palestinians from the Gaza Strip would be barred from entering Israel starting Tuesday morning.

It was the worst attack on Israeli troops since February,

when three soldiers were hacked to death at their training base in northern Israel by fundamentalist Israeli-Arabs.

"If they believe that this will bring about a decision by Israel to put an end to peace negotiations, they are wrong," Prime Minister Yitzhak Rabin said during a visit to Italy.

Rabin, in an interview with Israel radio, acknowledged that sealing off Gaza would increase internal tensions in the coastal strip. But he said the government was more concerned with protecting Israeli citizens.

The order to seal Gaza could take a serious toll on the coastal strip's economy, which depends heavily on jobs in Israel. About 30,000 Gaza workers cross daily into the Jewish state through heavily

guarded checkpoints, U.N. officials said.

The army patrol was hit as it passed through a Gaza City neighborhood. Armed men in a passing car opened fire, then circled back and fired again, officers said.

Palestinians at an army roadblock nearby said the assailants shouted "Allahu Akbar," or God is great, the rallying cry of Islamic militants.

Two of the reservists were identified as 1st Lt. Hagai Amit, 24, and Sgt. Udi Zamir, 23. The name of the third victim was not immediately released.

In leaflets distributed in the Gaza Strip, Hamas said the ambush was carried out by its Izzadin Qassam Group.

The Observer/T.J. Harris

Buried treasure

With a metal detector he borrowed yesterday from Radio Shack, senior Tom Faller searches for his keys which he lost in the snow.

India bans fundamentalists

NEW DELHI, India (AP) — The government moved to ban fundamentalist groups and sent the army into Bombay to secure order Monday after religious riots broke out across India, leaving about 200 Hindus and Muslims dead.

Fighting with firebombs, knives, axes and stones en-

gulfed dozens of towns across India after Hindu zealots destroyed a Muslim mosque in northern India on Sunday and began building a Hindu temple at the site.

The sacking of the Babri Masjid mosque enraged India's Muslim neighbors, Pakistan and Bangladesh, spurred calls for the ouster of Prime Minister P.V. Narasimha Rao and threatened widescale violence among India's 700 million Hindus and 100 million Muslims.

**** ATTENTION STUDENTS ****

SPECIAL CHRISTMAS SALE
UNIQUE NOTRE DAME DESIGNS

THE GOLF SHOP AT NOTRE DAME
DECEMBER 9, 10, 11
FROM 9:00 A.M. TO 4:00 P.M.
IN THE ROCKNE MEMORIAL

PRICES REDUCED ON CLOSE-OUT
MERCHANDISE

BRING YOUR ID CARD FOR AN ADDITIONAL 10% OFF
(3 SALE DAYS ONLY!)

8605-686 (N16110 1200)

JUNIORS:

Turn in pictures and videotapes NOW to your
Junior Class Council Representative
OR
You will not be included in the

1993 JPW

AUDIO-VISUAL PRESENTATION

All pictures and tapes will be returned.
P.S. Without your contribution,
(Yes, this is an ultimatum)
have fun watching a
video about my friends!
P.P.S. Thanks for your support.
— *The JPW Brunch Chairperson*

Deadline: Friday December 11

Beat The Price Hike

**Get Your Railpasses For 1993
at 1992 Prices!**

- **Eurail Flexipass** 5 w/in 15 days **\$980***
- **Youth Flexipass** 15 w/in 2 months **\$490***
- **Youth 1 month pass** **\$470***

*Rates scheduled to rise as much as 20% on Jan 1, 1993. Passes issued in 1992 are good for travel, if validated within six months from issue date.

Council Travel
1153 N. Dearborn St., 2nd Floor
Chicago, IL 60610

312-951-0585
Call for a Free copy of The
Student Travels Magazine!

**HOUSES
FOR RENT**

93-94

4 & 5-6 Bedrooms
Fully Furnished
Security Systems
Washers/Dryers

287-4989

Listed with off-
campus housing

POSADA

A CHRISTMAS CELEBRATION

THE HISPANIC AMERICAN ORGANIZATION ANNUALLY SPONSORS A POSADA - A BILINGUAL CELEBRATION OF MARY AND JOSEPH'S JOURNEY TO BETHLEHEM. A RECEPTION WILL FOLLOW IN DILLON'S HALL'S TV ROOM. PLEASE JOIN US!

DATE: TUESDAY, DECEMBER 8, 1992
TIME: 7:00 PM
PLACE: POSADA - STEPS OF THE MAIN BLDG
RECEPTION - DILLON HALL

CO-SPONSORED BY:
HISPANIC AMERICAN ORGANIZATION (H.A.O.)
COUNCIL OF HISPANIC STUDENT GROUPS
AND THE OFFICE OF MINORITY STUDENT AFFAIRS

Clinton hesitant to agree with reports of economic recovery

CHICAGO, (AP) — President-elect Clinton on Monday gave mixed reviews to recent reports suggesting a recovering economy, saying times remain hard for many even though "we may be coming out" of the longest recession since World War II.

"Sometimes the headlines

seem so in conflict with the personal experiences people are having," Clinton said during a question and answer session at a community college in a working-class section of Chicago.

He made the stop on his way to Washington for a two-day visit that will include meetings

with congressional groups and policymakers.

Fielding questions that dealt exclusively with domestic issues, Clinton even said he would ponder one student's suggestion that college costs be made tax deductible.

"I don't know, I never thought of that," Clinton told an

audience of about 100 students at the Wilbur Wright Community College. "I'll look into it."

Clinton has proposed an expanded student loan program for all college students under which borrowers would have the option of paying back the loans through public service jobs.

On the verge of announcing his economic team — he's expected to nominate Texas Sen. Lloyd Bentsen as treasury secretary later this week — Clinton appeared to be seeking to dampen expectations that a spate of upbeat economic indicators over the past few weeks spell better times ahead.

House chooses leaders, without major changes

WASHINGTON (AP) — House Speaker Thomas Foley promised a productive partnership with President-elect Clinton on Monday as Democrats anointed him and his leadership team for two more years. But Republicans struck a confrontational pose, ousting a moderate leader in favor of a combative conservative.

"Americans, having chosen the Democratic Party to lead the country ... have placed a heavy responsibility upon us," Foley told reporters. "I sense a new beginning, renewal. ..."

As both parties convened to elect their leaders for the coming two years, Republicans elected Texas Rep. Richard Arney over incumbent Californian Jerry Lewis to chair the House Republican Conference, the organization of all GOP House members. The vote was

88 to 84.

"Compromise is not going to be in the vocabulary" in the session of Congress that begins Jan. 5, complained Rep. Sherwood Boehlert, R-N.Y., a member of the party's shrinking moderate wing.

Along with Foley, D-Wash., Democrats re-elected Majority Leader Richard Gephardt, D-Mo., and Majority Whip David Bonior, D-Mich. They also expanded the leadership team to include a Hispanic, Rep. Bill Richardson, D-N.M., as a fourth chief deputy whip.

Republicans retained by acclamation Minority Leader Bob Michel of Illinois and Whip Newt Gingrich of Georgia.

Later, a Democratic leadership panel ousted Rep. Jamie Whitten, D-Miss., as chairman of the Appropriations Committee after 14 years at its helm.

Female reps draft position statement

WASHINGTON (AP) — The 18 female newcomers to the House took just an hour Monday to draft a position statement on their priorities: Head Start, family leave and abortion legislation, and better protection against sexual harassment for women working on Capitol Hill.

"One thing I was amazed at was how easily the women put this together," said Rep-

elect Deborah Pryce, a Republican from Ohio.

"I think perhaps it's just the way women work," she said. "The dynamic of the group when the room was totally female was very different than other meetings I've been in. It's hard to explain."

The 15 Democratic and three Republican women said their first priority will be to get the Head Start program

enough money to serve all needy pre-schoolers.

Lawmakers have given the program enough money to serve only a fraction of eligible children.

The women also said they'll push for legislation guaranteeing workers the right to unpaid leave when there's an illness or other family emergency.

NOW HIRING

**Responsible woman to work
2-8 hours per week as
PERSONAL ASSISTANT
for physically handicapped
female N D student on campus
Call Kim 289-4831**

Prep Plus™ For the MCAT: The Best Medical Insurance

No one can guarantee your acceptance to medical school. But we can guarantee that you'll score your highest on the MCAT. Our unique Test Your Best™ guarantee is your insurance policy. If you're not completely satisfied with your MCAT score, we'll let you repeat the entire course... at no charge!

We offer expert live instruction, innovative home study materials, unlimited review in our TEST-N-TAPE® labs and lots of personal attention. That's why Stanley H. Kaplan has prepared more test takers, and produced more top MCAT scores, than everyone else combined!

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

REGISTRATION FOR THE MCAT CLASS IS:
November 30 to December 15

PHONE: 272-4135 Today!

Members of Sacred Heart Parish and the Office of Campus Ministry cordially invite you to join in a joyous evening of music and prayer for the Christmas Midnight Mass at the Basilica of the Sacred Heart as a member of the Community Christmas Choir.

Rehearsals will be held on Mondays,
December 7, 14, 21
7:00 pm - 8:30 pm
Crowley Hall of Music

All ages are most welcome to join us on this joyous celebration of the Lord's birth.

Dr. Gail Walton
Director of Music, BSH
Mr. Steven Warner
Director of Liturgical Music Services

YOU are invited to be a part of a small Christian community.

Gather as a mixed group of men and women students to pray, to reflect upon Scripture, and to discuss the issues that challenge us as Adult Christians.

Communities

The Challenge of Adult Christianity

◦ meetings twice monthly, according to your schedule

◦ all student-led, with resources provided by Campus Ministry

◦ sign ups from now until December 17 in the Badin Hall and Library offices of Campus Ministry... put your books away for a few minutes and sign up TODAY!

◦ questions? Just come on in and ask!

CAMPUS
MINISTRY

Badin Hall • University of Notre Dame • Notre Dame, Indiana 46556 • (219) 239-5242

BUSINESS BRIEFS

Northwest to receive financial aid

■ **NEW YORK**— Northwest Airlines announced a dose of financial relief Monday, saying lenders have agreed to provide more money and aircraft makers will let the strapped carrier delay or cancel \$6.2 billion in plane orders. Northwest will borrow \$250 million from banks, suppliers and other investors to fund operations during the typically slow winter travel season.

Court delays asbestos settlement

■ **NEW YORK**— A court ruling blocking the reorganization of the Manville asbestos trust means 200,000 claims worth about \$2 billion will remain unpaid until resolution of a legal and worker health crisis that appears to defy solution. Ironically, the planned restructuring, now 2 years old, was designed to speed payments to workers or their descendants who say asbestos-containing products made by the former Johns-Manville Co. caused a range of illnesses.

AMR Corp. takes \$525 million

■ **DALLAS**— AMR Corp., parent of American Airlines, said it would take a \$525 million after-tax charge to yearend earnings to comply with new accounting standards facing most large companies. Goodyear Tire & Rubber Co. announced a similar charge of \$1.01 billion Monday and Texaco Inc. said it faced a \$321 million charge.

Digital cuts work force by 6,000

■ **MAYNARD, Mass.**— Digital Equipment Corp. will be handing out pink slips over the next two weeks to accomplish the bulk of the 6,000 layoffs planned this quarter before Christmas, a spokeswoman said. Robert Palmer, president of the money-losing computer maker, has said that Digital eventually expects to reduce its work force to under 90,000 employees over the next few years.

Bank Machines to be linked

■ **PHILADELPHIA**— Five networks of automated teller machines will be linked by next summer, giving 26 million card holders access to 13,000 machines in 16 states, officials said. The joint network announced Monday will include the Money Access Center, or MAC, machines that serve 18.6 million card holders in seven states, primarily in the Mid-Atlantic region.

GM never asked Iacocca

■ **HIGHLAND PARK, Mich.**— Chrysler Corp. Chairman Lee Iacocca said he was prepared to offer a week's worth of his crisis management skill to stumbling General Motors Corp., but was never asked. Iacocca, who made his offer Monday, twice rescued Chrysler from disaster. The first time was in 1979 when the automaker teetered on bankruptcy. The second scare came in the late 1980s when accumulated debt, Japanese competition and an onrushing recession pushed Chrysler to the brink.

Ad spending estimate for '92 reduced

NEW YORK (AP) — The advertising industry's best-known forecaster trimmed his estimate of 1992 ad spending growth Monday by a half percentage point to 4.5 percent but said he expects a 6.9 percent increase next year.

Robert Coen, a senior executive at the ad agency McCann-Erickson Worldwide, blamed a sluggish economic recovery and weak spending growth by local advertisers for the downward revision for 1992.

Coen, who has been making annual forecasts of ad spending for 20 years, has been faulted in the past as excessively optimistic.

Indeed, he initially estimated 1992 growth at 6.2 percent last December but scaled that back to 5 percent in June.

The researcher told the opening session of the weeklong PaineWebber Media Conference that the pickup in the economy and recent performance in key segments of the media business are signaling brisker growth next year.

Advertising spending trends are closely monitored by the newspaper and broadcasting industries, which rely heavily on sales of space and time to stay in business.

Media companies like the Times Mirror Co., Time Warner Inc.,

1992 expenditures of all advertisers		
In millions of dollars	% over 1991	
Local Newspapers	+ 2.0%	\$27,260
Local Television	+ 8.0	8,170
Local Radio	+ 6.0	6,800
Yellow Pages	+ 1.5	8,140
Other Local Media	+ 5.0	5,300
Total Local	+ 3.5%	\$ 55,670
Total National	+ 5.3	76,460
Grand Total	+ 4.5	132,130

Capital Cities-ABC Inc. and Gannett Co. Inc. are scheduled to appear at the conference.

Another forecaster, John Perriss of the ad agency Saatchi & Satchi's Zenith Media Worldwide, took a

dimmer view of growth prospects for 1993 as he followed Coen to the microphone.

The Zenith Media chairman and chief executive estimated U.S. ad spending growth rose a slim 0.6 percent in 1992 and will be up 3.2 percent next year.

"There will be steady improvement but no great bounceback until economic conditions improve," Perriss said.

He said his estimates differ from Coen's because they exclude spending on direct mail and other specialized media. He has also generally been optimistic about spending trends. A year ago, he forecast a 1.2 percent rise in U.S. ad spending for 1992, five full percentage points below Coen's estimate.

All three spending forecasts include the effect of inflation.

Ad spending projections for 1992 were compared to the worst year for the U.S. ad business in a half-century. Ad spending fell 1.5 percent in 1991 in its first decline in 30 years and its biggest decline since 1942.

Coen said national advertising rose 5.3 percent this year while local advertising was up 3.5 percent. The combined total was up 4.5 percent at \$132.1 billion.

State assesses \$48 million in illegal drug taxes, penalties

INDIANAPOLIS (AP) — Although it's only been in effect five months, a law that allows the state to tax drug offenders has been used to assess \$48 million in tax and penalties.

Unfortunately, only a fraction of that amount has been collected, however, an Indiana Department of Revenue spokesman says.

Indiana is one of some 30 states that have adopted laws that impose a tax on illegally delivered, manufactured or possessed drugs and marijuana.

Since July 1, the start of the state's fiscal year, revenue officials have been able to issue tax warrants against drug offenders.

"The thinking behind it is, why are alleged drug dealers doing what they are doing? Obviously, it's to make money," said revenue department spokesman Larry McKee. "Illegal drugs is a multi-million dollar business that operates outside existing law and tax laws."

Often, McKee said, when drug suspects are arrested, their bulging bank accounts are untouchable without evidence of a direct relationship

between the assets and the illegal activity.

"This (law) goes far beyond that to get it back," McKee said.

The tax and penalties add up quickly. Some assessments against individual suspects have been in the millions of dollars, McKee said.

"When you're talking \$40 a gram on some of these substances, it doesn't take long before you get into that. Plus, there's a 100 percent penalty attached to this," he said.

There's still a problem in collecting the tax. Of the approximately \$24 million assessed in base tax and another \$24 million in penalties assessed as of mid-November, only \$208,000 had been collected, McKee said.

The bulk of the money goes to local law enforcement agencies that made the initial arrests and to drug programs. Very little is kept by the state, McKee said.

"It may take several years for that money to make its way back to local law enforcement agencies because none of this money can be distributed until they (the offenders) exhaust their appeals," McKee said.

Credit card debt rises again

WASHINGTON (AP) — Americans took out their credit cards again in October, pushing overall installment credit to its first back-to-back increase in a year, the government said Monday.

Consumer debt outstanding rose 0.4 percent, at a seasonally adjusted annual rate, after a 2.4 percent increase in September, the Federal Reserve said.

Economists said that's a sign Americans gradually were regaining their optimism in the economy just before the start of the crucial holiday shopping season.

"The consumer seems more confident. He seems to be more willing to go out there and put down some money," said economist David Wyss of DRI-McGraw Hill, a Lexington, Mass., forecasting firm. "But I don't think we're out of the woods yet. There's still a chance this recovery could stall out again, as have the last two."

Before the latest gains, consumer credit had been down for eight straight months and for 13 of the previous 16 months. The last back-to-back increase came in September-October 1991.

Consumers' spending accounts for roughly two-thirds of all economic activity, so their willingness to borrow is a key to how long a recovery can be sustained.

Until recently, consumers had been very cautious in the face of stagnant income and an uncertain job outlook. Also, many people have been striving to reduce debt built up over the 1980s.

TWA to emerge from bankruptcy protection

WASHINGTON (AP) — Trans World Airlines owner Carl Icahn has agreed to provide financing for TWA and to guarantee certain pension payments, clearing the way for the airline to emerge from bankruptcy court protection, officials said Monday.

Icahn agreed to provide \$200 million in financing to TWA and up to \$200 million in contributions to TWA's existing pension plans.

If the pension plans are terminated, he would pay up to \$240 million more over eight years to the Pension Benefit Guarantee Corp., the federal

agency that backs pension plans.

Under the plan, Icahn — who has owned more than 80 percent of TWA — would relinquish control of the airline upon final approval of the agreement by the bankruptcy court, which is expected in about 30 days.

After it emerges from bankruptcy, TWA's creditors will own 55 percent of the company and its unionized employees will own 45 percent.

The agreement came in weekend bargaining with the government as well as TWA creditors and unions. The airline came under heavy pressure

to reach a deal because of a looming cash shortage.

"We will come out fighting fit," said Robin Wilson, one of TWA's two management committee members. He said he expects TWA to emerge from bankruptcy protection in the spring of 1993.

Icahn said, "Our infusion of \$200 million into the airline, if used wisely, combined with the concessions made by the unions and the creditors, should bring about a TWA that will not only survive, but will prosper, in a very troubled industry."

TWA's reorganization plan, to be submitted to the bankruptcy

court Jan. 12, would reflect the elimination of more than \$1 billion in debt as well as wage and benefit reductions of about 15 percent, totaling about \$660 million over three years, which were agreed to in September, TWA officials said.

The dispute over the underfunded pension plans had been the last major obstacle to the sale of TWA to its creditors and employees.

In October, the Pension Benefit Guarantee Corp. dropped its demand that the carrier first settle its \$1.2 billion pension fund shortfall.

The Observer

NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303
 SAINT MARY'S OFFICE: 309 Haggard, Notre Dame, IN 46556 (219) 284-5365

1992-93 General Board

Editor-in-Chief
 Monica Yant

Managing Editor
 John Rock

Business Manager
 Richard Riley

News Editor.....David Kinney
 Viewpoint Editor.....Joe Moody
 Sports Editor.....Michael Scudato
 Accent Editor.....Jahnelle Harrigan
 Photo Editor.....Marguerite Schropp
 Saint Mary's Editor...Anna Marie Tabor
 Advertising Manager.....Mike Hobbes
 Ad Design Manager.....Kevin Hardman
 Production Manager.....Jeanne Blasi
 Systems Manager.....Patrick Barth
 OTS Director.....Dan Shinnick
 Controller.....David Beliveau

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

There were 'dining hall queens,' approximately

There have been more bizarre and unhealthy places for young men and women to meet than Notre Dame a quarter century ago, but I don't know any and I'm glad I didn't live in any of them. Notre Dame was bad enough.

This was, of course, before coeducation, but there were women around. There were Saint Mary's students, in a much-cited seven-to-one ratio that worked as both explanation and alibi for our lack of social success. There were the DHQs — "dining hall queens" — high school students who slung hash at dinner and on weekends, and who were bright and approachable young women, often faculty brats. And there were townies.

The odds were hopeless, but so were most of us. When you assemble a student body of former honors students from single-sex high schools — and charmingly repressed Catholic backgrounds — you're bound to have an unusually high Ed Grimley factor. There were some articulate, adept fellows at Notre Dame. But your average Domers would have had trouble making conversation

with a member of the opposite sex under the most favorable conditions.

These were not favorable conditions. The women at Saint Mary's were as socially inept as their ND counterparts, and, given that famous seven-to-one ratio, it was inevitable that bad attitudes would flourish. Boy, did they.

But first, let's talk infrastructure: In the fall of 1967, only Lyons and Farley had phones in individual rooms. Everyone else used hall phones, which, at Saint Mary's, were served through an antiquated wire-and-plug switchboard.

To get a Saturday date, a freshman had to start no later than Tuesday. Once he got to a phone, it could take 30 minutes of hang-up/dial/hang-up/dial to get through to the Saint Mary's switchboard. Then he would probably be on hold another 10 minutes. If the young woman he was trying to call was in, there was a good chance she already had other plans for the evening in question. He would have to start dialing and hanging up again.

Pete Peterson Beyond Freedom Rock

Getting a date in under two hours would be very good for most freshmen. But my freshman experience was that a third of my dates would fall through by Thursday night. Parents would come into town or papers would become due. Nine out of 10 excuses were bogus.

Maybe girls were too shy to say no, and had to get up their courage to break an unwanted date. But it rarely happened to me as a sophomore, and almost never thereafter. A lot of them simply accepted several dates and decided later which one to keep.

Not every Saint Mary's student had a date every weekend night. Some were so shy that no guys knew they existed. Some were plighted to absent swains. Some were not destined to be asked out, while others were so attractive that most guys were scared of them.

But there were also Saint Mary's students who had a Friday night date, a Saturday pre-game date, a post-game date,

and a Sunday day-date, as well as a Sunday supper date. On average, SMC did alright.

But we were jerks, too, and could be spectacularly foul. Friday and Saturday night, a primordial howling would issue from the Circle, where hordes of drunken students would clog the area, attempting to hitch rides with cruising townies, pounding on the cars as they drove through, shouting, screaming, running after them, and occasionally getting in for...what? I'm not sure.

The stories were of fast, sweaty, and generally unsatisfying sex in the back seats of cars, but guys who would hitch in the Circle would also lie.

This appalling spectacle went on throughout weekends of my freshman and sophomore years, interrupted only by winter, but I don't recall it beyond 1969. Perhaps the cops found a way to cut off the cruisers.

What remained a fact that a woman walking on the Notre Dame campus was bound to be harassed. If you consider it harassment to be leered at, or to overhear what one person says about you to another, then it was impossible to cross the

campus without harassment. But it was also likely that you would have some vulgar proposition or observation made directly to you, and that became a near certainty if you walked between the Fieldhouse and Cavanaugh, where students hung out the windows shouting obscenities at passing women.

Mind you, I had a fairly active social life. But I worked at it far too hard and most of the relationships were unsatisfactory. Even friendships were incredibly difficult to nurture. When I got away from Notre Dame, and found that, elsewhere, people treated each other with respect and even affection, it certainly made me question what I had endured.

From what I have seen in my visits to campus, whether you are where you want to be or not, you are a whole lot healthier than we were.

I mean, geez, you'd have to be, right?

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

LETTERS TO THE EDITOR

The Shirt '92: mission accomplished

Dear Editor:

On behalf of the Hall President's Council, Student Union Board and Student Government, we would like to thank you for your enthusiastic support of "The Shirt '92" project. This year's effort was a tremendous success due largely to the support of the Alumni Association, Hammes Bookstore, the Joyce ACC and, of course, the student body.

The mission of the project is

two-fold. First, it is a visible sign of the student body's unity in support of Notre Dame football. Second, the project serves as a fund raising event for student organizations.

This year's proceeds will benefit financial aid, residence hall improvements, a community service effort, campus programming, clubs, and capital improvements to Stepan Center.

The success of the program is a great credit to those involved,

and to every member of the Notre Dame community. The spirit and dedication of students, administrators, and alumni made this year's project the largest ever. To each we extend a sincere thanks.

Jason Coyle
 HPC Co-chair
 Marianne Ravry
 HPC Co-chair
 Pat McCarthy
 Student Union Board

GARRY TRUDEAU

QUOTE OF THE DAY

DOONESBURY

'Those who make peaceful revolution impossible will make violent revolution inevitable.'

John F. Kennedy

99 tears 'till you submit:
 QUOTES, P.O. Box Q, ND, IN 46556

An artistic tradition

Saint Mary's art department offers a history of resources

By **BETH NESSNER**
Accent Writer

For a smaller school, Saint Mary's boasts one of the oldest art departments among Catholic schools. Through a nationally accredited program with unique college requirements, the art department features a history of faculty resources and student innovation found commonly at larger schools, according to senior art major Frances McMahon.

"I wasn't aware of the art department here when I came," she said. "At a small college, you don't get a lot of the lab space and resources, but I've really been impressed by their work."

The art department has been with the Saint Mary's since the 1850s, not long after the college itself was founded, according to Doug Tyler, chair of the department.

"I think it's one of the oldest departments on campus," he said.

Saint Mary's College began as an academy in Bertrand, Michigan, in 1844, when it was founded by the Sisters of the Holy Cross. At that time, the interest in art and preparation of art teachers was discovered in old notebooks and journals, according to a written biography of the department.

Tradition states that the first art teacher came from Canada, although there are no written records to back this up. The idea, it is believed, stemmed from the

fact that Mother Saint Sauveur (Morineau) hailed from Canada in 1848 and was named Directress of the Academy later that year.

Sauveur made many improvements and first introduced "art" to the Sisters by demonstrating how to make artificial flowers. The biography concluded that it was from this that Sauveur became interested in promoting art and its techniques.

The school prospered and published catalogues displaying everything from the prices of art supplies to different artwork, according to the biography. Saint Mary's boasted many talented professors who taught while continuing to make the Art Department even stronger.

By late in the century, the department had earned national recognition in the Chicago New World in Feb. 1899. Eliza Allen Starr, a Saint Mary's art teacher, spoke of Saint Mary's as one of the very few real art schools among Catholic

The Observer / John Bingham
A Saint Mary's art student and professor examine a sculpture on display in Moreau Hall.

institutions.

According to the biography, Starr was one of the most influential teachers in the history of Saint Mary's Art Department. Starr impacted students from 1871 to 1877 by helping mold future artists and art professors and later returned to Saint Mary's as a visitor or a lecturer. Many

other later teachers were pupils of Starr's.

One man who contributed greatly to the history of the college in general was Father John Zahm, who assisted in securing some valuable paintings. Some of the paintings he helped secure were "The Immaculate Conception" and "A Holy Family" by Murillo.

Another art professor arrived at the turn of the century—Jobson Emilien Paradis, a graduate of Notre Dame. Paradis brought artistic influence directly from such cities as Paris and Rome, as he studied at the Ecole Nationale des Beaux Arts, according to the biography.

"After seven years of study abroad, he came back to Notre Dame with a strong wish in his heart...to organize a good and thorough school of drawing and painting," according to "Opus Cited,"

referring to Starr in the biography.

He began teaching at Saint Mary's the summer of 1900 and in 1924-25 taught another influential person, Sr. M. Immaculata (Duchene).

Immaculata, proud to have been a student of Paradis, introduced and founded the Bachelor of Fine Arts degree at the college.

"The History of Art," which in the 1940s became an important course under Otto von Simpson and Bruno Schlesinger and was required of all Bachelor of Arts students," the article said. "It was a two-year lecture course one hour a week."

Today, art students must submit a portfolio once a semester for faculty review. This includes a compilation of the art they have been doing over the course of the semester, according to McMahon.

In addition to this, like seniors in each department, each art major must complete a comprehensive in her senior year.

"The work that the students put out is really impressive," McMahon said. "These are two features that other small schools don't require."

As the department's history progressed, the department grew stronger, yet throughout the history of both the college and the art department, the biography said that art in relation to a Saint Mary's education was then and is now an important asset.

Five-Eight's 'I Learned Shut Up' highlights southern talent

By **ROLANDO DE AGUIAR**
Music Critic

Athens, Ga. has long been a cultural center.

Since the lored days of yore, when Pylon, R.E.M. and B-52s played the clubs of this college town every weekend, Athens has been a favorite business destination for A&R representatives from every major label, and a bright beacon for hundreds of bands looking for a big break.

The latest pop/rock phenomenon to emerge from the haze of musical activity that still lingers over Athens is Five-Eight.

The guitar, bass and drums of this straightforward three-man group transcend barriers of genre and categorization, as their songs, with familiar themes—love, sex, alienation and infatuation—and sounds—R.E.M. on overdrive—speak to the disenfranchised, aimless twenty-year-old in all of us.

Mike Mantione's vocals do most of the communicative work for the band, alternating between storytelling and

I Learned Shut Up
Five-Eight

***1/2
(out of five)

poetry, while even combining the two occasionally—a rare feat for many pop songwriters.

"There's visions of lovers with smiles entwined / Over a pool table their looks mock mine," he sings in "Desperate Tonight," the mellowest of the 11 songs on the album, which tells the story of a young man driven suicidal by his romantic frustration.

Suicidal thoughts and desperation are themes central to many of the songs found on I Learned Shut Up. The album kicks off with "Looking Up," the tale of a depressed man, turned to drugs to cure his illness, who suffers every possible side effect of the lithium on which he relies.

Five-Eight keeps a certain southern rock groove throughout the album,

consistently bringing the message of their songs home with those familiar sounds, rediscovered by the Allman Brothers and changed" by other influential bands.

But Five-Eight's music is not mere rehash, and does not become tiresome. Mantione's lyrics and guitar, supported by the active bass of Dan Horowitz and Patrick Ferguson's cymbal-laden rhythms, drive the songs quickly and forcefully into the heart and mind of the listener.

Possibly the catchiest song on the album, "Lemon Love Drops" immediately hooks the listener with a nifty lyric.

"Her skirt's worn thin by the sun's probing grin," sings Mantione, who proceeds to tell a story of a great love lost. While deep emotion rings true in both the band's vocals and instrumentation, Five-Eight, like all good rock music, is driven by primal needs.

With I Learned Shut Up, Five-Eight has established itself as the next in line to claim the pop musical throne of Athens.

The album of Five-Eight's 'I Learned Shut Up' is pictured here.

Oilers convert turnovers into 14 points, sixth straight Bear loss

HOUSTON (AP) — The Houston Oilers converted a pair of Chicago turnovers into touchdowns, including a 26-yard interception return for a score by safety Bubba McDowell, for a 17-0 lead over the Bears after three quarters of the Monday night NFL game.

McDowell intercepted a Peter Tom Willis pass and tightroped 26 yards down the sideline with 40 seconds left in the second quarter to give the Oilers a 10-0 halftime lead.

Midway through the third quarter, Webster Slaughter caught a 6-yard pass from Cody Carlson in the front

corner of the end zone to make it 17-0. The score came five plays after Houston defensive end Sean Jones forced a fumble by Bear running back Brad Muster and the Oilers Ray Childress recovered at the Chicago 43.

Willis, throwing on second down at his own 19, was hit by Jones just as he was letting the ball go. McDowell stepped in front of intended receiver Neal Anderson, barely avoided going out of bounds and sprinted untouched into the end zone.

Al Del Greco's 19-yard field goal had given the Oilers a 3-0 lead with 5:25 left in the first half.

The Bears threatened early in the second quarter

when a 38-yard pass interference penalty against Houston cornerback Jerry Gray gave them a first down at the Oiler 42. Three running plays took them to the Oilers 36.

The Bears tried a fake punt on fourth down but punter Chris Gardocki's pass to Darren Lewis was broken up by Gray. The Bears also drew two penalties on the play, prompting an outburst against an official by Chicago coach Mike Ditka.

The Bears (4-8), trying to snap a five-game losing streak, turned to third-year pro Willis for the second straight week.

Classifieds

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

NOTICES

ATTENTION:
For more information and assistance regarding the investigation of financing, business opportunities and work-at-home opportunities, THE OBSERVER urges its readers to contact the Better Business Bureau of Michiana, 52303 Emmons Rd., Suite 9, South Bend, IN 46637-4200; or call the BBB at 219-277-9121 or 800-439-5313.

WORD PROCESSING 256-6657

TYPING
287-4082

WordWorks Typing Service
Term papers, dissertations, theses
277-7406

All WORDPROCESSING services.
Andy 234-8789

Babysitter/Housekeeper available
2nd semester, MWFS; pay
negotiable, EXCELLENT
REFERENCES. Please call Tanya
at 283-1880.

STEPHEN JAY GOULD IS
COMING! Wednesday, December
9th at 8:00pm in the Hesburgh
Library Auditorium.

AMNESTY INTERNATIONAL
VIGIL
DEC. 10 @ 6PM
STONEHENGE
HUMAN RIGHTS DAY
AMNESTY INTERNATIONAL

LOST & FOUND

I LOST MY RED UMBRELLA
DURING THE URBAN PLUNGE
MEETING IN THE LIBRARY AUD.
LAST SUNDAY. PLEASE CALL
AMY AT 4530.

HUGE REWARD!!!! I promise.
Do you have my blue, Notre Dame
back pack—lost Monday Nov. 30 in
North Dining Hall? Call me or bring
in by 617 PE, ASAP. NO questions
asked. Heather X3762.

FOUND: ONE PAIR OF
SUNGLASSES IN CASE AT USC
GAME IN STUDENT SECTION. TO
CLAIM, STOP IN ANTHONY
TRAVEL, INC., IN LAFORTUNE.

HELP!! IF YOU MISTAKINGLY
TOOK MY BROWN COVERED
WEBSTER'S NEW COLLEGIATE
DICTIONARY FROM THE
LAFORTUNE MAC LAB ON THE
NIGHT OF TUES., DEC. 1/WED.
DEC 2 BETWEEN 1-3:30 AM,
PLEASE RETURN IT!!
BELIEVE IT OR NOT, IT HAS
SENTIMENTAL VALUE AS I WAS
AWARDED IT IN JR. HIGH FOR
ENGLISH. I NEED IT!! PLEASE
RETURN IT TO THE MAC LAB OR
CALL CAIMIEN AT 283-1292. IT
HAS MY NAME IN THE FRONT
COVER!

Lost: 14K gold bracelet. Would the
young man who called on Thurs.
Dec. 3 please call again?
239-7007. Thank you.

LOST: One pair of fruit-punch
soaked size 13 Tevas in the stadium
lot. If found, please call Tony at 287-
9341 because I doubt they'll fit you.
No questions asked.

LOST: 14K GOLD BRACELET
REWARD OFFERED. 239-7007
FROM 8-5 OR 277-5132 AFTER 5.

SKIIS...please...SKIIS...please
If you have any info on Rossignol &
K2 skis that SKIIED out of a
storage closet in Farley Hall,
contact Paula at 283-4271.
Reward if found...extra Christmas
cash...Please!!!

LOST: Black psych folder w/exp
card & notes; last seen at N. Dining
Hall last Wed.; if you have it
call x4586-ask for Steve; no
questions

LOST: green London Fog
down-filled jacket in 202 DeBart.
before Thanksgiving break.
If you found it, please call
Laura x4801...It's cold outside
and I need my jacket!!!! Thanks.

Help!! If you took my blue N.D.
backpack from North Dining Hall on
Tue., Dec 1st at dinner, I'm still
waiting for your call. (Raissa x4890)
You have some papers that I really
need back!! They couldn't be of any
value to you, so why don't you just
take all the loose papers and stick
them back in one of the cubby holes
where you found the bag originally!

*****LOST*****
Long black wool overcoat w/
a set of keys in the pocket. All was
lost at SMC Senior Formal. I
desperately need my coat, car keys
(GM), and room keys. If you have
them please call Bill @ x4336.

LOST during Flanner Formal:
a 14K GOLD ID BRACELET
engraved on both sides with
the name ANGELICA. Great
sentimental value! Please
call me at X2723 or stop by
333 P.W. Thanks!

WANTED

INTERNATIONAL EMPLOYMENT
Make money teaching English
abroad. Japan and Taiwan. make
\$2000-\$4000 + per month. Many
provide room & board + other
benefits! Financially & Culturally
rewarding! For International
Employment Group: (206)632-1146
ext. J5584.

ROOMMATE WANTED TO SHARE
NEW 4 BDRM GRANGER HOME;
1 OR 2 NON-SMOKING FEMALES,
FACULTY OR GRAD STUDENTS
ONLY; \$350/MO + 1/2 UTIL OR
\$600/MO + 1/2 UTIL; 277-2253,
LV MESSAGE.

Need ride to KC area, Iowa or Cent.
Mo, Xmas Brian 1078

NEED RIDE TO DC AREA ON FRI
OF EXAM WEEK. WILL PAY GAS,
TOLLS. JOE OR CHRIS 277-5733

I need a rider to Calif. or anywhere
between S.B. and Calif. on I-40.
I'm leaving 12/18 and can take one
more person.
Call 283-2016 if interested.

Help! I need a ride to the
WASHINGTON DC Area for X-mas
Break. I can leave as early as
Thurs. Dec. 17. Please call Allison
at X4758 or X4721

ND prof has car but dislikes driving,
seeks someone to share driving
from South Bend December 26 to
Akron-
Cleveland area, and back January
2. Call Al at 5378.

MODELS: Photographer needs
college-age females for photos in
sports apparel. Call Jim at 273-7074
after 5 for info.

Need RIDERS to Wise, VA
(SWVa) for Xmas break.
Call Lisa at x2620

WANTED: WOMEN'S FIGURE
SKATES, SIZE 8. CALL SHIRLEY
AT 272-3753 AFTER 4:30 P.M.

FOR RENT

4, 5 or 6 bdrm. furnished houses,
SAFE, wash/dry, beach V-ball,
sec. sys. 233-9947.

2 bdr. apts available
close to campus
\$300 per month
available for 2nd semester
and '92-'93 school year
call 232-8256

BED 'N BREAKFAST REGISTRY
219-291-7153

ROOMMATE WANTED:
to live w/ 2 fem. grad students
\$175, incl. util., washer/dryer
call 277-2065 lv message

SPACIOUS 6 BDRM HOME, NEAR
CAMPUS, SECURITY
SYSTEM, FURN. FALL 1993, 272-
6306

Furnished room. \$200/Mo
287-2159 Paul

LAFAYETTE SQUARE
still accepting names for
the '93-'94 school year
for more info
call 232-8256

GRAB IT: 1628 Portage for
1993-94 yr. 234-3831 or
273-0482.

2, 4 & 6 BDRM HOMES. NEAR
CAMPUS. AVAILABLE 2nd
SEMESTER & FALL '93 272-6306

FOR SALE

CHRISTMAS SWEATSHIRTS for
sale!!! Call to see samples...273-
2967.

ND alum in Chicago has perfect
X-mas gift for you from Mom and
Dad: 1984 BMW 318i, sunroof,
5-spd., am/fm, cassette, garaged
since owned, low miles, perfect
condition, complete with ND sticker.
Must sell! \$6400 or best offer. (312)
348-7867.
GO IRISH!

MEN'S GOLF CLUBS. PERFECT
CHRISTMAS GIFT. EXCELLENT
CONDITION. TWO SETS.
ONE SET (POWERBILT GRAND
SLAMS) HAS 3-PW, 1,3,4,5
WOODS. THE OTHER (HOGANS)
HAS 2-PW, 1,3,4,5 WOODS. \$100
EACH.
CALL SHIRLEY
272-3753 AFTER 4:30 PM.

Nordic-track xx-ski machine. Great
work-out. \$250 (OBO).
Musical Amplifier, Roland
Cube-60. Compact but powerful.
\$120. (OB). Call Sue, 255-8862.

82 HONDA ACCORD LX,
HATCHBACK, AUTO, AIR, AM/FM,
RUNS GREAT. \$1500. 239-6590
DAYS; 271-7005 AFTER 8 PM.

For MARY KAY PRODUCTS Call
Rita Delivery on Campus
234-6524

BARGAIN TICKET from SOUTH
BEND to PHILADELPHIA - Dec. 12
- \$100. - Call 289-8136 - Leave
message.

OVATION COUNTRY ARTIST
ACOUSTIC GUITAR, LIKE NEW,
ELECTRIC PLUG IN, BEST
OFFER, 2553355

NATHAN UY

TICKETS

I NEED 2 IU-ND
Basketball tix
Mike x1161

MARDI GRAS!!
For Sale: One-way plane ticket from
S.B. to New Orleans on Feb. 19 or
any day. You name the price. 233-
1958

Need GAs to Kentucky x4890\$

PERSONAL

ADOPT: A loving, happy Calif.
family can provide financial security,
excellent education and wonderful
future for your baby. Confidential
and legal. Expenses paid. Call
Cyndi and Al collect anytime (805)
520-5978 or attorney (818) 241-
5535.

MEN AND WOMEN

FREE HAIRCUT AND STYLE

For more info, call COSIMO'S
277-1875.

ADOPTION: Loving Catholic couple
dreams of sharing life with newborn.
Hear us on our taped message.
Confidential. Expenses paid. 1-800-
467-8522.

TODAY is the LAST day to put your
Christmas Classifieds in the
Observer. The deadline is 3:00.
Tomorrow's Observer will be the last
one of the semester.
*****MERRY CHRISTMAS*****

CLOSE-OUT SALE
MUST GO PRICES!!!
Catholics Vs. Mormons
\$5/each or 2 for \$8
(Buy an XXL or XL, get a Large
FREE)
Supplies extremely limited!!
Available at Britton's Card Shop
(Next to Tracks)
OR Call: 287-6730

P-N-J

SMC/ND SUMMER PROGRAMS.
LONDON AND ROME.
MEETING DEC. 9TH, 6:15 pm—ND
LIBRARY LOUNGE.
INFO: CALL PROF. A.R. BLACK
284-4460 OR 272-3726

Need a ride to the PHILADELPHIA
area??
I'm headed home and looking for
someone to share the driving. If
you can drive a stick shift car, call
Greg at 289-4947.

Anyone need a ride to Long Island
for Christmas Break? X4035

IRISH VOLLEYBALL

Congrats on a tremendous
season and thanks for dragging
me along last week. You rule!

Woody
(No. AT, that's NOT my real name)

P.S. See you next year!!!!!!!!!!!!!!

HEY LARIMORE!! Thanks for the
fun time at your dance! Maybe we
can go to another one in say...a
year from now...I'm going to miss
you. (Sorry about the sappiness!)
Love, Tara

*****HEATHER WEEKS*****
Merry Christmas to you!!
But do you even have a clue,
as to who I could possibly be?
Am I Tara, Mae, Allison, or Melanie?
(Can't wait until Thursday!)
Your Secret Santa

TOP TEN QUOTES AMUN 1992
10 Point of order-can we please
refrain from whining?
9 Kristen, what's trumpet?
8 Yeah means gerbil
7 I know Elvis, I have seen Elvis &
this man is not Elvis
6 Point of order...the delegation from
China is WAY off key
5 You sleep with me and you still
call me a dork?
4 Help me reeek
3 Ring ring...clue phone
2 Rob, did you mean the 17 yr old
at that table?
1 But not as sorry as I feel for Ted
Kennedy

Winter Fest is coming.
Winter Fest is coming.

The weekend in Peru:

Cross-stitching
Kokomo has a really BIG Kroger's
HO HO HO... HO
TB's B-day?
Chuckerooski
J-I-N-G-L-E Bells
Salmon Coral Peachy Pink
Big Wong
INDIANA!!!!!! MB

EASTBOUND FOR BREAK???
I need a ride to MAINE or as far as
I can get! Please call Therese at
284-5061

W
I
N
T
E
R

F
E
S
T
T
(brought to you by SUB)

Mr. McMonagle-
My LADDER needs repair...
So do we.
Friends?

To my Grand Saint Mary's
Sports Staff...
Great work! All of you know
how important your jobs are...
Thanks for writing and see ya
next year.
Good luck on finals...
Your thankful
SMC Sports Editor

Hey Pima,
Get a clue and start writing or you
know what'll happen!! (Have you
been good and practicing real
hard?) - Who loves ya baby?

STEPHEN JAY GOULD IS
COMING! Wednesday, December
9th at 8:00 pm in the Hesburgh
Library Auditorium. BE THERE!

50,000,000

- WE HAVE IT ALL -

Angels•bears•bunnies•baskets•
bags•blankets•candy•cards•
candles•Chad•coffees•cocoas•
Christmas cards•coloring books•
crayons•dried fruits•eggnog taffy•
frames•Farside cards•great gifts•
heavenly handicrafts•incense•
Irish Village collection•Jenny•jax•
jolly good tyme•keepsakes•lotions•
lamps•licorice•mistletoe•mugs•nuts•
oh! ornaments•Paula•pillows•
potpourri•quaint mini quilts•
red ribbons•Rose•shampoos•
sachets•stocking sufferers•
secret Santa toys•tins•10¢ candy•
•Trolls•UPS•UPS•UPS•
Victorian ornaments•
VISA/Master Card•
xtra neat stuff•zip codes & zones.

THE COUNTRY HARVESTER
LaFortune Lower Level
Mon-Fri - 10-5
Sat - 11-3
239-6714

*** GROVER!!!! ***
Thursday night left me curious. I
must talk to you again. Call Rex
*1613 and dinner is on me!

We're looking for the male runner
wearing BUGLE BOYS December 3
at 9 p.m. Please contact the girls in
the Honda
(284-4413, 284-4367, 284-4443.)

Let's Go Greyhound
New York- \$116 rnd/trip.
D.C. - \$135 rnd/trip.
Richmond VA - \$147.50 rnd/trip.
Philadelphia - \$128. rnd/trip.
Call 287-6541 for details.

Adoption: Doctor and teacher will
make dreams for your baby come
true. Full-time parenting. Best of the
city; summers by the beach; your
baby rocked to sleep by a cozy
fireplace in winter, and by ocean
waves in summer. Art, music, the
best education, endless love. Call
Franny or Stephen collect.
(212)369-2597.

RIDER NEEDED—I'm driving to
NYC for break & need a rider. Call
271-0742

I NEED A RIDE TO THE
MILWAUKEE AREA FOR
BREAK CAN LEAVE
THURS DEC 17 AFTER 4
CALL JULIE X3736

****MERRY CHRISTMAS****
TO EVERYONE

especially Badinites
the Walsh girls
the "Pangborn guys"
Castle Point friends
ROOMIE

.... and yes, even Mitch!

THIS' YEAR, THE NOTRE DAME
GLEE CLUB CHRISTMAS
CONCERT IS IN THE J.A.C.C.
SATURDAY, DECEMBER 12 AT
8:15
TICKETS ARE AVAILABLE AT
LAFORTUNE INFORMATION
DESK

WHAT IS WINTER FEST?
WINTER FEST
WINTER FEST
WINTER FEST
WATCH FOR WINTER FEST!
COMING AFTER
CHRISTMAS!!!!!!!!!!!!!!!!!!!!!!

WINTER WINTER WINTER
FEST FEST FEST
WINTER WINTER WINTER
FEST FEST FEST
WINTER WINTER WINTER
FEST FEST FEST
(brought to you by SUB)

Novena to St. Jude
Oh Holy St. Jude, Apostle and
Martyr, great kinsman of Jesus
Christ, faithful interceptor of all who
invoke your special patronage in
times of need, to you I have
recourse from the depths of my
heart and humbly beg to whom God
has given such great power to come
to my assistance. Help me in my
present and urgent petition. In
return, I promise to make your
name known and cause you to be
invoked. Say three Our Fathers,
three Hail Marys and Glory Bes for
nine consecutive days. Publication
must be promised. St. Jude pray for
us all who invoke your aid. Amen

ATTENTION NDE #24
PARTICIPANTS:
I thank God for each of you!
Never before has God's
presence been so apparent to
me. And to my small group
(STUDS)! - I cannot express
how wonderful you are!
Thanks for your openness
and inspiration. I love you all.
God bless! Alison F.

TO MY GRAND ROOMIE

Collen Petak
Happy 20th B-day!
luv,
your 409 roomies

CONGRATULATIONS CAST OF
MARCUS' OWN ATTEMPT
OF ORGANIZATION

"SANTA CLAUS"
it was pretty good.
Even though
Stan Sawicki
screwed Kim up and almost forgot
his one line in Scene 5:
"It was the kid, man."

NFL STANDINGS

AMERICAN CONFERENCE

East	W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
Buffalo	9	4	0	.692	331	223	5-2-0	4-2-0	6-4-0	3-0-0	5-3-0
Miami	8	5	0	.615	285	244	4-2-0	4-3-0	6-3-0	2-2-0	3-3-0
Indnpls	6	7	0	.462	169	266	3-4-0	3-3-0	5-7-0	1-0-0	4-3-0
NY Jets	4	9	0	.308	197	266	3-3-0	1-6-0	4-6-0	0-3-0	3-3-0
New England	2	11	0	.154	162	300	1-6-0	1-5-0	2-7-0	0-4-0	2-5-0
Central											
x-Pittsburgh	10	3	0	.769	267	176	6-0-0	4-3-0	9-2-0	1-1-0	4-1-0
Houston	7	5	0	.583	270	218	3-2-0	4-3-0	5-5-0	2-0-0	2-3-0
Cleveland	7	6	0	.538	231	211	4-3-0	3-3-0	5-5-0	2-1-0	3-1-0
Cincinnati	4	9	0	.308	227	306	2-4-0	2-5-0	3-6-0	1-3-0	1-5-0
West											
Kan. City	8	5	0	.615	258	207	5-1-0	3-4-0	6-4-0	2-1-0	5-2-0
San Diego	8	5	0	.615	241	203	5-2-0	3-3-0	6-5-0	2-0-0	3-3-0
Denver	7	6	0	.538	215	254	6-1-0	1-5-0	6-3-0	1-3-0	3-3-0
LA Raiders	6	7	0	.462	186	226	5-2-0	1-5-0	5-5-0	1-2-0	4-3-0
Seattle	2	11	0	.154	103	251	1-5-0	1-6-0	2-8-0	0-3-0	1-5-0

NATIONAL CONFERENCE

East	W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
x-Dallas	11	2	0	.846	324	192	6-1-0	5-1-0	4-0-0	7-2-0	6-1-0
Washington	8	5	0	.615	247	200	5-1-0	3-4-0	2-1-0	6-4-0	3-3-0
Phila	8	5	0	.615	297	205	6-0-0	2-5-0	2-1-0	6-4-0	4-2-0
NY Giants	5	8	0	.385	261	307	3-4-0	2-4-0	1-2-0	4-6-0	2-4-0
Phoenix	3	10	0	.231	208	309	2-4-0	1-6-0	0-1-0	3-9-0	1-6-0
Central											
Minnesota	9	4	0	.692	324	219	4-2-0	5-2-0	2-1-0	7-3-0	6-1-0
Green Bay	7	6	0	.538	225	242	5-2-0	2-4-0	2-1-0	5-5-0	4-3-0
Chicago	4	8	0	.333	241	288	3-4-0	1-4-0	0-2-0	4-6-0	3-4-0
Tampa Bay	4	9	0	.308	239	306	3-4-0	1-5-0	0-2-0	4-7-0	3-5-0
Detroit	3	10	0	.231	227	291	1-5-0	2-5-0	1-2-0	2-8-0	2-5-0
West											
x-San Fran	11	2	0	.846	366	199	5-1-0	6-1-0	3-1-0	8-1-0	6-0-0
x-New Orlns	10	3	0	.769	257	168	6-1-0	4-2-0	2-0-0	8-3-0	3-2-0
Atlanta	5	8	0	.385	248	328	5-2-0	0-6-0	2-2-0	3-6-0	1-4-0
LA Rams	5	8	0	.385	248	291	3-3-0	2-5-0	2-2-0	3-6-0	0-4-0

Monday Game

Chicago at Houston, 9 p.m.

Saturday, Dec. 12

Denver at Buffalo, 12:30 p.m.
New York Giants at Phoenix, 4 p.m.

Sunday, Dec. 13

Atlanta at Tampa Bay, 1 p.m.
Cleveland at Detroit, 1 p.m.
Dallas at Washington, 1 p.m.
Indianapolis at New York Jets, 1 p.m.
New England at Kansas City, 1 p.m.
Pittsburgh at Chicago, 1 p.m.
San Francisco at Minnesota, 1 p.m.
Cincinnati at San Diego, 4 p.m.
New Orleans at Los Angeles Rams, 4 p.m.
Philadelphia at Seattle, 4 p.m.
Green Bay at Houston, 8 p.m.

Monday, Dec. 14

Los Angeles Raiders at Miami, 9 p.m.

NHL STANDINGS

WALES CONFERENCE

Patrick Division	W	L	T	Pts	GF	GA
Pittsburgh	19	7	3	41	133	106
New Jersey	14	11	1	29	91	87
NY Rangers	13	11	3	29	109	103
Washington	13	13	2	28	106	96
Philadelphia	10	12	4	24	104	110
NY Islanders	9	13	4	22	100	108
Adams Division						
Montreal	18	8	3	39	120	85
Boston	17	7	2	36	111	88
Quebec	13	10	5	31	121	106
Buffalo	10	12	5	25	120	103
Hartford	7	18	1	15	76	121
Ottawa	3	23	2	8	59	129

CAMPBELL CONFERENCE

Norris Division	W	L	T	Pts	GF	GA
Minnesota	16	9	3	35	102	88
Chicago	14	11	4	32	97	86
Detroit	15	13	1	31	128	113
Toronto	11	12	4	26	80	87
St. Louis	10	13	4	24	100	112
Tampa Bay	10	16	2	22	100	106
Smythe Division						
Los Angeles	19	7	2	40	130	97
Calgary	15	9	3	33	109	92
Vancouver	15	9	2	32	116	83
Edmonton	9	14	4	22	76	112
Winnipeg	8	14	3	19	86	100
San Jose	5	21	1	11	76	132

Saturday's Games

Boston 4, New Jersey 2
Pittsburgh 9, San Jose 4
Minnesota 7, Quebec 4
Washington 5, New York Islanders 3
Detroit 9, Tampa Bay 7
Ottawa 3, Philadelphia 2
Montreal 3, Winnipeg 2, OT
St. Louis 5, Edmonton 1
Chicago 2, Toronto 2, tie
Los Angeles 7, Hartford 3

Sunday's Games

Boston 7, Philadelphia 1
New Jersey 7, Buffalo 3
New York Rangers 6, Toronto 0
Chicago 2, Montreal 0

Monday's Games

Buffalo at Quebec, 7:40 p.m.
Washington at Ottawa, 7:40 p.m.
New York Islanders at Tampa Bay, 7:40 p.m.

Edmonton at Calgary, 9:40 p.m.
St. Louis at Vancouver, 10:40 p.m.

Tuesday's Games

Winnipeg at Pittsburgh, 7:40 p.m.
Chicago at Detroit, 7:40 p.m.
Calgary at Edmonton, 9:40 p.m.
Montreal vs. Los Angeles at Phoenix, 9:40

RESULTS

How the top 25 teams in The Associated Press college basketball poll fared Monday:

- Duke (3-0) beat Northeastern 103-72. Next: vs. Rutgers at the Meadowlands, Saturday.
- Kansas (3-0) beat Emporia State 91-56. Next: vs. Mississippi Valley State at Kansas City, Friday.
- Kentucky (2-0) did not play. Next: vs. Eastern Kentucky, Tuesday.
- Indiana (4-1) did not play. Next: at Notre Dame, Tuesday.
- North Carolina (3-0) did not play. Next: vs. Virginia Tech at Roanoke, Va., Wednesday.
- Michigan (2-1) beat Detroit Mercy 92-77. Next: vs. Bowling Green, Wednesday.
- Seton Hall (5-1) beat Miami 65-56. Next: vs. Iona at White Plains, N.Y., Thursday.
- Iowa (3-0) did not play. Next: vs. Northern Iowa, Tuesday.
- Louisville (1-0) did not play. Next: at Vanderbilt, Wednesday.
- Florida State (3-2) did not play. Next: at Duquesne, Dec. 15.
- Georgetown (2-0) did not play. Next: vs. Pittsburgh, Wednesday.
- Oklahoma (2-0) did not play. Next: vs. Idaho State, Tuesday.
- UCLA (4-1) did not play. Next: vs. San Diego, Saturday.
- Arizona (0-1) did not play. Next: vs. New Mexico, Tuesday.
- Syracuse (3-0) did not play. Next: at Tennessee, Wednesday.
- Arkansas (3-0) did not play. Next: vs. Southeast Missouri State at Pine Bluff, Ark., Thursday.
- Georgia Tech (1-1) did not play. Next: vs. Georgia State, Saturday.
- Purdue (3-0) did not play. Next: vs. Loyola, Ill., Saturday.
- Cincinnati (1-0) did not play. Next: vs. Southeast Missouri State, Friday.
- Tulane (3-1) did not play. Next: at No. 21 Memphis State, Wednesday.
- Memphis State (0-2) did not play. Next: vs. No. 20 Tulane, Wednesday.
- UNLV (1-0) did not play. Next: at San Diego State, Saturday.
- Massachusetts (1-1) did not play. Next: at No. 11 Oklahoma, Saturday.
- Michigan State (1-1) did not play. Next: vs. Stetson at Los Angeles, Friday.
- Nebraska (3-0) beat Citadel 86-46. Next: vs. Creighton, Thursday.

BASEBALL

American League
DETROIT TIGERS—Re-signed Lou Whitaker, second baseman, to a three-year contract.

SEATTLE MARINERS—Signed Mike Marshall, first baseman, to a Triple-A contract.

TEXAS RANGERS—Named Bobby Jones manager for Oklahoma City of the American Association; Stan Ciliburn manager for Tulsa of the Texas League; Tommy Thompson for Port Charlotte of the Florida State League; and Doug Sisson manager of Erie of the New York-Penn League.

National League
CINCINNATI REDS—Agreed to terms with Roberto Kelly, outfielder, on a three-year contract, and Greg Cadaret, pitcher, on a one-year contract.

COLORADO ROCKIES—Agreed to terms with Bryn Smith, pitcher, to a minor-league contract. Acquired Mike Grimes, pitcher, from the Philadelphia Phillies for cash or a player to be named later and assigned him to Colorado Springs of the Pacific Coast League.

MONTREAL EXPOS—Signed Adam Peterson, Mike Capel, David Rosario and Bruce Walton, pitchers; Hector Vargas, infielder; and Lou Frazier and Curtis Pride, outfielders, to minor-league contracts.

SAN DIEGO PADRES—Acquired Raul Casanova, catcher, from the New York Mets to complete the Tony Fernandez trade.

Northwest League
SIOUX FALLS CANARIES—Named Frank Verdi manager.

HOCKEY

National Hockey League
NHL—Suspended Owen Nolan, right wing, of the Quebec Nordiques for four non-game days for cross-checking Richard Matvichuk of the Minnesota North Stars.

BUFFALO SABRES—Sent Clint Malarchuk, goaltender, to San Diego of the International Hockey League.

NEW JERSEY DEVILS—Recalled Janne Ojanen, center, from Cincinnati of the International Hockey League.

COLLEGE
CALIFORNIA, PA.—Announced the resignation of Jeff Petrucci, football coach, so he can become associate athletic director for fund-raising.

DOMINICAN, N.Y.—Named Paul Trinkoff team doctor.

EASTERN MICHIGAN—Named Ron Cooper football coach.

MONMOUTH, N.J.—Named Terry Dow assistant football coach.

PROCTER & GAMBLE INVITES YOU TO:

Procter & Gamble

"Procter & Gamble and Wal-Mart: A Partnership For Growth"

Presented by Mr. Tom Muccio, The Procter & Gamble Company
Director of Wal-Mart Customer Business Development

Wednesday, January 20, 1993
6:00 p.m.
Pizza Party following Presentation

Center for Continuing Education
1st Floor Auditorium

Casual Dress Please

Also meet representatives from P&G disciplines

PROCTER & GAMBLE AND WAL-MART: A PARTNERSHIP FOR GROWTH

Extra game costs Alabama defense

BIRMINGHAM, Ala. (AP) — No. 2 Alabama was hoping to become only the second team in NCAA history to lead the nation in all four major defensive categories.

But an extra game cost the Crimson Tide.

Alabama (12-0) was ranked first in total, rushing, passing and scoring defense heading into Saturday's inaugural Southeastern Conference championship game against No. 14 Florida.

The Gators, rallying from a 21-7 deficit, became the first team this season to score three touchdowns against the Tide, which gave up 287 yards passing and 317 yards total — both season highs.

That shaky performance knocked Alabama to second in points allowed (9.1 per game, trailing Arizona's 8.9) and passing efficiency defense (just behind Western Michigan). The Tide did finish on top in rushing defense (55-yard average) and total defense (194.2-yard average).

Oklahoma in 1986 remains

the only school to lead the nation in all four categories for an entire season.

Most importantly, though, Alabama won the game 28-21 for its 20th SEC title and a trip to the Sugar Bowl to meet top-ranked Miami for the national championship on Jan. 1.

Ironically, it was the defense that provided the winning points. Antonio Langham intercepted a Shane Matthews pass and returned it 27 yards for a touchdown with just over three minutes to go.

"If the game's got to be won down the stretch," defensive end John Copeland said, "we always feel the defense can win it."

Florida used shovel passes and draw plays to keep Alabama's defense — especially Copeland and the other end, Lombardi Award finalist Eric Curry — away from Matthews.

Matthews set a Southeastern Conference passing record with 9,287 yards in his career, but he was haunted by the one pass that went the other way.

"I should have thrown the ball somewhere else," he said. "It was a bad decision on my part."

Matthews had had a good game to that point against the nation's best defense, which got a lecture from line coach Mike Dubose after the Gators tied it up.

"He told us, 'This is your team. You've got to win the game. Somebody has got to make a big play,'" Langham said.

Not surprisingly, it was Langham who came up with that big play. It was his third touchdown of the season, all three coming at critical times for the Tide.

"He's just got a knack for making the plays," coach Gene Stallings said.

One week earlier, Langham had returned an interception 61 yards for a touchdown against arch-rival Auburn to break a scoreless tie in the third quarter. Alabama went on to win 17-0.

Great Midwest to hold Dayton conference today

DAYTON, Ohio (AP) — The Great Midwest Conference on Monday scheduled a news conference in the wake of a published report that the University of Dayton basketball team will leave the Midwestern Collegiate Conference and join the GMC.

The GMC said an announcement on conference membership would be made during the news conference Tuesday at the University of Dayton.

The Cincinnati Post reported Saturday that Dayton would leave the MCC and begin play in the GMC next season. The newspaper cited sources it did not identify in Chicago, where the GMC is based.

GMC Commissioner Mike Slive declined to confirm whether Dayton would join the GMC. MCC Commissioner Jon LeCrone referred calls to the

University of Dayton. Calls to Tom Westendorf, Dayton's acting athletic director, weren't returned.

UD spokesman Doug Hauschild said he couldn't confirm the report but said the change in conference membership has been under consideration.

He would say only that "conference affiliation" would be discussed at the news conference.

The addition of Dayton would give the GMC seven members. Other schools in the conference are the University of Cincinnati, Memphis State, Marquette, St. Louis, DePaul and Alabama-Birmingham.

Other MCC members are Xavier, Butler, Detroit, Evansville, Loyola, LaSalle and Duquesne.

Special Champion Holiday Offer!
December 11th - December 18th

FREE GIFT

BUY TWO REVERSE WEAVE®

Champion®: Authentic athletic apparel that's tough—

SWEATSHIRTS* AND RECEIVE

comfortable—classic. The same top quality garments worn

THIS SPECIAL CHAMPION GIFT

by professional and college teams—available with your school logo.

FREE! (WHILE SUPPLIES LAST.)

In sports, in life and in our clothes, it takes a little more to make a Champion.

Some people think the Honor Code doesn't work at ND. Some other people are no longer at ND. Learn about The Code. Read the handbook.

??'s call Kami Benson X4704 or Kevin Schroeder X1750

Why Over 50% of This Year's Entering Med School Class Came to KAPLAN.

MCAT

REGISTER 11/30 thru 12/15/92
PHONE: 272-4135

No one prepares you for the MCAT better than Kaplan. Our MCAT prep course teaches you exactly what the test covers and the test-taking skills you'll need to score your best. We offer live classes, home study notes, and audio review. Plus, no one else has a more extensive MCAT resource library than Kaplan.

KAPLAN

The answer to the test question.

The Hammes
NOTRE DAME BOOKSTORE

"on the campus"

open Monday through Saturday 9a.m. - 5p.m.

Stop in and register to win a free Champion sports bag filled with authentic Champion athletic apparel - a \$250 value!

SPORTS BRIEFS

Student bowl game tickets will be on sale December 9-11 from 9 a.m.- 5 p.m. at the JACC Gate 10 ticket windows. Notre Dame's opponent will be announced on December 6 and at that time the bowl and ticket prices will be announced.

The IU-ND men's basketball game will be broadcast live by WVFI's Noah Cooper and Tom Rinehart on Tuesday beginning at 7:15 p.m. on 640AM.

Attention rowers anyone who has not yet ordered a sweatshirt but would like to should call Steve Murphy at 283-1102.

The ND/SMC Equestrian Club will be meeting on December 9 at 7:30 p.m. in room 222 of the Hesburgh Library. For more information, call Megan at 283-2784.

Cooper named EMU head coach

YPSILANTI, Mich. (AP) — Eastern Michigan University on Monday named Notre Dame assistant coach Ron Cooper its new football coach.

Cooper was Fighting Irish coach Lou Holtz's top assistant. He joined the team in 1991 as defensive backs coach.

Cooper, a 31-year-old Huntsville, Ala., native, has been an assistant at Nevada-Las Vegas, East Carolina, Austin Peay and Murray State.

Eastern finished the season tied for last in the Mid-American Conference. It was 1-7 in the conference, 1-10 overall.

Coach Jim Harkema resigned four games into the season. Assistant Jan Quarless led the team the rest of the way.

The Observer / Brian McDonough

Senior goalie Carl Picconatto has performed well as a starter since having had only nine appearances before this season.

Goalie

continued from page 16

our success."

Picconatto added, "Assistant coach Jim Johnson has been a great motivator for our team and he keeps us up."

And they need that motivation, as the Irish are 1-11-1 this season, their first in the Central Collegiate Hockey Association.

Picconatto describes his strengths as quickness and an ability to recover from shots. His attitude in the net sometimes helps him, as well. "I'm hot-headed; sometimes it works to my advantage and at other times it can be a hindrance."

He hopes to continue playing the way he is right now and stay high and optimistic. He added, "I need to play settled down and remain calm in the net."

"Carl's risen to the point where he deserves playing time," complimented Schafer, gracing Picconatto with the hockey adage "first on the ice and last off."

**If You Want to Be a Lawyer,
Start Practicing Now.**

One out of two people who take the LSAT don't get into law school. To improve those odds, Practice with Kaplan now--so you can be a practicing lawyer later.

Sign-up now for the February LSAT class!
PHONE: 272-4135

KAPLAN

The answer to the test question.

Ron Cooper

The
NOTRE DAME BOOKSTORE

welcomes you to an autograph session with

Fr. Theodore M. Hesburgh

Join us for a delightful afternoon of reflection with Father Theodore M. Hesburgh as he shares his many wonderful memories of his travels with his long time friend and former Executive Vice President, Father Edmund P. Joyce. Known affectionately to many as "Ted & Ned". We are offering a 25% discount on this book as well as all hardbound books during or Christmas Special!

Tuesday, December 8, 2 - 4p.m.

The
Notre Dame Bookstore
"on the campus"

Notre Dame, Indiana 46556

Open Monday - Saturday 9 - 5p.m.

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

WAOR presents

DAMN YANKEES
with special guests
SLAUGHTER
and
Jackyl

Michael Cartellone Jack Blades Ted Nugent Tommy Shaw

Wednesday, Jan. 6 7:30
Joyce ACC Center

Tickets available at all ~~music~~ Outlets, Joyce ACC Box Office, Karma Records, Select L.S. Ayres Stores, Nightwinds and Hilltop Department Store

Charge By Phone: 219-272-7979
Produced By Sunshine Promotions

Women's Interhall Football Awards

All-League Team

Quarterback -	Marco McNeill	Siegfried	Coach of the Year
Running Backs -	KathAnne Baumei	Farley	Tom MacDonald
Receivers -	Becky Pelkey	Pangborn	Badin
	Christie Lewis	PW	
Offensive Line -	Michelle Drury	Walsh	
	Jill Satanek	Badin	
	Jen Slosar	Off Campus	
	Andrea Ricker	Badin	
	Yvonne McCray	Walsh	
Defensive Line -	Sara Radkiewicz	Lewis	Player of the Year
	Laura LaVigne	Walsh	Marco McNeill
	Jeanne Wilberger	Lyons	Siegfried
	Megan Hayward	Lewis	
Linebackers -	Shelley Dillenburger	Badin	
	Ann-Liite	Siegfried	
	Beth Kueter	Off Campus	
Defensive Backs -	Kerry Norton	Walsh	
	Jenny Reilly	Walsh	
	Meghan Kelley	Walsh	
Kicker -	Amy Rohs	PW	

Men's Interhall Football Awards

All-League Team

Quarterback -	Chris Hammond	Zahn	Coach of the Year
Running Backs -	Matt Carr	Off Campus	Anton Nowak
	Steve Romine	Grace	Cavanaugh
Receivers -	Tim Frank	Fisher	
	"Too" Keller	Flanner	
	Rick Rios	Zahn	
Offensive Line -	Tom Ysursa	Zahn	Player of the Year
	Sean Cahill	Cavanaugh	Chris Hammond
	Scott Sauer	Keenan	Zahn
	Chris Bane	St. Ed's	
Defensive Line -	Court Pernell	Off Campus	
	Jamie Downey	Keenan	
	Bob States	Alumni	
	Jack Hay	Carroll	
Linebackers -	Tom Miniscako	Off Campus	
	Chris Monahan	Dillon	
	Chris Presahati	Cavanaugh	
	Joe Adent	Alumni	
Defensive Backs -	Dave Dettory	Keenan	
	Justin Kruer	Morrissey	
	Anthony Aguilar	Dillon	
	Paul Letherman	Carroll	
	Rob Shuga	Zahn	
Kicker -	Josh Tullis	Keenan	

The Observer/ Christopher Mullins

Pendergast honored as soccer team's MVP

Special to The Observer

Senior defender Kevin Pendergast earned the 1992 Notre Dame men's soccer team's Most Valuable Player award Monday night at the team's banquet held at the Monogram Room in the Joyce Athletic and Convocation Center.

Pendergast, who hails from

Simsbury, Conn., had five goals and one assist for the Irish this year and finished 10th in career scoring with 71 total points in his four years and ninth in goal scoring with 29. He earned four monograms during his career.

Mario Tricoci, team captain, and Brendan Dillman, both seniors, were also honored. Tricoci started the last 57 games of his career and Dillman earned

four monograms.

The "Coach's Award" went to sophomore Kevin Adkisson. He started 16 contests and had one assist.

Mike Palmer, a junior from South Bend, earned the Notre Dame club of St. Joseph's scholar-athlete award. He started in all 19 games and notched four goals and three assists.

Hoosiers

continued from page 16

son. He was the leading rebounder for IU in his rookie campaign, averaging 7.9 a game.

"He's much better to me than he was last year. He seems to be fitting in right with what Indiana wants him to do," MacLeod said.

Knight can't be happy with one area of his team — the scoring of his point guard, Damon Bailey. He has shot 6-17 in the last three games the Hoosiers have played, plus 1-6 from the foul line. His assist-to-turnover ratio, however, is a stellar 13-1.

Last season's contest between the Hoosiers and the Irish isn't one Notre Dame wants to remember. In MacLeod's second game as head coach, the Irish got spanked, 78-46, by Indiana. Notre Dame hit just 36.7% of its shots on the night.

"Indiana just thoroughly dominated us last year. We had all kinds of difficulty running our offense, which is a tribute to their defense."

MacLeod had nothing but praise for the Hoosiers.

"I was impressed with Indiana. This is another very strong Indiana team," said MacLeod. "Indiana poses many, many problems. They're a multi-talented team. They run the ball up court better than

anybody gives them credit for." MacLeod is also pleased with where his Irish team is after two games.

"2-0 is a good mark at this stage," he said. "This is the real thing, not practice. We see the need to battle. We had better be feisty."

\$3.50 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

Aladdin G
(on 2 screens)
4:30, 5:00, 6:30, 7:00, 8:30, 9:00

TOWN & COUNTRY • 259-9090

The Distinguished Gentleman R
5:00, 7:30, 10:00
Home Alone II PG
4:30, 7:00, 9:30
Dracula R
4:45, 7:15, 9:45

THE AMERICAN RED CROSS
Make a difference:
Make a contribution

Gladioux TRAVEL

Top Ground Gainer of '88
Has Gone To The Air
234-6636

Bob Gladioux
International Specialist

W ALUMNI SENIOR FIC CLUB

CELEBRATE THE LAST NIGHT OF THE SEMESTER 1992 Christmas Specials

9-2

must be 21

adworks: the nd/smc advertising network

NOTRE DAME VS. INDIANA
THE LITTLE BLUE KAZOO

adworks

we'll be outside the JACC entrance before game time--come grab a FREE KAZOO courtesy of ADWORKS and help to get the 'dome buzzing

301 lafortune student center • 239-6757

Take a Study Break....Come see

THREE CHEERS FOR SKYBUSTER JONES

Cool as Dcool.

featuring

Victoria's Real Secret
Chisel
Brian, Colin, & Vince

Sponsored by Student Union Board
All proceeds Benefit the South Bend Homeless

Washington Hall
December 11th
7:45 PM o'clock

Today

Brought to you by DOMINO'S

Tuesday, December 8, 1992

page 15

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

"Sheriff Ben Wiggins is ridin' into town, and he's wearin' that same little chiffon number that he wore when he shot Jake Sutton!"

CALVIN AND HOBBS

BILL WATTERSON

DEAR SANTA,
This year, I don't want any gifts. I just want love and peace for my fellow man.

CROSSWORD

ACROSS

- 1 Psalms words
- 7 Former coin of G.B.
- 10 Kin of cabbage
- 14 Mercury, e.g.
- 15 Prefix with fix
- 16 Old Greek money
- 17 Swimming stroke
- 20 N.F.L. scores
- 21 Bearing
- 22 Rad. x 2
- 23 Steakhouse chef's action
- 25 Damp state
- 29 Latin connectors
- 30 Abhor

- 31 Reverential fear
- 32 Valuable violin
- 35 Bridge seat
- 36 Bahrain potestate
- 37 Draw or tie
- 40 Afghan's continent
- 41 Do, e.g.
- 42 Nonstandard verbs
- 43 RR structure
- 44 Salt tree
- 45 Uno plus due
- 46 Certain solutions
- 48 Fastens
- 52 Norm: Abbr.
- 53 Son of Agrippina

- 54 Black bird
- 55 Salad topper
- 60 Two-toed sloth
- 61 Padre's sister
- 62 Participates
- 63 Backless slipper
- 64 Wapiti
- 65 Rate

DOWN

- 1 Once-stylish footwear
- 2 Avoid artfully
- 3 "And every queen": Kingsley
- 4 Hill dweller
- 5 Reclusive
- 6 Discolors
- 7 Make yarn
- 8 "— pro nobis"
- 9 Feud
- 10 Muslims' sacred book
- 11 Goat's-hair fabric
- 12 Kind of beam
- 13 Annex
- 18 Journey part
- 19 Summon to court
- 24 Networks of nerves
- 25 Devastate
- 26 De Valera
- 27 Founder of Lilliput
- 28 Slaves of yore
- 30 Hurry

- 32 Accumulate
- 33 Memorable hostess
- 34 Forming a center line
- 35 Chemical compounds
- 36 René's farewell
- 38 Precede chronologically
- 39 Deep stupor
- 44 Opposed
- 45 Singer Brewer
- 47 Come forth
- 48 Sun. talk
- 49 Poker option
- 50 City near Dallas
- 51 Omens
- 53 Bismarck is here: Abbr.
- 55 Jamaican export
- 56 Burmese statesman
- 57 Gal of songdom
- 58 Naught
- 59 Kin of aves.

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

ANSWER TO PREVIOUS PUZZLE

Look what's NEW at DOMINO'S

NEW GARLIC SAUCE FREE with every order!

DOMINO'S \$25 MILLION NINTENDO INSTANT WIN GAME card with every order!

NEW TWISTY BREAD™ FREE with every doubles order!

Call Now
ND 271-0300
SMC 289-0033

Valid at participating stores only. Not valid with any other offer. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20. Our drivers are not penalized for late deliveries.
© 1992 Domino's Pizza, Inc.

MENU

Notre Dame
Roast Turkey
Irish Fried Flounder
Egg Foo Young

Saint Mary's
Italian Bar with Shrimp Scampi
Lasagna
Honey Glazed Chicken

LECTURES

Tuesday

3:30 p.m. Seminar, "Reaction Engineering of Flame Process," Jon H. Olson, University of Delaware. Room 356, Fitzpatrick Hall. Sponsored by Chemical Engineering.

7:30 p.m. Lecture, "Thy will be done: Mary, an example for all of us," Rev. Steve Gibson, Director of Fatima Retreat House. Hesburgh Library Auditorium. Sponsored by Dolores Tantoco-Stavder, Librarian, Notre Dame.

CAMPUS

Tuesday

4:15 p.m. Colloquium in History and Philosophy of Science, "Science and Selection: The Limits of Evolutionary Epistemology," Kim Sterelny, Victoria University of Wellington, New Zealand, and Northwestern University. Room 209, DeBartolo Hall. Sponsored by Reilly Center for Science, Technology, and Values and Notre Dame Program in History and Philosophy of Science.

Holiday Perm Special

\$19⁹⁵ includes shampoo, conditioner and haircut (additional charge for longer hair) an \$8.00 savings expires 12/31/92

we care hair®

1811 South Bend Ave.

271-7674

Has Your Tan **FADED?**

Revive your tan with our

EUROTAN

tanning beds
10 for \$35⁰⁰ or
\$5⁰⁰ per single session
with student ID

NICOLE
MCGRATH

I DID IT MY WAY

A Christmas Wish for SMC's Dalsaso: a single vote

One vote short.

That's all Saint Mary's soccer forward Megan Dalsaso was from making first team all-regional for the NCAA Division III Great Lakes Region's soccer squad.

Instead, for the second year in a row, Dalsaso made second team all-regional. Considering, she was selected from over 100 women varying from states like Michigan, Ohio, Indiana, Kentucky and West Virginia, Dalsaso is rightly proud.

"Although I was one vote away from first team, I am very happy about being picked," said Dalsaso. "Actually, I wasn't sure where I would fit in because of all the good teams this year."

According to Saint Mary's athletic director, Jo-Ann Nester, the fact that Dalsaso is a junior probably was a large factor in why she didn't make first-team. That wasn't all.

"When you're in a conference, you have eight other coaches backing up your choice," she said. "Since we are independent, we are sometimes at a disadvantage."

So what that she is only a junior? So what if Saint Mary's soccer team is independent? Not placing Dalsaso on the first-team and her not making All-American is a huge oversight.

But I'll let Dalsaso's record defend my opinion.

In the past seven years that the Saint Mary's soccer team existed as a varsity program, Dalsaso has accomplished the following:

- Last year, Dalsaso scored 14 goals setting the school record for most goals scored in one season.
- This year, Dalsaso broke her own record by scoring 15 goals.
- Dalsaso is the all-time leading scorer for Saint Mary's soccer overall.
- This year, Dalsaso became the all-time leader in assists.

Now tell me, what else does a soccer player have to do to get noticed in the Great Lakes Region?

"It's amazing that she now holds the assists record because not only is she the leading scorer but she is altruistic in team play, as well," noted Nester.

"I was excited she made second team again but I also had mixed feelings since I was hoping she'd make first team," said Saint Mary's soccer coach Tom VanMeter.

Dalsaso has every reason in the world to be proud of her achievements.

It is the coaches belonging to the Great Lakes Region who should not be proud of Dalsaso falling one vote short.

Work ethic, love of hockey drive Picconatto to start

By DOMINIC AMOROSA
Sports Writer

Carl Picconatto began the Notre Dame hockey season as a career backup.

Throughout his career as a goalie, the senior had appeared in only nine games. But Picconatto entered the goalie rotation at Illinois-Chicago and saved 28 shots, helping the Irish to a tie. Since then, he has started in three of the last four games.

Irish coach Ric Schafer described Picconatto as, "the hardest working goaltender I've ever been around." The five foot nine Picconatto credits his love

for the game as the reason for his outstanding work ethic.

This drive is even more impressive in light of the amount of time he played early in his career at Notre Dame. Picconatto did not see action in his freshman campaign. As a sophomore, he appeared in only one game.

In his junior season, Picconatto saw action in only eight games, and as he entered his final season, he figured he wouldn't see much playing time. But fortunately for the goalie, he has seen playing time.

Picconatto has been Notre Dame's best goalie. He followed his UIC performance with an outstanding effort against West-

ern Michigan. Picconatto called the WMU game "an 100% effort all the way through the team."

The Irish managed to upset the Broncos as Picconatto saved a barrage of shots in the final minute. He credited the play of his defenders Eric Gregoire and Matt Osiecki for the WMU win which he described as "a great win the team needed."

Picconatto notices a major difference in the attitude of this year's young Notre Dame team. He pointed to the strong senior leadership this year and to a lot of enthusiasm which he called "essential to

see Goalie/page 13

Malik Russell elevates for a shot in the lane during Sunday's game against Evansville. The Irish face stiffer competition in the highly ranked Indiana Hoosiers tonight.

IU presents ranked challenge for Irish

By RICH KURZ
Associate Sports Editor

So far this season, the Irish men's basketball team has passed its two tests. Tonight, they get their biggest test to date in the early season.

Bob Knight brings his fifth-ranked Indiana Hoosiers to the Joyce ACC tonight, which is sold out for the game. Indiana comes off a 74-69 loss to the Kansas Jayhawks Saturday in Indianapolis.

The Hoosiers were ranked first in several polls before the loss to Kansas, after an impressive showing in the Big Apple NIT Tournament. Indiana defeated Tulane to open the tournament, and then knocked off Florida State, currently ranked no. 10. The Hoosiers then defeated highly touted Seton Hall in the finals.

Notre Dame, on the other hand, is 2-0 after coming from behind to defeat Evansville 76-70 on Sunday. Freshman point guard Ryan Hoover, starting his

second game for the Irish, led the team with 21 points.

"He is a player who is not afraid to shoot the ball," Irish coach John MacLeod said of Hoover. "He trusts his talent and believes his shot will fall."

"He's a tough, hard-nosed, competitive young man."

The Hoosiers are led by All-American forward Calbert Cheaney, a senior. Cheaney was the leading scorer for Indiana last season, averaging 17.6 points and 4.9 rebounds a game.

"He's a shooter, driver and slasher," MacLeod said. "A big-time shooter from three-point range. I'm not sure who we're going to start on Cheaney. He poses many problems, he's very active."

"It's tough to keep the ball away from him, because he moves so well without the ball." But Cheaney isn't the only threat the Hoosiers pose. They also boast Alan Henderson, a 6-9 forward who was on the all-Big 10 freshman team last sea-

see Hoosiers/page 14

Lorton earns All-Region for SMC volleyball

By EILEEN MCGUIRE
Sports Writer

Saint Mary's volleyball player and senior co-captain Karen Lorton has been named a member of the 1992 All-Region team by the NCAA Division III and the American Volleyball Coaches Association.

There are four states and 87 schools which are represented in the region. Lorton is one of the 12-member team to illustrate the region's finest.

The only other Saint Mary's volleyball player to capture a title happens to be second-year volleyball coach Julie Schroeder-Biek in 1986, when Schroeder-Biek was a student at Saint Mary's. At the time, Saint Mary's participated in the NAIA organization and Schroeder-Biek secured an All-State title.

"What makes Karen stand out is her excellent, excellent hitting that other coaches couldn't help but notice," praised Schroeder-Biek. "In addition, she carries herself well on the court. She's not a hot-dog player. She'll set the second ball."

Lorton is ranked second nationally in hitting percentage (.512) and second in kills per game (.498). The 6'2 senior is also ranked second on her team in digs per game (4.08). Lorton also made the All-Tournament team at the Baldwin College Tournament earlier this season.

"Karen is a good all-around player," stated junior Michelle Martino. "As a great leader, she keeps us all on track and is incredibly reliable."

Coaches have told Coach Schroeder-Biek that she is the type of player that every school would love to have.

Saint Mary's senior co-captain Karen Lorton (left) was announced as a member of the first team All-Region Team. Her coach Julie Schroeder-Biek (right/middle) is the only other Belle to receive this honor.

"This was a goal I was trying to reach and I'm happy I achieved it," stated Lorton. "But my success is not based on awards or rankings. I rate my success on being able to play with a great team and with players such as Kim (Branstetter), Michelle (Martino) and Lisa (Panowicz). My success also has been possible because of having a coach like Schroeder-Biek."

Dr. Jo-Ann Nester, Saint Mary's athletic director, has witnessed Karen's increasing ability since Karen's freshman year.

"She reminded me a great deal of Julie (Schroeder-Biek) when she was a freshman," said Nester. "One of the best things about Karen is that she is such a total team player, and I don't think she even realizes just how good she is."

INSIDE SPORTS

■ Interhall football honors see page 14

■ Men's soccer awards handed out see page 14

■ Cooper hired at EMU see page 13