

The Observer

VOL. XXV. NO.68

WEDNESDAY, DECEMBER 9, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Publication to help sell books

By DANA ANDERSON
News writer

Notre Dame junior Pete Morrill has come up with an alternative way for students to purchase or sell their books. He has devised a student run publication that will put book buyers in touch with book sellers.

This catalog, which will be called the SOURCE, will come out the first day of the second semester. It will list by course and professor all the students who have books to sell for that class, according to Morrill.

This listing is similar to the way that DART lists classes. The books, however, will not be listed by title based on the premise that professors teaching the same course in successive semesters will be using the same books.

The SOURCE will be distributed to every dorm room on campus, even if students did not place a book for sale in the catalog, according to Morrill. To get their names listed as sellers, students need only to fill out they flyer they received in the mail and return it with \$2 per listing to Morrill.

Morrill said, "I got this idea after being fed up with the high price I was being forced to pay for my books. I thought there would have to be another option for buying and even selling books. I started brainstorming about we do with our old books here on campus. No matter what a student does, he rarely gets his original money back that he spent on a book."

After contacting the Student Activities office, see BOOKS/ page 4

The Observer/Marguerite Schropp

Christmas 1992

All throughout the campus, lights and decorations have been placed to show some Christmas cheer. These trees near St. Edward's Hall and the Administration are shining bright every night, reminding students that Christmas is near.

American forces land in Somalia, greeted by press

MOGADISHU, Somalia (AP) — Mobbed by media rather than militiamen, American soldiers began landing by full moon early Wednesday to begin an armed mission of mercy to feed Somalia's starving millions. Not a shot was fired as the troops moved swiftly to seize Mogadishu airport.

As reporters watched, the first group of six Navy frogmen came out of the sea outside a broken, shattered city ruled by the gun and reeking of decomposed bodies.

Then three rubber boats came ashore, and about two dozen troops, armed with automatic rifles, anti-tank missiles and machine guns, hopped off and walked across the beach into the glare of television lights.

The only sounds were the waves, the jangle of gear, and questions fired by 50 to 75 re-

porters as the commandos, faces smeared with black and green camouflage cream, marched through sand dunes to the lone runway of the airport.

The Navy SEAL commandos were part of a reconnaissance mission by U.S. special forces for a landing by 1,800 Marines.

■ Somalia / page 12, 13

The Marines will take control of the airport and harbor area in the first step of a plan to seize vital gateways for international aid and get food, medicine and other supplies moving to those Somalis who need it most.

More than 300,000 Somalis already have died in one of history's most savage famines and the United Nations says 2 million more are at risk of starvation.

Although they had expected

no major confrontations with Mogadishu's thousands of armed young militiamen, the Americans were taking no chances in a full-scale land and sea operation.

They were under orders to defend themselves in this chaotic land, and commanders made it clear they would shoot first if threatened and ask questions later.

But the troops didn't know whether they ultimately would be fighting or feeding Somalis. And they didn't know how long they would stay. The Bush administration has spoken of ending the operation by Jan. 20, but many expect it to extend months into President Clinton's term.

Marine Maj. Frank Libutti, briefing reporters Tuesday, had said newsmen were free to be at the airport to cover the

arrival.

The first troops appeared at 12:50 a.m. local time. Marine Lt. Kirk Coker told reporters at the airport that the main force would start coming ashore by 4:30 a.m.

The 1,800-member advance team of America's Operation Restore Hope included a three-ship amphibious assault unit led by the USS Tripoli, backed by a Navy battle group led by the aircraft carrier USS Ranger with 60 warplanes.

Scores of clansmen departed the airport with their heavy weapons well before the U.S. arrival. They were leaving behind a cash cow they had milked for months through exorbitant demands for landing and cargo handling fees.

Both the port and airport have been closed sporadically by clan

see SOMALIA/ page 4

Glee Club to hold concert Saturday

Special to The Observer

The Notre Dame Glee Club will perform its annual Christmas Concert Saturday at 8:15 p.m. in the Joyce Athletic Convocational Center (JACC).

The all-male chorus will perform traditional Christmas music, including the Sussex and Coventry carols, renaissance carols and the club's renditions of "Sleigh Ride," "Jingle Bells" and comical harmonies from a select quartet.

Santa Claus will make his annual appearance, and the audience will participate in certain familiar carols.

Tickets for the concert are \$2 and are available at the LaFortune Student Center information desk, the JACC ticket office and the Morris Civic Box Office. A portion of the admission proceeds will benefit the South Bend Homeless Center.

The concert was moved this year to the JACC due to the event's popularity and will accommodate an audience of up to 10,000 people. In past years, the concert was held in Stepan Center, and many were turned away from the packed facility.

The ND Glee Club is currently in its 77th season, with 65 student members from all fields of

see CONCERT/ page 4

Air shaft drilled for trapped miners

NORTON, Va. (AP) — Mine safety officials began drilling an air shaft Tuesday toward an area where eight coal miners were believed trapped, and planned to lower a camera to search for signs of life.

Rescue workers have had no contact with the men, who included a pair of brothers, but relatives kept up a vigil at the mine.

"I'm one of those that still has hope," said Michael Gentry, 17, nephew of trapped miner Danny Ray Gentry. "The family is waiting, hoping they find the bodies. They don't believe they're alive."

The effort to drill the vertical air shaft began after searchers retreated from the mine. They had detected smoke, heat and dangerous levels of explosive and suffocating methane gas about 300 feet from the chamber where the miners were working.

Drilling the narrow shaft down 1,000 feet could take at least 18 hours before a camera could be lowered.

"We will try to look around and see what we can see. We will check for smoke or how the visibility in the mine is," said Benny Wampler, assistant director at the Virginia

see MINE / page 4

Kirk: RA selection process is extremely important

By KENYA JOHNSON
News Writer

The extensive resident assistant (RA) selection process is one of extreme importance, according to William Kirk, assistant vice president for Residence Life.

"Notre Dame tries to stress the strong sense of residentiality," said Kirk. "We need the best candidates, which will promote this residentiality, for the positions."

Key qualifications for RA candidates include prior hall activities, involvement in liturgy or a strong sense of faith, ability to work well with authority, and most importantly, the ability to handle tough dorm situations, said Kirk.

The position of an RA is held in high regards, he said.

"There's a strong interest in the positions," explained Kirk. "It's nice to see so many people wanting to be positive role models for other students."

Sometimes, although rare, there is a problem with there not being enough candidates in one hall. When this situation arises there are usually plenty of other qualified students who applied in their own dorm and did not receive the position, but are willing to move in order to provide the service, according to Kirk. Pangborn experienced this problem last year with the switch from a male to a female dorm.

see KIRK / page 4

Good luck on finals

This is the final issue of the semester. The Observer will resume publication on Jan. 13, 1992. Have a relaxing vacation and a Merry Christmas.

INSIDE COLUMN

Christmas: Give for the sake of giving

To some degree or another, there is a feeling that is present in everyone's mind during this time of year. This feeling is the Christmas spirit which, for many, is represented by the act of giving.

Mike Hobbs
Advertising Manager

Unfortunately, many people only focus on the spirit of giving at or around Christmas time. They miss out on a much more rewarding attitude towards giving. This attitude is to try giving yourself away. Try to give without the desire to receive. Understanding this means to try giving not just to those in need, but to those who cannot return your gracious act; your being unselfish. Jan MacBarron was an individual who realized this principle and applied it in her daily life after many hollow years of selfishness.

Having constantly offered her help or assistance only when she knew she would receive something in return for actions, Jan was a very selfish, introverted person. Jan started to realize over her aging years that she was acting solely in this mode. Fortunately, Jan was willing to be open minded. She decided to learn the attitude or the concept of giving yourself away. As she incorporated this attitude into her daily life, she became so enthralled by the overwhelming good feelings that she had about herself and others that she stopped seeking recourse for her actions.

One way that Jan practiced this was through teaching functionally illiterate adults to read. In so doing, Jan came to realize that the more inwardly focused her reasons for giving were, the more unfulfilled she felt as a result. Yet, she also began to comprehend that the more she focused on helping others, the more she felt the true form of satisfaction.

Jan stated that she has never felt as good as when she understood that she was doing something for someone who might not be able to help themselves.

As Christmas approaches, many people start to go through "the motions" when giving. They suddenly feel that since this is the season, they have to give. Unfortunately, they have lost the true meaning of the spirit of giving. They forget that it is more important to give than to receive. Yet for any number of reasons, many people fall into this trap at Christmas.

These people would rather give so that they receive something in return or give to avoid being labelled as "not in the spirit." If these individuals would only realize that Christmas time does not have to be so materialistic, they would be able to enjoy the season for what it is—a time to give to others.

Fortunately, there are some people who will choose to give at Christmas for the sole benefit of giving. For these people, the gift of personal satisfaction they receive from giving is ever more greater than any material Christmas gift that they might receive.

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

Today's Staff

Production

Peggy Crooks
Bryan Nowicki

Sports

Jason Kelly

Systems

Harry Zembillas

News

Alicia Reale
Kenya Johnson

Good Luck On Finals!

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.

FRONTS:

Pressure

SHOWERS

RAIN

T-STORMS

FLURRIES

SNOW

ICE

SUNNY

PT. CLOUDY

CLOUDY

© 1992 Accu-Weather, Inc.

FORECAST

Cloudy and warmer today with a 30 percent chance of afternoon rain. Highs in upper 30s. Cloudy and cool tomorrow with a 100 percent chance of snow.

TEMPERATURES

City	H	L
Anchorage	22	12
Atlanta	43	32
Bogota	55	46
Cairo	68	66
Chicago	28	25
Cleveland	31	28
Dallas	47	42
Detroit	33	30
Indianapolis	31	29
Jerusalem	59	48
London	48	45
Los Angeles	64	45
Madrid	48	39
Minneapolis	27	20
Moscow	34	25
Nashville	41	33
New York	39	31
Paris	43	32
Philadelphia	42	31
Rome	57	37
Seattle	45	36
South Bend	31	27
Tokyo	70	57
Washington, D.C.	42	37

TODAY AT A GLANCE

NATION

Hospital sued for switching babies

■**GREENEVILLE, Tenn.** — Two families are suing Takoma Adventist Hospital for \$18 million because its staff switched their babies shortly after birth. The baby girls, born hours apart in May, were returned to their real parents in September after a blood test revealed the mistake. Takoma acknowledged the switch in September, saying ankle identification bracelets came off the infants and inadvertently were put back on the wrong babies. The lawsuits charge that the hospital was negligent and tried to cover up the switch, even after one of the mothers repeatedly expressed concerns that the baby she took home was not hers. The other parents didn't know about the switch until the hospital told them.

Victim testifies against former priest

■**MINNEAPOLIS** — A young woman said she warned her mother that their neighbor was "a pervert" after the former Roman Catholic priest, now accused in three states of sexually assaulting dozens of children, allegedly groped her. The woman, now 21, said James Porter molested her three times in 1987 while she baby-sat. She testified Monday in Porter's trial on six counts of fourth-degree criminal sexual conduct. Among witnesses the prosecution planned to call today were the woman's older sister, who also claims she was molested by Porter.

Porter, now married and the father of four children, faces criminal charges and civil lawsuits for allegedly molesting dozens of other children in Minnesota, Massachusetts and New Mexico before he left the priesthood in 1974.

CAMPUS

Music professor to perform recital

■**NOTRE DAME, Ind.** — Organist Craig Cramer, associate professor of music at Notre Dame, will perform a recital Sunday at 8 p.m. in the Basilica of the Sacred Heart. Works of Bach will compose the program, including the Prelude and Fugue in A Minor (BWV 551), selections from "Clavierbung III," the Concerto in D Minor after Vivaldi (BWV 596), selections from the Leipzig Chorales, and the Toccata and Fugue in F (BWV 540). Cramer has won several competitions, including the Alexander McCurdy Competition in Organ Performance at Westminster Choir College and the National Organ Competition in Fort Wayne, Ind. The recital is one in a series of 18 concerts of the complete works of Bach to be performed by Cramer over two years. It is also part of the Sacred Heart Vespers Series, which is free and open to the public.

OF INTEREST

■**NDCIBD presents David Stefancic** as a part of a special speaker series. Stefancic will speak on Poland 6 p.m. Wednesday, in Room 20 of Hayes Healy.

■**Advent penance service** will be held at 10 p.m. in the Basilica of the Sacred Heart. Father Rob Moss will preside.

■**Saint Mary's/Notre Dame Wind Ensemble** will present a concert Thursday, Dec. 10 at 8 p.m. in the Little Theater at Saint Mary's College.

■**A bilingual Mass** marking the feast of Our Lady of Guadalupe will take place Friday at 5 p.m. in the Basilica of the Sacred Heart.

■**Intern at The Center for the Homeless** during the Spring Semester of 1993. Applications are available at the Center for Social Concerns until Dec. 18. Graduate and undergraduate students are encouraged to apply. For more information, call Drew Buscareno at 282-8700.

■**The banner of support** for the Southern Illinois community will be placed outside the Campus Ministry office in the concourse of Hesburgh Library. Students, faculty and staff are asked to stop by and sign the banner today and Thursday.

MARKET UPDATE

MONDAY'S TRADING

December 8

VOLUME IN SHARES
217,713,000

NYSE INDEX
+.88 to 240.24

S&P COMPOSITE
+1.68 to 436.99

DOW JONES INDUSTRIALS
+14.85 to 3,322.18

GOLD
-\$0.70 to \$336.30 oz

SILVER
-\$0.015 to \$3.773 oz

ON THIS DAY IN HISTORY

■ **In 1940:** British troops opened their first major offensive in North Africa during World War II.

■ **In 1958:** Robert H.W. Welch Jr. and 11 other men met in Indianapolis to form the anti-Communist John Birch Society.

■ **In 1975:** President Gerald Ford signed a \$3.2 billion seasonal loan-authorization that officials of New York City and state said would prevent a city default.

■ **In 1989:** President Bush's national security adviser, Brent Scowcroft, and Deputy Secretary of State Lawrence Eagleburger began a surprise visit to Beijing, six months after China's crackdown on pro-democracy demonstrators.

■ **In 1990:** Solidarity founder Lech Walesa won Poland's presidential runoff by a landslide.

Bookstore's future examined

By JENNIFER HABRYCH
News Writer

Discussing the need for a more academic book selection in the Hammes Bookstore is the task of a committee recently organized by Father Edward Malloy, president of the University.

The committee, which consists of faculty, administration, and one graduate and undergraduate student, will study the academic selections in other college and university bookstores to determine how the selection at Notre Dame compares.

"Currently the bookstore is perceived to be basically a textbook store," said Jim Lyphout, associate vice president of

business affairs and chairman of the committee. "A more academic bookstore selection would include books each discipline finds appropriate but not necessarily as a textbook. These are not necessarily best-sellers, but more of trade-books."

The idea for the study came about after complaints concerning the book selection in the bookstore were waged by professors.

Greg Butrus, student body president and member of the committee, said that the committee is in the early stages, and currently is trying to determine what makes a good academic bookstore.

"We have to take that information and apply it to our par-

ticular situation," said Butrus. "Notre Dame is a more residential campus. This and other characteristics of the campus impact together on our bookstore."

There is no timetable for the completion of the study presently, and there are no restrictions on what the committee may conclude or recommend, said Roger Schmitz, vice president and associate provost and a member of the committee.

"Nothing is ruled out at this point," said Schmitz. He added that the possibility of building a new bookstore to alleviate space constraints may be a possibility, but it is too early to speculate on what the committee will find in their research.

SMC Library extends hours over exams

By JENNIFER HABRYCH
News Writer

The Cushwa-Leighton Library at Saint Mary's will extend its operating hours beginning Saturday to accommodate students who requested longer operating hours during finals week, according to Mary Beth Wilkinson, vice president for academic affairs and college relations.

The extended hours for the library are as follows:

- Sat. Dec. 12 and Sun. Dec. 13, 9 a.m. to 2 a.m.,
- Mon. Dec. 14 through Wed. Dec. 16, 8 a.m. to 2 a.m.,
- Thurs. Dec. 17, 8 a.m. to 12 p.m. and,
- Fri. Dec. 18, 8 a.m. to 4:30 p.m.

From 12 midnight to 2 a.m. the building and computers will be available for use, but there will be no media center, reserve desk, and check-out services during these hours, said Sister Bernice Hollenhorst, director of the Cushwa-Leighton Library.

"The hours have been extended on a trial basis to see if students will use them or not," said Wilkinson.

Scholarship established in honor of Phil Donahue

By KATIE MURPHY
News Writer

Multimedia Entertainment, Inc., the distributor of "Donahue" for international and domestic broadcast, has established a scholarship for Notre Dame seniors in honor of Phil Donahue, a 1957 alumnus.

The gift was announced Nov. 6, at a dinner in New York hosted by the National Academy of Television Arts and Sciences, which marked the 25th anniversary of the Donahue television program.

Father Paul Doyle, religious superior of Corby Hall, accepted the gift for the University. Other guests included New York Mayor David Dinkins, Rev. Jesse Jackson, Congresswoman Patricia Schroeder, consumer advocate Ralph Nader, and columnist Erma Bombeck.

"I cannot tell people how important Notre Dame is to me," said Donahue. "My teachers there did something no one else had. They taught me how to think. I came to Notre Dame with all the answers. I left with good questions."

Phil Donahue

Donahue graduated from Notre Dame with a Bachelors in Business Administration in Commerce. He was very active in campus theater as well.

"His work was always first rate and exciting," said Father Arthur Harvey, former director of Washington Hall.

The Donahue Scholarship will be awarded annually, starting with the 1993 school year. Preference will be given to students aspiring to careers in the communications field, including journalism and broadcasting.

Reduce, Reuse, RECYCLE--
Your children will thank you someday!

Create in me
a clean heart
O Lord

Advent Penance Service
Wednesday, December 9, 1992

10:00pm, Basilica of the Sacred Heart

Fr. Rob Moss, C.S.C., Presider

Opportunity for individual confession
following the service.

Campus comic book to serve as artistic forum

By BEVIN KOVALIK
News Writer

"Wired," an independently published campus comic book serving as a forum for students to exhibit their artistic work, will make its debut next semester, according to junior Dave Devine, one proposer of the idea, along with senior Steve Duenes and graduate student Jay Hosler.

Devine petitioned the Hall Presidents' Council (HPC) to help distribute the first issue by having each dorm initially purchase 30 books to sell for \$1 each, he said.

"Wired" is an independent publication, but distribution problems do exist because

they are not a club, he said.

"We have Scholastic as a magazine and The Observer as a newspaper," he said, "but Notre Dame does not have a comic book publication for students to submit and display their artwork and cartoons."

The first issue of "Wired" is tentatively scheduled for late January and then the editors hope to publish the comic book twice a semester, he said. Devine said he wishes to later develop the publication into a club.

The editors of "Wired" will donate fifty cents from every comic book sold to a children's hospital in Indianapolis and the remaining fifty cents will cover the production costs, he said.

Benefit concert to be held for the homeless Friday

By BRIAN SEILER
News Writer

Victoria's Real Secret, Chisel, and Brian, Colin, and Vince, three student bands, will stage "Three Cheers for Skybuster Jones," a benefit concert for the homeless, in Washington Hall at 7:45 p.m. on Friday.

The reason behind the timing of the show, which will take place during a study day before final exams, is to remember the plight of the homeless "while everyone's stressed out for themselves," said Ted Leo of Chisel.

Colin Clary of Brian, Colin and Vince said that the purpose of the show is to give each band an opportunity to "say something to the student body besides the songs, to give something to the people and be entertaining."

"Three Cheers for Skybuster Jones" will not only include performances by all these bands, but also skits and props. Skybuster is a "mythical, hero kind of guy," according to Clary. Brian Muller of Brian, Colin and Vince thought of the idea of the Skybuster Jones theme.

All proceeds will go to the South Bend Center for the Homeless. While admission is free, the band members will pass a hat around for donations to the Homeless Center, and are encouraging additional donations of clothing.

Victoria's Real Secret will open the concert, followed by Chisel. Brian, Colin and Vince will close in what is probably their farewell performance, Clary said.

CBS reportedly attempts wooing Letterman from NBC

LOS ANGELES (AP) — CBS has reportedly offered David Letterman at least \$14 million a year to woo him away from NBC for a late-night show that would go head-to-head against Jay Leno and NBC's "The Tonight Show."

CBS guaranteed Letterman its 11:30 p.m. time slot along with double his NBC salary, or about \$14 million, the Los Angeles Times reported Tuesday.

The New York Times reported Wednesday that Creative

Artists Agency, which represents Letterman, informed NBC that he had accepted a CBS offer that would pay him about \$16 million a year.

The deal would give Letterman ownership of the show, to air at 11:30 p.m., and let him produce a second late-night show following his own, the New York paper reported.

NBC has about four weeks to make a counteroffer to Letterman.

Bring this coupon to
Little Professor and receive

\$1 OFF

a purchase of \$5 or more or...

\$2 OFF

a purchase of \$10 or more or...

\$3 OFF

a purchase of \$15 or more.

One discount selection per customer; offer valid only on regularly-priced books in stock and not valid with other discounts.

**LITTLE PROFESSOR
BOOK CENTER**

We help you find books you'll love.

Ironwood Plaza North • near the New Martin's

State Road 23 at Ironwood • South Bend

277-4488 • Mon.-Sat.: 10:00-9:00 • Sunday: 10:00-5:00

Mine

continued from page 1

Division of Mines and Minerals. "There is the possibility that there is (healthy) atmosphere elsewhere in the mine that they could have traveled to," Wampler said. "We never give up hope."

The explosion early Monday blew through Southmountain Coal Co.'s No. 3 mine in rural southwestern Virginia.

The blast wrecked a mine office building outside one entrance to the mine and burned the paint off several vehicles parked nearby. Smoke continued to seep out, staining the cliff above the entrance.

A ninth miner working closer to the entrance crawled out and was hospitalized for burns.

The mine has had no fatalities since it opened in September 1990. However, a federal mine official said its injury rate was nearly triple the national average.

There was another reminder of the danger of mining Tuesday about 55 miles to the north, in southern West Virginia. Falling rock — a "roof fall" — killed one coal miner

and injured two others inside the Alma Ridge Inc. Mine No. 1 near Thacker, state authorities said.

In Virginia, brothers Claude and Palmer Sturgill, both long-time coal miners, were among the missing men. A cousin and fellow coal miner, Jackie Burnette, said he has worked with Claude Sturgill often.

"He's the kind of guy who makes sure it's safe," Burnette said.

Claude Sturgill's wife, Audrey, refuses to leave the mine, Burnette said.

"She said she won't leave this place because she knows that he knows she's here waiting," Burnette said.

Coal mining is ubiquitous in this county of about 39,000 residents. The county had 119 mines in 1991, according to Kathleen Gillespie of the Department of Mines, Minerals and Energy.

"I think most people have relatives, friends or know somebody in the coal industry," said city treasurer Joe Stallard. "It starts you to thinking."

Eva Masterson's son was injured four years ago in a mining accident. Her other son still works in the mines.

cently released on compact disc and will be available after the Christmas concert and at the Notre Dame Hammes Bookstore.

Mark Ring, visiting assistant professor of music, is director of the Glee Club. He also teaches graduate conducting and directs both the Chamber Choir and the Chorale.

ways. First, they can buy books for their classes at lower prices than the bookstore. Secondly, they can make money by selling their books to interested buyers."

Other universities offer services such as book cooperatives for students to drop off their books and get 100% of their cost for the book back if the cooperative sells it, Morrill said. Notre Dame, however, does not offer any worthwhile alternatives for students to sell their books besides the bookstore, he said.

Morrill hopes that students will take advantage of his service, by uniting together to cut down the costs of books. So far, he said, friends and classmates have responded positively to the idea of the SOURCE.

Somalia

continued from page 1

fighting, looting raids by heavily armed gunmen and other violence since the United Nations began its massive relief effort in March.

Once the ports are firmly under control, the way will be paved for an airlift of up to 27,000 more U.S. troops to seize other key installations and protect truck convoys of food to the nation's hard-hit interior.

They will be part of a U.S.-led coalition that will include troops from France, Canada, Italy, Belgium and Egypt, all operating under United Nations auspices.

Mogadishu's two major warlords, Gen. Mohamed Farrah Aidid and Ali Mahdi Mohamed, had both pledged to U.S. special envoy Robert Oakley to have their militiamen cooperate with the U.S. troops.

Both conceded, however, that they are not in full control of the city.

Aidid and Ali Mahdi signed a U.N.-brokered cease-fire in

Kirk

continued from page 1

"The RAs for Pangborn had a real challenge waiting for them," said Kirk. "They were drawn together from all different dorms around campus and had to basically create a new dorm. But they're doing a good job of molding Pangborn into a dorm with great tradition." The procedures for becoming an RA include an application, three recommendations and an interview with the current RAs and the hall rector or rectress.

Applications are available in the Office of Student Affairs and dorm rectors from now until Jan. 22, 1993. They are due Jan. 25.

early March that ended more than four months of heavy fighting and left the shattered capital divided by a Green Line. Ali Mahdi holds the north, Aidid the south.

The cease-fire ended artillery and mortar shellings of each other's positions, but barely dampened the noise of small arms fire that still rattles through the city.

More than 30,000 men, women and children died or were wounded in that fighting. Hastily dug graves dot the city, small mounds of sand marked by sticks and stones. Some of the graves have been exposed by the torrential rains of the fall.

Many of the gunmen owe no particular allegiance to either warlord, plying their looting trade under the direction of wealthy merchants who control the city's open-air markets.

Those markets are awash in stolen food aid — wheat from Canada, Australia and the European Community, rice from Thailand, sorghum from the United States, sugar and dates from Saudi Arabia.

Looters have stolen up to half

of the more than 220,000 metric tons of food and other supplies sent to Somalia so far this year, and the problem has been getting worse in recent weeks.

On Oct. 12, the United Nations announced an accelerated plan to deliver 100,000 metric tons of aid to save an estimated 250,000 people who might die without it before the end of the year.

But that so-called 100-day plan has been largely stymied by increased looting, a new outbreak of fighting between rival clans in the interior of southern Somalia and the closing of Mogadishu's port and airport.

The port was opened Sunday for the first time in more than a month and 400 tons of food — enough to feed 150,000 people for a week — was delivered to northern Mogadishu.

The port was closed by violence on Nov. 5. When a U.N.-chartered ship laden with food tried to enter on Nov. 25 it was struck by a shell and had to turn back.

With that, President Bush decided to take action in the closing days of his administration.

Concert

continued from page 1

study. This year, tours will take the group to the Northeast and Deep South U.S. and Europe.

The chorus's latest recording, "On Christmas Night," was re-

Books

continued from page 1

Morrill received University approval for his plan. In addition, Student Activities provided him with mailing labels for all students on campus.

Initial funding for the SOURCE will come from Morrill. The money that students pay to get their name listed in the catalog will be used to get the catalog printed, and to cover the start-up costs that Morrill has faced.

Morrill said, "I don't intend to make a lot of money on this project. Rather, it is more of a service to students. Students win by using this service in two

cently released on compact disc and will be available after the Christmas concert and at the Notre Dame Hammes Bookstore.

Mark Ring, visiting assistant professor of music, is director of the Glee Club. He also teaches graduate conducting and directs both the Chamber Choir and the Chorale.

ways. First, they can buy books for their classes at lower prices than the bookstore. Secondly, they can make money by selling their books to interested buyers."

Other universities offer services such as book cooperatives for students to drop off their books and get 100% of their cost for the book back if the cooperative sells it, Morrill said. Notre Dame, however, does not offer any worthwhile alternatives for students to sell their books besides the bookstore, he said.

Morrill hopes that students will take advantage of his service, by uniting together to cut down the costs of books. So far, he said, friends and classmates have responded positively to the idea of the SOURCE.

*Looking
successful
right from
the start.*

**Happy Birthday
Kim!**

Love,
Mom, Dad & Chris

*Lisa, could this be you?
It's your 21st Birthday!*

*Happy Birthday
Dec. 21, 1992*

Love,
Mom, Dad, Billy,
Meg & Uncle Tony

Posy Patch
YOUR FULL SERVICE FLOWERS

7 Day Delivery

Roses Flowers
Balloons Plants
Gift & Fruit Baskets

Clocktower Square (219) 277-1291
51400 31 North
South Bend, IN 46637

Mention This Ad and Receive 10% off
Not good for Valentine's Day

Order
24 hrs
a day

**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

The Observer/Scott Mendenhall

Studying the right way

Lyons juniors Sarah Maher and Kelly Dee and Keenan junior Bill Driscoll take over a table at the Hesburgh Library. With upcoming finals students are preparing for late night with necessities such as Coca-Cola and coffee.

ND students awarded for design concepts

Special to The Observer

Holiday Rambler Corporation will present awards to 13 Notre Dame design students tomorrow for their concepts of recreational vehicles for the future.

In a partnership with the University, Holiday Rambler commissioned students from the product design class taught by Bill Goralski, assistant professor of design at Notre Dame, to design the exterior and interior of a recreational vehicle according to specific height, length and weight standards while providing comfort and at-home convenience.

"When Holiday Rambler approached us, it sounded like a great way to motivate our students by showing them the importance of using innovative, creative ideas in major industry," Goralski said. "My class worked on this project all semester and now they will walk away with more than just a grade for their transcript. It was a valuable, hands-on experience."

Each student from the honors design class will give a five-

minute presentation to a panel of five Holiday Rambler executive judges Thursday at the Holiday Rambler headquarters in Wakarusa, Ind.

Winning designers will receive a \$100 check for best interior, best exterior and most innovative design, and all participants will receive course credit for the effort.

Holiday Rambler "wanted out-of-the-box thinking about the design of RVs and some totally new ideas to be considered for future designs," said Joe DiBiagio, vice president of the company's motorized business units.

"We encouraged them to do their own research and approach the product from a completely new angle," DiBiagio said. "Now they will know what the working world is really like and we'll get some exciting RV concepts."

Holiday Rambler, a wholly owned subsidiary of Harley-Davidson, makes a variety of recreational vehicles, including motor coaches, motor homes, travel trailers and fifth wheels.

Scout officials defend winter training hikes

BLOOMINGTON, Ind. (AP) — Five young Boy Scouts who were lost overnight in Brown County State Park last weekend were trained to survive the cold temperatures and other adversity, Boy Scouts of America officials said.

But others are questioning the wisdom behind the traditional Boy Scout winter hikes.

"I think the difficulty of task was underestimated," said Janet Brinkman, whose 11-year-old son Jacob was one of those who was lost. "I think the scout masters are very experienced but even they underestimated the potential for danger."

The five Bartholomew County Boy Scouts (Matthew Moats, 14, a live scout who was the patrol

leader; Evan Gilbert, 12; Justin Potts, 12; Derek Wilder, 11 and Brinkman) lost their bearing in the park Saturday morning. They were rescued Sunday afternoon about 1 3/4 miles from Story.

Randy Brown, scout executive for Hoosier Trails Council which covers an 18-county area in south central Indiana, said the boys were well-trained on the use of a map and compass before they began the expedition.

"It wasn't like there were five kids thrown out and said 'OK kids, go out and have a good time'," he said.

Their mission was to walk a direct line from one point — Strahl Lake — to another — Ogle Lake.

December 18th
is Stephanie's
21st Birthday!
Wish Her A Happy Birthday.
Buy her a wimpy libation.

Go against the grain.

Cut down on salt.

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

The Greatest Group of Signatures Since 1776

LIMITED EDITION • VALUABLE SPORTS COLLECTIBLE
OFFICIALLY LICENSED BY NOTRE DAME AND THE DOWNTOWN ATHLETIC CLUB • PERSONALLY AUTOGRAPHED BY NOTRE DAME HEISMAN WINNERS: ANGELO BERTELLI '43, JOHN LUJACK '47, LEON HART '49, JOHN LATTNER '53, PAUL HORNUNG '56, JOHN HUARTE '64, TIM BROWN '87

Notre Dame. The Heisman. These two names symbolize excellence in football. Their proud paths have crossed an unprecedented seven times. Now you can own a part of this dynasty by taking advantage of this limited edition, special offer that will be cherished for a lifetime by any Fighting Irish fan. Paul Hornung himself says "This is one of the best sports collectible items I've seen in years." Manufactured by Baden Sports, the Heisman Signature Football is crafted from traditional brown and white full grain leather, and bears the insignias of both Notre Dame and the Downtown Athletic Club. The main feature of this ball however, the personal signatures of all seven Notre Dame Heisman Trophy Winners, is what makes it a collectible that should appreciate in value. With only 5000 ever made, this is truly an opportunity of a lifetime. Each ball is individually numbered and comes with a Certificate of Authenticity.

CALL NOW FOR IMMEDIATE SERVICE

1-800-966-0866

All player's signatures signed with Sharpie® permanent marker. Offer good while supplies last. Allow 4 to 6 weeks for delivery. This is an officially licensed product of the University of Notre Dame. The Downtown Athletic Club of New York City is the owner of the Federally registered service mark consisting of the Heisman Trophy and its likeness, along with the words "Heisman Trophy Award," which are sometimes referred to collectively as the "Heisman Service Marks." Sharpie is a registered trademark of the Sanford Corporation.

This football has been obtained by the Downtown Athletic Club of New York City as the exclusive football to commemorate the Notre Dame Heisman Trophy Award Winners. This ball is crafted from 100% genuine full grain leather. The world-wide production is guaranteed not to exceed 5,000 balls. This football shall serve as a tribute to the outstanding athletes who have been granted College Football's highest honor — The Heisman Trophy Award. REMEMBER ONLY 5,000 EVER MADE

A SPECTRUM GROUP PROMOTION

Prep PlusTM
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 BestTM 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!

To:
Administrators, Faculty and Students.

From:
The Black Cultural Arts Festival, African American
Student Alliance, Notre Dame Voices of Faith, and
The League of Black Business Students.

RE:
RACIAL HARASSMENT POLICY

We, the aforementioned organizations, feel that it is our duty to inform you of some of the injustices that are being committed at this University. It has come to our attention that there have been several occurrences of racial harassment on this campus this semester, and we can no longer allow the myth of a "community" attitude to exist. Two years ago, Students United for Respect (SUFR), raised the issue of campus racism and many responded by questioning its existence. **The following examples of racial harassment are concrete proof that racism does exist at the Administrative, Faculty, and Student levels, and that there is a need for Notre Dame to adopt an effective racial harassment policy.**

- Two sophomores were harassed by a Rector while attempting to post student activity approved posters on a dormitory bulletin board that contained other organizational flyers. At the time that these African-American students were being harassed some white students were allowed to post their organizational flyers on this board. The Rector shouted at the African-American students while they attempted to discuss this treatment with him. Although the students went through the proper channels, they still remain unsure that any actions have been taken in their defense.

- A Composition and Literature teacher, when asked to give an example of how to cite the source after a quotation, responded by giving a sheet of example quotes and their citations. The quotes, filled with racial slurs against African Americans, were not taken from a work that the class would study.

- Several *women of color* are being targeted as the victims of racially harassing phone calls. **These male callers make obscene, racist and sexist comments.** Many of the women who are the victims of these calls have received more than one.

The occurrences of racial harassment, as you can see, vary; however the victims do not. They are always the minority members of the "Notre Dame Community". These are not the only incidents of reported and unreported racial harassment that have occurred on campus this semester. These cases demonstrate the need for an effective **racial harassment policy** that punishes the perpetrators and comforts the victims instead of the opposite which is usually the case.

If you have been the victim of racial harassment this semester, please report it to the Security department and the Office of Student Affairs. **By allowing the administration to believe that racial harassment does not exist we are, in fact, helping the racists who are doing the harassing.**

The Observer/Scott Mendenhall

Sign on the dotted line

Graduate student Lisa Riley signs a petition for the development of a Women's Resource Center on Notre Dame's campus. The Women's Resource Committee hopes to receive 100 signatures on the petition.

The Development Phone Center gratefully acknowledges those who have supported the student caller incentive program.

Baskin Robbins 31 Ice Cream & Yogurt
Hacienda - Indian Ridge Plaza
Lacopo's Pizzeria

Black women less likely to marry

WASHINGTON (AP) — Black women are far less likely to marry than white women, the government said Tuesday — a phenomenon researchers blame on unemployment, low income and high imprisonment rates in big cities.

At age 40, one in four black women has never married, compared with one in 10 white women, a Census Bureau study said.

Several experts on social and population trends said urban poverty makes it harder for black men and black women to marry.

"The economic opportunities available to men are greater for white men than black men," said Reynolds Farley, research scientist at the University of Michigan's Population Studies Center. "Black women are forced to assume more economic roles than white women are because fewer men can

support them."

Economic necessity may also have given black women more role models of successful single women, and "it could be that the general liberation movement is more accepted by black women than by white women," Farley said.

Marriage has been declining for half a century. Among blacks, the decline has been particularly steep since the early 1980s, when a recession left one black worker in five without a job.

In 1975, 90 percent of black women had married by age 40. By 1985, the marriage among that group had declined to 81 percent, and by 1990, to 75 percent.

Among white women age 40, the marriage rate has held steady above 90 percent during that period.

Fewer black men are available for marriage "primarily

because of poverty and many of the difficulties that follow from that," said Carl Haub, demographer with the Population Reference Bureau, a Washington research group.

Among the factors that researchers say keep blacks from marriage:

- Black unemployment now stands at nearly 14 percent, double that of whites.

- One-third of blacks live below the poverty line of \$6,932 a year for an individual. Only one-tenth of whites are that poor.

- Blacks are imprisoned far out of proportion to their numbers. Blacks account for about 12 percent of the population but half the prison inmates.

- In the District of Columbia, 42 percent of black men under 35 are either in prison, on probation or parole, being sought on arrest warrants or out on bond.

Another woman accuses Sen. Packwood

PORTLAND, Ore. (AP) — Another woman has accused Sen. Bob Packwood, R-Ore., of improper sexual advances, saying he fondled her when she was 13 years old. Packwood called the accusation "an outrageous lie."

Tiffany Work, an accountant and mother of four, is the 16th

woman to accuse Packwood of inappropriate behavior. A state group that combats sexual crimes has asked the Senate Ethics Committee to investigate.

Work told The Oregonian the incident occurred in 1973 when she was in modeling school and was asked by her teacher to work at a party for Packwood at a Eugene restaurant.

She said that Packwood fondled her buttocks. She said she gasped, and he walked away laughing, holding a drink in his hand.

Work, now 32, said Packwood had no way of knowing how old she was at the time. And she said she doesn't think Packwood "should be punished for something he did 20 years ago."

"This is an outrageous lie," Packwood said Monday through aide Matt Evans. "This whole thing has become ludicrous."

It was his first denial of any of the allegations. Earlier, he apologized for any wrongdoing and said he would be tested to determine if alcohol had been a cause of any behavior problems.

He said he would hold a news conference later this week, but did not schedule a day or time.

Reached by telephone at the couple's home, Work's husband, David, said his wife would not comment beyond her interview with The Oregonian. The allegations also were in an article in The New York Times.

Work said she decided to go public with her allegation in hopes it would bring attention to the issue of sexual harassment in the workplace.

At least 15 other women have accused the 60-year-old senator of making unwelcome advances. Ten, including five who have made their names public, made their allegations in a Nov. 22 article in The Washington Post.

Five others were cited, but not identified, by Holly Pruett.

\$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

Beat The Price Hike

Get Your Railpasses For 1993 at 1992 Prices!

- Eurail Flexipass 5 w/in 15 days **\$280***
- Youth Flexipass 15 w/in 2 months **\$420***
- Youth 1 month pass **\$470***

*Rates scheduled to rise as much as 90% 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!

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

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"

One Siamese twin survives separation

CAPE TOWN, South Africa (AP) — Doctors separated Siamese twins joined at the heart in a 10-hour operation Tuesday, but only one of the boys survived, the lead surgeon said.

Ashley Fokker died while his brother, Ashil, who had the weaker heart, died during surgery by a 17-member team at Red Cross War Memorial Children's Hospital.

It was believed to be only the third time at least one Siamese twin joined at the heart survived separation surgery.

"Ashil's heart couldn't sustain him, although we were able to separate him," said an exhausted Dr. Sid Cywes, who led the surgical team. "It's just a pity we couldn't save them both."

Cywes said he was "very pleased so far" but that Ashley's condition remained critical.

The 5-week-old twins, from Mauritius, were brought to South Africa for the operation by the Society for Aid to Inoperable Children in Mauritius. The surgery was the only possible way to prevent both babies from dying, doctors said.

The hearts of the twins, who weighed 11 pounds together, shared a wall. They also had joined livers and shared a small bowel.

Ashil had serious heart valve defects. Ashley had a normal heart.

Surgeons were able to separate the infants' hearts, liver and a common bowel, but the procedure to separate the liver "proved to be very, very difficult," Cywes said.

Cywes, who has successfully separated four other sets of Siamese twins, called Tuesday's operation "the most challenging" of his career.

Police arrests in multimillion-dollar robbery

TORONTO (AP) — Police arrested four men Tuesday in the \$6.47 million robbery of an armored car company and said more arrests were expected.

Arrested were two employees of the robbed National Armored Ltd.; an employee's relative, and a worker for a union with an office in the same building in Concord, north of Toronto, said Inspector Don Kirk of the York Region police.

The Nov. 29 heist was one of Canada's biggest robberies. The loot — in cash and checks — has not been recovered.

Two masked gunmen accosted two guards as they arrived for work and forced them to unplug an alarm and reveal the vault combination. Police said someone earlier removed the tape from a video recorder to thwart taping of the robbery.

The men — all from the Toronto area — were identified as John Fullerton, 30, and Nikolai Mazare, 27, both National employees; Nicola Camardi, 27, Fullerton's brother-in-law, and Francesco Ragni, 31, the union employee.

They will be charged with conspiracy to commit robbery.

Opposition urges Takeshita to resign from lower house

TOKYO (AP) — Three opposition parties introduced a resolution in parliament Tuesday demanding that former Prime Minister Noboru Takeshita resign from the lower house because of his alleged ties to gangsters.

Takeshita, who resigned as prime minister in 1989 in the wake of an influence-peddling scandal, has become embroiled this year in new allegations that gangsters helped him win power in 1987.

The Socialist party, Komeito (Clean Government Party) and the Democratic Socialist Party charged in their resolution that gangsters helped silence rightists who attempted to spoil Takeshita's campaign to become prime minister.

Later Tuesday, the Communist Party said it also would support the motion.

Testifying before the upper house Monday, however, Takeshita rejected calls that he quit Parliament.

"My mission is to prove to the world that Japanese politics is not such that gangsters are involved in a prime minister's rise to power," he said.

The resolution has little likelihood of adoption by the House of Representatives, where Takeshita's fellow Liberal

Democrats hold a stable majority.

Officials of the governing party, which has 274 seats in the 512-member lower house, indicated the resolution would not come up for action in the current extraordinary Parliament session, which ends Thursday.

Takeshita, 68, has testified before both houses of Parliament that he was not aware of any gangster involvement in his bid for the premiership.

He said he learned only in December 1988 that his powerful political ally, Shin Kanemaru, had met with a gang boss who allegedly silenced a rightist group that was harassing Takeshita with sarcastic praise from loudspeaker trucks in major cities across Japan.

Although Takeshita was prime minister in 1988, he did not order an investigation into that meeting.

Kanemaru and Takeshita are alleged to have asked mobsters through an intermediary to silence the right-wing group.

Takeshita had resigned in disgrace as prime minister in April 1989, taking responsibility for an influence-peddling scandal centered around an information services and publishing conglomerate.

Queen mother uncertain about attending wedding

LONDON (AP) — Queen Mother Elizabeth has not decided if she will attend the second marriage of her divorced granddaughter Princess Anne this weekend, her spokeswoman said Tuesday.

Tabloid newspaper reports said Elizabeth, 92, mother of the ruling Queen Elizabeth II, was not going to Anne's wedding to Navy Cmdr. Timothy Laurence in Scotland and that she appeared to disapprove of the match.

The spokeswoman at Clarence House, the queen mother's London residence, said, "At the moment she still has no plans to travel to Scotland, but she has not made a final decision. She is undertaking a full program of long-standing private engagements at the weekend which she is reluctant to break."

"Queen Mum snubs Anne's wedding," screamed a Daily Mirror headline. "Gran snubs

Anne," trumpeted the Daily Star.

The Evening Standard quoted unidentified "observers" as saying the queen mother's "unwavering belief in the sanctity of marriage" would prevent her from attending the wedding.

The Daily Mirror said she is believed angry that Anne, 42, is marrying a man who was once a servant of the queen. Laurence, a 37-year-old bachelor, was an aide to the queen from 1986 to 1989.

The couple will be married at a small, family service Saturday in a tiny Presbyterian Church in northern Scotland, Buckingham Palace announced Monday.

The Church of England frowns on remarrying divorced people. Anne was divorced this year from Capt. Mark Phillips.

Anne and Laurence came close to wedding in virtual privacy.

Seasons Greetings from Jordan Imports

Holiday Travel Inspection for Any Import Automobile

Oil and Filter Lube
Check Front End Alignment
Vehicle Inspection:
Hoses, Belts, Antifreeze, Exhaust System,
Front and Rear Brakes, Wiper Blades, All
Fluid Levels and Tire Wear Inspection
Computer Balance and Tire Rotation

Special \$89⁹⁹

Any Additional Service Needed

15% Off Parts and Labor

This coupon cannot be used in connection
with other parts/service coupon specials.

Expires 12/31/92

WHATEVER IT TAKES, WE WANT TO BE
YOUR IMPORT CAR AND TRUCK COMPANY

Serving
ND/SMC
Students for
27 years

December Special:

House Specialty:
Oven-Baked
Apple Pancakes

\$1.00 Off
All Month
No Coupon Needed

HAPPY HOLIDAYS
*From our Family
to Yours.
Wishing You
the Best in 1993.*

U.S. 31(Dixieway) North in Roseland
(Across from Holiday Inn)
272-7433
Just North of Campus

Open at 6:30 a.m. daily

No Matter Which Direction
You Take For Christmas Break
Make Your First Stop...

**THE
OIL CHANGE
PROFESSIONALS**

FAST LUBE SYSTEMS

On U.S. 31 Between Douglas
and Cleavland Roads

271-7767

CHRISTMAS BREAK SPECIAL

\$4⁰⁰ Off

On A Full Service Oil Change

Full Service Oil Change Includes

1. Oil Change Up To 6 Quarts
2. Oil Filter
3. Complete Chassis Lubrication
4. Courtesy Checks and Fills

Hours

Monday 8-7
Sat 8-5

Tues - Fri 8-6
Closed Sunday

India cracks down on Hindu radicals

NEW DELHI, India (AP) — The government cracked down on Hindu radicals Tuesday in an effort to halt religious violence triggered by the destruction of a Muslim mosque. A second day of rioting pushed the death toll past 400.

In a rare step, the government of Prime Minister P.V. Narasimha Rao authorized security forces to shoot rioters on sight in Bombay and Bhopal, cities where extensive violence occurred. There were no immediate reports of large-scale shooting by police.

The moves aimed at Hindu radicals threatened to provoke a backlash in this Hindu-dominated nation that could worsen violence fed by Muslim anger over the destruction of the mosque.

Hindu fundamentalists reacted angrily to Rao's decision to rebuild the 16th century Babri mosque, which was razed Sunday in the northwest town of Ayodhya by thousands of Hindus. The zealots say the mosque was built on the birthplace of their god Rama.

Federal troops moved in Tuesday to clear Hindu extremists and holy men from the ruins of the mosque, where they already had begun building a temple.

Hindu passions also were fanned by the arrest of the top

leaders of a Hindu nationalist party Tuesday and by news reports on Muslims wrecking and burning dozens of Hindu temples in neighboring Pakistan and Bangladesh.

Unrest was reported in most of India's 32 states and territories. Indian news agencies said violence had abated only slightly since Monday, and reported more than 400 deaths in the two days of rioting.

Soldiers patrolled streets of a dozen towns assisting civilian police. An estimated 10 million people spent a second day indoors under curfew.

Police in New Delhi and Ayodhya arrested the leaders of the Bharatiya Janata Party on charges of inciting sectarian violence. The Hindu fundamentalist movement has grown in three years into India's second biggest political party.

The arrests caused an uproar in Parliament, which was paralyzed for the second straight day by screaming legislators hurling accusations at each other. The disorder has prevented Rao from appearing in the house to make a statement on the troubles.

Two of the party's leaders, L.K. Advani and Murli Manohar Joshi, were arrested at dawn at their homes in New Delhi and put under house arrest in a

government guest house.

"This is a repressive measure. We have not indulged in any act of violence," Advani told reporters as he was led away.

He also condemned the decision to rebuild the mosque and to outlaw religious fundamentalist organizations, calling them "provocative, myopic and repressive steps."

On Monday, a spokesman for Rao announced India would rebuild the mosque.

"There may be backlash ... we are dealing with very ruthless opponent," Rao was quoted as telling a meeting of his governing Congress party.

The announcement fed anger on the street and among Hindu nationalists.

"We are prepared to face any hardship" to stop reconstruction, said Giri Raj Kishore of the World Hindu Council, a fundamentalist group that led the demolition of the mosque.

Asked by a reporter about their reaction to the decision, a group of Hindu men in New Delhi shouted, "Over our dead bodies!"

In Ayodhya, 600 helmeted soldiers using bamboo staves and tear gas regained control of the mosque site where the radicals had built a platform and a small shrine housing an idol of Rama. The militants fought back with stones, but only a few minor cuts and bruises were reported from the half-hour struggle.

After the extremists were driven away, hundreds of soldiers surrounded the temple platform.

German farmers protest against union leaders

BONN, Germany (AP) — About 50,000 angry German farmers shut down Bonn on Tuesday to protest an agricultural accord between the United States and the European Community that they say threatens their livelihoods.

One farmer who suffered a heart attack along the protest route later died, police spokesman Frank Russel said. A protester fired a gas pistol at a policeman near the U.S. Embassy, but the officer was not injured, he added.

Demonstrators burned an American-made automobile, tossed eggs and firecrackers at farm union officials, scattered nails along a Rhine River bridge, temporarily blocked the U.S. Embassy with more than 100 tractors and dumped apples, sugar beets and hay outside government ministries.

Three tractors were allowed into the U.S. Embassy compound, where farmers' representatives presented Ambassador Robert Kimmitt with a resolution demanding renegotiation of the EC-U.S. agreement on cutting farm subsidies.

France has threatened to veto the accord, but lacked the support to block the deal. On Tuesday, Belgian Prime Minister Jean-Luc Dehaene demanded extra concessions for farmers before he would

back the accord.

With the support of Belgium and a few other nations, France could form a group to block the deal. Spain, Italy, Ireland and Denmark have also partly criticized the pact.

The United States and other nations contend that the community's subsidies allow European farmers to keep prices for their crops unfairly low in world trade. European farmers, whose farms generally are smaller and less efficient than those of Americans, say they need the subsidies to stay in business.

Protesters carrying a coffin meant to symbolize the plight of German farmers set the coffin ablaze and put it atop a U.S. car that had been brought to the protest by another group of farmers. Firefighters doused the blaze without incident.

There was scattered pushing and shoving with hundreds of police who kept farmers from advancing on parliament and the offices of Chancellor Helmut Kohl, but no injuries were reported.

"We're fighting for our existence ... and the future of our children," Constantin Heereman, president of the German farmers union, shouted over the sea of farmers as many in the crowd pelted the speakers' platform with dozens of eggs and firecrackers.

COTTON BOWL

- Best Air Fares
- Official ND hotel

Your only call
for travel needs

A

238-7080

ANTHONY TRAVEL, INC.
LaFortune Student Center

We have the best off-campus value in Michiana. Wide open spaces, a full array of sporting activity areas, well appointed apartments, a secure environment, plus a professional, caring management team.

Where and how you live off-campus is important to you and its important to us.

We invite comparisons because your satisfaction comes first. That's the way it should be!

Applications now being accepted
for Fall 1993

HAPPY HOLIDAYS
Campus View Apartments
272-1441

FREE DELIVERY

HEWLETT-PACKARD: II, IID, III, IIID & IIIP
APPLE: IINT, IINTX, IISC & PERSONAL

H-P & APPLE-EARLY MODELS
CANON PERSONAL COPIERS
\$45⁹⁵ SHARP Z-COPIERS
& XEROX 5008/5220
+ 241 MORE! CALL FOR LIST.

REMANUFACTURED

TONER 39⁹⁵

CARTRIDGES

Discount Laser Supply

SOUTH BEND
219-288-3211

WECALUMNI SENIOR CLUB

TONIGHT!

Celebrate the last night
of the semester

1992

Christmas Specials

9 - 2
must be 21

The Observer/Scott Mendenhall

Library fever

Junior Bridget Graham and sophomore Anne McCasland are just two in the mass of students starting to occupy the Hesburgh Library before finals week. Although the library is decorated for the Christmas season, most students are preoccupied with their grades.

Report: Torture worsening in Chinese prisons

BEIJING (AP) — Torture of Chinese prisoners has become more widespread and brutal over the past decade as a result of repeated anti-crime campaigns, the human rights group Amnesty International said in a report issued Wednesday.

Assault with stun guns, shackling in uncomfortable positions, suspension in the air by the arms or feet, confinement in tiny, unlit cells, sleep deprivation and exposure to extreme cold or heat were among some of the torture methods the London-based group described in its report.

"We believe the law enforcement and justice system in China actually fosters torture," the organization said, citing the emphasis on extracting confessions and prisoners' lack of access to lawyers.

The Chinese government acknowledges police sometimes use torture to extract confessions, but says it is infrequent and torturers are punished when reported. In a report on the prison system in August, the government said prisoners "receive fully humane treatment."

However, Amnesty International said torture is endemic in many Chinese jails.

"One of the reasons for the increased use of torture during the past 10 years appears to have been the continuous anti-crime campaigns launched by the authorities since 1983," its

report said.

"During such campaigns, police are under instructions and often under pressure to find potential or real offenders and many arbitrary arrests are carried out. The police then often resort to torture to produce faster results and force confessions."

Exotic

Handcrafted earrings, necklaces and bracelets. Your purchase makes a difference to our world neighbors.

global gifts

gifts that serve the maker

College Square Plaza
919A West McKinley Avenue
Mishawaka, Indiana 46545
(219) 255-3536
(next to Tradewinds Restaurant)

Scottish welcome more European unity

EDINBURGH, Scotland (AP) — With an enthusiasm born partly out of distancing themselves from the English, the Scots are preparing a big welcome for leaders of the European Community who meet in Edinburgh this week.

The Edinburgh gathering on Friday and Saturday is the final summit of a troubled six months when Britain has held the Community's rotating presidency.

Community attempts to further unify have been thrown into doubt by Denmark's rejection of the Maastricht Treaty, which calls for closer political and monetary union, with a common foreign policy and a single currency by 1999.

The rejection reflected fears among some voters throughout the 12-nation bloc over a federal Europe which would swallow its individual nations.

But the 5 million Scots seem anything but afraid of European union.

"The Scottish interest in Eu-

rope ... means defining ourselves in European terms and avoids thinking about the English-Scottish relationship," says Willie Paterson, a professor at Edinburgh University. "That's an immensely attractive experience."

The Scots have been united with the English under a single monarch since 1707. Rebellion by clans under Bonnie Prince Charlie was crushed in 1746.

British Prime Minister John Major, an implacable opponent of greater autonomy for Scotland, chose Edinburgh partly to underline the endurance of the union and the importance of Scotland.

A new conference center wasn't completed in time, so the leaders will meet in Queen Elizabeth II's Holyrood Palace, overlooking the city. It is the official Scottish residence of the British monarch.

The union with England spurred the 18th century Scots to emphasize their European ties.

Happy 19th to a woman whose neck gets red when:

- a. son of Clyde makes his weekly visit
- b. she commits an underwear faux-pas
- c. she has to see THE DOCTOR

Love,
the Wednesday night dancers

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.

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

The Observer/Scott Mendenhall

Sharing the grief

Alumni sophomore Dominic Carreira sends his support to those at Southern Illinois University. The institution lost the lives of four students this past weekend to a fire. The banner will be in the concourse of the Hesburgh Library until Thursday and then will be Federal Expressed to the University.

Bosnian Serbs offer safe passage

SARAJEVO, Bosnia-Herzegovina (AP) — Bosnian Serbs offered safe passage Tuesday to all seeking to leave Sarajevo, where their offensive has pushed through key neighborhoods and halted desperately needed food shipments.

Battles around the airport diminished hope that aid flights would resume soon.

The Serb offer was eyed with suspicion in Sarajevo as a possible propaganda ploy and attempt to blame the Muslim-led Bosnian government for the thousands that may die this coming winter from cold and hunger.

"All Serbs, Croats, Yugoslavs, Jews and all other citizens ... wishing to do so (should) prepare themselves to leave Sarajevo, threatened by cold and winter," read a statement released by the Commissioner for Refugees of the self-proclaimed Serbian Republic in Bosnia.

The statement said Bosnian Serb authorities would "guarantee to every citizen of Sarajevo who wishes so to go to the desired location."

But it gave no date or details on who would oversee such an exodus or how it should be carried out.

The Bosnian government has opposed wholesale evacuation of the population of Sarajevo, saying it would render defense of the city impossible.

While truck convoys with food and medical supplies have not been completely cut off, the humanitarian airlift supplying

40 percent of the city's food needs has been suspended for a week.

Peacekeepers spokesman Cmdr. Barry Frewer said plans to reopen the airport Wednesday depended on "a great reduction in fighting."

The Bosnian army said four Serb tanks advanced to an area near the airport and were firing at the government-held western suburb of Dobrinja.

Croatian TV later quoted Bosnian military sources as saying that Sarajevo defenders withdrew from Vidikovac on Mt. Trebevic, captured from the Serbs on Monday.

At least 17,000 people have been killed and well over 100,000 officially reported missing since war broke out after the government in Sarajevo declared Bosnia-Herzegovina an independent republic in February.

At peace talks in Geneva, leaders of Bosnia's warring ethnic factions presented maps showing their ideas for provinces in the country as a way of ending the fighting, officials said.

American Cyrus Vance and Britain's Lord Owen, conference co-chairmen, have proposed geographic divisions. The Muslims say yes, but Croats balk. Bosnian Serb leader Radovan Karadzic insists Bosnia be divided into virtually autonomous ethnic states.

Sylvana Foa, spokeswoman for the U.N. High Commissioner for Refugees, said children in Sarajevo were increasingly

begging for food.

"People are extremely dry and haggard. They no longer resemble the photos on their ID cards, they've lost so much weight," she said.

Many people have survived only on relief food — rice, cheese, biscuits, and maybe some canned meat. Fresh meat, milk, eggs, fruits and vegetables are unheard of for most.

Recent hostilities have led to a drastic drop in supplies reaching Sarajevo and other parts of Bosnia. Ms. Foa said 3,500 tons reached Bosnian warehouses last week, far less than the 9,100 tons considered a minimum subsistence level.

A U.N. peacekeepers spokeswoman, Master Cpl. Kelley Pritchard of Canada, said French troops stumbled into a cross fire when they headed out to a U.N. checkpoint on the airport road. Frewer said the area was now a no man's land.

All road traffic between U.N. headquarters and the airport was halted.

Frewer said U.N. military observers reported heavy fighting across the western outskirts of Sarajevo, near the airport.

The city center around the presidency building came under steady shelling Tuesday. Small-arms fire echoed through the area.

The Bosnian army said it severed a key road running south of Sarajevo linking the Serb headquarters at Pale, east of the capital, and the western Serb-held suburb of Ilidza near the airport.

**Finals are coming!
Finals are coming!**

Follow the Honor Code!

??'s, call Kami Benson X4704

or

Kevin Schroeder X1750

Planning on attending the Cotton Bowl?
Why not stay at the Hottest brand in town?

Marriott

- Three Great Hotels to choose from
- Minutes from the Cotton Bowl
- Minutes from West End Market Place—
Dallas' hottest night spot

**Mobil
Cotton Bowl
Classic**

\$89

single or double occupancy

\$99

single or double occupancy

\$79

single or double occupancy

2150 Market Center Blvd.

(214) 653-1166

800-321-2211

Includes breakfast for two

6950 Stemmons Frwy.

(214) 631-2472

800-631-3131

All suites with kitchen. Free breakfast.

Two bedroom suite rates available.

2383 Stemmons Trail

(214) 352-7676

800-321-2211

Includes breakfast for two

**Rates subject to availability. Some restrictions may apply. Not applicable to groups.
Advance reservations required.**

If operation succeeds, how will Somalia recover

WASHINGTON (AP) — U.S. forces are entering Somalia to stabilize a country with no government, devastated by starvation with armed bands blocking food deliveries. Even if the Americans succeed, will the African nation slip back into anarchy when they leave?

In one sense the U.S. mission is limited: Use a show of overwhelming force to enable relief workers to do their job without interference from the rival gangs.

But left unclear are the answers to longer-term questions.

Will the U.S. forces inevitably have to take the guns away from the warlords and their followers? And would that change the nature of the U.S. mission and extend it well beyond what anyone now is contemplating?

Can the Americans leave before there is some semblance of authority in place? Is there any hope of seeing a national government in Somalia soon?

With all the uncertainty, one prediction seems sure: While President Bush dispatched the U.S. troops, it will fall to President Clinton to decide when they come home.

At a news conference at the Capitol on Tuesday, Clinton suggested he'd like to define the U.S. mission narrowly — establishment of secure supply lines.

But the president-elect also

sounded skeptical of talk that the U.S. forces could withdraw by mid-January.

"An artificial timetable cannot be imposed upon it," he said, though he added that he respected Bush's desire to have the troops home by that time.

Defense Secretary Dick Cheney also has used the phrase "artificial deadline" when brushing aside White House predictions the U.S. forces would be out before Jan. 20, when Clinton takes office. The duration of the U.S. mission will not be determined by "political events at home," said Cheney.

Rep. Dave McCurdy, D-Okla., chairman of the House Intelligence Committee, said the United States ought to be working now planning the transfer of authority to a U.N. peace keeping force.

"You have a trauma patient," McCurdy said of Somalia. "You stabilize him and then hand him over to the experts."

How bad off is the patient?

At least 300,000 Somalis have died of famine caused by war and drought, and 2 million are at risk.

U.S. special envoy Robert Oakley said the price of guns had dropped sharply in Mogadishu. "People feel they aren't going to use their weapons and are getting rid of them," he said. But he added that there were still plenty of guns around.

US aims to 'restore sanity' to Somalia

WASHINGTON (AP) — The U.S. Marines who carried off history's most advertised amphibious landing Tuesday in Somalia hoped to "restore a level of sanity" to that starving nation but may not disarm its roving clans, officials said.

The White House said President Bush was "pleased by the success of the initial landing phase." His press secretary said Bush would be kept up to date on a regular basis by his national security staff in the White House Situation Room.

"The president met with his national security advisers around 5 p.m. this afternoon for a final update on the status of the coalition preparations," said Marlin Fitzwater in a written statement. He said that Gen. Colin Powell, chairman of the joint Chiefs of Staff, said the operation Somalia "was on schedule and proceeding well."

Pete Williams, the chief Pentagon spokesman, also said after a spearhead unit of 1,800 Marines began rushing ashore Tuesday evening (Wednesday morning local time) that the operation was going well.

"As far as we can tell everything is going smoothly and on time," he said as the Marines poured ashore in amphibious landing craft and assault and transport helicopters.

The first Marines quickly seized control of the seaside airport and harbor area so that

additional U.S. and allied armed forces could join the unconventional mercy mission.

Earlier, Williams said four Navy supply ships arrived in the area Tuesday with provisions for the U.S. landing force. He said the mission, authorized by the United Nations, was strictly humanitarian.

"They need somebody to restore a level of sanity," he said.

At the White House, press secretary Marlin Fitzwater said President Bush would be kept abreast of developments in Somalia by his national security adviser, Brent Scowcroft, "throughout the evening and tonight as necessary."

Armed bandits and looters, many of them teenagers, have paralyzed international relief agencies' efforts to feed the hundreds of thousands of starving Somalis. Tons of donated food are already in Somalia but cannot be distributed because of the threat of violence.

Williams said some of the U.S. forces would drop leaflets and broadcast messages explaining why the Marines had intervened.

"The Americans are coming and they're here to help; they're here to feed," Williams said. "They're not here to obstruct; they're not here to cause violence. They're here to bring a sense of order so that humanitarian relief can get

going again."

Williams said it had not yet been determined whether the U.S. forces would attempt to disarm the armed clans.

"Disarmament is not an end in itself," he said. "It's a means to an end to provide for a secure atmosphere in which the relief workers can do the job to get the food to the people."

Besides the four Navy supply ships and the three ships carrying the 1,800 Marines, the Navy had the aircraft carrier USS Ranger and three of its escort vessels off the Somali coast.

Williams said 10,000 soldiers of the Army's 10th Mountain Division, a light infantry unit based at Ft. Drum, N.Y., continued to get ready for deployment to Somalia, but had not yet been given the formal order to head out.

Also, 16,000 members of the 1st Marine Expeditionary Force, based at Camp Pendleton, Calif., were preparing to join Operation Restore Hope.

A Pentagon source, who spoke only on condition of anonymity, said an "air bridge" of Air Force refueling aircraft had been established along the anticipated route for Air Force cargo planes supplying the U.S. forces.

The source said 12 tanker aircraft were in position at Lajes Field in the Azores in the Atlantic and 12 more were at Moron Air Base in Spain.

Clinton: World problems could hurt domestic focus

WASHINGTON (AP) — President-elect Clinton said Tuesday his presidency will inevitably be distracted by world problems such as Somalia and Bosnia even as he tries to keep his focus on rebuilding the U.S. economy.

"I believe our administration will be forced to spend a lot of time on foreign policy whether we want to or not," he said.

"On balance, it is a wonderful thing that the Cold War is over," Clinton said. But with the end of the U.S.-Soviet domination of international affairs, he said, "there is more chaos in the world than there used to be."

"Some of it is very good and positive and leads to bubbling up of market economies and personal freedoms. But some of it is very troubling," he said.

Clinton's remarks came as U.S. troops were preparing to

enter Somalia to clear the way for food deliveries to the starving in a nation where government has collapsed and private relief efforts have been foiled by feuding warlords.

Clinton, visiting Democratic members of Congress Tuesday on his second post-election trip to the Capitol, reiterated his support for President Bush's decision to launch the operation and said he expected to face similar decisions.

Bosnia, the ethnically torn East European country where Bush has declined to intervene militarily, might be one.

"I understand entirely" why Bush did not want to make a commitment of ground forces there, he said.

The president-elect spoke at a news conference with congressional leaders following several hours of meetings in the Capitol.

University of Miami GRADUATE BUSINESS PROGRAMS School of Business Administration

- one-year MBA program for BBAs
- two-year MBA program for non-business majors
- highly flexible curriculum
- customized programs with up to 8 electives
- choose from day and evening classes
- many scholarships available
- placement office dedicated solely to finding career opportunities for graduate business students
- dual degree MBA/MS, Internat'l Business available with language training and internship included

Faculty teaching in our MBA program are nationally recognized in the fields of International Business, Health Administration, Accounting, Computer Information Systems, Finance, Marketing, Telecommunications, Management, Leadership, and Organizational Behavior.

Brochures and applications are available for all our business masters programs:

MBA	MS, CIS
Masters in International Business (MBA/MSIB)	MA, Economics
Master of Professional Accounting	MS, Tax
Master of Public Administration	MS, Operations Research

For more information, call toll free 800-531-7137

Or write: Graduate Business Programs, University of Miami
P.O. Box 248505, Coral Gables, FL 33124-6524

Meet Professor John Bradford (doctorate from Columbia University). Dr. Bradford's teaching and research focus on production and operations management. He has authored and co-authored articles in the nation's leading management science journals and has been the recipient of several excellence in teaching awards from the School of Business and its alumni.

UNIVERSITY OF
Miami

Take a Study Break....Come see

THREE CHEERS FOR SKYBUSTER JONES

Cool as Drcool.

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

Cold War cockpit to Somali human catastrophe

Superpower strategists once grandly dubbed a broad swath of troubled Asian and African nations "the arc of crisis," and anchored it with poor, remote Somalia.

Now the arc has come full circle, outsiders are shipping grain instead of guns, and some are blaming the superpowers for a human catastrophe.

The U.S. troops hitting the beaches of Somalia will find American fingerprints on the weapons that litter the devastated African land. In 21 years as Somali dictator, Mohamed Siad Barre was bestowed with thousands of tons of rifles, artillery and other arms — first Soviet, then U.S. — as the Cold War giants jockeyed for geopolitical advantage.

"They were the countries that really retained him in power," a former military aide, Brig. Gen. Abucar Liban, says of the toppled president. "... I think

today we see the results of this combination of armaments in the country."

The "results" are armed anarchy. Thousands of youths, some loyal to a rebel faction, some simply free-lance racketeers, picked up the weapons and took charge of much of Somalia this year, looting food meant for starving Somalis, extorting small fortunes from aid workers.

But the stage was set for chaos in another way, too.

Siad Barre, the superpower protege, had destroyed much of the inner workings of Somali society — political parties, professional groups, the National Assembly, a free press. He even forbade wedding parties unless they were government-supervised.

The Somalia that finally overthrew its tyrant in January 1991 was less a nation than a collection of clan-based armed

bands. And the bands next turned on each other.

"The savagery of the fighting points up the absence of civilian institutions to mediate the conflict — an absence that is the legacy of 21 years of dictatorship under Mohamed Siad Barre," writes Rakiya Omaar, a Somali who until recently headed the Africa Watch human rights organization.

To Cold War planners, Somalia was a backwater until 1979, a year of crisis that began with the anti-American revolution in Iran and ended with the Soviet military intervention in Afghanistan.

Strategists suddenly found a troubling "arc" on their maps, an Islamic crescent stretching from the Afghan mountains, through Iran and the Arab states of the Persian Gulf, to the Horn of Africa.

In Washington, "scenarios"

unreeled: The Soviets grab Gulf oil; Iran's revolutionaries undermine Saudi Arabia; the Soviets gain a "blue water" port in Pakistan. The Kremlin saw its own scenario: The Americans are working to surround us.

In Somalia, the "scientific socialist" Siad Barre seized power in 1969 and aligned himself with Moscow. But when he invaded neighboring Ethiopia in 1977, the Soviets abandoned him and threw their military support to Ethiopia's new Marxist government. Somalia retreated.

By 1979, Siad Barre was in the American camp, and Somalia's ports became a stopover base for Navy task forces patrolling the sea lanes of the "arc." The flow of weapons began.

David Eisenberg of the Center for Defense Information, a private research group in Washington, calculates the

United States supplied Somalia with \$206 million in military hardware through the 1980s, including everything from M-16 assault rifles to 105mm howitzers to Hawk anti-aircraft missiles.

A huge new U.S. Embassy, with a staff of 430, opened in late 1989 in Mogadishu, the capital, symbolizing the American stake in Somalia. But by then that stake was being withdrawn. Washington had already suspended military training programs and shipments of lethal weapons to Somalia, to protest "gruesome" human rights abuses by Siad Barre's military.

U.S. congressional auditors had reported that in June 1988 a U.S. shipment of M-16s and millions of rounds of ammunition reached government troops in rebellious northern Somalia, where they were used in bloody attacks on civilians.

Pentagon officials criticize coverage of Marine landing

WASHINGTON (AP) — Senior Pentagon officials expressed dismay Tuesday at news coverage of the first landing of American troops in Somalia, saying the use of television lights on the beach put the troops' lives at risk unnecessarily.

"These are troops that are trained to work in the dark, that have night vision equipment and that were surprised, to say the least, by all the lights and flashes," said Pete Williams, the assistant defense secretary for public affairs.

Pentagon officials had encouraged coverage by giving news organizations advance notice of the landing time and place.

Marine Maj. Frank Libutti, briefing reporters in Mogadishu earlier Tuesday, virtually invited reporters onto the beach, saying they could freely cover the troops' arrival.

However, Pentagon officials complained Tuesday night that there should have been no camera lighting of the beach because it made potential targets of the landing troops.

Network officials said the Pentagon should have advised them not to use camera lighting.

NBC News said it had already aired its first report on the landing before the Pentagon requested that lights not be used.

"We aired our first reports a little before 5 o'clock. It was after that that the Pentagon asked us not to use lights," said spokesman Tory Beilinson. "Once the Pentagon called the

networks and made this request, we've complied since then."

Tom Goodman, spokesman for CBS News, says CBS first showed pictures from Somalia at 4:50 p.m. and got the request from the Pentagon "within an hour."

"If the Pentagon had said earlier that lights might have been some kind of problem, there's no question that they would not have been used," Goodman said. "The word did not come down until after the fact, and we immediately complied."

ABC News spokesman Arnot Walker said the network "did not use lights on the beach, nor would we want to endanger lives of American troops."

Col. Dave Burpee, director of the Directorate of Defense Information at the Pentagon, said many private citizens had called his office after seeing the live television coverage Tuesday evening of advance forces arriving on Somalia's shores.

"We're getting a lot of phone calls ... expressing everything from frustration to anger," Burpee said. He said the callers included relatives of troops involved in Operation Restore Hope.

After the advance teams arrived on the Somali beaches, the Pentagon issued a "press advisory" asking that members of the news media in Somalia keep off the landing beaches and paved areas around the airport where the main contingent of 1,800 Marines was arriving later.

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

FREE GIFT

BUY TWO REVERSE WEAVE®

Stop by the Bookstore's sportswear department for a great

SWEATSHIRTS* AND RECEIVE

selection of Champion® styles and colors. Authentic

THIS SPECIAL CHAMPION GIFT

athletic apparel that's tough—comfortable—classic.

FREE! (WHILE SUPPLIES LAST.)

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

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!

Our little girl is 18 today.

**Happy 18th
Birthday,
Theresa
Hennessey**

Love,
Mom and Dad, Patrick,
Kieran and Billy

Clinton to resign as Ark. Governor on Saturday

LITTLE ROCK, Ark. (AP) — President-elect Clinton will resign as governor of Arkansas on Saturday and Lt. Gov. Jim Guy Tucker will be sworn in as his successor, the governor's office said Tuesday.

Tucker, 46, will become the state's 43rd governor in a ceremony at the state Capitol.

Clinton, who will be inaugurated as president Jan. 20, had put off resigning as governor for weeks while the state Supreme Court ruled on whether the lieutenant governor should succeed him or a special election was required.

The court ruled Friday that Tucker should assume the duties, responsibilities and title of governor when Clinton resigns.

The lieutenant governor has served as the state's chief executive most of the time since Clinton began his presidential campaign on Oct. 6, 1991.

Tucker has overseen the drafting of a new state budget in advance of the upcoming General Assembly, which convenes Jan. 11. He issued a call for a special legislative session Tuesday to address the state's Medicaid funding crisis. The session will begin Monday.

"I think the transition has been smooth, will continue to be smooth and I don't anticipate any problems," said state Rep. John Miller, who helped steer many of Clinton's major initiatives through the House.

Clinton and Tucker were most recently elected to the state posts in 1990. They both are Democrats but didn't run on a ticket together.

Counsel probes Iraqi loan scandal report

WASHINGTON (AP) — A special counsel probing possible Bush administration illegality in the case of massive bank loans to Iraq was putting the finishing touches Tuesday on a lengthy report on the case for Attorney General William Barr.

The counsel, retired federal judge Frederick Lacey, planned to deliver the report to Barr's office in the evening, said Justice Department spokesman Paul McNulty.

Barr and Lacey said they would have no comment for now on whether Lacey was

recommending that a court-appointed independent prosecutor take over the case.

Lacey was picked by Barr to investigate the case and decide whether there is enough evidence of possible criminal wrongdoing to warrant an independent counsel.

Barr has until Dec. 15, when the independent counsel law expires, to call for appointment of an independent prosecutor by a special three-judge federal court.

The case poses a dilemma for Barr and the Bush adminis-

tration.

Barr generally is opposed in principle to calling for appointment of independent counsels, arguing the Justice Department is competent to handle such sensitive cases.

But refusing to call for an independent prosecutor in the Iraq loan case could mean President-elect Clinton's administration will do the investigating.

At issue is whether the Bush administration approved aid that may have helped build up

Saddam Hussein's military prior to the Persian Gulf War and whether the administration later tried to cover up its alleged approval of the aid.

Last month, Lacey said he had found sufficient credible allegations that government officials may have violated that law. Lacey therefore recommended, and Barr approved, a preliminary inquiry into the allegations.

The results of that inquiry were being put into final form Tuesday by Lacey and his staff.

FDA allows marketing of more experimental drugs

WASHINGTON (AP) — The Food and Drug Administration will soon make more experimental drugs available quickly if they show promise of treating fatal or disabling diseases, the agency said Tuesday.

The announcement means that the new rules, under consideration for months, could take effect in about 30 days.

"Accelerated approval, conditional approval, these were innovations built upon the

agency's commitment to provide access to experimental drugs for those dying of life-threatening disorders," FDA Commissioner David Kessler said in a speech Tuesday.

While there has been widespread approval for getting experimental drugs into the hands of people dying from such diseases as AIDS and cancer, some in Congress have criticized the Bush administration for wanting to do likewise

with drugs that treat less serious ailments.

A fall report by the House Government Operations Committee complained about that.

Rep. Donald Payne, D-N.J., said he supported use of such drugs to aid the dying but said the White House was forcing the FDA to allow the use of experimental drugs for less-than-life-threatening illness.

"This is nothing more than a

parting gift from the Bush administration to those who seek to lower FDA's approval standards for all drugs," said Payne, chairman of the Government Operations subcommittee on human resources.

The rules came from the Council on Competitiveness, chaired by vice President Dan Quayle. The panel had recommended accelerated approval for drugs for "any condition, regardless of its severity."

**Good Luck
on
Finals !**

East Bank Day Care

OPENINGS NOW AVAILABLE

**2 Year Olds &
Preschoolers**

OFFERING:

■ Private Kindergarten,
Enrichment and
After School Programs

■ Full & Part-time
Schedules

■ Degreed Teachers

FOR MORE INFORMATION CALL:

234-2747

East Bank Day Care

At Madison Center
on the Race
403 E. Madison St.
South Bend, IN 46617

CD \$10.99

CD \$10.99

CD \$10.99

CD \$10.99

CD \$10.99

CD \$10.99

HOURS

Mon 10-9

Sunday 11-7

**1631 Edison Rd.
277-8338**

**TRACKS
RECORDS**

\$2⁰⁰ Off any CDs

No Limit

Excludes Sale Items, Singles, Used & Imports
Coupon Expires: 12/16/92

Gay groups offer Clinton help

Gay groups and civil rights organizations have begun to draft sample executive orders to offer the Clinton administration on how to end the military's ban on homosexuals.

Some of the proposals call for the creation of an advisory committee to assist the Defense Department and anti-homophobia training for officers who would carry out the policy.

A presidential order also should restore health benefits, upgrade a less-than-honorable discharge and allow gays to reenlist, one coalition says. And any new code of conduct should govern the sexual behavior of gay and straight soldiers, gay activists say.

"Inevitably, you are going to have situations of inappropriate conduct by heterosexuals and gay people. When it happens they should be disciplined," said Mary Newcombe, attorney for ex-Col. Margarette Cammermeyer, recently discharged from the National Guard in Washington state after disclosing her homosexuality. "But making the presumption that only gay people will commit a sexual crime is unfair

and inaccurate."

More than 15,000 people have been discharged from the military since 1982 because they were gay. At least 300 others may face administrative discharge hearings, according to estimates by the Military Law Task Force of the National Lawyers Guild.

President-elect Clinton has said homosexuality should not bar anyone from serving in the armed forces. He said he plans to consult with military leaders and others to overturn the ban.

Los Angeles corporate consultant David Mixner, who served as a senior adviser to the Clinton campaign on gay and lesbian issues, said the presidential transition team is soliciting information on the ban from several federal agencies. Input from gay groups would be welcomed, he said.

The Lambda Legal Defense and Education Fund, which Newcombe works for, and the Military Freedom Project, a Washington D.C.-based coalition, are drafting sample executive orders.

The coalition includes the Gay,

Lesbian, Bisexual Veterans of America; National Organization for Women; American Civil Liberties Union; National Gay, Lesbian Task Force; and the American Psychological Association.

The proposal drafted by the Military Freedom Project would add "sexual orientation" to a 1948 order signed by President Truman that called for "equality of treatment and opportunity for all persons in the armed services without regard to race, color, religion or national origin."

The project's order would ban discrimination of gays in military recruitment, job assignments and promotion. It also would have all negative references to homosexuals stricken from documents, said Tanya Domi, national board member for the Gay, Lesbian Bisexual Veterans of America.

Reversing the ban could save the military money, she said.

A recent General Accounting Office study found the military spent almost half a billion dollars between 1980-1990 to kick out homosexuals.

The Observer/Scott Mendenhall

The Immaculate Conception

In celebrating the feast of the Immaculate Conception, Father Stephen Gibson presented the lecture, "Thy Will Be Done: Mary, an Example for Us All," last night in the Hesburgh Library Auditorium.

Clinton settles on Panetta for Budget director; near other decisions

WASHINGTON (AP) — President-elect Clinton has decided on House Budget Committee Chairman Leon Panetta as budget director and is near final decisions on the rest of his economic team, transition and financial-community sources said Tuesday.

Clinton also is expected to give top economic jobs to Robert Rubin, co-chairman of the banking investment firm of Goldman, Sachs & Co. and to economist Laurence Summers, a member of his transition team, the sources said.

Rubin is expected to be White House economic security adviser, a new position; and

Summers is said to be the leading contender to be chairman of the Council of Economic Advisers.

Sources earlier had said Clinton has selected Texas Sen. Lloyd Bentsen to be Treasury secretary and New York investment banker Roger Altman to be deputy secretary.

Those formal announcements are expected later this week, said officials who spoke on the condition of anonymity.

Panetta spokesman Barry Toiv said Tuesday that the California Democrat "hasn't heard" a firm offer from Clinton for the budget spot.

But other sources said that the

decision has already been made.

Panetta, 54, would bring to the job an intimate knowledge of the budget process. He has had a role in nearly every major piece of fiscal legislation over the last decade. He has put a heavy emphasis on the need to reduce the deficit and is the author of a five-year proposal to erase federal deficits with spending cuts and tax increases.

The selections of Bentsen and Panetta were seen even as a signal to Congress of Clinton's willingness to work as a team with Congress. The appointments would also ease the way for Clinton's major initiatives.

Bentsen, Altman and Panetta are "done deals," said one

Democratic source.

It was not clear what other selections Clinton might announce this week, but Rubin and Summers seemed likely, the sources said.

Rubin was said to be the favorite for the economic-security post, which Clinton has said would be the domestic equivalent of the current national security adviser's post.

Summers was believed to be Clinton's first choice for the Council of Economic Advisers.

But sources said that former Congressional Budget Office director Alice Rivlin and Robert Reich, the head of economic policy for the transition, might still be in the running.

Investment banker Rubin, 54, was a major fundraiser to Clinton's campaign and has

served as an informal adviser to the Arkansas governor. He has been with Goldman Sachs & Co. for a quarter century.

Summers, 48, took a leave from Harvard University to become chief economist for the World Bank, and a leave from the bank to help out in Clinton's transition. He was 1988 Democratic presidential nominee Michael Dukakis' chief economic adviser.

Meanwhile, invitations were going out for the Dec. 14-15 economic conference Clinton has scheduled in Little Rock. More than 200 leaders of business, labor, interest groups and academia are expected to attend.

Both labor and business were to be well represented.

Labor leaders got roughly a dozen invitations. Their delegation was to be headed by AFL-CIO Secretary-Treasurer Thomas Donahue.

A delegation of manufacturing industry officials was to be led by Bob Cizek, chief executive officer of Cooper Industries and chairman of the National Association of Manufacturers.

Jerry Jasinoski, NAM president, said the organization was pleased that Clinton had included so many of its members.

Among the business leaders invited were chief executive officers John Ong of Goodrich, Frank Popoff of Dow Chemical, Paul Allaire of Xerox, Paul O'Neill of Alcoa, John Bryan of Sarah Lee, Roger Johnson of Western Digital and Charles Corry of USX.

A number of special-interest groups also were being invited, including the leaders of Families USA, a social-policy group; and ACORN, an activist group that backs inner-city redevelopment.

Also on the guest list: former Hewlett-Packard chairman John Young, who recently took his name out of contention for Commerce secretary; and Washington-based trade specialist Paula Stern, viewed by some as a contender for U.S. trade representative.

Five New Homestyle Dinners, Six New Vegetables, And The Rest Is Gravy.

New Homestyle Dinners like Meatloaf, Country Fried Steak, Barbecued Chicken, Ham Steak and Pot Roast. New Homestyle vegetables such as Baked Sweet Potatoes, Green Beans, Mashed Potatoes, Broccoli and Cheese and Baked Cinnamon Apples. While bread and Shoney's famous All-You-Care-To-Eat Soup, Salad & Fruit Bar may seem like gravy, they're really the icing on the cake.

SHONEY'S
Homestyle Dinners

303 Dixie Way South, Roseland

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

Notre Dame
1993 College Bowl
Tournament
Deadline for submitting

entries:

January 14, 1993

Send team rosters to:

Dr. Peter Lombardo
Center for Continuing Education
Notre Dame

Call 239-6691 for information packet

Play begins--Saturday, January 16, 1993

The Observer

NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303
SAINT MARY'S OFFICE: 309 Haggar, 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 Scrudato
Accent Editor.....Jahnelie 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.

LETTERS TO THE EDITOR

'Impossible' for Catholic Church to ordain women

Dear Editor:

Recently, much has been written in The Observer, both in articles and letters, concerning ordination. With the recent decision of the Church of England to "ordain" women to its priesthood, many have proposed that the Catholic Church rethink its teaching and practice on the subject. The language used to describe the Church's practice has been that of "forbid" and "ban" etc. words which imply that the Church has decided not to confer the sacrament upon women and further that such a decision may someday be reversed.

However, it must be understood that the Church does not forbid the ordination of women, rather she recognizes that such a practice is impossible. "The Church...does not consider herself authorized to admit women to priestly ordination." (Declaration on the Admission of Women to the Ministerial Priesthood) The reasons are several. The constant tradition of the Church (which has always relied on Scripture and Tradition) has held that the Sacrament cannot be validly conferred upon a woman.

This is based upon the fact that Jesus chose only men to the priestly Order and ministry in the Apostles. Although Jesus often broke social regulations with regard to women, he chose no women to be among the Twelve. The Apostles remained faithful to this. Women worked with the Apostles in spreading the Gospel but at no time was there a question of ordaining them.

Only some members of Christ's Mystical Body are

called to the ordained Priesthood, although all are called to the Priesthood of All Believers. The Sacraments of initiation are Baptism, Chrismation, and Eucharist — not Ordination. The Church realizes that individual members are called to diverse ministries. Ordination is a calling and a responsibility, not a right which can be demanded and claimed. Above all, it is a Sacrament — not merely a ceremony which follows a Masters of Divinity.

Some claim that this is a modern problem which did not occur to the early Church because of its prejudices against women. They point to St. Paul's letter to the Galatians (3:28) on the equality of men and women as an effort to overcome this. However, that same St. Paul

also forbade women to hold an official teaching office in the Church, and himself ordained no women. Prejudice did exist.

However, denying women Ordination only admits of a distinction between men and women (which some in the modern day would like to deny out of existence) and not an inequality. Some will turn to references to the office of Deaconess for justification.

However, the Ecumenical Council at Nicaea in 325 shows that Deaconess was not an ordained ministry because they did not receive any imposition of hands and are in all respects part of the laity (Canon 19.) St. John Chrysostom (3rd Letter to Priests) also dealt with the issue, saying that "the divine law also exclude(s) women from this

ministry, but they forcibly push themselves in...by proxy." Others like Sts. Irenaeus, Tertullian and Bonaventure, have discussed the question throughout the centuries, always with the same answer.

Our sister churches of Eastern Orthodoxy, who have preserved unequivocally a valid Ordination, agree with the Western and Eastern Uniate Churches by also recognizing that women cannot be ordained. However, our separated brethren in the West, notably the Anglican community, have seen fit to admit women to pastoral roles on a par with men.

The recent discussion of this issue has been encouraged by the Church of England's decision to "ordain" women. Some

claim that this sets an example for the Church of Rome to follow. However, a distinction must be made. The churches who owe their existence to the Reformation of the Sixteenth century have, over the years and for various reasons lost the valid Sacrament of Ordination.

They have practices, ceremonies, and ministries which use the word "ordination" but in its proper sense of being passed down from the Apostles through the bishops, they are completely lacking of it. An Anglican bishop cannot confer a Sacrament which he has not himself (or herself!) validly received.

Such practices by Protestants, Anglicans, et. al. serve only to separate them further from the Orthodox Church and make the task of re-union (a goal for which we must all strive) more difficult. If anyone should say that this is not in accord with the teachings of the Second Vatican Ecumenical Council, I would suggest reading the Conciliar Documents for verification.

The Holy Father does well to discourage discussion of the issue because it is a non-issue. It is simply not within the Church's power to ordain women and no amount of study or dialogue can change that fact. Persons would do better to work to understand this fact and concentrate their efforts on solving the problem of priest-shortages by encouraging and praying for vocations to the Priesthood and permanent Deaconate.

David F. Michael
Flanner Hall
Dec. 7, 1992

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'The sign of Christmas is a star, a light in darkness. See it not outside yourself, but shining in the heaven within.'

'A Course in Miracles'

Enjoy bliss while you have it.
QUOTES, P.O. Box Q, ND, IN 46556

1993 Cotton Bowl NOTRE DAME vs. TEXAS A&M

A Supplement to The Observer

Shiny Happy Lou

GAME NOTES

THE GAME: Notre Dame (9-1-1) versus Texas A&M(12-0).

KICKOFF: 1 p.m. EST.

TV and RADIO: NBC Sports will broadcast the game nationally. Mutual Radio Network (Tony Roberts, Tom Pagna) will broadcast the game to a national radio audience.

TICKETS: Tickets will be on sale at the Joyce ACC Gate 10 ticket window today through Friday. The office is opened from 9 a.m. to 5 p.m.

RANKINGS: Notre Dame: AP: 5th, USA Today/CNN: 5th. Texas A&M: AP: 4th, USA Today/CNN: 3rd.

THE SERIES: The teams have met only one time, in the 1988 Cotton Bowl. The Aggies won that game 35-10.

THE LAST BOWL: Both teams played on New Year's Day last season. The Irish defeated Florida in the Sugar Bowl, and the Aggies lost to Florida State in the Cotton Bowl, 10-2.

LAST GAME: Notre Dame edged USC, 31-23, on the road on November 28, and Texas A&M beat Texas, 37-13 on Thanksgiving.

FYI: Notre Dame has an 11-6 record in bowls. In the Cotton Bowl, the Irish are 3-2.

Lou Holtz-coached teams at Notre Dame have gone to New Year's Day bowls in six of seven seasons.

SCHEDULES

NOTRE DAME			
September 5	at Northwestern	W 42-7	
September 12	at MICHIGAN	W 17-17	
September 19	at Michigan State	W 23-31	
September 26	at PURDUE	W 18-0	
October 3	at STANFORD	L 10-33	
October 10	at Pittsburgh	W 52-21	
October 17	BYU	W 42-6	
October 24	at WISCONSIN	W 38-7	
November 7	BOSTON COLLEGE	W 54-7	
November 14	PENN STATE	W 17-16	
November 28	at USC	W 31-23	

TEXAS A&M			
August 26	vs. Stanford	W 10-7	
September 5	at UCLA	W 31-22	
September 12	at USC	W 19-9	
September 19	at Miami	W 26-13	
October 3	TEX TECH	W 27-7	
October 10	at RICE	W 5-9	
October 17	at BAYLOR	W 13-13	
October 24	at SIOUX FALLS	W 41-7	
October 31	at IOWA	W 40-18	
November 7	at Houston	W 38-30	
November 14	TCU	W 37-10	
November 26	at Texas	W 34-13	

STAFF BOX

Production: Melissa Cusack
Ads: Kevin Hardman
Design: Mike Scrudato
Jenny Marten
Rolando de Aguiar
Lab Tech: Jake Peters
Cover Photo: Andrew McCloskey

A Total Team Player

Brian Hamilton shines in starting role

By JENNY MARTEN
Associate Sports Editor

At Notre Dame, a university that attracts students that tend to be very forward-looking and very individualistic, it is hard to find many students who are strictly team players.

Brian Hamilton is one of the few.

The junior defensive tackle attributes much of his success to his teammates.

"The guys around me, they play really hard and that makes you want to play your best and not let them down," said Hamilton.

"You have to be (a team player) on defense. One person misses an assignment and it can throw the whole defense off," Hamilton added.

Although he came out of the USC game with one of his best performances of the year, Hamilton went into the game thinking of the seniors on the team.

"I played as hard as I could."

"Starting has helped me bring the attitude out that I needed. I was laid back in the beginning and that hurt my playing time."

- Brian Hamilton

It was the seniors' last regular season game and we wanted to send them out on a good note," said Hamilton.

An easy going and laid back guy, Hamilton sometimes finds that he's too relaxed and needs a little push to get going.

In the past, the push has come from the guys on the

The Observer/Kyle Kusek
Brian Hamilton credits his teammates for a lot of his success. The junior says they and his coaches are sources of inspiration.

team, but this year that push has come from the coaches as well as his teammates.

"I dedicate that to the new coaching staff," said Hamilton. "I've got a fiery coach in (Mike) Trgovac. I'm a laid back guy and he's there to push me."

The arrival of defensive line coach Trgovac, defensive coordinator Rick Minter and the new system that the coaches designed has improved the defense according to Hamilton.

"It's a real diverse system. It's a little complicated, but now that we're used to it, it has helped us out," added Hamilton.

Despite a stellar high school career, Hamilton had only limited game experience before this season notching eight seconds in his freshman campaign and four minutes in six different games in his sophomore year as a reserve defensive tackle and on special teams.

At Saint Rita High School in Chicago, Hamilton played linebacker, tight end and defensive end as well as defensive tackle.

His play earned him numerous honors including a first-team pick on the USA Today prep All-American team and Most Valuable Player of the Chicago Catholic League in his senior campaign.

He was heavily recruited by Notre Dame foes, USC, Michigan and Tennessee, but chose to play for the Irish based on the school's academic and athletic traditions.

Hamilton admitted to teasing some of the fellows that he knows on the Trojan team after the Irish's 31-23 win.

Coming into the 1992 season, Hamilton was slated as the back-up to Eric Jones, but he got a break when Jones decided not to return to the football team this year for personal reasons to move Hamilton up to the starting position.

He wasn't ready to give up hope after his first two seasons and was driven by several things including the competitive nature of football and, big surprise, the rest of the team.

"I've grown up playing a lot of sports and I like being competitive on and off the field," said Hamilton, adding about his teammates, "we get along and stick together really well and we're there for each other and we're there for each other."

A preseason ankle injury put Hamilton on the sidelines for the first three games of the year. When he came back, he did not have a spot in the starting lineup.

"I thought it would set me back," said Hamilton, who has three-and-a-half tackles for losses. "It still comes back every now and then, but it's nothing major."

He eventually earned his first season and career start until the Navy game, but played well enough to remain a regular against Boston College, Penn State and USC.

He has been an integral part of the Irish's late-season defensive improvement, as Notre Dame has held opponents to 13.25 points per game in which Hamilton has started.

Against Southern Cal, Hamilton had an outstanding performance to bring his season total for sacks to four for 41 yards and his total for tackles to 22.

He has proved solid on stopping the run with a nose for the ball and the agility to get to the ball, but Hamilton would like to improve his strength now that he has the starting job.

Looking back, Hamilton admits that the starting role has changed his attitude.

"Starting has helped me bring the attitude out that I needed. I was laid back in the beginning and that hurt my playing time," said Hamilton.

Looking ahead, Hamilton wants to continue to contribute to the team.

"I just want to continue to improve, play the best I can and help the team out in any way I possibly can," Hamilton added.

The Observer/Kyle Kusek
Hamilton (90) applies pressure to BYU quarterback Ryan Hancock. The defensive end has four sacks on the season.

Norman learning lessons for a lifetime

By MIKE SCRUDATO
Sports Editor

While the majority of the football team is busy memorizing principles of accounting and marketing strategies, offensive guard Todd Norman is analyzing poetry or writing a critical essay.

Norman is the only English major on the Irish roster, and he takes some heat from his business major teammates for it.

"I take a little guff from the guys, but it's all in good humor," Norman said. "I want to try to get the most I can from here, and I feel that English gives you the most options. You have the opportunity to express yourself in writing and use your verbal skills. Those are things you are going to use for the rest of your life."

Norman, who had a 3.082 GPA last spring, decided on English to plan for his future. If football does not work out as a career, he thinks that law school is a distinct possibility.

But, for right now, the six-foot-six, 289-pound guard is content with life as a student-athlete. Norman, who did not see any varsity action as a freshman, plans to return to Notre Dame for a fifth-year in 1993 and complete his work toward a degree in economics, his second major.

Another reason for returning is the possibility of going through a season injury-free. This season Norman has missed time on two separate occasions

The Observer/Jake Peters.

Todd Norman (66) opens a hole for an Irish back. He appreciates the support he gets from his runners.

with a knee injury and then a broken thumb.

"The injuries were difficult for me. Going into the season, my

goal was to start every game, and I wasn't able to do that,"

Norman commented. "Also, being in and out of the lineup

was tough on the (offensive) line as a whole. With linemen, a lot depends on timing and continuity."

This was evident in the Irish's last regular-season game against USC, as Reggie Brooks and Jerome Bettis combined for 316 yards rushing against the Trojan defense which entered the game ranked sixth in the nation against the run.

"As a whole, I'd say the USC game was our best game. Everything seemed to be clicking," Norman said. "It makes you wonder what would have happened if we had gotten the chance to play together all season."

Though Norman does not feel the line played as well as it could all year, Brooks' numbers are an indication of the line's solid play throughout the year. His 8.04 yards per carry rank second behind George Gipp on the Notre Dame list in that category.

"It feels good to have a back that averages eight yards per carry. It gives the line a sense of pride and accomplishment," Norman explained.

And Brooks has helped the line develop this sense, as he has praised the line time and time again all season.

"I ran the ball well, but you have to attribute that to the blocking. I had some massive holes to run through. The only thing I had to do was make the reads," Brooks said after a 157-yard performance against Northwestern.

"Reggie is very gracious to us, and we (the linemen) know he appreciates us," Norman said. "That makes you want to work harder for the guy. He doesn't have to do that."

The Notre Dame Varsity Shop •JACC• Christmas Sale

Friday, December 11th - Sunday, December 20th

11:00 a.m. to 6:00 p.m.

in the boxing room only

Enter at Gate #3

SALES ON SELECTED HIGH QUALITY MERCHANDISE

Merry Christmas and Happy New Year

from the Notre Dame Varsity Shop

Irish have storied post-season past

By JIM VOGL
Assistant Sports Editor

Membership has its privileges. Critics use this slogan, seen around campus on t-shirts last season, to attack Notre Dame for their undeserving bowl bids. They say the Irish use irrelevant factors—strong tradition, alumni allegiance, national fan support and profit potential—to their unfair advantage.

This year is no exception. The anti-Notre Dame contingent will complain that number-three Florida State is better suited than the fifth-ranked Irish to face undefeated Texas A&M in the Cotton Bowl.

But Notre Dame's other strength, their record in post-season competition, speaks for itself. Last year, so called experts scoffed at Sugar Bowl officials for picking the 18th-ranked Irish to play number-three Florida. The Cheerios joke got mentioned more times than the names Rick Mirer, Jerome Bettis or Rodney Culver. Lou Holtz's inspired squad, however, made critics eat their words with a resounding 39-28 win.

Rumors that Notre Dame got special treatment in post-season consideration began in 1983 when Gerry Faust accepted a bid to play 12th-ranked Boston College in the Liberty Bowl. That year, the Irish finished just 6-4, including consecutive losses to Pitt, Penn State and Air Force to end the season.

But Faust was confident his unranked team would make a good showing. Notre Dame's strong defensive performance proved

defeated Longhorns 38-10. The win, sparked by Vegas Ferguson's 100 yards rushing, propelled Notre Dame to the top spot in the polls.

The following season Joe Montana led the Irish to one of the greatest comebacks in college football history. Montana, who missed most of the third quarter because of below-normal body temperature, and the Irish scored 23 points in the final 7:25 to escape Dallas with a 35-34 win.

Lou Holtz has led the Irish to six straight New Year's Day games after a seven-year absence including the entire Gerry Faust reign and Holtz's first season. The first game in the bowl streak came, ironically, in the Cotton Bowl against Texas A&M.

The Aggies humiliated the Irish, 35-10. Just as A&M stole Tim Brown's Heisman Trophy towel, the Aggies stole Notre Dame's pride. The Irish, who came in ranked 13th in the UPI coaches' poll, finished unranked in the poll following their third

loss of the season that year. But the following season, the Irish redeemed themselves, offering fans their most glorious memory in recent times. Their resounding 34-21 victory over previously undefeated West Virginia culminated a perfect 12-0 national championship season.

The game affirmed Tony Rice as a true leader at quarterback and put a freshman named Raghib Ismail in the national spotlight. Rice went seven-for-eleven for 213 yards, while Ismail snared a 29-yard pass to put the team up 23-3 before half-time.

In the 1990 and 1991 Orange Bowl, Notre

Dame attempted to play the role of spoiler to undefeated and top-ranked Colorado. In the first meeting, Notre Dame's defense stymied Buffs' quarterback Darian Hagan, who threw two interceptions and completed just four passes. Ismail, Rice and Anthony Johnson led an effective ground attack for the Irish, who went from fourth to second in the polls. Colorado fell to fourth.

In the rematch, Notre Dame handed the Buffs a 10-9 victory thanks to five turnovers, as sophomore Rick Mirer endured a rough 13-for-31 performance with three interceptions. But the lingering memory from the game is Ismail's return that wasn't.

In the game's final minute the Buffaloes kicked to "The Rocket," and he made the most of the opportunity, returning it for an apparent game-winning touchdown. But, a questionable clipping call on Greg Davis nullified the score and the Notre Dame win.

NOTRE DAME NUMERICAL ROSTER

1	Derrick Mayes	WR	6-0	205	Fr	47	Pete Bercich	LB	6-1	237	Jr.
2	LeShane Saddler	CB	5-10	194	Jr.	48	Rinaldo Wynn	DE	6-3	230	Fr.
3	Rick Mirer	QB	6-2	215	Sr.	48	Deswood Elstity	FS	5-11	180	Sr.
4	Lee Becton	TB	5-11	190	So.	49	Anthony Peterson	LB	6-0	223	Jr.
5	Paul Failla	OB	6-2	193	So.	50	Greg Stec	OT	6-2	250	So.
6	Jerome Bettis	FB	5-11	254	Jr.	51	Stuart Tyner	OG	6-4	282	Sr.
7	Dean Lytle	FB	6-2	240	Jr.	52	Germaine Holden	DE	6-4	245	So.
8	Clint Johnson	SE	5-8	180	Jr.	53	Jim Kordas	OG	6-5	271	So.
9	Jeff Burris	FS	6-0	204	Jr.	54	Justin Goheen	LB	6-2	226	So.
10	Adrian Jarrell	FL	6-0	194	Sr.	54	Andrew Mims	OT	6-2	270	Fr.
11	Tom MacDonald	QB	5-11	175	So.	55	Oliver Gibson	DT	6-3	275	Jr.
12	Kevin Pendergast	K	5-10	168	Sr.	56	Huntley Bakich	DE	6-2	217	So.
13	Tom Carter	CB	5-11	191	Jr.	56	Steve Armbruster	C	6-0	205	So.
14	Matt Johnson	OB	5-11	192	Sr.	57	Bernard Mannelly	OT	6-4	270	Sr.
15	Ray Griggs	SE	6-1	200	Sr.	58	Jeremy Nau	DE	6-4	234	So.
16	Stephen Pope	FS	6-3	199	Jr.	59	Lance Johnson	C	6-1	277	Sr.
17	Kevin McDougal	OB	6-2	190	Jr.	60	Adam Kane	OL	6-3	238	Fr.
18	Chris Parent	OB	5-11	193	Jr.	60	Ross Mihalko	DE	6-1	215	So.
19	Joe Smith	CB	6-0	175	Sr.	61	Tim Ruddy	C	6-3	286	Jr.
17	Brian Magee	DB	5-11	195	Fr.	62	Mike McCullough	DT	6-3	274	Fr.
18	Wade Smith	K	6-4	180	Fr.	63	Jason Beckwith	OG	6-2	238	Jr.
18	Stefan Schrottner	K	5-9	160	So.	64	Steve Misetic	OL	6-5	266	Fr.
19	Mark Swenson	FL	5-8	152	Jr.	65	Lindsay Knapp	OT	6-6	282	Sr.
19	Jim Guerrero	OB	6-0	176	Sr.	66	Todd Norman	OG	6-6	297	Sr.
20	Mark Andzjewski	SS	5-8	164	So.	67	Mark Zataveski	OG	6-5	295	So.
20	Lamar Guillory	CB	5-9	190	Sr.	68	Jeff Riney	C	6-4	268	So.
21	Bobby Taylor	DB	6-3	190	Fr.	69	David Quist	DT	6-5	248	Fr.
22	Shawn Wooden	FL	5-10	177	So.	70	Mike McGinn	OT	6-6	285	Jr.
22	Rob Leonard	K	6-1	186	Jr.	71	Herbert Gibson	OT	6-5	289	So.
23	Jeff Baker	SE	5-11	183	Sr.	72	Ryan Leahy	OT	6-4	290	So.
23	LaRon Moore	CB	5-9	177	So.	73	Justin Hall	OT	6-4	304	Sr.
24	Charles Stafford	SE	5-10	176	So.	74	Will Lyell	OL	6-5	263	Fr.
25	Mike Lalli	FS	5-11	201	Sr.	75	Aaron Taylor	OG	6-4	299	Jr.
25	Brent Boznanski	PK	6-4	185	Jr.	76	Jeremy Akers	DT	6-5	272	Fr.
26	Drew Marsh	K	6-0	187	Jr.	77	Dusty Zeigler	OL	6-6	240	Fr.
26	Mark Monahan	DB	6-0	180	Fr.	78	Jordan Halter	OT	6-7	292	Sr.
27	Tracy Graham	SS	5-10	197	So.	79	Tyler Young	OL	6-4	275	So.
27	David Fuentes	FB	5-9	198	Jr.	80	Oscar McBride	TE	6-5	251	Jr.
28	Craig Henrich	K/P	6-1	186	Sr.	81	Rich Saugat	TE	6-4	218	So.
29	John Covington	SS	6-2	211	Jr.	82	William Pollard	SE	6-4	226	Fr.
30	Nick Smith	DE	6-2	229	Sr.	83	Mike Miller	TE	5-7	157	So.
31	Demetrius DuBose	LB	6-2	238	Sr.	83	Mark Holdener	TE	6-2	215	So.
32	Willie Clark	TB	5-10	185	Jr.	84	Irv Smith	TE	6-3	253	Sr.
33	Greg Lane	CB	5-9	180	Jr.	85	Robert Hughes	TE	6-7	256	Jr.
34	Ray Zellars	FB	5-11	218	So.	86	Ben Foos	DE	6-3	226	Fr.
35	Matt Adams	LB	5-11	218	So.	86	Max Dieterle	SE	5-11	170	So.
36	Jeremy Sample	LB	5-10	215	So.	87	Lake Dawson	TE	6-1	202	Jr.
36	Jim Argabright	FS	6-0	192	So.	88	Leon Wallace	TE	6-3	268	Fr.
37	Travis Davis	FB	6-0	192	So.	89	Karmeeayah McGill	DE	6-3	233	Sr.
38	Rick Lozano	TB	5-10	189	Sr.	89	John Kouris	TE	6-4	227	Fr.
38	Kevin Carretta	LB	6-1	212	Fr.	90	Brian Hamilton	DT	6-3	275	Jr.
39	Matt Lahey	CB	6-1	165	Sr.	91	Anthony Jones	DE	6-4	242	Fr.
40	Reggie Brooks	TB	5-8	211	Sr.	92	John Taliaferro	DT	6-4	261	So.
41	Joe Babey	LB	6-1	218	Fr.	93	Paul Grismanis	DT	6-3	265	Fr.
42	Alton Malden	DE	6-3	260	Fr.	94	Reggie Fleurima	DT	6-3	262	So.
43	Bill Wagasy	LB	6-2	224	Fr.	95	Junior Bryant	DT	6-4	279	Sr.
44	Tim Klusas	TB	5-8	192	So.	96	Thomas Knoigt	DE	6-4	231	Fr.
44	Jim Flanigan	DT	6-2	276	Jr.	97	Bryant Young	DE	6-3	277	Jr.
45	Devon McDonald	DE	6-4	241	Sr.	98	Pete Chryplewicz	TE	6-5	233	Fr.
45	John Lynch	WR	6-2	185	Fr.	99	Cliff Stroud	DT	6-2	264	Fr.
46	Brian Ratigan	DE	6-5	231	Sr.						

The Observer/Brendan Regan

DEPTH CHARTS

When the Irish have the ball

Probable starters in boldface.

TEXAS A&M NUMERICAL ROSTER

1 Terry Venetoulis	K	6-0	206	JR.	47 Cedric Williams	DB	6-2	190	FR.
2 Percy Singleton	WR	5-11	157	FR.	48 Jessie Cox	LB	6-2	220	SO.
3 Tony Harrison	WR	5-10	188	JR.	49 Kyle Maxfield	DB	6-2	178	SO.
4 Marcus Batts	DB	5-11	185	SO.	50 Craig Jeffries	OL	6-10	315	SR.
5 Junior White	DB	6-1	163	SO.	51 John Ellis	OL	6-3	278	SR.
6 Typail McMullen	DB	6-2	180	FR.	52 Darius Smith	OL	6-3	271	FR.
7 Chris Sanders	WR	6-4	208	SO.	54 Calvin Collins	OL	6-3	280	FR.
8 Chris Colon	DB	6-3	205	FR.	55 Tyler Harrison	OL	6-4	275	JR.
9 Marcus Buckley	LB	6-4	230	SR.	56 Otis Nealy	DL	6-1	221	JR.
10 Corey Puckley	QB	6-3	205	FR.	58 Lance Teichelman	LB	6-4	259	JR.
11 Sherrod Wyatt	DB	6-2	180	FR.	59 Brad Cooper	DL	6-4	245	JR.
13 Matt Miller	QB	6-2	195	FR.	60 Darrell Red	DL	6-6	274	SO.
14 Tommy Preston	QB	6-3	206	FR.	62 Lyle Eastham	OL	6-5	248	SO.
15 Kent Petty	QB	6-3	211	SR.	64 Larry Wallace	OL	6-5	243	JR.
16 Steve Emerson	QB	6-2	200	SO.	66 Michael Cody	DL	6-5	276	FR.
17 Gene Lowery	WR	6-0	189	FR.	68 Chris Dausin	OL	6-4	270	JR.
18 Brian Mitchell	WR	6-0	184	SO.	70 Robert Danklefs	OL	6-4	285	FR.
19 Alcice Peterson	DB	6-0	194	FR.	71 Tim Vordenbaumer	OL	6-5	258	SO.
20 Rodney Thomas	RB	5-11	203	SO.	72 Jeff Jones	OL	6-6	290	SO.
21 Wilbert Biggens	DB	5-8	184	SO.	73 Todd Mathison	OL	6-4	284	SO.
22 Billy Mitchell	DB	5-11	181	SO.	74 Ryan Kern	OL	6-3	275	SO.
23 Derrick Frazier	CB	6-0	175	SR.	75 Dexter Wesley	OL	6-4	285	JR.
24 Ray Mickens	DB	5-8	176	FR.	76 Greg Cook	DL	6-5	265	SR.
25 Rick Daniel	WR	6-3	189	FR.	77 Charlie Davis	OL	6-5	244	FR.
26 Andre Williams	DB	5-9	170	FR.	78 James Brooks	OL	6-4	275	FR.
27 Greg Hill	RB	5-11	206	SO.	79 John Richard	OL	6-5	265	SO.
29 Patrick Bates	DB	6-4	225	JR.	80 Kevin Beirne	WR	6-3	170	FR.
30 Eddie Wallace	RB	5-9	190	FR.	81 Ryan Mathews	WR	5-11	184	SO.
31 Aaron Glenn	DB	5-10	180	JR.	82 Danny McCray	WR	6-0	185	FR.
32 Doug Carter	FB	6-0	216	SR.	84 Keith Waguespack	K	6-3	190	FR.
33 Cliff Groce	FB	5-11	240	SO.	85 Hayward Clay	TE	6-4	225	FR.
34 Leeland McElroy	RB	5-11	185	FR.	86 Greg Schorp	TE	6-3	233	JR.
35 Jason Andrus	LB	6-1	200	FR.	87 Jason Mathews	TE	6-7	258	JR.
36 Steve Kenney	DB	6-0	188	SO.	88 James McKeenan	TE	6-4	225	SO.
37 Larry Jackson	LB	6-4	242	SO.	89 Edward Jasper	LB	6-4	235	FR.
38 Reggie Graham	LB	6-2	234	SO.	90 Ervin Briley	DL	6-3	250	FR.
39 Dennis Allen	DB	6-2	182	FR.	91 Cedrick Bryant	LB	6-4	200	FR.
40 Michael Hendricks	DB	6-0	185	SO.	92 Eric England	DL	6-3	264	JR.
41 Jim Brady	LB	6-5	210	FR.	93 Antonio Shorter	LB	6-4	204	SO.
42 Sean Terry	P	6-2	216	FR.	94 Steve Solari	LB	6-1	225	JR.
43 Jason Atkinson	LB	6-3	234	JR.	95 Sam Adams	DL	6-4	282	SO.
44 Detron Smith	FB	6-0	225	FR.	96 Keith Mitchell	LB	6-3	205	FR.
45 David Davis	P	6-2	225	SR.	97 Dez Delatorre	DL	6-1	275	FR.
46 Reggie Brown	LB	6-2	225	FR.	98 Pat Henry	DL	6-1	264	JR.
					99 Kefa Chatham	DL	6-4	255	JR.

Home-grown Aggies upset with bowl match

By JASON KELLY
Sports Writer

Once again, Notre Dame finds itself unwanted.

Last year at the Sugar Bowl, the Irish had to answer critics that said they weren't a worthy opponent for number-three Florida because they had limped to the finish line with losses to Tennessee and Penn State, and a lackluster win over Hawaii.

This year the Irish are riding a six-game winning streak, but people are still questioning their right to meet fourth-ranked Texas A&M in the Cotton Bowl. With third-ranked Florida State available, inviting number-five Notre Dame was a decision motivated by television interests, rather than the best interests of college football.

And Texas A&M hasn't hidden its disappointment.

"I don't know why (Texas A&M) is opposed," Cotton Bowl selection chairman Jim Brock said. "Only one Texas A&M team has had the opportunity to play Notre Dame."

But playing Notre Dame doesn't mean as much as playing the highest-ranked team available.

"We wanted to play the highest-ranked team possible and I'm disappointed in that regard," Aggie coach R.C. Slocum said after the pairings were announced Sunday.

But the deal is done and Notre Dame and Texas A&M will tangle in Dallas on January 1 in a rematch of the 1988 Cotton Bowl, a 35-10 Aggie victory.

"I'm not sure how well we match up," Irish coach Lou Holtz said. "But we're excited about the chance to play a team the calibre of Texas A&M."

Both teams will bring an explosive offensive attack into the game. The Irish, ranked third nationally in total offense, average more than 470 yards and 37 points per game. Tailback Reggie Brooks and quarterback Rick Mirer pace the balanced Irish attack.

Brooks became the first 1,000-yard rusher in the Holtz era this season, averaging eight yards per carry, a fraction behind George Gipp's school record.

Mirer rewrote much of the Notre Dame record book during his career, and he finished 1992 with more than 1800 yards passing, including 15 touchdown passes.

The Aggies have a roster full of Texans with the exception of two players and will try to beat the Irish with a ball-control offense.

"Our philosophy is to recruit the state of Texas and try to sign the best athletes in the state," Slocum commented. "If we can do that consistently, we can compete on the national championship on a regular basis."

Texas A&M's featured back is Dallas native Greg Hill, who averaged 111.6 yards per game in 1992. He splits time with another impressive tailback Rodney Thomas. The pair combined for over 2100 yards rushing. Freshman quarterback Corey Pullig has been at the controls of the Aggie offense since midseason and their scoring has improved by nearly

two touchdowns per game with him under center.

Pullig's favorite target is tight end Greg Schrop, but looks to receivers Tony Harrison and Ryan Mathews if the Aggies need a big gain. The two average a combined 18.7 yards per reception.

The key to the game could be which team is able to stop the other's highly-regarded running games.

The Irish defense has taken some heat for lackluster early-season performances, but they have shown tremendous improvement in the season's final weeks. Against Boston College they turned in their best performance of the season, allowing just 11 yards of total offense in the first half on the way to a 54-7 rout.

They finished the season ranked 32nd in the nation in total defense, but they allowed just 16.2 points per game. They proved to be vulnerable to the pass, allowing 216 yards per game through the air.

Linebacker Demetrius DuBose, despite missing the first two games because of an NCAA suspension, is the team's leading tackler with 87. Junior Anthony Peterson is next with 75.

Texas A&M's defense has recovered well from the loss of linebacker Quentin Coryatt, who was a first-round draft pick of the Indianapolis Colts. Led by linebacker Jason Atkinson, the Aggies have allowed just 14 points per game. The rest of the linebacking corps consists of Marcus Buckley, Reggie Graham and Antonio Shorter.

The Aggies have limited opponents to only 147 yards rushing per game.

The Aggies' secondary, however, does not make it any easier to move the ball. The anchor of the unit is the A&M's leading tackler free safety Patrick Bates.

At the corners the Aggies boast an impressive duo. Aaron Glenn leads the team with six interceptions, while preseason all-SWC pick Derrick Frazier is second with three. Strong safety Steve Kenney round out the group.

One rap against the Aggies is that they haven't exactly played a schedule full of heavyweights on the way to their first 12-0 season in history. Wins over Stanford and Texas were the bookends on a season that included games against Texas Christian, Tulsa and Southern Methodist in the weak South-west Conference.

Notre Dame has also had a relatively easy schedule in 1992, but they finished the season with wins over three straight ranked opponents (then number-nine Boston College, 21st-ranked Penn State and then number-19 USC).

On paper, the matchup looks pretty even, but experience can't be put on paper. Notre Dame is no stranger to the big games and seems to thrive when carrying the underdog label. Texas A&M, on the other hand, carries the weight of expectations into the game, hoping to plead its case for a national championship. That's foreign territory for the Aggies, and it could mean trouble for them.

DEPTH CHARTS

When the Aggies have the ball

Probable starters in boldface.

Silent Lane speaks on field

Junior defensive back emphasizes team unity

By **ROLANDO DE AGUIAR**
Associate Sports Editor

Greg Lane knows that he is a small, silent part of the Notre Dame football team.

Lane has been in the shadows throughout his college football career, despite early acclamation to an important position in the Irish secondary. He made six starts at cornerback during his freshman season, but could never claim the spotlight; it shone on older, more experienced players.

This fall, Lane is one of several experienced members of the Irish secondary. The junior has started all but one game for Lou Holtz this season, missing only one game (a date with Pittsburgh due to an injury).

But Lane has had to compete with Tom Carter and Jeff Burris for attention. While his teammates usually get the accolades, Lane's efforts go unnoticed by fans and color commentators.

But the junior is unfazed by the lack of attention focused on him. He continues to play a vital part in the Notre Dame defense and to help lead his teammates.

"All of us (the defensive backs) are quiet guys off of the field," says Lane, never speaking in the first person singular. "But on the field, we become a lot more vocal."

This season, the Irish-watchers have also been vocal, singing the praises of the once-maligned Notre Dame secondary, which now enjoys a reputation as one of the strongest units on the Irish team.

Dominated by juniors, the secondary boasts two true stars in Carter and Burris, each of whom has brought down five interceptions this season. But Lane has carved out a niche for himself as a team player, who does not post big stats, but elevates the play of those around him.

"We need to compete, because we can't let any one person get too much better than the rest of us," said Lane. "All of us work very well as a team, and we all have aggressiveness and confidence."

"But we have to be balanced."

That balance has led the Irish secondary to respectability this season. A weak pass rush and a schedule loaded with top passing quarterbacks condemned Notre Dame to an atrocious pass defense in 1991.

But the tide has turned this fall.

In 1992, the defensive backs have gained respect from coaches and fans through hard work and a general shutdown of opposing pass offenses. The Irish intercepted three Elvis Grbac passes, held confident Boston College quarterback Glenn Foley to 11-of-28 passing for 121 yards, and Penn State record-breaking signal-caller Kerry Collins to only 131 yards through the air.

"As the year went on, the coaches became more confident in (the secondary)," Lane said. "We played a lot more man-to-man, and had more chances to show what we could do one on one."

The Irish pass rush, seemingly

absent during the first half of the season, kicked into high gear near the halfway mark, enabling a gradual shift to more man-to-man coverages.

"The coaches didn't want us to have to cover man to man when there was no pass rush," said Lane. "No one can cover a receiver forever."

Lane played both ways during when a high school player in Austin, Texas, gaining over 1,200 yards on the ground during his senior season. Among several others, he visited Texas A&M, Notre Dame's Cotton Bowl opponent, but opted instead for the gold helmets and long winters offered by Lou Holtz.

"I know a lot of guys at Texas A&M," said Lane. "If I had my choice, we would be playing Miami for the national championship. But playing Texas A&M in the Cotton Bowl is a great opportunity."

The Aggies' strength is defense. R.C. Slocum's team has won games based on its ability to stop opponents, not outshoot them. So one might think that Notre Dame's secondary would be relaxed, unwary of a big play. But Lane is determined to rid the team of that mentality.

"We've got to watch out against teams like Texas A&M," said Lane. "Teams with offenses like theirs' can be the most effective big play teams."

"They run, run, run, and then they burn you."

But with Lane working quietly against them, outside the glare of the media spotlight, the Aggies will have a tough time making big gains on the field.

The Observer/Kyle Kusek

Junior cornerback Greg Lane has made strides this season, establishing himself as an important cog in Notre Dame's talented defensive backfield. Lane has started ten of the Irish's 11 games in 1992.

NEWLY REMODELED **NOTRE DAME APARTMENTS**

Now Renting for Spring 1993 Semester
and For Next Year

- Newly painted
- New carpet
- New appliances
- New cabinets
- New security systems
- Fenced & lighted parking areas
- New washers and dryers
- Fantastic rental rates

For more information call
Matted Enterprises
232-8256

New Year's has more than Cotton pickin's

Dennis Erickson

Gene Stallings

By **MIKE SCRUDATO**
Sports Editor

enough to save Johnny Majors' job.

While Notre Dame and Texas A&M do battle in Dallas, 16 other teams in will be taking the field in eight other bowls on New Year's Day.

Though the most important game is in New Orleans on New Year's night, there are quite a few interesting matchups throughout the day to help football fans recover from New Year's Eve.

Blockbuster Bowl #21 Penn State vs. #13 Stanford

The Nittany Lions have been tied to the Blockbuster since May. The only thing they had to do was win six games, which they did, as they finished 7-4.

The Cardinal (8-3), who upset the Irish 33-16, are in their first January 1 bowl since the 1972 Rose Bowl.

Each team is solid on both sides of the ball, but the most interesting aspect of this game could be on the sidelines, between coaching legends Joe Paterno and Bill Walsh.

Hall of Fame Bowl #16 Boston College vs. #17 Tennessee

Neither of these teams was expected to have good years; both did.

The Eagles surprised the college football world by ascending to number-nine in the polls with an 8-0-1 record. Though BC came back down to Earth with back-to-back losses to Notre Dame and Syracuse, the Eagles are still worthy of the bid.

The Volunteers (8-3) were supposed to have a rebuilding year, but still managed to make it to New Year's Day.

Unfortunately, it wasn't

Florida Citrus Bowl #8 Georgia vs. #15 Ohio State

Two conference runner-ups meet in this tier-two bowl.

The Bulldogs (9-2), though they didn't reach the Southeastern Conference title game, got the bid because they are ranked higher than Florida.

John Cooper and the Buckeyes' 8-2-1 season was highlighted by a tie against Michigan. It doesn't sound like much, but it kept Cooper in Columbus for another year.

A great matchup in this game will pit Ohio State's all-American linebacker Steve Tovar against Georgia's Heisman hopeful Garrison Hearst.

Orange Bowl #3 Florida State vs. #11 Nebraska

Different year, same scenario for both these teams.

The Seminoles (10-1) are arguably playing the best football in the country, but have no shot at the national championship. They usually end their season by rolling to an impressive bowl victory.

The Cornhuskers (9-2) have managed to get another New Year's Day bowl without beating anyone impressive outside of the Big Eight. They usually end their season by being destroyed in a bowl.

Fortunately, the Miami-Alabama game is on opposite this one.

Rose Bowl #7 Michigan vs. #9 Washington

Once again, the "Granddaddy of Them All" is more like a second cousin.

COLLEGE FOOTBALL			
1	9	9	2
Bowl Lineup '92-93			
Las Vegas Nevada vs. Bowling Green Las Vegas, Dec. 18, 8 p.m. (ESPN)		Copper Washington St. vs. Utah Tucson, Ariz., Dec. 29, 8 p.m. (ESPN)	
Aloha Kansas vs. Brigham Young Honolulu, Dec. 25, 3:30 p.m. (ABC)		Peach North Carolina vs. Mississippi State Atlanta, Jan. 2, 8 p.m. (ESPN)	
Blockbuster Bowl Penn State vs. Stanford Ft. Lauderdale, Jan. 1, 1:30 p.m. (CBS)		Hall of Fame Boston College vs. Tennessee Tampa, Fla., Jan. 1, 11a.m. (ESPN)	
Independence Wake Forest vs. Oregon Shreveport, La., Dec. 31, 12:30 p.m. (ESPN)		Citrus Ohio St. vs. Georgia Orlando, Fla., Jan. 1, 1 p.m. (ABC)	
Liberty Air Force vs. Mississippi Memphis, Tenn., Dec. 31, 8 p.m. (ESPN)		Cotton Texas A&M vs. Notre Dame Dallas, Jan. 1, 1 p.m. (NBC)	
Gator Florida vs. North Carolina State Jacksonville, Fla., Dec. 31, 6 p.m. (TBS)		Fiesta Syracuse vs. Colorado Tempe, Ariz., Jan. 1, 4:30 p.m. (NBC)	
Holiday Hawaii vs. Illinois San Diego, Dec. 30, 8 p.m. (ESPN)		Rose Michigan vs. Washington Pasadena, Calif., Jan. 1, 4:45 p.m. (ABC)	
Freedom Southern Cal vs. Fresno State Anaheim, Calif., Dec. 29, 9 p.m. (Raycom)		Orange Nebraska vs. Florida State Miami, Jan. 1, 8 p.m. (NBC)	
John Hancock Arizona vs. Baylor El Paso, Texas, Dec. 31, 2:30 p.m. (CBS)		Sugar Alabama vs. Miami New Orleans, Jan. 1, 8:30 p.m. (ABC)	

A few weeks ago, this game had national title implications, but both teams have been late-season flops.

The Wolverines (8-0-3) were been more conservative Pat Buchanan in playing for ties against Illinois and Ohio State in their last two regular-season games, while the Huskies (9-2) wilted away in the desert against Arizona and got blown away in a blizzard versus Washington State.

Fiesta Bowl #6 Syracuse vs. #10 Colorado

The Big East runner-up faces the Big Eight runner-up in Tempe.

The Orangemen (9-2) came three yards away from ruining

Miami's perfect season and have played well all season. They boast one of the most athletic quarterbacks in the nation in Marvin Graves, and one of the country's most explosive players in Quadry "The Missile" Ismail.

Colorado (9-1-1) played one big game this year and it got crushed by Nebraska 52-7. But, unlike their fellow conference member, the Buffaloes always seem to play well in bowl games.

Sugar Bowl #1 Miami (Fla.) vs. #2 Alabama

This is the reason the coalition was formed.

The Hurricanes (11-0) couldn't hide at home in the

Orange Bowl this year.

If you like old-fashioned football, dome and astroturf aside, this is the game for you.

Both teams have tremendous defenses, but neither has a great offense.

Gino Toretta could turn out to be the least worthy Heisman Trophy winner besides Ty Detmer, but he is the core of the Miami offense.

With Eric Curry and company constantly pressuring on Toretta, Miami's pass-oriented offense could falter.

Miami's defense is the thing that got it here, and it might not even be tested by Alabama's anemic offense.

This one could be decided by the defense that scores the most points.

Children's Christmas Party

SLEEPING BEAUTY Puppet Show 1 & 3:30 p.m.
MAGIC SHOW with Bill Harvey 2:45 p.m.
FACE PAINTING by Ruby 12 - 4:30 p.m.
MOONWALK
99¢ LUNCH SPECIAL AT REALLY POPPIN'
Children of all ages invited!

North Village Mall
U.S. 33 at Darden Rd.
272-80809

Country Florist

& Gifts, Inc. By Dennis

60805 U.S. 31 South Ph. (219)291-3937
South Bend, Indiana 46614

Wide Selection of
Christmas Arrangements

We Deliver
291-3937

We Accept All Major Credit Cards

Jarrell wants to be a hard worker, not a star

The most memorable moment of Adrian Jarrell's career was this miraculous catch off a Michigan State defender's chest to set up the Irish's 20-19 win over the Spartans in 1990.

By RICH KURZ

Associate Sports Editor

On a team loaded with many potential professional wide receivers, making yourself stand out in that crowd can be tough. But early in his sophomore year, Adrian Jarrell did just that.

In the first game of the season versus Michigan, Jarrell caught an 18-yard touchdown pass, the first of Rick Mirer's career, to win the game.

"It was the most emotional play in my career," he said.

Then, in the very next game of the season, at Michigan State, Jarrell caught a ball that bounced off a defender's chest, landing on the one-yard line, setting up Rod Culver's game-winning touchdown.

"That play was just being in the right place at the right time," said Jarrell.

He continued to play a significant role that season as

the understudy to Raghib Ismail, and was expected to play a big role last season after Ismail left school early. But the week after the Michigan game last year, Jarrell broke his arm in practice and was forced to sit out the rest of the season.

"That was hard for me," Jarrell said. "You look forward to having a good year, and then to break your arm and have to sit out all season is devastating. But it helped me to look at things one day at a time."

It also helped Jarrell to make his mark on the team—in a leadership role. The soft-spoken senior isn't one to yell or scream, but rather leads by example.

"I'm not one to be in the spotlight, and I don't need to be pumped and hyped by people to make me happy. It's enough for me if the coaches and my teammates say 'Hey, that Adrian works hard every day in

practice and sure helps the team," he said.

Irish coach Lou Holtz had high praise for Jarrell.

"He's probably as tough a young man as I've ever been around," said Holtz when introducing Jarrell at the football banquet.

With the leadership given by Rick Mirer and Demetrius Dufosse about to head to the NFL after graduation, Jarrell's leadership will be even more important. Although he needs just nine credits next semester to graduate, Jarrell plans to apply for a fifth-year of eligibility due last season's injury.

"It'll feel kind of funny at first not to have those guys, like Rick and Demetrius and Irv (Smith), around," he said.

Their departure figures into his goals for next season.

"As a player, hopefully I'll play a lot, work hard and work on my speed. For the team, I want

to provide some solid leadership."

But these qualities aren't limited to the football field. In fact, Jarrell someday hopes to put his management degree to use in the business world.

"I'm definitely a business-oriented person," he said. "I enjoy business, it's something that I've dreamed of since I was a kid."

During the off-season, Jarrell has had the chance to work at a bank in his hometown of Athens, Ga.

"Every summer I work in a different department, learning different jobs," he said.

But the flanker at Notre Dame almost didn't end up beneath the Golden Dome.

"Notre Dame wasn't on my mind until after my junior year in high school.

"I came to look at the school and met all the guys on the team, like Rocket, Ricky Waters, and Tony Rice. I felt that I

had a lot in common with those guys."

A master of all trades in high school, Jarrell settled on wide receiver when he came to Notre Dame.

"I made my decision, and it's not something I look back at, except when I watch high school football," he said.

He played six different positions in his high school career. In his senior season he passed for 369 yards and a touchdown, ran for 466 yards and six scores, and totalled 215 yards and two touchdowns receiving. He had a 42.2 yard average on 49 punts, ran back a kickoff 90 yards for a touchdown and intercepted two passes, taking one back for a score.

With the loss of a number of this year's team leaders, several players must step forward and assume a leadership role.

With Jarrell's work ethic, he should be one of them

Sophomore tailback Hill is the steady stalwart of A&M's ball-control offense

Special to the Observer

The rap on Texas A&M all season its lack of offense, but do not tell that to the Aggies.

They averaged over 29 points per game with an offense led by sophomore tailback Greg Hill, who rushed for 1,339 yards on 267 carries this season. These numbers proved that his freshman campaign, in which he gained 1,216 yards, was no fluke.

"Hill came into the season as a proven commodity, but he still worked hard to improve," Aggies' coach R.C. Slocum said.

Though overshadowed by another freshman phenom San Diego State's Marshall Faulk last season, Hill did attract a lot of attention in the Southwest Conference. The Dallas native broke Earl Campbell's SWC record for most yards gained as a freshman, was named SWC Offensive Newcomer of the Year and earned first-team SWC honors.

"At Texas A&M, we employ a balanced, ball control offense," Aggies' offensive coordinator Bob Toledo stated. "We want to have a physical, power running attack."

With Hill and fellow tailback Rodney Thomas, who gained 894 yards on the ground, in the backfield, the Aggies are able to do.

Though the two both see significant action, Hill is the featured back, as he had over 100 more carries this season.

The Aggies rushing attack is able to set up their short passing game. Corey Pullig, who took over at quarterback in midseason, averages only 119 yards passing per game and threw only three touchdown passes.

When the Aggies get close they usually look Hill. He led A&M with 17 touchdowns, 15 of them rushing.

Hill, like all but two Aggies, played his high school ball in the Lone Star State and was named Texas' District 11 5-A Player of the Year after his senior year in which he gained 1,122 yards at Carter High School.

After being redshirted in 1990, he burst upon the scene with last year's record-breaking season.

"I came to A&M because of the team chemistry and the closeness amongst the Aggies," Hill said of his decision to stay in Texas.

Photo courtesy of Texas A&M Sports Information
Greg Hill is Texas A&M's leading rusher with 1,339 yards.

KEEP YOUR EYES ON...

GREG SCHROP

MARCUS BUCKLEY

PATRICK BATES

JASON ATKINSON

RODNEY THOMAS

The Aggie tight end is the team's leading receiver. The junior caught 24 passes for 280 yards and had one touchdown on the year.

A & M outside linebacker is an impact player on the Aggie defense with 70 tackles including nine for losses. Buckley had a standout game against Baylor with 12 stops.

The junior free safety is the Aggies' leading tackler with 95. He also had two interceptions and a fumble recovery. His top performance came against Louisville with 14 tackles.

Aggie linebacker was the team's second leading tackler. The junior's top performance came against Rice with 12 tackles.

Running back is teamed with Greg Hill for one of the most productive backfields in college football. Thomas is averaging 5.6 yards a carry on 154 attempts.

LETTERS TO THE EDITOR

Student responds to professor regarding issue of homosexuality

Dear Editor:

This letter is addressed to Charles Rice in response to his article from the Dec. 7 Observer:

Imagine something for me, would you? Imagine you realized one day that you were actually romantically attracted to men, and that no matter which institution or conventional mode of morality told you that it was wrong, you could not change how you felt.

And then imagine that you were told from all sides that this inclination makes you "intrinsically disordered," i.e. that there is something seriously and morally wrong with you. Gee, I guess you'd probably hate yourself. You might even decide that life wasn't

worth living, being hated for the way of life that you have chosen, or rather found yourself drawn towards. Wow, I wonder why the suicide rate among gays is so high?

You seem to be really into life. You support the most radical pro-life stance found at this University (Incidentally, never mentioning a word about what to do with all the babies you "save," merely confining your discourse to easy and irresponsibly sterile moral dictates).

But you espouse a viewpoint that condemns a natural inclination - yes, that's right, a natural inclination - as morally reprehensible and disordered, thus condemning those who exhibit this inclination to death. Isn't that the penalty for this "mortal sin" in your sense of

the hereafter?

Homosexuality is found in the animal kingdom and many human cultures past and present (including the culture that is considered the root of western philosophy and thought, the ancient Greeks). Homosexual urges are recognized by all but the pathologically repressed as existing within themselves.

It is a natural choice of lifestyle, by no means universally condemned as Mr. Fisher would assert.

But you condemn it and the people who are inclined towards it, using shabbily constructed arguments based on Christian scripture and dictates from Rome to justify your stance, which, by the way, have also been used to justify such things as the Inquisition, the repression of women and minorities, the suppression of science, and witch-hunts.

Now if a homosexual is unfortunate enough to be afflicted with the illness of "Catholic Guilt" and actually takes these insane dictates and repressive stances seriously, how is he or she to live?

A person does not decide to become homosexual like you decide what tie to wear in the morning or what 'font' to use when writing your wonderful material on the computer, but at some point in life realizes

that he or she has the inclination to love romantically his or her own sex.

Therefore, a homosexual cannot instantly change this orientation, even if he or she would want to, or be commanded to by a religion or moral code.

Since I assert that your moral stance contradicts natural inclinations, and not the other way around as you would assert, you leave a Catholic homosexual with few choices: Leave the Church or try to reform it, (both good choices), repress his or her homosexuality (a common choice, but unhealthy and leading to neurosis and homophobia), or fall into depression, realizing that the guardians of ritual purity have barred for them forever the gates of heaven, due to their "intrinsically disordered" state (another common, and often fatal, choice).

I am sure that you probably feel that you are a guardian of Christian morality.

But I'm here to tell you that you are only guarding repressive hate for something you do not understand, making blanket statements about the evil of something you have never come into contact with on a human level.

By doing so you relegate a large and vibrant portion of our

population to the fear and experience of discrimination and violence.

You complain that this University is afflicted with political correctness. Where? I don't see any. When I look around this campus, I see apathy, an irrational and childish hate for anything not middle class, safe and white, sexism, racism, and homophobia.

No, I'm sorry, I don't see any correctness. I see hate, enough hate to last me a lifetime, although it is made to look innocuous, and often denied.

I see spoiled children who can't reach out of their own little lives to look at anything unlike them. And I finally see people like you feeding these repressive attitudes with your "morality." I don't condemn you. I don't hate you. I feel sorry for you, trapped within the confines of your scripture-walled prison cell.

However, I do hate the attitudes that your statements exhibit and help feed. I hate them because I see them causing wonderful and valuable people to feel lonely and isolated, constantly fearing the spectre of damnation, or physical and psychological violence.

Gays have done you no wrong, Mr. Rice, and you are hurting them for no good reason. Stop doing it.

Joe Cannon
Stanford Hall
Dec. 7, 1992

Letter clarifies Church's teachings

Dear Editor:

I would like to respond to some of the points in my colleague Richard Dechance's paid advertisement (Nov. 13), which blasted the earlier "treatise" by Mr. Paul Fisher on the evils of homosexuality.

On the whole I found Mr. Dechance's response provocative and thoughtful, even if erroneous at almost every turn. But two especially noteworthy statements call for immediate rebuttal, if only because they have tended to become assimilated into the general theological framework of the contemporary world.

Both of these ideas come towards the end of his article. The first concerns Mr. Dechance's erroneous portrayal of the doctrine of infallibility. While noting that Catholics as Catholics are bound to accept Magisterial teachings, he then blithely states: "However, Catholics are absolutely bound to believe only those statements which the Pope makes ex cathedra, none of which pertain to homosexuality."

He is correct in saying that no Pope has ever made an ex cathedra statement against homosexuality. But if infallibility were limited to points of doctrine proposed ex cathedra, then Catholics as Catholics would be bound to believe only two things: that Our Lady was conceived in a miraculous way, preserved from original sin, and that Our Lady was assumed body and soul into Heaven upon the termination of her earthly existence.

What a relief it is that we do not have to believe that Christ was divine, or that He rose from the dead, or that we as Catholics do not have to believe that murder is wrong if our conscience tells us otherwise —

all because such statements were never solemnly declared to be such.

No, the doctrine of infallibility is richer than Mr. Dechance might care to acknowledge. In short, any constant teaching that concerns matters of faith or morals, such as the status of homosexuality, is to be respected as infallible by any Catholic. To quote the name of Christ and the faithful are to accept their teaching and adhere to it with a religious assent of soul.

This religious submission of will and of mind must be shown in a special way to the authentic teaching authority of the Roman Pontiff, even when he is not speaking ex cathedra...His mind and will in the matter may be known chiefly either from the character of the documents, from his frequent repetition of the same doctrine, or from his manner of speaking" (Lumen gentium, no. 25).

Now, the Church's teaching on the intrinsic disorderedness of the homosexual orientation, and its intrinsic sinfulness if acted upon, is just one of those constant and unchanged teachings of the Magisterium. That no solemn declaration on this or related points (e.g., that adultery is always and everywhere immoral) has ever been made does not eliminate the responsibility of a faithful Catholic towards those teachings.

Mr. Dechance may not himself accept such teachings. But surely he should be more responsible in what he reports as the official teaching of the Church.

The second contentious point I wish to respond to is related to the above one. Immediately following his mistaken statement of the nature of infallibility, he asserts: "In fact, in Vati-

can II it was clearly articulated that in all other cases (non-ex cathedra teachings), a Catholic is obliged to follow her conscience."

This statement, as it stands, is correct. But its underlying tone is quite misleading. The Church has always taught that one must follow one's conscience, for conscience is a judgment of the practical intellect that tells us what is right or wrong in a particular situation. Not to follow one's conscience thus amounts to not following one's reason, God's greatest gift to us — in short, not to follow one's conscience is a sin.

However, if one's conscience were to err about some matter, one could equally sin were one to follow such a deformed conscience. That is, even though a Catholic must always follow his conscience, every Catholic has a duty to form his conscience well, that is, to form his judging powers in accordance with the truth. Consequently, dissenters from Church teaching on homosexuality or any other matter cannot immediately claim that they are just following their conscience. For of course they are.

The further question, though, is if anyone can truly believe that homosexuality is a genuine means of giving glory to God, and of fostering human dignity. (Note that most pro-homosexual arguments argue that such behavior does not do much harm. But one also must consider the positive good of an activity before one can discern its full moral standing.) For if homosexuality cannot meet these standards, then no one can, with a well-formed conscience, believe otherwise.

Jon Beane
Philosophy Dept.
Dec. 6, 1992

ND/SMC Right to Life trip to take place in January

Dear Editor:

Now, more than ever, we must pray for the unborn. Our nation could very well take a turn for the worse in the near future in deciding legislation that deals with the evil of abortion. We must pray for all of our representatives in our local, state, and Federal governments. We must also derive strength from our prayer and then allow it to lead us to action.

The entire Notre Dame and Saint Mary's community is invited to join the Right To Life organization for their trip to Washington, D.C. in order to participate in the annual March for Life.

The bus will leave on Thursday, Jan. 21 at 8 p.m. The event

will take place on Friday, Jan. 22 and we will return to South Bend that evening after the day's activities have ended. The cost is only \$45.

The trip is certainly worth the sacrifice of time and funds and we feel that it is important that Notre Dame and Saint Mary's be adequately represented. If you would like to join us, reserve your seat on the bus immediately! Please make payments to ND/SMC Right To Life and turn it in to either Christopher Beaudet (283-1557) or Claire Johnson (283-4220) as soon as possible. We hope that you can join us for this very important event.

Christopher J. Beaudet
Cavanaugh Hall
Dec. 6, 1992

Bill Rosemann

Sucking the
Marrow of Life

Ernie lives: the saga continues

The gods have spoken to me—the gods of public broadcasting, that is. Last Tuesday, like Zeus booming a clap of thunder, The Children's Television Workshop (CTW) released a statement, attempting to slay the rumor ravaging our country. With one mighty fax, the CTW answered the question burning in our hearts: "Is Sesame Street's Ernie dead? Is he a doomed muppet?"

The following decree was sent by Lisa Davis, of WNIT's (Channel 34) public promotions, who aided me in my quest for truth: "The following letter is the official statement from CTW concerning Ernie. Your request for info about the Ernie rumor a month ago was one of the earliest, but there has been an outbreak since that time. Pass this letter on. Tell your friends at other schools, your parents, your siblings, that Ernie is OK and is NOT going to die. Thank you!"

The following PR release contains the actual words of the all-hallowed Workshop—I kid ye not:

"TO: ALL PTV STATIONS
FR: CHILDREN'S TELEVISION
WORKSHOP
RE: ERNIE RUMORS

We are hearing from stations and viewers from around the country about rumors concerning Ernie. One such rumor surfaced as recently as the December issues of 'Sassy' magazine on their 'What Next' page.

Here it is from the horse's mouth: Ernie is alive and well and living on Sesame Street. Children's Television Workshop has no plans, nor have we ever had plans, to eliminate Ernie from the cast. Ernie is not sick and will not become sick. He is, after all, a puppet. Ernie is part of the core spirit of the show and will continue to enrich the lives of preschoolers for generations to come.

We think these rumors began in reaction to concern over what was to become of characters puppeteered and voiced by the late Jim Henson. Over the 22 years he was associated with Sesame Street, Jim created hundreds of segments with Ernie. These 'evergreen' segments are as rich and meaningful and educational today as when Jim created them. We will continue to include them in upcoming seasons as well.

We invite you to be a partner with us in letting children, parents, and the press know that ERNIE IS OKAY. Help us to heal the unsubstantiated concern that so many are feeling. Thank you for your help."

Well, I guess that settles it. Or does it? Is this the long awaited truth—or a sinister cover up, hiding a dark conspiracy that threatens world order?

Has Ernie been assassinated by ninjas and replaced with a doppelganger? Is this the "Invasion of the Muppet Snatchers?" Has this anti-Ernie been sent by a crime syndicate to seize control of our beloved neighborhood?

Will the inhabitants of Sesame Street turn up murdered, one by one? Will Cookie Monster be found clutching a box of Oreos laced with strychnine? Will the Count be locked out of his castle, burnt to a crisp, muttering "One! One big sun!" Will Oscar's garbage can be "accidentally" tossed into an incinerator—with the Grouch inside? Will Big Bird and Snuffleupagus be found plucked and skinned? Is Bert sleeping with the enemy?

Watch your television sets closely. If Ernie develops a random twitch, reveals a leather fetish, or asks Bert "What's this duck doing in my tub?" we'll know something stinks on Sesame Street.

Bill Rosemann is an Accent columnist of The Observer. His columns appear every third Wednesday in Accent.

Facing challenges

In 'Culture and Commitment: The Challenges of Today's University,' University President Father Edward Malloy examines a wide variety of issues relevant to higher education and beyond

By JAHNELLE HARRIGAN
Accent Editor

University President Father Edward Malloy's latest book, "Culture and Commitment: The Challenges of Today's University" wasn't written from scratch. In fact, without a tape recorder it may never have come about.

Published last week by Notre Dame Press, the book is a collection of Malloy's significant public addresses given during his first term from 1987 to 1991.

"Culture and Commitment" isn't a coherent whole, according to Malloy, but instead is a collection of material divided by category.

It is intended to be a "permanent record of reflections of the person who exercises the office of president. It represents my perspective on things related to higher education and to Notre Dame and to other things that I have talked about since I've been President," Malloy said.

Although he made all the addresses included in "Culture and Commitment" since he became University President, they are taken from many different settings—many off-campus. Malloy believes the book will give people on campus a chance to hear his thoughts on these subjects.

Almost all his talks are given without notes or outlines, according to Malloy. And that is why using a tape recorder during public addresses was helpful in publishing the book.

Approximately two years ago, Malloy began working with Notre Dame Director of Public Relations Dennis Moore, who transcribes these tapes, to select materials for the book.

Issues relating to Notre Dame, higher education, Catholic higher education, and ethics—Malloy's professional field—were the common denominators he looked for when choosing which addresses to include, Malloy said.

After circulating the chosen material to Notre Dame Press and meeting with its editorial board, the book began to take shape.

Discussing issues from education to ethics, Malloy has arranged the book into three parts: The nature of the Catholic university, challenges of today's world and challenges within the University.

The first and third sections of "Culture and Commitment" explore issues relating to higher education and more specifically, Catholic higher education.

Malloy describes the mission of a Catholic university as providing education in an atmosphere that is supportive of the religious aspects of life. "You can do the first without the second, and the second without the first—doing both is the challenge,"

Observer file photo

University President Father Edward Malloy's recently published book is a collection of his significant public addresses from 1987 to 1991.

Malloy said.

Notre Dame is working to meet that challenge, according to Malloy, who says that the University's greatest strength is its distinctiveness as a religious institution.

"That it is a Catholic University makes it distinct from other universities that are not religiously affiliated," Malloy said. "That it is 150 years old gives us a richness of tradition that some schools don't enjoy. That it has a high residential tradition is another unique characteristic of Notre Dame."

"That we're three-quarters undergraduate and one-quarter graduate and professional means that we're different from any of the schools that we're being compared with—which are predominantly graduate schools," he added.

Malloy places great emphasis on the idea of a holistic education, and says that Notre Dame's curriculum strives to achieve this goal of producing well-rounded students.

According to Malloy, it is expected today that college graduates are comfortable in an international environment, and able to deal with the realities of race and ethnicity.

Volunteer action at Notre Dame helps to achieve this goal, Malloy said. "We've become a model in the nation—many other schools have sent representatives here to see how we've structured the Center for Social Concerns."

But Malloy is concerned that there is not enough participation in volunteer activity. "It's really

important that a higher percentage of our undergraduates, graduates, faculty and staff have that exposure if they're going to incorporate it into their lives."

Because Malloy's professional background is in the field of ethics, much of "Culture and Commitment" addresses this topic.

While he says that the University is fortunate to have some well-known faculty members who are specialists in ethics, many faculty members shy away from examining the ways that ethics apply to their particular disciplines.

"The problem is that many faculty are resistant to thinking of themselves as doing something that they are not trained to do. And so to say to a typical professor, 'what is the ethical dimension of what you're doing?' is seen as an imposition by the administration."

Notre Dame is continuing to raise the questions to incorporate ethics into curriculum through different programs and workshops, according to Malloy.

Four separate addresses concerning challenges in today's society make up the second section of the book. Various issues such as the relationship between science, religion and the humanities; ethics in the workplace; and the control of both foreign and domestic violence are examined by Malloy.

"Culture and Commitment: The Challenges of Today's University" is 160 pages in length and is available at the Hammes Notre Dame Bookstore. The price is \$22.95.

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 3p.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

Done with finals on Tuesday? Live
in Maryland or DC?
Cute blond needs help driving her
new red car back to MD/DC. Call
Mollie X4990.

LOST & FOUND

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

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.

HELP!!! I lost my roommate's
calculator at Molly's tutoring
session on Mon. night. I've already
lost 5 this semester and can't afford
any more! Please call Michelle at
2241

Please Help!
I lost my ND class ring outside Riley
Hall main entrance. It is the typical
style, with a large "ND" on the front.
My full name is inscribed within. If
found, please call Tom at x1500 to
claim your REWARD.

LOST: Set of KEYS, several weeks
ago (before Thanksgiving). Two
keys labled 728. Please call Greg
at x4239 if found. REWARD!

LOST: Navy blue blazer w/ initials
L.M.H. inside at B.P.'s dance last
Friday. I have another blazer w/ no
name. Reward. Call 1208

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 skiis 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/
LOST during Planner Formal:

LOST: Important set of Keys
with ND leather keychain!!!!!!
Has 2 dorm keys (marked 211)
and other keys. If found, please call
x1091. Please help.

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.

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

Looking for 1-3 people who need

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.

Female looking to share an apt. for
spring sem.
Call x4174

Need ride to Philly area for Xmas.
Drive Stick Will pay 271-9714 Lv
message

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

Near N.D. comfortable furnished
apts. 1 bedrm \$245, 2bedrm \$280
dep, ref. 1-800-582-9320

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

CAMPUS VIEW
ONE BEDROOM
AVA. JANUARY
272-1441 OR 273-2195

LARGE 4 BDRM,
VICTORIAN HOME! Refinished
floors, fireplace, 1-1/2 garage,
writers/artists garret with skylight!
\$550/mo.

•2-STORY VICTORIAN. 4 bdrms, 2
baths, fireplace & hardwood floors,
large 3rd floor garret. \$525/mo.

WINTER MOVE-IN SPECIALS!

IN HISTORICAL 4 PLEX! The
nicest apts. you can find! 1 up, 1 on
main:
2 BDRM - many closets, built ins,
beautiful oak staircase, hardwood
floors & large finished extra room
with closet on 3rd flr. Very attractive,
spacious & airy! \$425/mo.

1 BDRM - hardwood floors, trim,
fireplace, French doors, built ins,
extra closet space & storage!
\$410/mo.
Laundry available for both in
basement. For info, call Sharon
Herman, 289-RENT/289-7416 after
5 or Lynn Walker 277-8000/277-
0697.

WINTER MOVE-IN SPECIALS!

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-spdl., am/fm, cassette, garaged
since owned, low miles, perfect
condition, complete with ND sticker.
Must sell! \$6400 or best offer. (312)
348-7867.
GQ 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

COTTON BOWL TIX
(up to 6, together): 100. ea.
Call 214/ 739-7104 (evenings)

TICKETS

I AM LOOKING FOR 2 Gas FOR
THE COTTON BOWL. CALL
AFTER MON. DEC. 14 AND ASK
FOR KELLY 283-4121.

DESPARATELY NEED 2 GAS TO
THE COTTON BOWL CALL
COLLECT : 417-623-6087

Need GAs to Kentucky x4890\$\$

PERSONAL

Hey Krusty
Merry X-Mass
I Hope Santa Brings You everything
you want,
and Me Too!

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. I-800-
467-8522.

CLOSE-OUT SALE
MUST GO PRICES!!!
Catholics Vs. Mormons
\$5/each or 2 for \$8
(Buy an XXL or XL, let 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

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

to sarah, share, becks, and
j j flash:
you guys are the best!
have a merry x-mas and a
happy new year!
love , the fifth roomie!

PC, KUZINS, and the rest of the
band -
Good luck on finals - I know you'll
ace them(at least the academic
goddess will)!!! Remember: a) Don't
go around nekkid b) I'll be calling for
my messages c) We can all live
vicariously through Bubba d) I know
I can help you study productively e)
We have the VCR to tape AMC, f)
Mom and Grandma B should be
sending brownies soon, and g) We
don't have to worry about the C-
word until January!! Be good!
Love always,
Phil (E-mail goddess)

Winter Fest is coming.
Winter Fest is coming.

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
(brought to you by SUB)

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

SENIORS
It's never too early to plan ahead. .
SENIOR FORMAL
APRIL 16, 17, 18

TOP TEN QUOTES FROM BETHY
& K'S LAST SEMESTER:
10. Let's do tequila!
9. What's your secret? - Dry
cleaning.
8. Big red bursts with flavor in my
mouth.
7. How do you know your lips so
well?
6. Team chug!
5. Quit rubbing up and down my
leg.
4. Would you mind if I take my
shirt off?
3. What exactly is illegal use of
the hands?
2. But if something should happen
to present itself. . . .
1. You guys - I lost my skirt!!!!

The real world can't possibly be
ready for you two! Have a blast
showing 'em what you're made of.
We love you lots & we'll miss you
more.
Love, M,K,C,M,J,K,L,&J.

mcbride:
the enemy thing didn't work, and the
friendship thing has gotten off the
ground in a most unusually friendly
start. so am i to assume that this is
true? even so, i will not call you
brett.

B
E
C
K
Y
MARTINI... Have a happy happy

holiday, m'lady! You know I will be.

missing you every minute...Love,
==Scot

HELP!!!!
I need a ride to Connecticut for
Christmas Break. I can leave as
early as Wednesday. I can drive a
stick and will help with gas, tolls,
food, etc. Please call Chris at
x1248. Leave a message if not
there and I'll call back ASAP.
HELP!!!!

BEANER finally turns 21 over
break! Have a good time over
break, but remember, the REAL
PARTY begins when we return.
Love ya A
ROMA also turns a big 22!
We love her too. (and miss her)

Did I get your attention?

To: Mo, Steph, Kel, Sarah, Lynne,
Deb, Breah, Andrea, Carrie & the
rest of the Lyons Juniors...
HAVE AN AWESOME 2ND
SEMESTER!! I'LL MISS YOU
GUYS & CAN'T WAIT TO PARTY
NEXT YEAR AT THE 'VIEW!!!!
Mo- make sure you teach
everyone 'down under' the words
to "Baby Got Back!"; Carol- don't
get burned!; and to Trish & Reet
(Hosses!); Em, Cat, Wendster, Ang,
Sue, and everyone else who's
taking that plane to the UK, see you
at the pubs!!!!

LOVE ALWAYS,
Jul-bo

Hey Leo Sweeney '59
HAPPY BIRTHDAY!!!
love always,
your Domer Daughter '93

AAAAAHHH!!!! I'm stuck in
South Bend over X-mas unless I get
: RIDE TO CENTRAL PA(Scranton,
Williams-port, Danville) I'll pay
gas, tolls, your MEALS, anything!!
Have finals Fri. Aft. but will leave
Fri. nite. Call Sue at x3098

Hello Cheryl, Gennie, La, Val, &
Kim,

Have A Merry Christmas & Don't
Leave Anything In The Box!!!

heh-heh-heh!

Love,
Col

MARGE

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

*** 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. md/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

Jaime, have a good time in Mexico
next semester. Without you the
Tacos will not be the same. Party
Hard.

To Perry, Gibb & Izzy, one more
semester to let it all out.

Marty-There's never a dull moment.
I wouldn't trade it for anything.

V-boy, I can be frustrating huh?
Hey thanks for listening.

Jenny Marten and the others I visit
at The Big "O"—it's you I miss, not
the newspaper.

To Rock-Keep working on you r air
hockey game.

Jen Beisty, I can't believe we were
actually at Senior Bar. You are
seriously awesome.

Beth, you have Herbie, what else is
there to life?..almost done here...

To Pat McHugh, jump around man,
but remember that looks don't
correlate with age.

Nicole, 5 months and you're off
probation. Eibish!?

To Domers-strap it on and go for
what you want. Don't wuss out.

Finally, to Pam I want to say that
you could be so good for me. Stay
creature on the answering machine
message.

Love and Peace,
Rich
P.S. 8 months later the MCAT still
sucked.

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)

IT'S ERIKA MOEN'S
BIRTHDAY
ON DEC. 10!
HAPPY BIRTHDAY!
LOVE YOUR ROOMIES
ELIZABETH AND JULI!

TO MARSHALL AND DODDS:

YOUR WELCOME,

BURPI

LOVE,
TINKY AND BUBBA

P.S. I AM NOT WHIPPED!

DO YOU NEED A RIDE TO

RALEIGH NC?

CALL 4330

To Maureen Healy,

How is childhood regression going?
Are you having fun?
Just wait, there's more...
Secret Santa / Kris Kringle person

TO HEATHER BUNDY
Happy 19th Birthday
Why not celebrate in style—
Shave your legs 3 times
Just be thankful we didn't put in
THE pictures!

MERRY CHRISTMAS
To Mom, Patman, Julie, Willy,
Zhack and Jackie.

Love , Amy

***Are you driving to Buffalo for
Xmas? I need a ride! Call 1337.

SCOREBOARD

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
New York	11	6	.647	—	7-3	Won 2	9-0	2-6	8-3
New Jersey	10	8	.556	1 1/2	6-4	Lost 1	4-5	6-3	6-3
Orlando	8	7	.533	2	5-5	Lost 4	4-2	4-5	6-4
Boston	8	10	.444	3 1/2	6-4	Won 1	5-3	3-7	7-9
Washington	6	10	.375	4 1/2	5-5	Lost 1	5-3	1-7	3-9
Miami	4	11	.267	6	1-9	Lost 5	3-4	1-7	4-9
Philadelphia	3	11	.214	6 1/2	2-8	Lost 7	1-7	2-4	3-10

Central Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Chicago	11	5	.688	—	6-4	Lost 1	5-1	6-4	5-4
Milwaukee	10	6	.625	1	6-4	Lost 3	6-2	4-4	8-4
Atlanta	9	8	.529	2 1/2	7-3	Won 2	5-3	4-5	7-6
Charlotte	9	8	.529	2 1/2	6-4	Lost 1	4-3	5-5	5-6
Indiana	8	8	.500	3	4-6	Won 2	5-4	3-4	7-6
Cleveland	8	9	.471	3 1/2	5-5	Lost 2	6-3	2-6	6-3
Detroit	5	9	.357	5	3-7	Won 3	3-3	2-6	5-4

WESTERN CONFERENCE

Midwest Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Utah	10	5	.667	—	7-3	Won 4	4-4	6-1	7-3
Houston	8	6	.571	1 1/2	6-4	Won 1	5-3	3-3	5-4
Denver	7	8	.467	3	6-4	Lost 1	6-2	1-6	4-5
San Antonio	6	9	.400	4	5-5	Lost 2	4-2	2-7	3-5
Minnesota	4	10	.286	5 1/2	2-8	Lost 3	2-5	2-5	1-5
Dallas	1	12	.077	8	1-9	Lost 9	1-6	0-6	0-9

Pacific Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Phoenix	11	4	.733	—	7-3	Won 4	7-1	4-3	8-3
Portland	11	4	.733	—	6-4	Won 1	7-1	4-3	6-2
Seattle	11	5	.688	1/2	6-4	Lost 1	9-1	2-4	6-3
LA Clippers	10	6	.625	1 1/2	8-2	Won 4	6-2	4-4	5-6
LA Lakers	9	6	.600	2	7-3	Won 1	5-3	4-3	8-5
Sacramento	6	9	.400	5	3-7	Lost 1	5-3	1-6	5-7
Golden State	6	10	.375	5 1/2	4-6	Won 1	2-5	4-5	3-4

Sunday's Games

Phoenix 122, Milwaukee 112
LA Lakers 107, Minnesota 85

Monday's Games

No games scheduled

Tuesday's Games

Late Games Not Included

New York 100, Seattle 88
Phoenix 105, New Jersey 100
Atlanta 123, Chicago 114
LA Clippers 115, Cleveland 106
Boston 117, Orlando 102
Miami at Dallas, (n)
Minnesota at Houston, (n)
Utah at San Antonio, (n)
Indiana at Golden State, (n)
Washington at Sacramento, (n)
Milwaukee at Portland, (n)

Wednesday's Games

Denver at Boston, 7:30 p.m.
Seattle at Philadelphia, 7:30 p.m.
Phoenix at Charlotte, 7:30 p.m.
Orlando at Detroit, 7:30 p.m.
Cleveland at Chicago, 8:30 p.m.
Portland at LA Lakers, 10:30 p.m.

Thursday's Games

Charlotte at New York, 7:30 p.m.
LA Clippers at New Jersey, 7:30 p.m.
Minnesota at Dallas, 8:30 p.m.
Miami at San Antonio, 8:30 p.m.
Washington at Utah, 9 p.m.
Milwaukee at Golden State, 10:30 p.m.
Indiana at Sacramento, 10:30 p.m.

NBA INDIVIDUAL STATS

Scoring

	G	FG	FT	Pts	Avg
Jordan, Chi.	14	179	95	466	33.3
K. Malone, Utah	15	138	149	427	28.5
Mullin, G.S.	16	184	73	454	28.4
Wilkins, Atl.	16	149	114	437	27.3
Barkley, Phoe.	14	117	95	341	24.4
Olajuwon, Hou.	14	139	59	337	24.1
Robinson, S.A.	15	121	111	353	23.5
Petrovic, N.J.	17	148	74	396	23.3
Anderson, Or.	14	119	73	324	23.1
Dumars, Det.	13	104	66	290	22.3
O'Neal, Or.	14	117	78	312	22.3
J. Malone, Utah	14	126	58	310	22.1
Miller, Ind.	16	117	102	354	22.1
Hardaway, G.S.	16	131	65	351	21.9
Rice, Mia.	15	120	60	327	21.8
Manning, LAC	15	131	61	323	21.5
Richmond, Sac.	15	115	79	322	21.5
Ewing, N.Y.	16	138	65	341	21.3
Johnson, Char.	17	136	80	357	21.0
Lewis, Bos.	17	143	64	352	20.7

Field Goal Percentage

	FG	FGA	Pct
Turner, Or.	56	95	.589
Robertson, Mil.	80	142	.563
Edwards, Mil.	108	193	.560
Gamble, Bos.	72	129	.558
Corbin, Utah	74	133	.556
K. Malone, Utah	138	251	.550
Brickowski, Mil.	83	152	.546
Mason, N.Y.	78	143	.545
Owens, G.S.	123	226	.544
Perry, Phil.	52	96	.542

NHL STANDINGS

WALE CONFERENCE

Patrick Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Pittsburgh	20	7	3	43	138	108	11-1-2	9-6-1	8-2-1
Washington	14	13	2	30	112	101	6-6-1	8-7-1	4-8-0
New Jersey	14	11	1	29	91	87	7-6-0	7-5-1	7-6-0
NY Rangers	13	11	3	29	109	103	9-5-1	4-6-2	7-6-0
Philadelphia	10	12	4	24	104	110	8-3-2	2-9-2	5-6-1
NY Islanders	10	13	4	24	106	109	5-5-0	5-8-4	6-9-0

Adams Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Montreal	18	8	3	39	120	85	11-2-2	7-6-1	6-4-0
Boston	17	7	2	36	111	88	9-2-2	8-5-0	7-3-0
Quebec	14	10	5	33	125	109	9-6-1	5-4-4	6-2-2
Buffalo	10	13	5	25	123	107	8-3-2	2-10-3	7-3-2
Hartford	7	18	1	15	76	121	3-9-1	4-9-0	4-7-1
Ottawa	3	24	2	8	64	135	3-11-2	0-13-0	1-12-1

CAMPBELL CONFERENCE

Norris Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Minnesota	16	9	3	35	102	88	6-4-3	10-5-0	7-2-0
Chicago	15	11	4	34	100	88	8-3-3	7-8-1	7-4-2
Detroit	15	14	1	31	130	116	9-7-0	6-7-1	6-5-1
Toronto	11	12	4	26	80	87	7-4-3	4-8-1	4-5-2
St. Louis	10	14	4	24	103	116	8-4-3	2-10-1	2-8-2
Tampa Bay	10	17	2	22	101	112	6-8-0	4-9-2	5-7-1

Smythe Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Los Angeles	19	7	2	40	130	97	12-1-0	7-6-2	8-4-1
Calgary	16	9	3	35	115	95	10-6-1	6-3-2	8-3-2
Vancouver	16	9	2	34	120	86	11-2-1	5-7-1	10-4-1
Edmonton	9	15	4	22	79	118	5-6-2	4-9-2	4-10-0
Winnipeg	8	15	3	19	88	105	5-5-2	3-10-1	3-7-2
San Jose	5	21	1	11	76	132	3-12-0	2-9-1	3-8-0

Monday's Games

Quebec 4, Buffalo 3
Washington 6, Ottawa 5
New York Islanders 6, Tampa Bay 1
Calgary 6, Edmonton 3
Vancouver 4, St. Louis 3

Tuesday's Games

Late Games Not Included

Pittsburgh 5, Winnipeg 2
Chicago 3, Detroit 2
Calgary at Edmonton, (n)
Montreal vs. Los Angeles at Phoenix, (n)

Wednesday's Games

Tampa Bay vs. New York Rangers at Miami, 7:40 p.m.
Boston at Buffalo, 7:40 p.m.
Ottawa at Hartford, 7:40 p.m.
Washington at New Jersey, 7:40 p.m.
Detroit at Toronto, 7:40 p.m.
San Jose at Vancouver, 10:40 p.m.

Thursday's Games

Ottawa at Boston, 7:40 p.m.
Edmonton at Minnesota, 8:10 p.m.
New York Islanders at Chicago, 8:40 p.m.
Quebec at Los Angeles, 10:40 p.m.
St. Louis at San Jose, 10:40 p.m.

Rebounding

	G	Off	Def	Tot	Avg
Rodman, Det.	9	38	105	143	15.9
O'Neal, Or.	14	69	140	209	14.9
Olajuwon, Hou.	14	42	153	195	13.9
Barkley, Phoe.	14	61	131	192	13.7
Ewing, N.Y.	16	42	155	197	12.3
K. Malone, Utah	15	43	136	179	11.9
Willis, Atl.	16	67	123	190	11.9
Robinson, S.A.	15	49	127	176	11.7
Mutombo, Den.	15	55	109	164	10.9
Johnson, Char.	17	47	131	178	10.5

Assists

	G	No	Avg
Stockton, Utah	15	184	12.3
Hardaway, G.S.	16	164	10.3
M. Jackson, LAC	15	142	9.5
Bogues, Char.	17	158	9.3
Skiles, Or.	14	117	8.4
Williams, Minn.	12	99	8.3
Adams, Wash.	13	106	8.2
Coles, Mia.	15	116	7.7
Thomas, Det.	12	92	7.7
Anderson, N.J.	17	130	7.6
Brown, Bos.	17	129	7.6
Murdoch, Mil.	16	121	7.6

TRANSACTIONS

BASEBALL

American League

AL—Named Phyllis K. Merhige vice-president for administration and public affairs.
BOSTON RED SOX—Acquired Ivan Calderon, outfielder, from the Montreal Expos for Mike Gardiner and Terry Powers, pitchers. Agreed to terms with Scott Bankhead, pitcher, on a two-year contract.

CALIFORNIA ANGELS—Acquired Kelly Gruber, third baseman, and cash from the Toronto Blue Jays for Luis Sojo, infielder.

CHICAGO WHITE SOX—Agreed to terms with Dave Stieb, pitcher, on a one-year contract.

CLEVELAND INDIANS—Agreed to terms with Bob Ojeda, pitcher, to a one-year contract and Junior Ortiz, catcher, to a minor-league contract.

KANSAS CITY ROYALS—Agreed to terms with David Cone, pitcher, and Greg Gagne, shortstop, on three-year contracts, and Curtis Wilkerson, infielder, on a one-year contract.

NEW YORK YANKEES—Agreed to terms with Steve Howe, pitcher, on a two-year contract.

OAKLAND ATHLETICS—Agreed to terms with Storm Davis, pitcher, on a two-year contract.

TEXAS RANGERS—Agreed to terms with Bob Patterson, pitcher, on a one-year contract and Francisco Oliveras, Mark Lee and Willie Smith, pitchers, on minor-league contracts.

TORONTO BLUE JAYS—Agreed to terms with Danny Cox, pitcher, on a minor-league contract.

National League

CHICAGO CUBS—Agreed to terms with Dan Plesac, pitcher, on a two-year contract.

FLORIDA MARLINS—Agreed to terms with Dave Magadan, first baseman, and Charlie Hough, pitcher, on minor-league contracts.

PHILADELPHIA PHILLIES—Agreed to terms with Pete Incaviglia, outfielder, on a two-year contract.

SAN FRANCISCO GIANTS—Agreed to terms with Barry Bonds, outfielder, on a six-year contract.

FOOTBALL

National Football League

NEW YORK GIANTS—Placed Brian Williams, center, on injured reserve. Signed Chris Thorne, center.

TAMPA BAY BUCCANEERS—Placed Ron Hall, tight end, on injured reserve.

HOCKEY

National Hockey League

HARTFORD WHALERS—Recalled Corrie D'Alessio, goaltender, from Springfield of the American Hockey League.

TAMPA BAY LIGHTNING—Traded Dan Vincette, left wing, to the Philadelphia Flyers for Steve Kasper, center.

American Hockey League

SPRINGFIELD INDIANS—Recalled Scott Humeniuk, defenseman; Kelly Ens, left wing, and Pat McGarry, goaltender, from Louisville of the East Coast Hockey League.

SOCCER

Continental Indoor Soccer League
SAN DIEGO SOCKERS—Named Judi Pillow corporate sales executive.

COLLEGE

CLEMSON—Named Whitney Jordan offensive coordinator.

MONMOUTH, N.J.—Announced the resignation of Scott Ridley, women's soccer coach.

COMPACT DISCS / CASSETTES / VIDEOS / AUDIO ACCESSORIES / CARRYING CASES / HOME STORAGE /

TALKING HEADS
Popular Favorites
1976-1992
Sand In The Vaseline

CD \$24.99
TAPE \$19.99

THE HAMMES
NOTRE DAME BOOKSTORE
"on the campus"
OPEN MONDAY-SATURDAY 9-5

ALL OTHERS
CD \$11.99
TAPE \$7.99

EXPIRES 12/17/92

COMPACT DISCS / CAS

Hoops

continued from page 32

Down 17 with 5:16 left in the half, the Irish started to hit on all cylinders. Russell hit a turnaround in the lane and then stripped Hoosier point guard Damon Bailey at the other end of the court leading to three points for Notre Dame on a Billy Taylor free throw and a Monty Williams tip.

Then Lamarr Justice and Carl Cozen, both coming off the bench, gave the Irish and the JACC crowd a real spark.

Cozen hit a three with 2:01 left in the half, but Justice had a phenomenal last three minutes.

He made two free throws after being fouled on a drive with 3:03 in the half, then picked up a loose ball and went down the court for a lay-up with 1:33. With 53 seconds left, Justice drilled a three-point basket to cut the IU lead to eight, before two Brian Evans foul shots gave the Hoosiers a 10-point lead at the half.

"What looked like a blow-out was averted," MacLeod said, and the pesky Irish were within striking distance.

"We got off to a really good start. We had it at a point where they should not have been able to come back," said Indiana coach Bob Knight. "But they did."

Justice, who came back to start the second half, picked up where he left off, making a steal and converting the lay-up a minute into the half.

The Irish kept picking away at the Hoosier lead throughout

the remainder of the game, coming back with defense. Indiana made only eight field goals in the second half.

Notre Dame held the Hoosiers without a basket from 13:03 until just 2:06 remained in the game, when Calbert Cheaney, the Hoosier star canned a three.

Meanwhile, Notre Dame hung in the game when they had every chance to pack it in. Down three points with 12:08 left to play, Monty Williams, the leading scorer with 19 points and rebounder with 12 for the Irish, drove the lane, hit the lay-up, and drew a whistle.

Unfortunately, the whistle was for a charge, sending Williams to the bench for almost five minutes.

"I had no idea they were calling a foul on me," Williams said. "The referee who called it came from 30 feet away."

In the final 10 minutes of the game, the lead changed 10 times. The Irish went up for the last time by two points with 3:04 left, on Hoover's second three-pointer of the night.

But as the top player on a team is expected to do, Cheaney stepped forward for Indiana. The 6-6 senior scored six points over the final three minutes before Nover's shot iced the game.

"We tried to keep him from getting the basketball, but it seems like he can get a shot anytime he wants it," MacLeod said of Cheaney, who scored 19 points on the night.

"We're not into moral victories," MacLeod said. "It was a winnable game."

Tarkanian's resignation probed

LAS VEGAS (AP) — Former UNLV athletic director Brad Rothermel says university president Robert Maxson asked him in the fall of 1984 if there was any evidence that could lead to the dismissal of basketball coach Jerry Tarkanian.

Rothermel testified Tuesday before a legislative committee investigating Tarkanian's resignation last year from the high-powered basketball program.

Rothermel, who resigned as athletic director in 1991 after 10 years as head of the school's athletic program, said Maxson called him to his office shortly after taking over the presidency of the Las Vegas school in 1984.

"He asked me if I had any evidence that could lead to the dismissal of Jerry Tarkanian," Rothermel testified.

Rothermel said he told Maxson that Tarkanian was doing everything he could ask of a coach, including striving to win within the rules and the budget.

"He told me 'Thank you' and the matter was never discussed again," Rothermel said.

Maxson said in an interview Tuesday he did not recall the specific conversation, but said he talked to Rothermel many times about "a cloud over the basketball program."

"He readily admitted to me the program had a negative reputation nationwide," Max-

son said.

UNLV has been in the NCAA doghouse off and on since 1977, including a 14-year legal battle between Tarkanian and the NCAA, and a current case that involves more than 30 alleged NCAA infractions.

"The Cold War was being settled everywhere else except between UNLV and the NCAA," Maxson said.

Rothermel said he was told that Maxson commented to another college chancellor that the UNLV program was "a mess when he arrived but he would straighten it out."

"I don't recall that conversation, but that general observation is not off base," Maxson said Tuesday. "I had only been here a short time until it became obvious to me there was a perception that the program needed to be cleaned up."

Rothermel said Maxson called him to his office in the final year of former football coach Harvey Hyde's coaching career at UNLV and said he felt the coach should control his athletes.

Hyde was fired by Maxson in 1986 after his athletes had a series of run-ins with the law. Rothermel said he told Maxson at the time he disagreed and felt it was impossible for a coach to monitor the off-field activities of 150 players.

"I told coach Hyde he should control his athletes or time

would be short for him," Rothermel recalled.

Rothermel said he was upset when he was told by Maxson that Hyde would be fired without being consulted about the action.

The former athletic director was asked if Maxson had ever shown any verbal support for the football or basketball teams.

"Not that I recall," Rothermel said.

Dennis Finfrock, another former UNLV athletic director, was scheduled to testify Tuesday but did not appear because the wrong date was on his subpoena. Committee chairman Jim McGaughey, R-Las Vegas, said Finfrock would be subpoenaed to appear at a later date.

Tarkanian supporters, who have pushed for the legislative inquiry, contend Maxson and Finfrock orchestrated the removal of the popular coach because of concerns that Rebel basketball problems were hurting the school's academic program.

Tarkanian resigned as head of the UNLV program in June 1991, 10 days after photos were published showing three former Rebel players sitting in a hot tub with convicted sports fixer Richard Perry.

During his 19-year tenure, Tarkanian's teams went to the Final Four four times, winning the national championship in 1990.

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

Bill Laimbeer overcomes rocky beginnings in NBA

AUBURN HILLS, Mich. (AP) — Bill Laimbeer is only the 19th player in NBA history to score 10,000 points and grab 10,000 rebounds. Not bad for a third-round draft pick who spent his first year in Italy.

Laimbeer began the season with 12,995 points. He snagged the magic rebound Saturday night, early in Detroit's 112-88 blowout of the Philadelphia 76ers.

"It's a lot of rebounds over a lot of years," Laimbeer says. "It means I've worked hard at my job. I've remained healthy, too. You can't do something like that without staying healthy."

To see Laimbeer lumber up and down the court, and to hear the verbal abuse he takes in NBA arenas, it's a wonder he could do it at all.

"I think it's a remarkable feat, especially for him," Pistons' coach Ron Rothstein says with a chuckle. "Billy is a unique guy. When he first came out of college, he went to Europe. He struggled."

Laimbeer was used to getting his way. He grew up in southern California, the son of rich parents. His father William was chief executive of a division of Owens-Illinois.

When the Cleveland Cavaliers refused to guarantee his contract after graduation from Notre Dame in 1979, Laimbeer played in the Italian League for \$40,000.

The Cavs traded him to the Pistons along with Kenny Carr in 1982 for Phil Hubbard, Paul

Mokeski, and a first- and second-round draft choice.

"I didn't realize what a competitor he was until I came here," Rothstein says. "Then you start to realize how badly he wants to win. He's slowed down a bit, and you can't play him as many minutes as we'd like to. But he's playing very well for us right now."

Slowed down? C'mon coach. If Laimbeer were any slower, he'd be a mailbox.

"I've never been able to run or jump," the 35-year-old Laimbeer says. "But I work hard to get the most out of what talent I do have."

And that has put him in some rather select company. The list of players with 10,000 points and 10,000 rebounds includes Wilt Chamberlain, Bill Russell, Kareem Abdul-Jabbar and Bob Lanier.

It might also be worthy to note that the likes of Larry Bird, Dave DeBusschere and Artis Gilmore never achieved 10,000 rebounds.

"It is nice," Isaiah Thomas says. "He was drafted late and he was not supposed to do anything. But he's gotten the most out of his talents."

Of course, if you ask around the NBA, folks might say his greatest talent is in making people crazy. Laimbeer has made a career out of being the player people love to hate. For example:

—A headline in Milwaukee once proclaimed him "The

Lewis, Gamble lead Celtics over Magic

ORLANDO, Fla. (AP) — Reggie Lewis scored 29 points and Kevin Gamble came off the bench to hit 10 of 12 shots as the Celtics downed Orlando 117-112. The triumph was the sixth in eight games for the Celtics, who shot 57 percent from the field and broke the game open with a 17-2 fourth-quarter spurt led by Gamble and Robert Parish.

Orlando lost its fourth consecutive game despite shooting 55 percent and getting a 26-point, 15-rebound performance from Shaquille O'Neal.

Heat 126, Mavericks 112

Dallas lost its 10th in a row and matched the worst start in

franchise history as Miami's Grant Long scored 21 points. The Mavericks fell to 1-13, the worst record in the NBA. They equaled their worst start, set in 1981-82. Dallas' losing streak is the longest in the league this season.

Rony Seikaly added 20 points and 13 rebounds as Miami snapped a five-game losing streak. The Heat started the day with the third-worst record in the NBA.

Dallas' Derek Harper scored 27 points and backcourt mate Mike Buzzolito had 23 to match a career high.

Rockets 102, Wolves 94

Hakeem Olajuwon's 34 points

sparked the Rockets. Olajuwon grabbed 13 rebounds, while Otis Thorpe scored 21 points. Robert Horry 14 and Vernon Maxwell 13 for Houston.

Chuck Person led Minnesota with 22 points, followed by Christian Laettner with 19 and Michael Williams with 18.

Spurs 121, Jazz 103

Sean Elliott scored a season-high 32 points and the Spurs set a franchise record by hitting 10 3-pointers. San Antonio was 10 of 19 from 3-point range, breaking the club record of nine set in 1970 against Indiana.

Prince of Darkness."

—Johnny Most, the legendary Celtics broadcaster, called him "Ax Murderer."

"A lot of people have a turnoff about competitive people," Laimbeer says. "I always use the example of Pete Rose. He played to win every time. But there's a lot of people who dislike him because of his style of play. They thought he was too competitive. It scares off a lot of people."

Since October 1980, Laimbeer has missed only four games. He missed two when Cleveland coach Bill Musselman benched him in 1981. And he missed one each in 1989 and 1990 when he was suspended by the NBA for fighting.

"The significance is that he's done a great job for this team over a lot of years," Sixers coach Doug Moe says. "And they've won championships because of his efforts."

Solutions from your Apple Campus Reseller:
The Apple Computer Loan.

"I expected to pay a lot more than \$35 a month for a new Macintosh IIsi and a printer."

Jennifer Minaya
Nursing Major

Jennifer obtained an Apple Computer Loan* that allowed her to buy her Apple® Macintosh® IIsi and an Apple Personal LaserWriter® LS printer. She knew that owning a powerful Macintosh computer for her full course load and her work as a doctor's assistant was a smart thing to do. And the Apple Computer Loan was the smart way to do it: easy application, fast turnaround and low, flexible payment terms. So Jennifer went to the only place that offers the Apple Computer Loan, her Apple Campus Reseller.

Macintosh. It's more than a present, it's a future.

Notre Dame Computer Store
Room 112 Math/Computer Building
239-7477

© 1992 Apple Computer, Inc. Apple, the Apple logo, Macintosh, and LaserWriter are registered trademarks of Apple Computer, Inc.
*Based on Jennifer Minaya's Apple Computer Loan of \$3,077.76, her monthly payment was \$35 (interest only) as of 10/7/92. Principal payments may be deferred up to 4 years. The interest rate is variable, and is based on the average of the higher of the 30-day or 90-day commercial paper rates as reported in the Wall Street Journal, plus a spread of 5.35% (not to exceed 5.6%). The term of the loan is 8 years with no pre-payment penalty. The total finance charge on every \$1,000 borrowed will be \$543.38. Each applicant pays a \$35.00 non-refundable application fee. Approved borrowers will be charged a 4% loan origination fee. The loan origination fee will be added to the requested loan amount and repaid over the life of the loan. For the month of October 1992, the interest rate was 7.6% with an APR of 8.85%.

Former Irish hero Elder dies at 86

CHICAGO (AP) — Jack Elder, who scored the only touchdown in the game that clinched Knute Rockne's 1929 national championship at Notre Dame, has died, apparently of a heart attack. He was 86.

Elder returned an interception 96 yards for a touchdown in Notre Dame's 7-0 win against Army before more than 79,000 fans at Yankee Stadium in the final game of the season. That stood as the longest interception return in Notre

Dame history until 1975, when Luther Bradley returned one 99 yards against Purdue.

Elder was in a hotel in Palm Springs, Calif., where he lived, heading for a Notre Dame communion breakfast when he died Sunday.

"He died wearing his Notre Dame cap with the '29 on it and his Notre Dame tie and all his Notre Dame people around him. He had a wonderful life," said his wife, Kay.

After graduation, Elder estab-

lished and helped run the athletic program of the Catholic Youth Organization. He worked for Sinclair Oil, the predecessor of Arco Oil, until his retirement.

He received Notre Dame's Harvey Foster Man of the Year Award in 1987 for distinguished service to the community and the university.

In addition to his wife, survivors include six daughters, four sons and 22 grandchildren.

Landry's move doesn't solve Chicago's woes

CHICAGO (AP) — The Chicago Bears have tried almost everything to break out of their losing streak.

They even sent offensive coordinator and play-caller Greg Landry upstairs to the skybox Monday night, leaving coach Mike Ditka alone to call the plays on the sidelines at Houston.

"I went up there to see if I could help the team," Landry said Tuesday after the Bears' 24-7 loss to the Oilers. "I could see the (Oilers') defense a little bit better. ... I'd suggest a play here and there."

Landry doesn't know if he will be upstairs again on Sunday when the Bears play host to the Pittsburgh Steelers.

Nothing much has worked recently for the Bears, who have lost six straight games to fall to 4-9. They are 0 for November and December.

They have tried P.T. Willis at quarterback for two straight weeks after Jim Harbaugh started the first 11 games of the season.

Ditka, on his Tuesday afternoon radio show on WSCR radio, said Harbaugh would start against the Steelers on Sunday.

Ditka blamed Willis' problems Monday night on the offensive line.

"We just really really had poor pass protection," Ditka said. "P.T. is a good drop-back passer, but he needs more time."

Ditka gave the players their usual Tuesday off this week, so Willis and Harbaugh were not around Halas Hall.

At Houston, Willis completed 11 of 14 for 185 yards and had two passes intercepted. He was under pressure all night and was the victim of five sacks.

Against the Browns a week earlier, Willis passed for 285

yards. As a team, the Bears have looked better on paper than on the field lately. They are third in offensive yardage in the NFC and seventh in defense yardage.

"One thing that has really hurt in the past few weeks is turnovers. Although we're moving the football, we've really shot ourselves in the foot with all the turnovers we've had. The first half of the season we had very few," Landry said.

The team has 18 takeaways in the 13 games and 26 giveaways for a ratio of minus-8, the second worst mark in the conference. Phoenix is last with minus-10.

"We've really put ourselves in a bad position," Landry said. "We've given up points offensively with interceptions. It seems every time we throw an interception it goes for a touchdown this year."

The team has given up six interceptions for TDs, only one shy of the NFL record.

"If a break happens, it goes against us," the offensive coordinator said.

Landry thinks the team feels a bit snake-bitten at times.

"There is some element of luck in the game and we certainly haven't had much this year," Landry said.

Landry doesn't think the players have given up.

"The players are playing hard. I don't see anybody quitting,"

Landry sees the Bears winning again if they can avoid costly fumbles and interceptions.

"The feeling what we can do offensively is to reduce the turnovers and if we can reduce the turnovers and keep production on the ground and in the air, then we can get a victory," he explained.

UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF FLORIDA

JOSEPHINE HAYNES, et al., Plaintiffs.

SHONEY'S, INC., et al., Defendants.

No. PCA 89-30093-RV

NOTICE OF PROPOSED CLASS ACTION SETTLEMENT AND CONSENT DECREE

TO: BLACK PERSONS WHO (1) UNSUCCESSFULLY APPLIED FOR EMPLOYMENT, (2) WOULD HAVE APPLIED FOR EMPLOYMENT BUT FOR THEIR BELIEFS OF RACIALLY BIASED HIRING PRACTICES AGAINST BLACK PERSONS, OR (3) ARE CURRENTLY OR HAVE BEEN EMPLOYED AT SHONEY'S, INC.'S CORPORATE HEADQUARTERS IN NASHVILLE, TENNESSEE OR ANY SHONEY'S, CAPTAIN D'S, LEE'S FAMOUS RECIPE, FIFTH QUARTER, OR PARGO'S RESTAURANTS OWNED AND OPERATED BY SHONEY'S, INC.

Shoney's, Inc. and Raymond L. Danner have agreed to settle an employment discrimination class action lawsuit now pending in the United States District Court in Pensacola, Florida. The lawsuit claimed that Shoney's, Inc. and Raymond L. Danner discriminated against black applicants for employment and black employees at Shoney's, Inc.'s Corporate Headquarters in Nashville, Tennessee and at Shoney's, Captain D's, Lee's Famous Recipe, Fifth Quarter, or Pargo's Restaurants owned and operated by Shoney's, Inc.

THE PURPOSE OF THIS NOTICE IS TO ADVISE:

- OF THE STATUS OF THE LAWSUIT, INCLUDING A STATEMENT OF YOUR RIGHTS WITH RESPECT TO A PROPOSED SETTLEMENT OF THE CASE
- IF YOU HAVE A POTENTIAL CLAIM AS AN APPLICANT, THE REQUIREMENT THAT YOU MUST MAIL A REQUEST FOR CLAIM FORM
- IF YOU ARE A CURRENT OR FORMER EMPLOYEE, YOU MAY MAIL A REQUEST FOR CLAIM FORM IN ORDER TO ASSURE THAT THERE IS A RECORD OF YOUR CORRECT CURRENT ADDRESS
- OF THE OPPORTUNITY TO FILE WITH THE COURT AN OBJECTION TO THE SETTLEMENT

1. **The Affected Classes.** The following persons may be entitled to receive benefits, including a monetary award, established in the proposed settlement:

All black persons who unsuccessfully applied for employment at any time between February 4, 1985 and November 3, 1992 at Shoney's, Inc.'s Corporate Headquarters in Nashville, Tennessee or at any restaurant owned and operated by Shoney's, Inc. (Applicants);

All black persons who are current or former employees at Shoney's, Inc.'s corporate headquarters in Nashville, Tennessee or at any restaurant owned and operated by Shoney's, Inc. and who were employed in one or more of those restaurants between February 4, 1985 and November 3, 1992 (Current or Former Employees); and

All black persons who would have applied for employment at any time between February 4, 1985 and November 3, 1992 at Shoney's, Inc.'s corporate headquarters in Nashville, Tennessee or at any restaurant owned and operated by Shoney's, Inc. but failed to apply because of their belief that Shoney's, Inc. engaged in racially biased hiring practices against black persons (Constructive Applicants).

2. **Terms of Proposed Settlement.** Subject to Court approval, the plaintiffs and defendants have agreed to the entry of a Decree by the Court that establishes certain hiring goals, a settlement fund and certain injunctive relief agreed to in order to satisfy claims of the plaintiffs and class members and to pay attorneys' fees, costs, and other expenses of litigation and settlement. This relief will be in final settlement of all claims by the plaintiffs and class members against Shoney's, Inc. and Raymond L. Danner for claims of employment discrimination and/or retaliation because of race that were raised or could have been raised in this case.

3. **The Settlement Fund.** The proposed Decree requires Shoney's, Inc. to establish a Settlement Fund in the amount of \$105,000,000.00 for payments to qualified claimants and for payment of some expenses that will be incurred in the settlement and claims process, not including attorneys' fees. Pursuant to the Decree, Shoney's, Inc. also has agreed to pay Class Counsel's attorneys fees, costs and expenses. The Settlement Fund will be used to pay monetary awards to qualified class members who comply with the claims procedure required by the Court. The exact amount of funds to be paid from the Settlement Fund for which a claimant might be eligible will be determined by the claims procedure, eligibility requirements and other limitations set forth in the Decree. Payments to qualified claimants will be made over a specified period of time as required by the Decree. Constructive Applicants will generally receive the benefits of the equitable hiring goals established by the Decree but will not be eligible to receive a monetary award from the Settlement Fund.

4. **Claims Procedure for Applicants.** If you are a member of the Applicant class mentioned above and want to be eligible for participation in the settlement, you must submit a written Request for Claim Form; a sample is printed at the bottom of this notice. THE REQUEST FOR CLAIM FORM MUST BE SENT TO THE COURT CLERK'S OFFICE AT THE ADDRESS SHOWN BELOW AND MUST BE POSTMARKED NO LATER THAN January 11, 1993. If the proposed Decree is given final approval by the Court, you will be sent a specific Claim Form only if you have previously sent a Request for Claim Form stating that you may want to file a claim. Each claimant must complete and return the Claim Form in accordance with the instructions on the Claim Form. PLEASE NOTE THAT SENDING A REQUEST FOR CLAIM FORM OR RETURNING THE ACTUAL CLAIM FORM DOES NOT GUARANTEE YOUR PARTICIPATION IN THE SETTLEMENT FUND.

5. **Claims Procedure for Current or Former Employees.** If you are a member of the Current or Former Employee Class, you may file a Request for Claim Form to assure that there is a record of your current address. Shoney's, Inc. will be mailing claim forms to all Current or Former Employees for whom Shoney's, Inc. has a valid, current address. Shoney's, Inc.'s records, however, may not contain a correct address. It is your responsibility to assure that Class Counsel has your correct address.

6. **Other Affirmative Relief.** The proposed Decree also establishes goals for hiring Black persons in certain positions with Shoney's, Inc., implementation of an internal complaint procedure, training and educational programs, as well as other obligations.

7. **Binding Effect.** The proposed Decree, if finally approved by the Court, will be binding on all class members and will bar any person who is a member of the classes from seeking relief other than that provided for in the Decree from Shoney's, Inc. or Danner for claims of employment discrimination and/or retaliation because of race. Class members will not be allowed to exclude themselves from the terms of the Decree.

8. **Objections to the Consent Decree.** If you believe that the proposed Decree should not be finally approved for any reason, you may present your objection at a hearing on January 25, 1993, at 1:00 p.m. at the United States District Court, United States Courthouse, 100 North Palafox Street, Pensacola, Florida. Any member of the settlement classes who wants to object to the proposed Decree must file an objection and appear at the hearing. The objections must be filed in writing with the United States District Court Clerk's Office, with service of copies upon Class Counsel and for the defendants, on or before January 11, 1993. Any attorney who will represent an individual objecting to the Decree must file a notice of appearance with the Court and serve counsel for all parties on or before the same date.

9. **Clerk's Address.** The Clerk's address is: Office of the Clerk, United States District Court, Northern District of Florida, United States Courthouse, 100 North Palafox Street, Pensacola, Florida 32501. All Request for Claim Forms or other correspondence must state the name and number of the case, Haynes v. Shoney's Inc., No. PCA 89-30093-RV.

10. **Class Counsel/Further Information.** If you change your address after sending in the Request for Claim Form, it is your obligation to inform Class Counsel in writing. Failure to report a change of address may result in a qualified claimant being barred from receiving the benefits of the settlement. If you have any questions about the Decree, you may call or write the offices of Class Counsel at the following addresses or call the toll free number listed below:

Thomas A. Warren	Barry L. Goldstein
501 East Tennessee Street/Suite D	Saperstein, Mayeda, Larkin &
P.O. Drawer 1657	Goldstein
Tallahassee, Florida 32302	1300 Clay Street/11th Floor
Tel. 1-800-950-1556	Oakland, California 94612

They or someone from their office will talk to you free of charge.

YOU MAY OBTAIN A COPY OF THE DECREE AT YOUR EXPENSE. TO OBTAIN A COPY, YOU MUST CONTACT THE OFFICE OF THE U.S. DISTRICT COURT CLERK AT THE ADDRESS SET FORTH ABOVE.

11. **Address of Defense Counsel.** For purposes of serving copies of any objections, the address for service on counsel for the Defendants is: James G. Ramsey, Farris, Warfield & Kanaday, Suite 1900, Third National Financial Center, Nashville, TN 37219

If the Settlement is not approved by the Court, no money will be paid and the case will proceed to trial. However, there is no assurance that any later decision would be in favor of class members, and if it were, that it would be as favorable to the class members as this settlement.

Dated this 24th day of November, 1992.

Clerk of Court, United States District Court, Northern District of Florida, Pensacola Division

Haynes v. Shoney's, Inc. — PCA-89-30093-RV (N.D. Fla.)

REQUEST FOR CLAIM FORM

NAME	(Last)	(First)	(Middle Initial)
PRESENT ADDRESS			
City	State	Zip Code	
HOME PHONE (Include Area Code)			
MAIL TO:			
Office of the Clerk United States District Court Northern District of Florida United States Courthouse 100 North Palafox Street Pensacola, Florida 32501			
TO RECEIVE A CLAIM FORM(S), CHECK THE BOX(ES) WHICH APPLY:			
APPLICANT: <input type="checkbox"/>			
CURRENT EMPLOYEE: <input type="checkbox"/>			
FORMER EMPLOYEE: <input type="checkbox"/>			
Signature			

HAPPY BIRTHDAY ERICA!

Love from
Mom, Dad,
Sondra, Barry,
Connor, Ron
& Gramma

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.

Baseball bumbles through big mess

LOUISVILLE, Ky. (AP) — There's no commissioner, and soon there may be no labor contract.

There was no state of the game at the start of baseball's winter meetings Monday, either.

But then again, why should there have been? Because, it's pretty clear, baseball's bumbling speaks for itself.

Plainly put, the state of the game is a big, fat mess. Baseball is out of control, perhaps more than ever, and there's no one in control to right it.

At every turn, something is going wrong.

There was:

— The incredibly dumb decision by owners to deny the Rev. Jesse Jackson a chance to talk to them about Marge Schott and the whole issue of racism.

— The bungled Barry Bonds news conference, an embarrassing episode in which the San Francisco Giants stopped a news conference to sign him before it even started.

— The ruling on Steve Howe, who was given an eighth chance to come back.

— The free agent frenzy, with owners pleading poverty and then lining up to throw millions of dollars at Spike Owen and everyone else available.

— The whole business of the Giants, and where they'll play in the future.

— The power play that sacked commissioner Fay

Vincent.

And, just when it seemed like things couldn't fall apart any further, owners voted Monday — by a 15-13 vote — to reopen the labor contract with players, a move that could lead to a lockout next spring.

"Throughout the last year, baseball has suffered through a number of public relations fiascos," players' union chief Donald Fehr said.

What's going on here? Has baseball lost its way, or what?

"Um, well, I've been reading a lot about that lately," deputy commissioner Steve Greenberg said. "But I don't think so."

Still, it made for an odd scene when Greenberg walked into the press room Sunday night and had no idea that the Giants' \$43.75 million deal with Bonds had not been done.

Or, in the midst of the whole controversy about Bonds' contract breaking, seeing Milwaukee owner Bud Selig — technically baseball's man in charge as chairman of the executive council — excuse himself to attend a Brewers' organization meeting.

Selig and the other owners met Monday afternoon to vote on the labor pact. Naturally, the starting time of the meeting was in doubt because some owners had mistakenly been given two different times.

At one point during the meeting, a baseball employee walked past the room and looked at the closed door.

Braves begin courting Glavine

AP File Photo

The Atlanta Braves began negotiations Tuesday with ace pitcher Tom Glavine.

ATLANTA (AP) — Atlanta Braves officials have opened negotiations on a long-term contract for ace left-hander Tom Glavine, who becomes eligible for free agency after next season.

One day after the Braves offered free agent right-hander Greg Maddux a five-year, \$31 million contract, Braves general manager John Schuerholz offered Glavine a contract worth \$4.2 million a season over four years with an option for a fifth season, The Atlanta Constitution reported in Tuesday's editions.

Schuerholz and Glavine's agent, Bob Woolf, met Monday in Louisville, Ky., during baseball's winter meetings. Woolf said he expected to complete a deal in the next few days.

"We've opened negotiations because we feel Tommy deserves that for the years he has given our organization," said Schuerholz. "I said last year that I thought it was a year early (for a long-term deal). Now that year is gone."

Glavine, the Cy Young Award winner in 1991, finished second to Maddux in the voting this year. He is the only pitcher in baseball to win 20 games in each of the last two seasons.

Glavine said he wants long-term security instead of a chance at free agency after next season.

"The Braves can tie me up now," he said. "If I go to free agency, Atlanta would be high on my list, but I would definitely listen to other offers. And if I go out and win 21 again, I realize

that if I go to free agency, it could mean a lot more money. But I want to take the risk away."

Glavine was the highest paid player on the Braves last year at \$2.925 million. He is expected to end up with a contract between the \$4.25 million a season that Greg Swindell got in a four-year deal with Houston last week and the \$6 million a season that Maddux is expected to command.

"It's not a situation where I want to be the highest-paid player or the highest-paid pitcher," Glavine said. "I just want what is fair. Greg (Maddux) took a chance by not taking the money last season and it paid off. He is in his free agent year, so I know there will be some difference."

To All St. Mary's and Notre Dame Students, Faculty and Staff:

Merry Christmas and Happy New Year!

FINALS WEEK SPECIALS

• Beat the Clock Tuesday

from 5:00 p.m. - 7:30 p.m., Price of Large 1 Topping pizza is time you call

• Open Finals Week 11:00 a.m. - 3:00 a.m. (through Friday, Dec. 18)

1-14" Large
1 Topping
Pizza with Stix
and 2 soft drinks
\$10⁰⁰ + Tax
Additional Toppings .95¢ each
Not Valid With Any Other Coupon

4-14" Large
1 Topping
Pizzas
\$19⁹⁵ + Tax
Additional Toppings .95¢ each
Not Valid With Any Other Coupon

Breadsticks
• 1 Garlic Sauce
• New Nacho Cheese Sauce
\$1⁰⁰ + Tax
Not Valid With Any Other Coupon

Late Night Special
1-14" Large
1 Topping
Pizza
\$10⁹⁵ + Tax
after 9:00 p.m.
Additional Toppings .95¢ each
Not Valid With Any Other Coupon

Lunch Special
1- Small 2
Topping
Pizza and soft
drink
\$10⁹⁵ + Tax
Additional Toppings .95¢ each
Not Valid With Any Other Coupon

271-1177

Fast • Hot • Perfect

Bonds, Giants finally agree on record-setting deal

LOUISVILLE, Ky. (AP) — Barry Bonds and the San Francisco Giants have a deal, at last. Two days after their deal was put on hold in embarrassing fashion, the Giants and Bonds today announced they had finalized a six-year, \$43.75 million contract. Bonds' pact is the richest in baseball history. Bonds was the most attractive free agent available, having recently won his second National League MVP award in three years with Pittsburgh. The 28-year-old Bonds hit .311 with 34 homers and 103 RBIs last season. He also stole 39 bases and won another Gold Glove in left field. Along with his contract, Bonds got another big number. His godfather, Hall of Famer Willie Mays, has given permission for the Giants to take his No. 24 jersey out of retirement and

allow Bonds to wear it. "To be allowed to wear it, it's more than I could hope for," said Bonds, who briefly choked up while announcing the deal. There has been talk — not confirmed by the Giants — that Bonds' father, former San Francisco star Bobby Bonds, would be named the team's hitting coach. That would likely happen if Giants coach Dusty Baker is promoted to manager, although the team does not plan to name its new manager for awhile. Bonds had been actively pursued by the New York Yankees. But last Saturday night, Bonds and the Giants announced a tentative agreement. It was expected that the deal would be formally announced Sunday night, but after Bonds showed up for the ceremony, the Giants did not.

After some controversy, the San Francisco Giants and Barry Bonds have agreed to terms on a contract that will make Bonds baseball's richest player.

The problem was that the Giants are in the process of being sold, and the current owner, Bob Lurie, did not want to assume responsibility in case the sale was not approved. But Safeway Inc. chairman Peter Magowan, who would be managing general partner if the sale is approved, said a settlement was worked out to make sure Lurie will not have to pay Bonds, not matter what.

Dawson vows not to return to Chicago

CHICAGO (AP) — Insulted by an offer which could have cut his pay, star outfielder Andre Dawson says he will not return to the Chicago Cubs in 1993. Dawson said he was unhappy with the way a new Cubs front office was dealing with him and permanently broke off negotiations only hours before his signing deadline of 11 p.m. Monday. "I never really felt comfortable with (general manager Larry) Himes — it took the guy six months to actually speak to me," Dawson, 38, said. "I never felt respected throughout the course of the season. Most of it was perhaps as a result of the change in management." "Andre, needless to say, was taken aback by their wanting him to take a cut," said Dawson's agent, Dick Moss. "They have done everything they could to insult him and now they don't have him." Himes said Dawson had been treated very well. "All I know is that I sat down and talked with him at the end of the season, and he never said a word," said Himes, who took over the Cubs' baseball operations in November 1991. "What is coming out now is that he's not happy with our offer and ... he's looking for other reasons to leave the club." The contract Dawson refused guaranteed \$3 million for 1993 with an automatic one-year renewal for another \$3

million if he played at least 140 games. If not, the Cubs could have bought out the remaining year for \$500,000. That \$3.5 million would have been a \$200,000 raise. If he again played 140 games in 1994, he would have gotten a \$1 million bonus for a total of \$7 million. But if he didn't, the contract would have paid him \$6 million over two years, a cut of \$600,000 from his current salary. Dawson had been seeking \$11 million for two years. Dawson, at 38 the oldest position player in the National League last season, said he had not given his future much consideration. "I actually thought something would be worked out in the final moments," he said. "Right now, I'm just going to take a little break and evaluate everything." Moss said the Baltimore Orioles and the expansion Florida Marlins are interested in Dawson. Moss also said he wants to talk with the Chicago White Sox. "Obviously we have some interest in him," said White Sox general manager Ron Schueler. "To the extent we could iron it out quickly, I don't know. ... He definitely fits in one of the spots we're looking for." The power-hitting Dawson is among the most popular Cubs. Fans in the right-field bleachers frequently bow when he takes his position.

The Castle & Co. Wishes You a Merry Christmas and a Happy New Year.

Holiday Perm Special

Perm Plus Extra \$30

• Shampoo
• Precision Cut
• Style/Finish
• Additional Charge Long Hair/Color Treated

With Selected Stylists

Look Your Best for the Holidays with a Touch of Royalty from The Castle.

THE CASTLE COUPON Mini Spa European Facial \$5 Off EXPIRES 12/31/92	THE CASTLE COUPON Mini Spa Tan All-U-Can 1 Month \$35 EXPIRES 12/31/92	THE CASTLE COUPON Acrylic Nails \$39.95 Full Set We have a Nail Specialist, not just another nail artist. WITH SELECTED NAIL TECHNICIANS • EXPIRES 12/31/92	THE CASTLE COUPON Sparkling Highlighting \$5 Off WITH SELECTED STYLISTS EXPIRES 12/31/92
---	---	--	---

The Castle St. Rd. 23 at Ironwood
272-0312 • 272-8471

RING IN '93

AT

Dallas Alley

It's eight night clubs in one!

NEW YEAR'S CELEBRATION

DECEMBER 31 6 P.M. - 2 A.M.

Price: \$25 in advance, \$30 at the door

Ticket includes entrance to all eight clubs, party favors/hats, midnight toast and complete dinner buffet (6 p.m. - 9 p.m.)

Plus entertainment by

The Stratoblasters in our Froggy Bottoms club
and China Blue in Take 5

2019 N Lamar
Call 214-720-0170 or
214-988-0581

"Where Texas Plays at Night!"

Located in the West End Historic District

LAFAYETTE

SQUARE

still has

Apartments Available

For Next School Year

For More Info

Call Matteo Enterprises

232-8256

Brooks

continued from page 32
poor record.

"Thank you Mr. Faulk. That is all

"Maxwell award winner Gino Torreta is the next Heisman candidate which the prosecution wishes to call.

"Being quarterback for the nation's number one team carries a large amount of publicity. Isn't that correct Mr. Torreta? Isn't it also correct that the publicity is what has made you the Heisman frontrunner during the last weeks?

"If we look past your exposure, we don't see the nation's finest player, but rather an average quarterback surrounded by top-flight players. Despite having the finest group of receivers and a solid defensive line you rank a rather mediocre 19th in passing efficiency.

"Your record as a starter is an amazing 26-1, including 11-0 this season. But isn't it your defense, not your performance, which deserves credit for such numbers? How difficult can it be to lead an offense which must only score twelve points to offset the eleven points your defense allows on average, per game?

"In addition, isn't it true that past Heisman winners symbolized players who performed their best when facing their toughest challenges? In this category, you seem to fall a bit. When comparing the four big games Miami played this season (Arizona, Penn State,

Florida State, and Syracuse) to the seven matchups with sub-par competition, we find an interesting trend. Your completion percentage dropped from .622 to .506, your average yards per completion fell from nine to five, and you threw seven interceptions to only two.

"Thank you, Mr. Torreta.

"As its final witness, the prosecution calls Reggie Brooks.

"Out of nowhere you came to be one of the most feared backs in the nation. You averaged an amazing eight yards per carry, more than a yard better than the defendants, Mr. Faulk and Mr. Hearst. In fact, if you would have carried as many times as Mr. Faulk and maintained your average, you would have rushed for 2120 yards.

"You rushed 19 times for 227 yards against USC's sixth-ranked rush defense, where as it took your competitor from SDSU 27 carries to gain 220 yards.

"Finally, your finest performances of the year were against Penn State, Boston College, and the Trojans, all three top 25 teams.

Thank you Mr. Brooks.

Ladies and gentlemen I have tried to describe, using solid evidence, that the defendants, Mr. Faulk, Mr. Hearst, and Mr. Torreta either fail to meet the requirements of a Heisman Trophy winner or come up short when compared to my client. It is clear that my client is the worthy choice for the Heisman.

The prosecution rests.

ENROLL IN A WEEK- LONG SEMINAR ON COMPARATIVE ANATOMY.

Daytona Beach Spring Break '93 will feature spirited debates on subjects including the Miss Hawaiian Tropic® Beauty Pageant, body-building contests and a whole lot more. It'll be Darwin's theory of natural selection at its most entertaining along the 23 miles of Daytona Beach. For more information, call 1-800-854-1234 for your free Spring Break Planning Kit.

Happy 18th "T"!

We Love You!

**Linda, Katie,
Amy, Laura,
Becky, Jean,
Wendy & Nikki**

WAOR
presents

**Michael Cartellone
Jack Blades**

**Ted Nugent
Tommy Shaw**

**Wednesday, Jan. 6 7:30
Joyce ACC Center**

Tickets available at all ~~WAOR~~ 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

MAJOR SPONSORS **The Meadows Foundation** **The Dallas Morning News**
PRINCIPAL SPONSOR **FDN** SPONSORS **Fidelity Investments Southwest** **Occidental Chemical Corporation** AIRLINE SPONSOR **DELTA**
THE AIRCRAFT COMPANY
MEDIA SPONSORS **4** **5** **7** **KTMT** **11** **UNIVISION 23** **Texas Monthly** HOTEL SPONSOR **THE ACQUHUS**
BENEFICIARIES **ARCO Foundation, Mrs. W.D. DeSanders/Lone Star Cadillac, Halliburton Company, Kimberly-Clark Corporation, Lennox International Inc.,
Gene McDermott Foundation, The National Endowment for the Humanities, The Rosewood Corporation, Southwestern Bell Foundation and Strasburger & Price**
Additional financial support is provided by the State Fair of Texas. The Dallas Historical Society is supported in part by funds from the Office of Cultural Affairs, City of Dallas.

Women's swim team dominates at National Catholics

By **HALEY SCOTT**
Sports Writer

The Notre Dame women's swim team returned victorious Monday from the National Catholic championship meet at the University of Rhode Island in Kingston, RI.

Notre Dame scored 940 points, beating second place Providence College by 376 points. In other words, the Irish dominated.

"We were in control from the beginning. Actually, we were in control before the swimming events even started," senior co-captain Susan Bohdan said. "The divers put us way ahead."

Liane Gallagher, a freshman from Mamaroneck, NY, dove her best performance of the season. Gallagher won both the one- and three-meter diving events, to give the Irish a head start on their victory.

In the swimming events, the women competed in the morning preliminary heats to qualify for the final's session. The top 16 swimmers returned in the evening to compete in the consolation and championship heats. Points are scored in the evening session only.

The two senior co-captains left their mark on Notre Dame swimming as they competed in their last National Catholic championship meet. Bohdan

won the 500 yard freestyle with a personal best time of 5:05.16. Also in the championship heat were sophomores Lorrei Horenkamp, Jenni Dahl, and Angie Roby, placing 4th, 5th, and 6th, respectively.

Bohdan also placed the highest for the Irish in the 200 yard freestyle with a third place finish; followed by Horenkamp and Dahl coming in 6th and 7th.

In the mile, 1650 yards freestyle, Dahl placed first with a time of 17 minutes, 22.29 seconds. Bohdan and junior Kristen Heath placed third and fifth.

Senior co-captain Tanya Williams was also outstanding. On the first day of competition, Williams won the 200 yard individual medley with a time of 2:04.25, setting a new Providence College pool record. In the 200 yard backstroke, Williams set a pool and a meet record, winning the event with a NCAA consideration time of 1:58.80. And on the last day of the meet Williams placed first in the 100 yard backstroke (56.61), followed by classmate Kay Broderick and sophomore Cara Garvey. By winning this event, Williams became the first National Catholic competitor to win every individual event she has competed in during her four year collegiate career.

The Observer/Brian McDonough

The Notre Dame women's swim team dominated their opposition at the National Catholic championships.

The Irish sprinters did very well. In the 50 yard freestyle, freshman Rachel Thurston, Kelly Walsh, and Garvey placed first, second, and third, respectively. Thurston was the only top eight finalist in the 100 yard freestyle, placing fourth.

In the butterfly events, freshman Joy Michnowicz was Notre Dame's top finisher, placing sixth in the 100 yard event, and third in the 200 yard event. Michnowicz also placed fifth in the 200 yard breaststroke, behind first place Irish swimmer Jesslyn Peterson. Peterson, a freshman from Apopka, FL, also won the 400 yard individual medley with a

time that could possibly qualify her for the NCAA championship meet in March. If so, Peterson would join Williams as the only Notre Dame swimmers to qualify for NCAA's during their freshman year.

Notre Dame also won four of the five relays at the meet. Peterson, Walsh, Thurston, and Mary Wendell won the 4x50 yard freestyle. Peterson, Thurston, Walsh, and Williams placed first in the 4x100 yard freestyle relay. Peterson, Williams, Horenkamp, and Bohdan won the 4x200 yard freestyle relay. Garvey, Peterson, Williams, and Thurston

won and set a pool and a meet record in the 4x100 yard medley relay.

Not only were the Irish recognized for winning events in the pool, but out of the pool as well. Tanya Williams was named outstanding female swimmer of the meet, and Liane Gallagher was named outstanding female diver. Also honored was Irish diving coach Adam Hirschfeld, as diving coach of the meet.

Before the meet Notre Dame's head coach, Tim Welsh, said, "Championship meets are won in the evening session."

That's exactly what the Irish did.

George may return to starting lineup

INDIANAPOLIS (AP) — Less than 24 hours after leading the Indianapolis Colts to a 6-0 victory over New England, Jack Trudeau was looking at the possibility of warming the bench again as a backup to Jeff George.

George threw the ball Monday for the first time since fracturing a bone in his right hand Nov. 15.

"We had Jeff throw today to see how it feels," Coach Ted Marchibroda said Monday. "He's going to see the doctor (today) and see what he says. We'll have to wait until (today) and Wednesday to make a decision."

If George's fracture has healed enough to allow him to return, he'll be in the starting lineup against the New York Jets on Sunday.

"We'll wait and see," said George, who has missed six games this year with the fracture and

a stretched ligament in his right thumb. "If the pain's not there and if the swelling doesn't occur and the doctor says it's OK to go ..."

Marchibroda insisted George wouldn't return until "he's ready to play, totally ready to play. If he can practice Wednesday, I'll definitely go with him."

George, who feels he may have rushed his earlier return, agreed that he wouldn't play unless his hand has completely recovered.

"But if I'm able to come back, I'll be there whether it's next week, against Phoenix (Dec. 20) or the last week of the season. When you're on the sidelines and the team is going through some success like we are right

now, you want to be a part of it," George said.

On Sunday, Trudeau hit 23 of 35 passes for 209 yards while subbing for the third game for George.

"Whether Jack goes to the outside or inside ... Jack does an extremely good job with the short passing game," Marchibroda said. "I learned a lot about Jack in the last couple weeks. He's carried himself extremely well."

Trudeau has hit 56 percent of his passes for 1,007 yards and one touchdown. He has been intercepted six times this season.

Trudeau said he knows his two-game winning streak won't mean much if George is healthy enough to play.

**CHRISTMAS BREAK
INSIDE CAR STORAGE
CALL NOW: 683-1959**

Master Mini Warehouse
US 31 at State line 2.5 miles

Congratulations
and Happy 22nd Birthday Rod

**You're #1
in our book!**

Love and thanks,
Mom, Dad, Maura,
Pop, Eileen, Katie
& Gene

**Happy 21st
Birthday
to our favorite
walk-on,
Sean Ryan!
Good Luck!**

Love,
Mom, Dad, Colleen, Pat,
Kelly, Erin and Kevin

GREAT WALL
CHINESE AMERICAN RESTAURANT & COCKTAIL LOUNGE
Authentic Szechuan, Mandarin & Hunan Cuisine!
SUNDAY BUFFET BRUNCH
Every Sunday 11:30 a.m.-3:00 p.m.
ALL YOU CAN EAT \$8.95 Children under 10 **\$3.95**
Includes Soup, Salad Bar, Appetizers, 8 Different Entrees & Desserts
130 Dixie Way S., South Bend (next to Randall's Inn) **272-7376**

**DO YOU NEED
HEALTH INSURANCE?**

- 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 Acordia Collegiate Benefits
• Registered with Acordia, Inc.

**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

Boggs is one of 66 free-agents denied arbitration

LOUISVILLE, Ky. (AP) — Wade Boggs won't be going back to Boston.

He was one of 66 free agents who weren't offered salary arbitration by their former clubs Monday night and now must seek new teams. Former San Diego catcher Benito Santiago also is in this group, which isn't allowed to re-sign with former clubs until May 1.

A total of 26 players were offered arbitration, including Mark McGwire, Ruben Sierra and Dave Stewart (Oakland), and David Cone, Tom Henke and Jimmy Key (Toronto).

Four others were offered arbitration, but it was moot because they had already agreed to deals with other clubs. The most notable was Paul Molitor, who agreed Monday night to a \$13 million, three-year contract with Toronto after spending his first 15 seasons in Milwaukee.

Also in this group were Joe Carter, who agreed to a \$19.5 million, three-year contract with Toronto; Robin Yount (Milwaukee) and Greg Swindell (Houston).

Players offered arbitration have until Dec. 19 to accept or reject the offers, and can keep talking with their old teams through Jan. 8.

In a surprising development,

the Pittsburgh Pirates failed to offer arbitration to outfielder Barry Bonds, who has a tentative but incomplete agreement with the San Francisco Giants worth \$43.75 million over six years. By failing to offer arbitration, the Pirates appeared to have lost their right to get two draft picks in next June's amateur draft.

Among others refused arbitration were Tom Brunansky of Boston, Dave Magadan and Daryl Boston of the New York Mets, Jeff Russell of Oakland, and Rance Mulliniks and Pat Tabler of the Blue Jays.

Among the group offered arbitration were Rene Gonzales of California; Randy Bush and Greg Gagne of Minnesota; Steve Howe of the New York Yankees; Henry Cotto and Mark Grant of the Seattle Mariners; Mark Eichhorn, Alfredo Griffin and Manuel Lee of Toronto; Todd Worrell of the St. Louis Cardinals; Jim Deshaies of San Diego, and Chris James of the San Francisco Giants.

Also offered arbitration were Harold Baines, Ron Darling, Kelly Downs and Terry Steinbach of Oakland; Greg Maddux, Jeff Robinson and Dave Smith of the Chicago Cubs, and Rob Murphy of Houston.

Jackson gets owners attention

LOUISVILLE, Ky. (AP) — The Rev. Jesse Jackson brought a congregation to its feet with his calls for more minority hirings in baseball. Team owners are sitting on their hands for now.

Jackson got the owners' attention at baseball's winter meetings Monday by suggesting they'll face boycotts and challenges to their anti-trust exemption unless they open top-level jobs to minorities.

"We're not talking about quotas. We're talking about opportunities," Jackson said before meeting five owners to discuss baseball's hiring practices. "At this point, there is a quota: zero. It's an old quota, and there's no present plan to break it."

"But we're not going to be satisfied with that quota any longer."

Later, Jackson drew a loud, prolonged ovation at an inner-city church with his insistence that minorities shouldn't allow themselves to be shut out of top baseball jobs.

"There are 28 presidents of clubs, zero blacks," he told the crowd of about 500 people. "General managers — 28, zero black. Director of player personnel — zero. Chief of scouting — zero."

"Unless there's a plan to change that, when the stadium opens come opening day, the number going into that stadium

must be zero."

Jackson's appearances brought baseball's latest racial controversy at the owners full-force. Cincinnati Reds owner Marge Schott started it with her admissions that she's used derogatory terms about blacks, Jews and other ethnic groups.

While Jackson called for wholesale changes in hiring practices, owners and baseball officials ducked the Schott controversy and released a report showing minorities made only slight gains in front offices this year.

Although roughly 17 percent of front-office employees are minorities — up 1 percent from last year — there are no black chief executives or general managers in the major leagues. Some teams still lag in hiring: the Reds have just one black in their 45-person front office.

Only 2 percent of baseball's front-office employees were minorities in 1987, when former Los Angeles Dodgers executive Al Campanis brought the matter to attention by saying blacks "lack the necessities" for decision-making roles.

"The fact is, there has been progress," deputy commissioner Steve Greenberg said. "The bully pulpit has been used by Fay Vincent and other commissioners over the years with varying degrees of success."

Schott didn't attend the ses-

sions Monday, and Reds officials couldn't say whether she'd make the two-hour drive from Cincinnati for today's meeting.

The owners aren't likely to take any action against Schott during the meetings, which wrap up Wednesday. Greenberg said a special four-person committee set up to investigate Schott's statements doesn't have its report ready.

"I think in the next week or so they'll be ready to give some kind of report to the executive council," Greenberg said.

Jackson, head of the Rainbow Coalition, wants to meet with owners again to discuss his plans for an aggressive minority-hiring program. He said the five owners he met Monday were cordial but offered no plan for correcting the problems.

"They have no plan of their own to get their house in order," Jackson said. "We shall wait to see how they handle Marge, who has embarrassed them, and how they handle themselves."

Jackson said the issue isn't Schott's offensive statements as much as the teams' hiring system.

"They have until the spring to put forth a plan," Jackson said. "Each team should have a pipeline plan where people are on track ... to the power positions in baseball."

Lemieux leads Penguins' attack

PITTSBURGH (AP) — Mario Lemieux was one of three Pittsburgh players with a goal and two assists as the Penguins beat the Winnipeg Jets 5-2 on Tuesday night for their eighth win in 10 games.

Lemieux increased his NHL-leading totals to 32 goals and 78 points as the Penguins upped their record to an NHL-best 20-7-3. Lemieux has had

at least two points in 25 of his 29 games this season.

Ron Francis and Jaromir Jagr also had a goal and two assists each as the Penguins raised their home record to 11-1-2. Darrin Shannon and Teemu Selanne scored for Winnipeg.

Blackhawks 3 Red Wings 2

Detroit lost its fourth straight at home for the first time in three years as Michel Goulet's

third-period goal lifted Chicago over the Red Wings.

Goulet's goal at 12:05 of the third period snapped a 2-2 tie. The Red Wings had a man advantage for the final three minutes of the game, after Chicago's Stephane Matteau received a major and game misconduct for checking Keith Primeau from behind, but got only one shot.

SPORTS BRIEFS

Cotton Bowl tickets will be on sale today, Thursday and Friday at the JACC Gate 10 ticket windows. Tickets are \$40. Students may buy one ticket per I.D. and students can present a maximum of four I.D.s.

Attention rowers anyone who has not yet ordered a sweatsuit 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.

The winners of the P.E. volleyball class round robin tournament are Ted Gilchrist, Jenna Knudson, Sarah Sawicki, Michael Hoody and Timothy Murphy.

ARRIVEDERCI ROME!

Welcome Home & Happy Birthday
Nora

Recycle!

Have a
GRRREAT
Birthday,
MGD!

Love,
Brie, Julie,
Laurel, Leener,
Lisa, Meghan
and Sarah

Now

***** 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!)**

Dayton set to join Great Midwest Conference

DAYTON, Ohio (AP) — The University of Dayton will join the Great Midwest Conference next season, leaving the Midwestern Collegiate Conference after a five-year association, school officials said Tuesday.

The Flyers' basketball squad and most of the school's other varsity teams will assume membership in the conference July 1. Dayton's football, softball, water polo and wrestling teams won't compete in the Great Midwest.

"We feel very strongly that our future lies with the Great Midwest, and we look forward to a very exciting future with them," Dayton president Raymond Fitz said.

The addition of Dayton will give the Great Midwest seven members; the others are the University of Cincinnati, Memphis State, Marquette, St. Louis, DePaul and Alabama-Birmingham.

With Dayton's departure from the MCC, that conference will have seven members: Xavier, Butler, Detroit-Mercy, Evansville, Loyola, LaSalle and Duquesne.

The Great Midwest, which began competition in 1991 as the nation's newest Division I conference, placed three teams in the NCAA basketball tournament last year and one in the National Invitational Tournament. Cincinnati reached the NCAA semifinals

before losing to Michigan.

Fitz said Dayton was impressed with the attention the Great Midwest is getting, with 30 national television appearances scheduled for this season.

"This gives us an opportunity to increase our reputation nationally," he said.

Mike Slive, commissioner of the Great Midwest, said criteria for membership in the conference include high academic standards, strong fan support, a quality basketball tradition and a commitment to a nationally competitive basketball program.

"Dayton is the kind of institution that a premier conference is very happy to have because it represents not only the best that athletics can be, but the very best of higher education," he said.

Dayton basketball coach Jim O'Brien said he favored moving to the Great Midwest and welcomes the challenge of competing in it.

"There's no question that certainly the Great Midwest affords the opportunity for the University of Dayton to once again become a nationally prominent basketball team," said O'Brien.

Fitz said the decision to move to the Great Midwest was difficult because the MCC is a "great conference."

Irish hockey hopes luck improves

By BRYAN CONNOLLY
Sports Writer

A rested Notre Dame hockey team will try its luck on the road this weekend with back-to-back away games against Ohio State and Bowling Green.

The Irish are still last in the CCHA with a 1-10-1 league record (1-11-1 overall) and are hoping to begin their turnaround by gaining four points against these conference foes.

Ohio State, who the Irish meet Friday night at the OSU Ice Rink, are currently ranked ninth in the CCHA with a 3-6-1 record (4-8-1 overall). The Buckeyes traded victories last weekend with the seventh place Bulldogs of Ferris State, losing 6-3 on Friday night and coming back 4-0 on Saturday.

"They play extremely well at times, and average at other times," said Notre Dame head coach Ric Schafer. "The same could be said of the Irish."

OSU is known as a very aggressive team which tends to find itself receiving too many unnecessary penalties. However, it has been able to rely on its outstanding penalty killing unit, which has negated eighty five percent of its opponent's power plays this year.

"We'll need to take advantage of whatever power play opportunities we have," Schafer said.

Bowling Green, which is one point ahead of Ohio State in the CCHA, has a 4-8-0 league record (7-9-0 overall). Coming off a split last weekend with

The Observer/John Bingham

Jamie Morshead maneuvers against Illinois-Chicago. The Irish hockey team will meet Ohio State and Bowling Green this weekend.

league leading Miami, the Falcons have been playing very strongly since Thanksgiving break.

With a 14-12-2 lead in the overall series, the Falcons could quite possibly overtake Kent and Ferris State for sole position of sixth place in the league if they can manage victories over Notre Dame this weekend.

The Irish, however, have different plans. By earning four points this weekend they too could jump two notches in the league standings and leave behind the cellar which they have been in locked all season.

"We want to turn the corner and win some games," said alternate captain Curtis Janicke, whose fifteen points put him second and twelfth on the Notre

Dame and CCHA scoring charts, respectively.

Following this weekend's competitions, the Irish are off until the twenty ninth of December when they travel to Denver for a two game tournament with Air Force, Army, and Denver, which is currently ranked seventh in the nation. They will open their end of the tourney against Air Force.

Notre Dame will then travel to Mankato State in Minnesota before returning to the JACC for two more games against Ohio State on the eighth and ninth of January.

The seven game swing is going to be a critical part of the Irish season. "These next seven games are very important to this hockey team," said Schafer.

Injuries plague Cincinnati defense

CINCINNATI (AP) — The Bengals' defense, already a sore spot, is black and blue for sure after being thrashed Sunday in Cleveland. Eight players were hurt badly enough in the 37-21 loss to the Browns to be listed as "questionable" for Sunday's game in San Diego.

"The big question is whether we'll have enough people to line up on defense Sunday," coach Dave Shula said Monday.

The injury list includes linebackers James Francis (knee), Gary Reasons (ribs), Alex Gordon (shoulder) and Randy Kirk (lower leg contusion); tackle Roosevelt Nix (knee); cornerback Rob Jones (shoulder); and safeties Ferdinand Vinson (ankle) and David Fulcher (Achilles tendon). None is definitely out.

"Whether they'll be able to play this week or later in the season, we'll find out later in the week," Shula said. "I don't know all the answers. All the tests have been performed. We'll know a lot more by this time tomorrow (Tuesday)."

The most critical need is at linebacker. The only healthy player at the position is Eric Shaw, a rookie who saw his first extended action of the year Sunday.

The Bengals finished the game with backups Shaw, Kirk and Gordon at linebacker.

"We're going to have to make some adjustments, obviously, and get some people ready to play," Shula said. "That could possibly mean a guy or two

guys could go on injured reserve. We're not sure what the answers are."

The Bengals have one linebacker, Brian Townsend, on their developmental squad. Other than that, they would have to go outside the organization.

"There are some guys out there," Shula said. "We're currently scouring the developmental squads of other teams."

No Baby Pictures
No Childish Sayings
You're a Man Now
Happy 21st
Love,
Dad, Mom & Krista

Have a
Rockin'
Birthday,
Ann!

Love,
Claire & gang

1993-1994 ASSISTANT RECTOR APPLICATIONS

Are Now Available

OFFICE OF STUDENT AFFAIRS
315 Main Building

Completed Applications Due FEBRUARY 12, 1993

A WEEKEND
RETREAT EXPERIENCE
GUIDED BY
STUDENTS, FACULTY & STAFF

An opportunity, in dialogue with others, to deepen your understanding of yourself, your values, your relationship with Christ, your experience of Christian community and service.

RETREAT DATES: February 5-7, 1993

FORMS AVAILABLE: December 7-11

SIGN UP DEADLINE: December 11

CONTACT: Campus Ministry Office
103 Hesburgh Library
239-7800

COST: \$25.00

SPELUNKER

JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

"In this dramatic turn of events, testimony against Mr. Pumpkinator is about to be given by his sister, Jeannie Jeannie Eatszucchini."

CROSSWORD

ACROSS

- 1 Hosp. vehicles
- 5 Stinging ant
- 10 Slopes transport
- 14 De —, actor from N.Y.C.
- 15 Growing out
- 16 Millo specialty
- 17 Opening action removing tension
- 19 Schism
- 20 Lady Chatterley's creator
- 21 — Sunday (fifth after Easter)
- 23 "— a Song Go..."
- 24 "R.U.R." playwright
- 25 Mosshorn
- 27 "Plants — life ...": Blake
- 30 Winged
- 31 A Caucasian, to Hawaiians
- 32 Freudian topic
- 33 Forming crusts
- 34 French legislature
- 35 Maintain
- 36 Suffix with opal
- 37 Slue
- 38 Feel sympathy
- 39 Called a poker bet
- 41 Great care
- 42 Left Bank chapeau
- 43 Unite
- 44 Noted dieters

- 46 Hot Italian sauce
- 50 "Ebony —," 1961 song
- 51 This may decide a Seles match
- 53 Part of Q.E.F.
- 54 Caesar's early post
- 55 Antler part
- 56 Puttering
- 57 Whittled
- 58 He lived 905 years

DOWN

- 1 Deep blue
- 2 Ala. product
- 3 Steep
- 4 Temperance
- 5 Less obtuse
- 6 Make into law
- 7 Charles or Victoria
- 8 Torrid time in Tours
- 9 Mother Goose's creator
- 10 Butt
- 11 Wins one, loses one
- 12 Solecist's word
- 13 Interest measurement
- 18 D. S. Freeman subject
- 22 Baritone Alan
- 24 Zagreb native
- 25 Virgule

- 26 Have a rest period
- 27 Papal cape
- 28 Curved moldings
- 29 President who was christened Leslie King
- 30 Galatea's beloved
- 31 "— just as you've a mind to ...": Kipling
- 34 Evade
- 35 Estrange
- 37 Procacious
- 38 Jazzy nobleman?
- 40 Ebullient
- 41 Made contented sounds
- 43 Apologue
- 44 Transude
- 45 Firebug, for short
- 46 "My Life" author
- 47 Consanguineous
- 48 River in Italy
- 49 Father of Anteros
- 52 Greek peak

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

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
Cantonese Barbecue Ribs
Gyros
Lemon Pepper Catfish

Saint Mary's
Carved Turkey
Carved Prime Rib
Veg. Stir Fry w/Rice

LECTURES

Wednesday

8 p.m. "The Proper Integration of Development and Evolution," Stephen Jay Gould. Hesburgh Auditorium. Open to the public. Free Admission.

Thursday

4 p.m. "The Collapse of the U.S.S.R. and the Future of Strategic Stability," Sergei Rogov, deputy director, Institute of the U.S.A. and Canada Studies Russian Academy of Sciences. Hesburgh Auditorium.

ANSWER TO PREVIOUS PUZZLE

TONIGHT

Last Chance to Celebrate in 1992.

Christmas Specials

9-2

Must Be 21

THE CLUB
ALUMNI
SENIOR

THE CLUB
ALUMNI
SENIOR

JENNY
MARTEN

On Top of Sports

Thoughts from the stands: Section 15, Row 14

Well, I was going to write a cheesy Christmas column about "The night before the bowl game," but somehow it seems trivial in comparison to last night's 75-70 hoops thriller.

Luckily, I wasn't on press row for the game. Rather, I was happily cheering and waving my free "Go Irish" towel in section 15-row 14. From that perspective, I made several observations.

First, John MacLeod is the man.

Last night, he proved why he belongs among the elite in the college coaching ranks. MacLeod is a teacher. He had the rare opportunity of coming into this season with only one returning starter. Not really a coach's dream, but it has given MacLeod a chance to mold the entire unit.

I think most Irish fans would admit that their hopes for this year's basketball team weren't very high at the start of the season.

Things have changed.

After barely losing to the Hoosiers, the Irish are 2-1 and turning the heads of the students, the press and others. The defense is tough and the offense can light it up. Using a nine-man rotation, the Irish can field five solid players on the floor at all times. Students don't wince like they did last year when the starters hit the bench for some rest.

Even the much-maligned Ross Brothers are gaining respect. Up in section 15, they were getting booed in the first half, but after some tough second half play Joe and Jon were hearing cheers. "Yeah Ross" was the most frequently heard.

So what does all this mean?

1) John MacLeod needs his own cheer. Why should Lou be the only coach to have one? Plus, that lame Lone Ranger cheer is getting old. (Sorry, Wagz) If anyone has any ideas on a Mac cheer, let the Observer know.

2) The yellow towels are cool.

3) We got a glimpse of what the Athletic department meant by "The Thunderdome" last year. Fan support is growing and the JACC is rocking. Kudos to whoever made the decision to lower student ticket prices and put all the students behind the basket.

4) Something to ponder: the only player the Irish lose next year is Matt Adamson. Everyone else will be back.

5) The Irish basketball team can play with the big boys.

6) The Upset is coming.

...and finally, Merry Christmas Notre Dame—You've got a basketball team.

Indiana overcomes fiesty Irish, 75-70

By RICH KURZ
Associate Sports Editor

After nearly 39 minutes of basketball, the fifth-ranked Indiana Hoosiers needed to steal a little bit of the luck of the Irish to escape the Joyce ACC with a win over the fiesty Irish.

With a minute left to play, Notre Dame had the ball down just three points, 73-70 in their frontcourt. A Lamarr Justice pass in front of the Irish bench was caught by Malik Russell, who appeared to be slapped on the wrist by Hoosier guard. The ball went out of bounds, and the referee awarded the ball to Indiana in front of irate Notre Dame coach John MacLeod.

But Notre Dame wasn't done quite yet. The Hoosiers tried to kill some time off the clock, but when it came time for them to get a shot off, the Irish defense stiffened. Indiana center Matt Nover threw up a desperation shot from just inside the three-point line, barely beating the 45-second clock.

The ball went through the basket with just 10 clicks left on the game clock, leaving the Irish with a five-point deficit. A couple of last-second attempts wouldn't go, and Indiana escaped with a 75-70 victory.

"Nover's shot was ill-timed for us,"

MacLeod said, "but those things happen. I wish I'd had a gun. I would've dropped him right there," the coach joked.

Irish forward Carl Cozen was the man responsible for guarding Nover.

"I saw the shot clock running down and then he got the ball," said Cozen. "I put both hands in his face. He bobbled the ball going up with it, then I turned around and saw the ball hit nothing but net and I couldn't believe it. I don't feel I could have done any more."

After the first 10 minutes of the game, the thought that the Irish would be in a position to win the game at the end would have seemed ludicrous.

Notre Dame point guard Ryan Hoover canned a three-pointer 33 seconds into the game to give the Irish a 3-0 lead, but then the Hoosiers went to work.

The Hoosiers outscored Notre Dame 23-5 over the next nine minutes, including a string of 12 straight points after Hoover's shot. Hoosier center Matt Nover had the hot hand early, scoring eight of the first 18 points for Indiana.

"The way it was going in the first half, it looked like we were going to get blown out of our own building," MacLeod said.

see HOOPS/page 21

The Observer/T.J. Harris
Notre Dame's Monty Williams shoots over Indiana's Alan Henderson. Williams was whistled for a charge on the play.

Women's hoops looking for a confidence boost

Observer Staff Report

The Notre Dame women's basketball team needs a confidence boost.

After dropping their first two games of the season, including a 33-point loss to No. 17 Purdue, the Irish look to turn things around today at Illinois-Chicago.

"We have a confidence problem as it is, and to get beat that bad (74-41 against Purdue) doesn't help anything," Irish coach Muffet McGraw said.

Tonight's game will be the first meeting between the Irish and the Flames since the 1987-88 season, when the Irish won 79-50. Overall, Notre Dame leads the series 6-2.

But it's just the first in a series of tough games awaiting the Irish.

Saturday, they return home to face Michigan, before travelling to Loyola (MD) next Friday.

During the break they will have six games, including a home date with No. 13 Georgia on December 21. Georgetown will also visit the Joyce Center, before the Irish hit the road to take on LaSalle, Tennessee, Dayton and Xavier before the second semester begins.

Junior guard Sherri Orloski has been the team's leading scorer in the early part of the season. Her 15 points led the team in a 66-62 loss to Marquette, and she had a team-leading 10 points against Purdue.

While Orloski will be a key to the team's success, the Irish have to overcome some ball handling problems in the backcourt if they hope to be successful.

Turnovers have hurt the Irish in their opening two games, as they have had trouble handling the opponents' pressure defense.

"I'm real concerned about our offense," McGraw said. "We don't handle pressure well and we don't have the athletes to simulate game pressure during practice."

Hoping for the Heisman Is Brooks' case strong enough?

Reggie Brooks made his case for the Heisman Trophy on the field this season.

By GEORGE DOHRMANN
Sports Writer

All rise. The Heisman court is now in session.

"Ladies and gentlemen of the jury (Heisman voters), what the defense will attempt to prove is that Mr. Faulk, (San Diego State running back Marshall) Mr. Hearst, (Georgia running back Garrison) and Mr. Toretta (Miami quarterback Gino) are worthier candidates for the Heisman Trophy than my client Mr. Reggie Brooks (Notre Dame running back).

"Although they are all fine football players, I will show how each pales in comparison to my client and how, on December 12 at the Downtown Athletic Club, my client should be awarded the Heisman.

"As my first witness, the prosecution calls to the stand the Southeastern Conference's leading rusher and Doak Walker award winner Garrison Hearst.

"Mr. Hearst, you have compiled some fine numbers over the course of the year, 1547 yards rushing on 228 attempts and a 6.8 yard-per carry average. But isn't it true that your strongest outings came against the weakest competition? For example, examine your 167 yards on 31 carries against a 5-6 Georgia Tech team that allowed 26 points a game and ranked fifth in the defensive-weak

COMMENTARY

ACC.

"It is also true that that the majority of your SEC record 21 touchdowns, your main defense for being placed ahead of my client for the Heisman, came against the likes of Cal-State Fullerton, Kentucky, Georgia-Southern, and Vanderbilt.

"Thank you, Mr. Hearst. You may step down.

"The prosecution calls as its second witness, Western Athletic Conference MVP and the nations leading rusher Marshall Faulk.

"Mr. Faulk aren't you, like Mr. Hearst, guilty of running up big numbers against the weakest of competition, such as your 300-plus yard performance against Hawaii?

"Also, you are the only weapon on the SDSU offense, a fact which allows you to carry the ball 43 times, as you did against the Rainbows. Couldn't your rushing title be attributed to the fact that you averaged 29 carries per game?

"Lastly, you play for a team than finished 5-5-1 and will not be playing in a bowl. The last Heisman winner who's team failed to make a bowl was Barry Sanders for Oklahoma State in 1988. But the Cowboy's absence was due to NCAA probation, not a

see BROOKS/page 26

INSIDE SPORTS

- Hockey team busy over break see page 30
- Women's swim team dominates see page 28
- Bonds, Giants agree to terms see page 25