

the independent newspaper serving Notre Dame and Saint Mary's

Wall street 'whiz kid' convicted in \$1.3 billion scheme

Associated Press

NEW YORK -A one-time Wall Street whiz kid whose taxshelter services were used by Andy Warhol, Michael Landon and other celebrities was convicted Thursday in what a prosecutor said was the biggest tax fraud case in U.S. history.

Charles Atkins and two associates, William Hack and Ernest Grunebaum, were convicted of conspiracy to defraud the Internal Revenue Service and other federal tax counts in a scheme that prosecutors said enabled clients to claim \$350 million in phony tax deductions.

Atkins, 33, faces up to 86 years in prison and a \$145,000 fine for the 28 counts he was convicted of, said the prosecutor. assistant U.S. attorney Stuart Abrams. Hack, 62, faces up to 14 years and \$30,000 in fines, and Grunebaum, 52, up to 44 years and \$70,000 in fines. The investors included Postmaster General Preston Tisch; his brother, CBS president Laurence Tisch; actors

Sidney Poitier and the late Lorne Greene; and television producer Norman Lear. None

was charged with any crime, but Abrams said they could be held liable for back taxes and civil penalties.

Atkins, the son of former Ashland Oil Co. chairman Orin Atkins, took Wall Street by storm in the early 1980s with a series of tax shelters and investment partnerships.

Prosecutors claimed his group of tax shelters, known

collectively as The Securities Groups, engaged in "prearranged, rigged and fraudulent" transactions between 1978 and 1982.

Those losses generated more than \$350 million in bogus tax deductions for the clients, prosecutors said. Abrams said IRS officials believed the scheme was "the largest tax fraud case in U.S. history.'

Reagan speaks on summit, arms

Associated Press

WASHINGTON - As Gorbachev's jetliner climbed into the sky, Reagan addressed the nation from the Oval Office, saying they had made "dramatic movement" on arms control and vowing to press ahead with his Star Wars program.

The summit was crowned by the signing Tuesday of a treaty to eliminate U.S. and Soviet intermediate-range nuclear missiles.

Reagan said the summit produced "some very limited movement" on human rights and said he "spoke very candidly" to Gorbachev in urging a Soviet pullout from Afghanistan.

While saying they made progress toward reductions in strategic arms, Reagan said, "I made it clear that our SDI program (Star Wars) will continue and that when we have a defense ready to deploy, we will do so.'

The two leaders issued strikingly similar summations of their talks, standing under umbrellas in the rain outside the White House.

"This summit has been a clear success," said Reagan. bachev said, "A good deal less has been accomplished." Details on their discussions were just beginning to emerge. One U.S. official, insisting on anonymity in remarks to hundreds of reporters, said the

United States preserved the right for broad testing of the Star Wars program, even though Congress has imposed some restrictions on the missile defense system, which the administration calls the strategic defense initiative.

In exchange, the United States agreed to adhere to the 1972 Anti-Ballistic Missile Treaty for a period of time yet to be negotiated, the official said. However, the official said it would not constrain the program.

Gorbachev acknowledged the ABM treaty permits research and development and "if necessary, tests" authorized by the pact. He said there was progress in setting the individual categories of nuclear weapons each side would retain after cuts of approximately 50 percent in each side's arsenals.

The leaders agreed to hold another summit, their fourth, in Moscow in 1988 in the first half of the year, White House spokesman Marlin Fitzwater said.

An administration official said, "it might be possible with hard work" to have a strategic arms pact ready for signing in Moscow, but said a summit meeting would be held nonethe-

Dreaming of a white. . .

Residents of Breen-Phillips get into the holiday spirit. students escape the pressure of finals for an hour or Decking the halls is a favorite study break and helps so.

Lobbyist accused of cover-up

Associated Press

WASHINGTON -Lobbvist Michael Deaver gave false testimony to bury allegations he jury was a part of it" to counter allegations he used his long association with Reagan to get six-figure lobbying contracts, independent counsel Whitney

"If the world knew the way he was using his relationship with them to entice these clients.".". it probably would have broken their hearts,'

The Observer / Todd Tucker

At his news conference, Gorbachev said the superpowers are emerging from "the long drawn-out confrontation" of the past four decades.

improperly traded on his influence with President Reagan. the prosecutor in the former White House aide's perjury trial told jurors Thursday.

Deaver "started on a plan of deliberate cover-up, and perSeymour told jurors in closing arguments at Deaver's trial.

Deaver, a close friend of both the president and Nancy Reagan, also lied to spare them any embarrassment or hurt, the prosecutor said.

Seymour said.

In his closing statement, defense attorney Herbert Miller argued that it "would be ridiculous and the height of fol-

see LOBBY, page 7

Have a **Merry Christmas**

This is the last issue of The Observer before the Christmas holiday. The Observer will resume publication Thursday, Jan. 14.

revenge killed 43 on Gunman's plane

Associated Press

CAYUCOS. Calif. -A fired airline worker furious over his dismissal boarded a jet carrying a gun, and possibly explosives, to kill his supervisor and wrote him a death message on an airsickness bag, the FBI and court documents disclosed Thursday.

"Hi Ray, I think its sort of ironical that we end up like this," read the unsigned message, which authorities say was written by David Burke to

Raymond Thomson. "I ask for some leniency for my family, remember. Well I got none and you'll get none.'

Investigators found the chilling message written on an airsickness bag at the site where Pacific Southwest plane crashed. All 43 people aboard were killed.

A multipart affidavit filed in Los Angeles Federal Court before and after a search warrant was obtained for the Long Beach home of Burke, 35, concludes that "there is evidence to believe that David Burke and fellow USAir worker was involved in the destruction of PSA flight 1771.'

Burke worked 14 years for USAir, parent company of PSA, but he was fired as a Los Angeles customer service agent on Nov. 19 after he was filmed by a hidden camera while allegedly stealing less than \$100 from flight cocktail sales.

In a visit to San Francisco on an unspecified November date, Burke borrowed from friend

Joseph Drabik a .44-caliber Magnum Smith and Wesson handgun and 12 rounds of ammunition. FBI agents traced the gun back to Drabik, who said he had loaned it to Burke. the affidavit states.

The affidavit by FBI special agent Kevin Kelly, alleged "Burke harbored resentment against the USAir station manager Raymond Thomson

see PLANE, page 8

In Brief

Helping out Letterman got a telephone operator a free trip to New York City for her efforts. Shelly Scott, of West Mifflin, assisted Letterman in his repeated attempts to reach a Leningrad hotel during Tuesday's taping of his "Late Night With David Letterman" program on NBC. Letterman was hoping to offer someone at the hotel, anyone, a free trip to New York City in honor of this week's summit. The hotel operator hung up so Letterman offered the trip to Scott. - The Observer

Congressman Bill Nelson, who flew in the space shuttle, said a new Soviet-U.S. space initative would be announced by President Reagan, but said Thursday night that his statement was based on expectations, not fact. Reagan made no such announcement. Nelson, chairman of the House subcommittee on space, said he had been lobbying both the White House and the Soviets for two years in hopes of starting some joint space activitity. -*The Observer*

Of Interest

Winter bike storage will take place on Monday from 1 to 3 p.m. at the ticket office, gate 14, of the football stadium. -*The Observer*

Any sophomore interested in working on the sophomore committee for JPW can pick up an application in the Office of Student Activities on the third floor of LaFortune Student Center. The deadline for submitting completed applications has been extended to Monday at 5 p.m. -*The Observer*

A faculty organ recital featuring Craig Cramer will take place Sunday at 8 p.m. in Sacred Heart Church. The free concert is sponsored by the music department. -The Observer

Videotaped mock interviews will be offered Jan. 18 to 22 by the Career and Placement Services Office. Sign-ups are open to juniors, seniors, and graduate students and are available now in the Career and Placement Services Office, lower level of the library. Students will be interviewed by employer representatives on videotape and be provided a critique of their interviewing skills. In the past, sign-up spots have filled fast. -*The Observer*

Reservations for the faculty workshop on Jan. 8 are going on now. The workshop, sponsored by the Center for Social Concerns, will feature Otto Maduro giving the keynote address, "Education: What For? A Latin American Challenge to U.S. Higher Education." Call 239-5319 for reservations. -*The Observer*

The Glee Club Christmas concert will be tonight at 8 p.m. in the Stepan Center. No ticket is required. -*The Observer*

A French mass will be celebrated at 4 p.m. Sunday in the log chapel. The mass is sponsored by Le Cercle Francais. -The Observer

Emaus, a community with the mentally handicapped, will meet at Moreau Seminary on Sunday at 2 p.m. All will participate in the liturgy of the mass followed by a coffee hour. -The Observer

The Snickers new music search semi-finals can be heard Saturday night at midnight on 88.9 WSND-FM. The contest will feature sixteen of the country's best unsigned bands. -*The Observer*

Christmas fools too soon forget their gifts

I know it's Christmas time just as well as anyone. I should be writing one of those Merry Christmas columns but that would be fairly hypocritical.

Before we get to Christmas we have to get through finals. Although most people around here are managing holiday smiles, I have to do some serious studying before I start feeling merry.

At the end of last semester, I thought things would be easier my senior year. I would type a few articles, answer a few phone calls, go to class and go out. Then came all of the work and interviews and classes that are harder than ever. Now, I am swamped, probably like most of you.

I am not griping. I had a pretty good time this semester. Finals, however, get me worked up. I especially say this because I am a PLS major.

Although we tend to be the butt of many jokes, our major certainly is not. And if thousands of pages of reading each semester is not suitable testimony to that fact, every PLS major will be going through an oral exam this and every finals period. Oral exams are 30 minutes of answering any question on any page of any book read in a seminar that semester. If the PLS student does well, the exams are great. Otherwise, it is deadly.

Next Thursday when I walk into my oral exam, I would like to have the luxury of reciting a poem before the proceedings start. As a matter of fact, this poem would be a perfect gift for all professors during finals week. Therefore, I would like to run the following and dedicate it to all PLS students.

The Fool's Prayer

The royal feast was done; the King Sought some new sport to banish care, And to his jester cried: "Sir fool, Kneel now, and make for us a prayer!"

The jester doffed his cap and bells And stood the mocking court before; They could not see the bitter smile Behind the painted grin he wore.

He bowed his head, and bent his knee Upon the monarch's silken stool; His pleading voice arose: "O Lord, Be merciful to me, a fool!

"No pity, Lord, could change the heart From red with wrong to white as wool; The rod must heal the sin: but, Lord, Be merciful to me, a fool!

"Tis not by guilt the onward sweep Of truth and right, O Lord, we stay; "Tis by our follies that so long We hold the earth from heaven away.

These clumsy feet, still in the mire, Go crushing blossoms without end; These hard, well-meaning hands we thrust Among the heart-strings of a friend.

"The ill-timed truth we might have kept-Who knows how sharp it pierced and stung? The word we had not sense to say-

Who knows how grandly it had rung?

"Our faults no tenderness should ask, The chastening stripes must cleanse them all;

But for our blunders--oh in shame Before the eyes of heaven we fall.

"Earth bears no balsam for mistakes; Men crown the knave and scourge the tool That did his will; but Thou, O Lord, Be merciful to me, a fool!"

The room was hushed; in silence rose The King, and sought his gardens cool, And walked apart, and murmured low, "Be merciful to me, a fool!"

-Edward R. Sill

The Observer is always looking for talent. If you have any, come to our offices and start working on your newspaper.

Financial Aid Forms for 1988-89 are available in the Financial Aid Office for those students who did not receive one in the mail. *-The Observer*

Design Editor Lisa Tugman	Accent Layout
Design Assistant Bernadette Shilts	Layout Staff Annette Rowland
Typesetter	Typist Cathy Hayes
News Editor	ND Day Editors Greg Lucas
Copy Editor Liz Panzica	SMC Day Editor Suzanne Devine
Sports Copy Editor Marty Strasen	Photographer
Viewpoint Copy Editor Matt Slaughter	Slotman
Viewpoint Layout Julie Ryan	Assistant Slotman Chris P. Donnelly
Accent Copy Editor Beth Cornwell	

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

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

SUCCESS.

\$25,000 SCHOLARSHIPS:

THE FAST TRACK TO

Two-year NROTC scholarships offer tuition and other financial benefits worth as much as S25,000 to qualified college sophomores.

All these benefits are provided for one purpose: to educate and train qualified young men and women to serve as commissioned officers in the Navy.

The Navy pays for tuition, textbooks, instructional fees, and gives you an allowance of S100 a month for up to 20 months during your last two years of college. Upon graduation and completion of requirements, you'll become an important part of the Navy adventure as a Navy officer.

Call your Navy representative for more information on this challenging and rewarding program.

For more information call Lieutenant Commander Tim Wieand at 239-7274 or stop by the Navy ROTC office in the ROTC building.

LEAD THE ADVENTURE.

Freshmen to be allowed cars

By JIM RILEY News Editor

Freshmen have been given conditional permission to have cars on campus second semester as in the past, but they may be limited to certain parking lots.

"At this time it looks as though freshmen will be assigned to parking areas south of the stadium near the alumnisenior club," said Phil Johnson, assistant director of Security.

Johnson said it was unlikely that any freshmen would be assigned to park in D-2 because of lack of space in that lot.

tion by the Freshman Advisory Council, according to Father David Tyson, vice president for student affairs.

Freshmen were scheduled to have received a dean's newsletter this week which outlines the conditions under which freshmen may bring cars, according to the Fresh-man Year of Studies Office. The conditions include that the freshman must have a first semester grade point average of at least 2.0, must register the car with Security, and must fol-The Office of Student Affairs low the directives of Security

disciplinary probation will not have parking privileges.

The newsletter also outlines conditions under which freshmen may lose driving privileges if they commit alcohol-related driving offenses. The conditions mentioned there are in fact superceded by the stricter sanctions of the University's new policy regarding driving under the influence, Tyson said. Sanctions for the first offense include the forfeiture of all campus driving and parking privileges while the student is enrolled at Notre Dame.

We're looking for a Freshman Orientation Chairperson for next year. Applications are available at the Student Government Secretary's Office on the 2nd Floor of LaFortune. Thev must be returned to Student the Government Office between 8:30-4:30 by Friday, December 11.

Thank you,

"means fasten a red ribbon to your vehicle's outside rearview mirror, door handle or antenna as a sign--and a reminder--of the commitment to drive sober throughout the holidays. Notre Dame Security Officers will be at the dining halls to pass out free red rib-

bons and information about the "tie one on" campaign. They will also distribute information about how to sponsor alcohol free parties during the holiday.

Ribbons and information will also be available at the Security Office, the main gate, and the east gate beginning Tuesday, Dec. 15.

boozing it up and then driving. On the contrary,

Rakow said he wants Notre

Dame students, faculty, and

staff to "have a safe holiday

season by making a commit-

traditionally extends parking and du Lac. Any freshman on privileges to freshmen for the second semester after a peti-

page 3

Buy a printer with your Macintosh and conserver

will save you hours of time. Not to mention gallons of correction fluid and reams of paper. And, if you buy both now, the first ream

A Macintosh[™] personal computer and an of paper you'll save will have a lovely green glow with ImageWriter[™]II printer Presidents on it. So here's the deal: You'll save a bundle of cash when you purchase an ImageWriter II printer along with your choice of a Macintosh Plus or a Macintosh SE. Either way you'll be able to turn out beautifully prepared papers. And we'll even try to help you

with a variety of financing options. We feel compelled to tell you, though, that a deal like this can't last forever.* So it's a good idea to see your campus microcomputer center today. And join the paper conservation movement.

Announcing The **Grand Opening Of The** World's Greatest **Music & Video Store Peaches Music & Video** Super Store-Wide Sale A CONTRACTOR Friday & Saturday Only Indian Ridge Plaza 25 TO **Open 'Til Midnight** Mishawaka OPEN

and Compact Disc on Sale **FRAD**

Thousands of Items at Reduced Prices!!!

Free T-Shirts to the first 100 customers on Friday morning.

Friday & Saturday, 10 pm to Midnight Only, **Every CD**

Imports excluded, Limit 6

in Stock Single album discs only.

Thousands of Cassettes and LP's On Sale

Cassette or LP - \$5.49 Cassette or LP - \$5.49 Compact Disc - \$12.99 Compact Disc - \$12.99 Cassette or LP - \$5.99 Compact Disc - \$12.99

Thousands of **Compact Discs On Sale**

Each

Single album discs only. \$2.00 off all imports and other regularly priced CD's. Regular prices must be \$10.00 or higher.

By KATHY MCKEE News Staff

The results of a recent student survey showed no correlation between students' SAT scores, grade point averages, and study habits, but it did show some differences between the study habits of men and of women.

Sophomores Brian Maggio and Bill Rudnik conducted the survey for a project in their statistics class. They sampled 120 random students, comparing their SAT scores, GPA, and number of study hours per week. They wanted to find out, by comparing the three variables, if the lower SAT scorer had to study more in order to maintain the same GPA as the higher scoring student and if

professors, employees, graduate students, and administrators a retreat from campus.

In addition we offer you a special discount.

R

4 apartments per building, on 65 spacious acres

R Pool, Clubhouse, **Community Activities** the amount of hours a student studied had a bearing on his GPA.

But Maggio and Rudnik said they basically found no correlation amongst the three variables. A person entering college with a 1400 SAT score, as opposed to a person with a 1000 SAT, had no greater advantage over the lower scoring student.

They did, however, find some other interesting results. Women tended to have slightly lower SAT scores than men but had slightly higher GPA's and studied more.

Women's mean SAT was 1217, they studied approximately 20.7 hours per week, and they had an average cumulative GPA of 2.99. The men's mean SAT was 1236, they studied approximately 18.7 hours per week, and they had an average cumulative GPA of 2.98.

Maggio said an increased 50 point SAT score only raised the GPA .01.

Maggio and Rudnik said they felt more factors had to be taken into consideration when evaluating the students.

Holidays prime time for crime

By CHRIS JULKA Assistant News Editor

You'd better watch out if you're an off-campus student leaving behind valuables during the upcoming Christmas season, said Sgt. Larry Hostetler of the South Bend Police Department.

Hundreds of dollars in stolen goods are reported each Christmas season, according to Hostetler. The number of thefts are "at least double" that of any other time during the year, he said.

"One third to one half of off-campus students are going to come back from home after Christmas and find nothing," said Hostet-

Capt. Patrick Cottrell of the East Sector of the South Bend Police Department cited three reasons for the crime increase. "First, there are fewer hours of daylight," he noted, "so thieves won't be as noticed as easily."

'Also, it's colder and win-

dows are not open. As a result, people don't hear as much as when their neighbors' homes are being broken into.'

"Third, of course, there's the holiday season, so there are more things in the house that can be stolen and more people away from home on vacation," he said. Notre Dame student

apartments are particularly targeted by thieves, said Councilwoman Ann Puzzello who compared them to pinatas just waiting to be broken into. "The idea is that Notre Dame people are rich," she said.

Puzzello did not dismiss resentment at students' perceived wealth as a motivating factor. Thieves may think students "won't miss what is stolen because their fathers can always buy them a new one anyway.'

The probability of theft is roughly the same for anyone residing in South Bend, regardless of where he or she lives, said Hostetler. "There's no place safe

anymore," he said.

For residences closer to campus, the likelihood of being robbed is about five percent greater, however, Hostetler added.

Cottrell, Hostetler and Puzzello all said that the best protection against theft is moving valuables left in South Bend to a surveilled storage area.

A trustworthy neighborhood may be able to offer such a storage area, said Cottrell.

"I'm surprised that the University doesn't have such a storage," said Hostetler.

Puzzello advises that offcampus students contact the Neighborhood Northeast Center, a city funded civic organization. "I know that they would do anything to help. They are very upset (about the thefts) themselves."

"I would ask students to tell somebody when they're leaving and make sure windows are locked," said Puzzello.

Free. In 30 minutes or \$3 off.

How do you get a custom-made, freshly-baked pizza delivered in 30 minutes or less? Just pick up the phone and call Domino's Pizza!

Call us: 277-2151

Washer & Dryer in each apartment Intercom entrances	covered with our special sauce, bubbling with Real® cheese, and smothered with your favorite toppings. And you'll get it in 30 minutes or less. Guaranteed! Call Domino's Pizza today.	Plaza 23 Center, 1835 South Bend Ave. DOMINO'S PIZZA DELIVERS' FREE.
Reasonably priced gas/heat	1	d Tuesday, December 14 and 15 D'' Cheese Pizza \$3.99 th additional toppings at \$1.00 each. Good only Monday and cluded. Good at location listed.
Earthtone Interiors		d Thursday, December 16 and 17 ick Crust Pizza \$4.99
Country Kitchens	Get a 12" thick crust pizza with extra che coupon necessary. Tax not included. Good	eese for <i>only</i> \$4.99. Good only Wednesday and Thursday. No
•call for details 277-3731 models and clubhouse open daily		ru Sunday, December 18 - 20 One For the Road ans of Coke for \$5.99. Good only Friday thru Sunday. No coupon ion listed.

The Observer

CSC helps faculty 'mission' to educate

By GINA CAMARENA News Staff

To help Notre Dame faculty better understand the educational needs of students, the Center for Social Concerns provides an annual workshop for professors to "integrate ideas of teaching and research," said Associate Director Kathleen Maas Weigert.

The one-day workshop, said Weigert, "provides the opportunity for faculty to meet other faculty from different departments to discuss areas of common concern." The idea is for faculty members to become better acquainted so they can facilitate their "mission" to meet the challenges of the students.

Too often professors are "under the pressure to specialize and be an expert in one area and are not able to think abut how to (improve teaching methods)," Weigert said. She added that the workshop promotes a "reflective, supportive environment in a strucfured way.'

This year's workshop will take place on Jan. 8 from 9

Bishops say condoms fight AIDS

Associated Press

WASHINGTON -U.S. Roman Catholic bishops acknowledged Thursday that some people do not adhere to the church's teachings on sexuality and said they would tolerate educational programs that describe how condoms may prevent the spread of AIDS.

"We are not promoting the use of prophylactics," the church leaders stressed in a statement on AIDS. Church teaching considers condoms unacceptable as a form of birth control.

The bishops also urged compassion for AIDS sufferers. They denounced the violence against gay men and lesbians that has escalated since AIDS became a national issue and called on medical workers, funeral directors and landlords to avoid discrimination against AIDS victims.

a.m.-1:30 p.m. at the CSC and will feature guest speaker Otto Venezuelen Maduro, а philosopher-sociologist.

Maduro will open the forum with a 90-minute talk entitled "Education: What For? A Latin American Challenge to U.S. Higher Education." After Maduro's address, small group discussions will center around the general theme, "The Uniand/for Social versity Change?" A luncheon will follow the closing summary and final comments.

Otto Maduro is a visiting professor at the Maryknoll School of Theology and has taught at universities in Central, South and North America with two from Louvain doctorates (Belgium) in philosophy and sociology. He has also written several books and articles.

The faculty's goal is to form positive, influencial ways of teaching students. This mission, Weigert explained, is a response to the 1983 PACE Report issued to former University President Theodore Hesburgh on the "priorities and commitments for excellence." The report promotes the sense of an enriched education by influencial factors--the faculty. By establishing a environment family-type among the faculty, Weigert hopes they can better relate to the educational needs of the students.

Study habitat

socialized studying in LaFortune Student Center. stress. Even studying Latin isn't so bad when friends are

Jim Porter, Jesilyn Barnes and Jim Toth do some around to lend a hand and munchies to ease the

your **Christmas** Jewelry, sweater, and pcarg dreams Come SHOCKINGLY TRUE! WEST POINT KOOM INE Th.-F. 10-9:00 Irish rings! Sat 10-5:30 Bangles! Bracelets! checks and credit cards accepted. — Earrings!-

Anderson's captivity marked by 1,000th day

Associated Press

WASHINGTON -Friends and relatives of Terry Anderson, the longest-held foreign hostage in Lebanon, marked his 1,000th day in captivity today in an emotional ceremony on Capitol Hill.

"We Americans have not forgotten the hostages," said Carmella LaSpada, an organizer of the event and the head of No Greater Love, a humanitarian organization that works to support families directly affected by war and terrorism.

The hour-long ceremony attracted members of Congress, U.S. officials, former hostages and relatives of the 21 foreigners in captivity in Lebanon.

Anderson's 1,000th day as a hostage coincided with the United Nations' International Human Rights Day.

Phyllis Kaminsky, director of the U.N. information office, read a message from Javier Perez de Cuellar, the U.N. general secretary, expressing sympathy for the hostages and their families.

"The U.N. condemns this abhorrent practice" of taking hostages and has "censured the actions of all persons who take hostages, whatever their motives, the message said.

Anderson, the chief Middle East correspondent for The Associated Press, was kidnapped March 16, 1985. The 40-year-old journalist is among the 21 foreigners, including seven other Americans, missing in Lebanon. Two of the foreigners have remained unidentified.

Walter Mears, the AP's executive editor, said Anderson has endured suffering, being blindfolded and kept in chains. His kidnappers have rarely communicated with the outside world.

"They don't allow him to speak or write, compounding the brutality of his imprisonment for a man who has made communication of truth his life's work," Mears said.

Arias accepts Nobel Prize

Associated Press

OSLO, Norway -Costa Rican President Oscar Arias accepted the 1987 Nobel Peace prize Thursday, saying he hoped it would boost the chances of success for the Central American peace plan for which it was awarded.

Arias called on the superpowers to let Central Americans resolve their own problems. "In the name of God, at least they should leave us in peace," he said.

At a white-tie ceremony in Stockholm, Sweden, mean-

Lobby

continued from page 1

ly" for Deaver to deliberately lie under oath while "the focus of five or six investigations" by the House panel, the grand jury, the General Accounting Office and news organzations.

Deaver also knew there would be reams of White House phone logs, schedules and other documents that would dispute

Personals

continued from page 12

LOOK OUT ARIZONAL Di L. is coming to the "Valley of the Sun" this New Years! What will happen when East meets West? Stay Tuned...

PAT'S NOT COOL! he doesn't listen he thinks I'm Donna he spit on Hugh's floor he insists on hearing "the end" he didn't go to Hugh's party 0 he only visits when he needs a place to sleep

***Maureen Nolan**

Just wanted to say Happy 21st now since we'll all be home sweet home on Dec.30. But you know that on that date someone in Seoul will do a Tequilla shot in your honor! So have a great one, because you're a very special friend (couldn't have transfered without you!) This semester's been a *blast* and I hope you're still willing to party with me even though I'm still only

Love always, Liz ***Maureen Nolan*** Hope you have a great 21st on Dec. 30! You're the best friends I could ask for. At least one of us will be legal! The other two will find a way!

Love, Annette

while, King Carl XVI Gusaf Arias, 46, receiving his handed the Nobel prize in award at a less formal cereliterature to exiled Soviet poet mony at Oslo University, said Joseph Brodsky and gave seven the prestige of the Nobel prize other laureates their awards should enhance the prosepects economics, for medicine and chemistry.

the King strode across the blue- Nicaragua, El Salvador, Honcarpeted stage to hand the duras and Guatemala. medal and certificate of award to Charles Pedersen, an 83- amnesties accept the prize.

any lies he might try to tell, cause he didn't try to pressure Miller said.

would know there is a paper you've done," he said.

'prosecutorial overreaching," by charging Deaver with lying couldn't recall.

with ethics law violations be- tion.

Rider wanted to Central NJ. Leaving Dec.18. Call x4388.

Pumpkin, You can take the orange out of the hair but you can't take the spunk out of the kid. Looking forward to life with you. See you in Joisey. Love always, The Sewer Rat.

> MERRY CHRISTMAS Tina Kathleen Paul Johnny O Mike Brian Tim Mark Hank Hank Kathy Missy Megar WE LOVE YOU! Bridget & Kristin

Stevel can't wait to be French with you!Only 90 days to gol With all my heart,someone who misses you in Angers

I NEED RIDERS TO FLA. or points be-tween for X-MAS BREAK!!! Will share xpenses. I still have room for 3. Please call Kevin x1368

Happy 21st

Birthday

from all your

family and

It's HERBIE the dentist, not Hermie

physics, for the Guatemala accord. which was signed Aug. 7 by Breaking from ceremony, himself and the presidents of

The plan calls for cease-fires, political for year-old retired American prisoners, and democratic chemist. Pedersen, one of the reforms. It also called for an oldest laureates in the 86-year end to outside interference, a history of the prize, took a few theme Arias voiced again as he halting steps from his chair to accepted the 23-carat Nobel medallion.

former colleagues during brief "Anybody in the White House phone calls or meetings."

"You've seen the prosecutor, trail of what you do and what you know he would have indicted Mike Deaver 15 times Miller accused Seymour of over and be pleased to do it," Miller said.

But Seymour said Deaver about contacts he honestly merely had to mention to his former government colleagues The defense lawyer argued that he was interested in a parthat Deaver wasn't charged ticular issue to get their atten-

> D ATTENTION BUDOLPH FANS DON'T WAIT UNTIL DECEMBER 15 SEE "HERBIE THE MISFIT ELF"IN PERSON ROOM 259 ZAHN

> D MERRY CHRISTMAS C Andrea, Elizabeth, Tiffany, Kathleen, MaryKate, Katy & Q.C. Good luck on finals and have a good break!!! Love Kris and Kathy

Revenge Nothing! Football is all that matters and The BLITZ reigns! GO B-P!

MERRY CHRISTMAS

Matt, Emily and Dannyll

Warmest wishes to all my friends in Decatur. I hope the holidays are happy and full of fun! Happy New Year! Love, Cathy

HAPPY BIRTHDAY TO THE MOST WONDERFUL BROTHERS IN THE WORLD!!!

Happy Birthday Eric! Happy Birthday Michael!

I can't walt to come home and hug you both NINE times each!! Love, Cathy

Don't Kamchakka too much tonight. I

does funny things to you. Happy 21st birthday!! Rachel and Jodi

Merry Christmas, I'll see you in Dallas. Remember: Money is no object. Mark

Pooh Don't have too much fun with the honey Thanks for such a fun semester. Love, "The Passion Kid"

Ta

ED-O,DROID,PAULIE,FAGAN,GREG and all the rest of our buddles-YOU know who you are!! MERRY CHRISTMAS and GOOD LUCK on your finals!

PATTI-JACKIE-KATHY

To the man who will HAVE CEOs: Comments, criticisms and suggestions have been well taken thus far. Hope you dance better than you edit. Think about it! Still working on the best possible production.

PLEASE!PLEASE! If you took a ceramic pot that wasn't yours out of the art room, please put it back. It was going to be a special gift.

A FINAL PRAYER As I lay me down to rest, A pile of books upon my chest, If I die before I wake, That's one last test I'll have to take.

Course description: Shop 102: Covers how to jump a battery. Also what happens when someone tells you to get your battery charged and you don't listen. Instructor: Prof. S. Cerimele

MERRY CHRISTMAS DR. MACEDONIA YOURS IN N.D., BILL

SOPHOMORES, SOPHOMORES SOP HOMORES, SOPHOMORES SOP-HOMORES, SOPHOMORES LAST DAY YES LAST DAY LAST DAY YES LAST DAY SKI TRIP SIGN-UPS STILL SOME ROOM LEFT SIGN-UP IN OFFICE BE TWEEN 2-4 TODAY,NOW DON'T FOR GET YOUR \$25 SOPHS, SOPHS, SOPHS SOPHS, SOPHS, SOPHS

Friday, December 11, 1987

Checking out

Lawrence Mulcahy goes through the security check at the Hesburgh Library on Thursday. The Notre Dame Security guard will be checking out more bookThe Observer / Todd Tucker

bags in the coming days, as students head for the library in observance of finals week.

at \$50.

6:20 p.m. A Lyon's Hall resident reported that her bookbag was stolen

from the Bookstore lobby betweeen

4:30 and 5 p.m. Her loss is estimated

8:15 p.m. An Illinois resident was issued a citation by Security for traveling 18 m.p.h. over the speed

limit on Juniper Road. 8:40 p.m. A South Bend resident

was issued a citation by Security for traveling 20 m.p.h. over the speed limit on Juniper Road.

Thursday, December 10

3:10 p.m. An off-campus student reported leaving her white leather

pocketbook at the Main Gate bus

shelter. Her loss is estimated at \$80.

ident reported that her bookbag was

stolen from the B line of the North

Dining Hall between 6:15 and 6:45

p.m. Her loss is estimated at \$121.

9:07 p.m. A Pasquerilla East res-

Security Bea

Tuesday, December 8

11 a.m. A pair of sunglasses were found at the Rolfs Aquatic Center and turned into the Security office at gate 6A of the JACC.

9:38 p.m. A Mishawaka resident reported that her billfold was stolen from the JACC arena between 8:30 and 9:25 p.m. Her loss is estimated at \$225

9:50 p.m. A Goshen resident re ported that her billfold was stolen from the JACC arena between 7:25 and 9:30 p.m. Her loss is estimated at \$275.

Wednesday, December 9

12:22 a.m. A Coldwater, Michigan resident reported that she lost her billfold in the JACC arena at about 9:45 p.m. on Dec. 8. Her loss is estimated at \$77.

Plane

continued from page 1

regarding his dis sal by Thomson," and the men had a meeting at 12:30 p.m. the day of the crash. After that meeting, Burke bought a oneway ticket for the PSA flight.

Both Burke and Thomson died in the crash. Burke was identified Thursday by a print taken from a finger found at the crash site.

Bretzing said that if Burke had survived the crash, he would have faced charges of air piracy and murder.

Experts have said it was unlikely a handgun could cause

9:20 a.m. A South Bend resident was issued at citation by Security for driving without a license and traveling 27 m.p.h. over the speed limit on Douglas Road.

3 p.m. A Flanner Hall resident reported that his bookbag was stolen from the South Dining Hall at about 11:30 p.m. on Dec. 8. His loss is estimated at \$50.

3:51 a.m. A Fisher Hall resident reported vandalism to several windows and screens in the hall. The suspects were seen fleeing the area, but have not been identified. Damage estimates are unknown.

p.m. An Elkhart resident reported that she lost her billfold from the JACC arena between 7:10 and 9:25 p.m. on Dec. 8. Her loss is estimated at \$25.

Halterman said Thursday as the agency began pulling its crews from the crash site.

Halterman said plane's flight data recorder was extensively damaged and it was not yet known what information could be obtained from it. The recorder could provide information on airspeed, engine performance, and movement of aircraft control mechanisms.

Also Thursday, CBS news quoted sources as saying the cockpit voice recording for the doomed PSA flight quoted a flight attendant as saying: 'we've got a problem here."

Another voice then responded, "I'm the problem."

Soviets challenge 'openness' to rights

Associated Press

MOSCOW -Activists who organized a human rights seminar to test the new Soviet "openness" got official warnings Thursday that it was illegal and found the meeting hall they had rented closed for a "sanitary day."

Sponsors of the seminar said many foreign guests could not get visas.

By contrast, Pushkin Square and the House of Union were filled by official groups holding approved rallies on International Human Rights Day.

Alexander Rubchenko, whose unofficial organization tries to build trust between the United States and Soviet Union, said about 20 police officers detained him and seven other members for several hours when they left an apartment for Pushkin Square to hold their own demonstration.

The unofficial seminar came the day after Soviet leader Mikhail Gorbachev defended Soviet human rights policies in a talk with U.S. journalists in Washington.

Four members of the U.S. house of Representatives and a Czech dissident received per-

mission to travel to Moscow for the seminar sponsored by Press Club Glasnost, named for Gorbachev's policy of greater openness in Soviet society.

Lef Timofeyev, the organizer of the seminar, said more foreign guests had been expected from the United States, Poland and West Germany, but they had been refused Soviet visas.

Activists who were planning to travel to Moscow from Leningrad, Lithuania, and the Ukrainian city of Lvov were detained or warned against going, he said.

About 20 Moscow organizers were told the seminar was illegal by officials who said they were from the procurator's office, several of the organizers said. The officials went to the organizers' homes, they said.

Scores of participants and Western journalists gathered in the cold and blowing snow outside the banquet hall in far northern Moscow that had been rented for the opening session only to find it closed for a "sanitary day."

Brian "Mr. EC" Love ya! **Your North Carolina** Buddies, Guady, Megan, and Craig

page 8

enough damage to bring down the airliner unless the crew were disabled.

But Kelly stated in his affidavit that while the exact cause of the crash is not known, Don Llorente of the National Transportation Safety Board had told another FBI agent that "on the basis of the dispersal of charred documents from PSA flight 1771 spread over a seven-mile swath, the probability exists that the aircraft came apart at a higher altitude due to possible explosion, which would not have originated from a bullet.'

Detonators and explosive devices were among the FBI agents' list of things to look for when searching Burke's home, but the affidavit said no such items were recovered.

"There is no evidence that there were any problems with the plane or the engines," NTSB spokeswoman Rachel

Hey, Irish fans! How to get your team to the Cotton Bowl. Don't worry about the Aggies. They'll be there! But what about your team of fans? Getting a whole cheering section from your hotel to the Cotton Bowl can be tricky-unless you charter a Dallas Area Rapid Transit (DART) bus! DART makes it easy, convenient, and very economical. So call (214) 828-6841 for information. And GO DART to the Cotton Bowl game! We're here to get you there. DA

Viewpoint

Friday, December 11, 1987

Learn about yourself and about others

It is difficult to relate the magical joy I experienced on my Summer Service Project. The Atlanta SSP consisted of six weeks at the Village of St. Joseph where I taught and just spent time with behaviorally disordered children, and two weeks at Marion Manor, a personal care home for the elderly. Each position was rewarding, trying, sad, and influential. If you're looking for something similiar, then eight weeks could not be better spent than doing a Summer Service Project.

David Schmitt

guest column

My situation was unique as my home and friends were in New Jersey or South Bend and I went to Atlanta alone without knowing a soul. This at first worried me, but it soon became an advantage. I found myself really becoming involved with the elderly, and especially the children. And as a result, I became very involved with learning about myself and what I had to offer to people.

The typical day at the Village of St. Joseph began at 9:30 when I had my first class. I would teach the children (ages 6 to 16) some basic science skills or just entertain them. You see, one purpose of classes during the summer was just to keep the children occupied in the morning - and if they learned something, that was all the better. No tests or pressure, and thus no previous teaching experience is necessary. The reason the children should be kept "occupied" is that these kids had little parenting and even less attention from their parents (or step-parents) due to reasons that varied from drug abuse to divorce to child and sexual abuse in the family. The children really don't know how to behave, that is sit still or stay quiet, or they can't behave due to physical or emotional complications like hyperactivity. I found my patience pushed to the limit and my sincerity stretched too far, yet with each moment, with each child, my patience and sincerity for the children grew with magical joy.

Returning to the typical day, a lunch break after classes was welcomed, and at 3:30 the fun began again. The children, weather permitting and free of punishments, would play in the pool until 4:30. Now, I was free to do what I wished after 12:30. Yet, what I wished to do by the end of the first week was to spend time with the children who needed attention so desperately. Coaching divers, being a punching bag, or a submarine commander were a few of the roles I enjoyed with the boys and girls in the pool. And, I got a tan while doing it!

At dinner, sometimes I ate with the boys in my cottage, a small dorm-like facility with my two-room apartment and two 16 year-old boys (normally, there are ten during the school year) and a cottage supervisor. Or, more often, I dined with the Sisters in charge of the Village. They were gracious hostesses

Nighttime came and ended with activities ranging from volleyball, a trip to the mall, softball, or a movie. The children slept at the Village Sunday through Thursday nights and went home on the weekends. One thing I wished for while in Atlanta was that the parents of the children attend a similar camp during the week, training them to be responsible and loving parents, since the children rarely returned on Sunday night in good moods.

You won't learn facts or skills in eight weeks about children or social work or even about the tragedies of modern life while performing a project. But what you will learn are discoveries about yourself that could remain hidden for years. With each day, with each child, I discovered a radiant confidence that manifested itself in a self-assured sincerity and love for the children. The children mirrored my feelings and actions with genuine gifts of affection and friendship. It was quite an experience.

But, without a doubt, the best discovery while at the Village was the joy and love that could be exchanged between child and adult when they care about one another. Do a project simply to enjoy and experience this happening.

After six weeks and sad goodbyes, I left the Village for Marion Manor. My duties at the personal care home were less defined than at the Village, and my activities ranged from assisting residents on daily walks to making a photo album for a soon-to-be-senile resident to handyman and stockboy.

One resident, Ruth, who was confined to a wheelchair would often have long conversations about anything under the sun, and especially God, drugs, and foreign languages. I was her new Spanish tutor since her old one, a former resident, had just passed away. One day, she handed me an envelope and in it was a simple necklace with a Madonna as a pendant. It meant so much to Ruth that she could give me her little gift. I hope I accepted it in such a way as to please her. The necklace has little practical use for me but I won't forget it like last year's Christmas gifts. On my last day, I was able to come up with a large print Spanish/English dictionary and give it to Ruth.

The residents there were not aging so poorly as to require a nursing home, yet most had hearing and walking problems along with other complications. There was no typical day at the Manor and this was one nice feature about working there.

However, the nicest events were the ones inside me. I found a previously unknown compassion and concern for people as a result of the sad situations of the lonely, aging residents.

My grandmother recently fell victim to glaucoma, and she and I have struck up a new friendship because of her

troubles and perhaps because of my experience at the Manor. As I stated before, the best events of the SSP occur within yourself as an understanding of things greater than school, money, or partying come into view.

page 9

This is difficult for me to write since my memories of the SSP are so special and meaningful that not to mention one is a real insult to those who created those memories for me. So, my final advice for anyone thinking of a project would be to ask yourself if you have ever worked with the elderly or with children or with any other needy people; if the answer is "no", then a Summer Service Project is for you. From your commitment of helping others, you will unconsciously, almost selfishly, discover secrets about yourself, and if your commitment deepens, the deeper and more useful your discoveries will be.

David J. Schmitt is a senior in the College of Science.

P.O. Box Q

Article on blacks needs clarification

Dear Editor:

After reading the article "One in four Notre Dame blacks won't finish," I felt the need to write this letter. As a major contributor to the article, I want to clear up any misunderstandings surrounding my comments. It is therefore necessary for me to clarify my position with regard to that article. To accomplish this, I will review a few of my statements used in the article.

First, let's examine the following statement; "They (meaning black students) must deal with stereotypes about being on financial aid and teachers giving them breaks." Many people took this to mean these things occurred. This statement simply says, that is a perception that many majority students feel is true about black students. That perception is incorrect, and unfounded. That belief does cause stress when applied through conversation.

Another statement that deserves attention is "Academically black students generally don't do as well as the

Garry Trudeau

Finally, I must take issue with the title "One in four blacks won't finish." It seems to me that a 75% graduation rate is pretty good. That title makes it seem so negative. If you have any questions about what I am saying, compare us with other institutions. You will find that we stack up favorably.

The intent of this letter is not to imply that there aren't problems at our institution. I simply believe that if you are serious about presenting the problems, the method used for this article is not the way. Thank you for your attention.

> Kenneth B. Durgans **Minority Student Affairs** Director. Dec. 9, 1987

Doonesbury

Quote of the Day

rest of the class. Few graduate in the upper percentile of their class." Well, this is true; however, the author left out the many reasons given. The most prominent being the effects of racism on classroom performance. In other words many times it's not simply the lack of academic ability, but, external stress that plays a major role in lower grade point averages for black students.

"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"

l he bserver

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

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

Editorial Board

Editor-in-Chief	
Managing Editor	
News Editor	Chris Bednarski
News Editor	Jim Riley
Viewpoint Editor	Chris Murphy
Sports Editor	
Accent Editor	Michael Naughton
Saint Mary's Editor	
Photo Editor	

Operations Board

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

Founded November 3, 1966

Spend your spare Christmann our critics top ten album PETER HIMMELMAN KRIS MURPHY

ANN SEIFERT accent writer

1. Brave Words-The Chills These New Zealanders have undergone nine different lineup changes since their induction in 1981. This is their first studio album, and it has. received wide acclaim in the UK already. Though is's a hard-tofind import in the United States tracking it down will be well worth the effort. The songs are varied, each seeming to convey a different emotion. "Push" sounds somewhat like R.E.M., though more ethereal. "Ghosts" is quite intricate, with its soft guitars weaving in and out of the melancholy vocals. Overall, a rewarding album, portending greater things on the way from The Chills. Try and find it!

2. The Joshua Tree-U2 OK, OK, I know this is a very trendy pick, but I just can't help it-I love these guys and I love this album. "Still Haven't Found What I'm Looking For" is very moving, especially when one considers all the past and present successes of U2. "Running To Stand Still" is about as close to perfection as a song can get: it is emotional and it is beautiful. The Joshua Tree proved in 1987 that good music can still make it to the top of the Billboard charts.

3. Earth-Sun-Moon

Love & Rockets The post-Bauhaus trio really hit it big with this, their third album. It contains the huge hit "No New Tale To Tell" and softer, more mysterious songs like "Rain Bird" and "The Light." Each song is catchy and as always, full of incredibly deep and meaningful lyrics. These guys sound very psychedelic, but with an acoustic edge, which is very appealing and just plain QOOD! Drone on...

4. Darklands-The Jesus and Mary Chain William and Jim Reid have combined to produce an album of great depth, and extreme understatement here. This is only the second album from The Jesus and Mary Chain, but the record demonstrates such experience and power that a listener would have a tough time knowing it. "Happy When It Rains" is fast and the guitars are loud, but there is virtually no feedback anywhere on the album. We can hear the vocals now, a welcome change from the last album. A very strong P, with no weak spots. Check it out.

Copy. "Ahead" proved to be the most successful single, an upbeat club hit. However, the album is far from a "one-hitwonder" as songs like "Ambitious" and "Point of Collapse" show. The Wire sound is heavy on the guitar and heavy on the unique vocals of Colin Newman. It's really something. I highly recommend this one.

(C)

 (\mathcal{O})

6. Pleased To Meet Me-The Replacements

On their sixth album, The Replacements broke a lot of new ground. They used a new guitar player and actually added horns on a song or two. A far cry from the noisy punk band of the early 1980's, Paul Westerberg and friends have literally matured on vinyl here.

They haven't completely lost touch with the sound of their past, however, as fast, hard rocking songs like "I.O.U." and "Red Red Wine" reveal.

7. Strangeways Here We Come-The Smiths

A sad story is the demise of The Smiths in 1987. The superb quitarist Johnny Marr split and bassist Andy Roarke died, which meant that Strangeways would be the last vinyl offering from The Smiths forever. Good thing it proved to be such a neat album. Everything on it was typical Smiths, which is of course atypical of most music. Long melancholy song titles, overdone crooning from Morrissey, and interesting guitar from Marr. 8. Document-R.E.M. On their seventh released piece of vinyl, R.E.M. finally gets the attention they have deserved all along. "It's the End of the World As We Know It" has some bizarre lyrics, but this is the charm of R.E.M.: they are very weird and no one ever really understands all their songs completely. This seems to be the way Michael Stipe, the lead vocalist wants it. R.E.M. didn't expect this album

to hit the pop charts, and thus the songs are quirky and unique. The vocals come through like never before.

9. Gematria-Peter Himmelman

I doubt any of you have heard of Peter Himmelman before, because his name is not yet well-known. It soon will be as people discover his wonderful voice and his two albums out on the Island label. The fast songs on Gematria are almost overpowering, especially the first cut, when Himmelman proclaims, "I feel young today!" 'Salt and Ashes" is a slower bailad, and it provokes a lot of emotion. Himmelman's voice abounds with feeling. Simply wonderful.

accent writer

Acce

1. The Smiths-Strangeways Here We Come The last Smiths album and a fitting swan song because it presents the Smiths at their best. Morrissey sings tales of numbing depression ("Last Night I Dreamt That Somebody Loved Me"), death ("Death of Å Disco Dancer"), greed ("Paint a Vulgar Picture") and nihilism ("I Won't Share You") but still manages to be funny ("Girlfriend in A Coma.") With its subject matter Strangeways should sound ugly but Johnny Marr's soaring melodies, understated guitar solos and string sections make it a candy coated bitter pill.

2. R.E.M-Document R.E.M recovers from last year's weak Lifes Rich Pageant by delivering a set of focused, muscular tunes with a

5. The Ideal Copy-Wire Everybody thought Wire was gone for good. They appeared back in 1977 with an album titled Pink Flag, which was years ahead of its time. Then nothing. Then some solo projects. And finally, The Ideal

2

10. Robbie Robertson-

Robbie Robertson This singer worked a lot with The Band in the 1960's and then dropped out of the music scene for a long time. In fact, this LP is his first release in ten years. The songs have been produced by Daniel Lanois, the man who produced The Joshua Tree for U2 and Peter Gabriel's So. Robertson's sound is sort of a cross between these two. His voice comes through well, and he is backed several wellknown artists, including U2, Overall, this LP is well-crafted and effective. The great vocais prove to be the highlight.

LOVE AND ROCKETS!

VOR

as cashon Letter to Pan To Pan, God of All-Nature Speak many languages. I asked transaction, and the male's

<u>s of 1987</u>

decidedly political bent. They crack the top ten for the first time with "The One I Love", an acidic love song, and pay homage to Bob Dylan with "It's the End Of The World As We Know It (and I feel fine)". One of their best-right up with Murmur and Chronic Town.

3. Big Black-Songs About Steve Albini and crew come from Chicago and this is the hardest, most intense album of the year. Songs about the psychotic, perverted underbelly of America are set to roaring guitars and a mangled drum machine. "Bad Penny" and the "Power of Independent Trucking" are guarnateed to give you bad dreams.

4. Husker Du-Warehouse: Songs and Stories
Husker Du's second double album in three years found the band dabbling in sixties pop and psychedelia while still maintaining their patented velocity and volume. "Could You Be The One" is their most hummable tune yet, and "Bed of Nails" proves that the Huskers are still adept at the claustrophobic anguish of their

5. U2-The Joshua Tree Overplayed? Heck yeah, but still a great album. "I Still Haven't Found What I'm Looking For" could be the U2 manifesto and "Running To Stand Still" is another of

Zen Arcade period.

Bono's moving and terrifying stories of heroin addiction. The Edge might be the world's best living guitarist and "Bullet the Blue Sky" sounds like Hendrix, Jimmy Page and a pack of Banshees locked in a room with a Stratocaster. How are they going to top themselves after becoming (groan) the biggest band in the world?

6. Squirrelbait-Skag Heaven Why do all the good bands break up? This bunch of guitar totin' college age kids signed out with a potent mix of punk tempos, incredible vocals and plenty of true rock and roll energy. "Kid Dynamite", "Virgil's Return" and "Kick the Kat" go through your skull like a freight train.

7. XTC-Skylarking Andy Partridge and his band pay homage to the Beatles with a concept album about the English Summer and the life cycle of man and nature. Sounds heavy but it isn't. XTC still writes perfect pop songs and "Earn Enough For Us" and "The Meeting Place" prove that. Bird songs, rustling trees and other assorted sound effects give the album its distinct pastoral appeal.

8. Led Zeppelin-

Physical Graffiti Several of 1987's top selling bands like Whitesnake and the Cult shamelessly ripped off Zeppelin in both song structure ("Still of the Night", "Love Removal Machine") and Robert Plant's vocal style (every note that David Coverdale sang). That doesn't mean that they ever managed to equal Zeppelin. In fact, they came off as pale imitations with fancy hair cuts. For a taste of the real thing go back to 1976 and listen to "Custard Pie", "The Rover", the monumental "Kashmir" and the thundering blues rip-off "In My Time of Dying."

9. The Jesus and Mary Chain-

To Pan, God of All-Nature c/o The Wind in the Willows The River Bank, England

Dear Sir:

Around here, they say you are dead. They read in the books their poets write: "Pan is dead, great Pan is dead!" Plutarch, they say, explaining why the oracles cease to give answers, tells of passengers on a ship in the Oreek isles who

Darby O'Gill

Letters from a Sometimes-Lonely Dog

heard a loud lamentation: "The great god Pan is dead." Legend places this happening at the hour at which Christ died on the Cross. Does this mean that as far as humans are concerned, Pan is dead? I mean, humans are always starting these silly rumors. A century ago, one of them wrote: "Do you hear the little bell ringing? They are bringing the sacraments to a dying God." Humans have always been in a rush to bury the gods.

Milton, I hope, got it right. In a poem called "On the Morning of Christ's Nativity," he wrote: "The shepherds on the lawn / Or ere the point of dawn / Sat simply chatting in a rustic row; / Full little thought they than / Than the mighty Pan / Was kindly come to live with them below..."

Are you the same patron of shepherds that humans worship as the Lord, or are there many shepherds watchful, in a variety of ministries, over their flocks? Are there many religions, each of them true in a different way; or is there only one religion in which You, the only shepherd, wearing a multiplicity of hats, deal with creatures according to their differing needs? Among earth's creatures, humans are the ones who sin, therefore they need a shepherd who lays down his life to save them. The dumb animals-those who aren't intelligent like humans-live according to the law of the instincts rou gave them. None of them would knowingly or willingly disobey the divine will. Jesus did not have to die for them. Religion is too hard for a mere cocker spaniel to figure out. But the trees and the grass, the birds and the furry beasts know that the great god Pan is alive and well. He is the piper at the gates of dawn, just as Mr. Kenneth Orahame says He is in "The Wind in the Willows", the book that the wild things love as their gospel. It's harder to appreciate a religion of nature when you've grown up domesticated in a Christian home.

mood, he yells,: "There is one God over the heavens, Darby O'Gill, and one master over the Pequod" -another literary reference, Sir, from "Moby Dick"-"and one breadwinner in 116 Pasquerilla West, and one small dog who will pay attention when he's spoken to, indoors or out." Griffin is not really a tyrant; but he thinks everything should go his way, since he's the boss.

In addressing You, Father Pan, I'm not sure if I'm returning to the god of my ancestors, or whether You're the God whom Roman Catholics worship under a different title. The Roman Catholic God is very fine, and He loves creatures too; many of them went to visit Him on the day of His birth. I made the acquaintance of the Catholic God's mother when I was a very young puppy. The boss brought me to her sacred grove in a grotto by the lake, to thank her for sending me to him as a gift. The boss is quite sentimental: as a dumb beast, I don't appreciate sentimentality; but you shepherd gods must discuss such things among yourselves.

The season has come when humans celebrate their Shepherd's birthday; and in His name, they try to do nice things for each other. This year, I'm asking your help as I try to do something nice for the boss. Santa Claus is a mythical character whom humans ask to deliver gifts in their name? Who is this Santa Claus? Is he a pagan spirit, a fallen-away demi-god, or a toymaking hobbit left over from Middle Earth? I hope that You, as the god of all-nature, might be on a wave-length with him. If you are in contact with Mr. Claus, would you ask him to fill the request that I'm making for a gift for the boss? As your servant, I am unworthy-like a lapsed Catholic who has given up the pope-to ask favors. However, when I'm not near the god I should love, I love the God I'm near.

transaction, and the male's services are paid for. The stork doesn't bring bables; it's a lark in the night. After that, the boss would be entitled to the pick of the puppy litter. My Christmas gift to him could be my going to the stud farm. Could Santa persuade him to let me go?

I would love to teach a young dog old tricks. It's sometimes lonely to be the sole representative of your kind, a cocker spaniel living by himself in a world of people. God, so they say, created the world because He was lonely. After creation, humans turned out to be flawed by selfishness, too involved in ego-trips to have time for God. Then God decided to go as a human, into the human world. As a man, He could put His arms around people; they could put their arms around Him. Instead of hugging Him, they hurt Him; and God was lonely one more time. As He was dying, He decided: "If I show them that I love them to the end, later, remembering the Cross, they will understand Me as a God of love. If, finally, they respond to my love, I will be lonely no longer."

Oh, Sir, Father Pan, far be it from a flea-bitten mutt to try to teach the theology of love to a deity. But did any of those old nature gods, kind and whimsical as they could be, ever let the woodland creatures see how much the gods loved them?

Yet paternity is not a gift I ask for myself, if it were not for the sake of the curmudgeon who depends on me as a companion. I will not be around forever. The original Darby O'Gill died when he was ten; when he went to his rest, I took his place. I have pastoral experiences to pass on like an apostolic succession; believe me, it's not easy to be a priest's dog, starting from scratch. The boss says that one of the drawbacks to being a celibate is that you have no one to leave your watch to when you die. I don't have a watch, but I know a few places some bones are buried. I know a few places where the bodies are buried; but of course, professionalism seals my muzzle against mentioning those, Sir, even to You. I would like to see the light in the master's eyes, if the pick of a litter of mine should come into his life. He would say to Notre Dame: "Merry Christmas. Remember Darby II and III and I never said we didn't love you."

this master model of a pen-

tecostal computer if it could

before finding the "K-9" key,

which worked. My friend the

computer is writing this letter

I'm in service to a master

named Griffin, a spoiled but

boss. When he's in a bad

lovable priest who thinks he's

talk to me. I tried several

codes, like DOG and SOB,

for me now.

-Darklands The Reid brothers tone down the distortion and volume of their past work revealing the archetypal sixties pop song that was there all along. LSD, sexual obsession and rainy days are the main topics, and when Jim Reid sings "I'd break my back for you" in "Happy When It Rains" you know he's found true love. Atmospheric British pop at its grungy best.

10. Metallica-Qarage Days Re-Revisited America's best speed-metal band bangs out the rawest kind of heavy metal by doing five of their favorite covers with no production. "Last Caress/Green Hell" is the best of bunch, sporting a twisted sense of humor and the kind of tempos that make the heavy metal old guard sound positively geriatric. Raw, exciting and authentic.

If you're wondering where an uneducated dog learned to quote poetry- I never even finished obedience school-I want to give all the credit to the computer I met; it is, as they say, programmed for poetry. Notre Dame computers My request is this: on December 17, I will be eight years old, and still celibate; soon, I'll be too old to cut the mustard as the sire of pups. The boss, of course, is a bachelor by choice, out of obedience to the will of the Church. One of us should become a father, and I have no vows to stand in my way. With a dog, it's a cash O Piper at the gates of dawn, the Friend and Quardian, will lt be Christmas soon for you as it is for us? Is the great Pan dead, or does He live in the Christ Child's legend as the shepherd of those sheep who never needed redeeming grace?

Sincerely yours,

(Master) Darby O'Qill II, on the week before his 8th birthday.

The Observer

Friday, December 11, 1987

Classifieds

234-7156

CALL JOE 3804

277-8917 (NIGHT)

LEATHER BASKETBALLS-WILSON "JET"-NEVER USED!! \$25 -x3692

COUCH FOR SALE COUCH FOR SALE GOOD CONDITION CALL 2201

WATERBED-HEATED \$75.00 CHRIS

HELPIII MUST SELL PLANE TICKETS FOR 2ND SEM. PIEDMONT SUPER SAVERS BETWEEN NEWARK,N.J.,

AND SOUTH BEND. FOR DETAILS

NEW AMSTRAD WORD PROCESSOR

WITH PRINTER & SERVICE CON-TRACT \$400 CALL: 239-6470 (DAY)

1977 TOYOTA CELICA AUTO. GOOD CONDITION. GREAT COLLEGE CAR.

ASKING \$1500 after 6 pm. 277-9042

Classic 72VW Bug-New motor&battery-\$600 or bb.232-9709

FRESH BLACK WALNUT MEATS. \$6.50LB. WHILE QUANTITIES LAST.

TICKETS

FOR SALE: 40 COTTON BOWL TICK-ETS, TOGETHER ON 30-YARD LINE.

Airplane Ticket to San Francisco: leaves

COTTON BOWL -50 yd. In. 8 at \$100 each. Call or LM for Greg at (713) 332-8281.

PERSONALS

XMAS GLAMOUR. Give that special guy the best gift of all -yourself -sin a glamour portrait. Pictures by nation-

DOME-OPOLY

a great Christmas gift!

DOME-OPOLY Available now at ND-SMC Bookstores

DOME-OPOLY

DOME-OPOLY

This is your last personal. . .at least from me. I'll miss you as much as I miss the Sunshine State during a South Bend win-ter. Take care, and may the coming year

Earn up to \$5,000 this school year managing on-campus marketing pro-

grams for top national companies. Flexible hours. Must be a jr., sr., or grad. student. Call Katle or Dee at 1-

We'll be ready for you next semester

SOPHOMORES

SKI TRIP SIGN-UPS NOW CLASS OFFICE, STUDENT CENTER \$25.00 DEPOSIT

2 -4 P.M. TIL FRI. 11TH

**** DON'T MISS IT

With much love

bring you the best of everything.

The gift for alumni who have every thing

nger. 287-0613.

Joe

Mimi T.

grad. student 800-592-2121.

Merry X-Mas C.W. & S.O.

Thanks for our dinner.

published model photographer.

CALL BETTY 239-5604.

CALL RAY (814) 237-5204.

12/16: call 3301.

NOTICES

TYPING/WORD PROCESSING CALL CHRIS

234-8997

Wordprocessing-Typing 272-8827

TYPING PLLLUP & DELIVERY 277-7406

> TYPING 277-8131 or 237-1949

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

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

LOST/FOUND

to the person who TOOK THE WRONG COAT at SR BAR on WEDNESDAY: has a name in the back and hun gloves in the pocket. Please call x3948

LOST!!!!!!!-silver necklace with small pink, white and blue bird ornaments...lost somewhere on north quad (btwn Lewis and D2)late Sat. nite..if found please call x1055 Jim.

LOST AT FLANNER ALL-HALL; Canon ure Shot Camera w/name on bottom. found, Please call Frank X1424. REWARDSS.

PLEASEIPLEASEI If you took a ceramic pot that wasn't yours out of the art room please put it back. It was going to be a special gift

FOR RENT

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

2 BEDRM APT \$250 ¢ E 288-7760

1to3 male Housemates needed next se mester SAFE nbhdi LOW rent! 287-0753

Turtle Creek Townhouse needs 1 male roommate. \$150/month ¢ utilities. Furnished. Call Dan 271-0804.

LOVELY LARGE FURNISHED HOME, 1034 ALLEN ST., FOR RENT. '88-'89 SCHOOL YEAR, PREFER GRAD STU-DENTS, 5 STUDENTS MAX. 232-2436.

WANTED: Roommate to share TURTLE CREEK APT for second semester call Beth at 277-7065

CAMPUSVIEW APT. FOR RENT SECOND SEMESTER. (FEMALE). IF INTERESTED CALL 283-3958 OR 271-0952

WISH TO SUBLEASE MY APARTMENT. LOCATED AT NOTRE DAME AVE APTS. \$125 MO. ¢ UTILITIES. PLEASE CALL SAM AT 287-9770.

OPENINGS AT ND APTS 145MTH CUTILS CALL 234-8859

WANTED

WANT TO EARN \$12 FOR JUST WATCHING T.V.? WANT TO EARN \$12 FOR DOING YOUR STUDIES? RELAX IN OUR LAZY BOYS AND DO BOTHI GIVE BLOOD PLASMA AND HELP SAVE A CHILD'S LIFE! BRING THIS AD TO: AMERICAN PLASMA, 515 LIN-COLNWAY WEST. TUES. WED. FRI. SAT. 9:00-5:00 234-6010

NEED A RIDE TO HOUSTON OR DAL-

ATTENTION DOMERS: WISH VICKIE STOLARSKI A HAPPY 20THII CALL HER AT 284-4124 AND LISTEN TO THE WORLD'S FASTEST TALKER!

> TO ALL GHETTO DWELLERS HAVE A ROCKIN' XMAS AND GET READY TO ROCKIN' THE NEW YEAR THANKS FOR EVERYTHING-SQUIDLIKE

I need a ride to U of I-Champaign, II. for break. Call Babs 3736

Top Ten Reasons to File an FAF: From the Financial Ald Office in the

Administration Building 10. To help your family figure out how to pay for your education at Notre Dame

9. To get financial resources so that you contribute to paying the bill 8. To receive financial aid, you must

ve financial need 7, To have your Indiana State Grant

renewed 6. To get a Perkins Loan

5. To get a Guaranteed Student Loan (GSL)

4. To get a campus job 3. To get your Notre Dame Scholar-shipGrant renewed

2. To afford to go to school 1. To get financial aid for the 1988/89

academic year, YOU MUST FILE BY FEBRUARY 28, 1988!

CAMPUSVIEW APT. FOR RENT. SECOND SEMESTER. (FEMALE). IF INTERESTED CALL 283-3958 OR 271-0952

For Sale Cheap: 2 Cotton Bowl Tickets -What a Bargain! Call Joe M. at 1213

CHEERIO FRIENDLIES!!!

Remember that I still will crave mail (as well as its homonym...) A bottle of Bailey's is sure

to find its way to you next semester Pebble Beach casualness will forever remain with me. AEB

CHRIS, HAVE TONS O' FUN IN GENEVAI WE'LL MISS YOUR FLATS FROM HELL, THOSE AWESOME BARGES TOO! IN FACT, WE ALREADY DO, WE DO, WE DO, WE DO! WE LOVE YOU! J, J, & N

RIDERS NEEDED TO ALBANY OR POINTS ALONG THE WAY, LEAVING FRIDAY DECEMBER 18TH. CALL GINNY X1347.

need one more rider to DFW area eave early Saturday morning 12-19 Call Carolyn x3864.

Happy Holidays to all!! Amy-Copy Center

Rider needed to Mpls /St. Paul for X-mas break call Renee x4053

KEENAN'S SANTA CLAUS You said HOIHOIHOI but you never let me sit on your lap and tell you what you can give me for "CHRIS"tmas. an admiring and prospective "Miss Claus" in the North Qued

TO MARC: HAVE FUN IN CALIFORNIA. I HOPE THAT YOU HAVE A BLAST AT SCHOOL. I'LL MISS YOU, YOU ARE A GREAT GUY!I I DID NOT WANT YOU TO STAY HERE ANYWAY!!!! (ha-ha, just kidding) GOOD LUCK NEXT SEMES TER. LOVE, KATHY.

SECTION FROM HELL Seniors: It's been an ugly,evil & drunken 3 years to-gether, & SO MUCH FUN!!! There are no better partiers--or friends--anywhere l'il miss you next semester & next year Drink from the blue whale for me! Love Katy.

Hey Ya'll, Merry Christmas! Hope every one's planning on coming down to the Cotton Bowl. Prepare for a bash on New Year's Eve. We're going to have a great time. See you there and good luck on finals. David

vd Dad a

PHILADELPHIA CLUB BUS SEATS ARE STILL AVAILABLE. ANYONE INTERESTED IN RIDING THE BUS SHOULD CALL JOHN 2013 OR 2004 ASAP

MERRY CHRISTMAS Kimo, Juko, Trimmer, Lurch, Wafer, Shaggy, Woody, Buster Lets do it up in Dallas!!

AB and Palmer Hey Physics chicks

Merry Christmas! It's been fun sitting be-hind you!! See you next semester!!!!!!

i need a rider to DALLAS or SAN AN-TONIO Leaving 12-18 Call Jon 2006 (6-7)

MARGARET GENEVA: Have a drunk birthday. You are a great friend. I have a blast with you. For your birthday I was going to set you up next year, but only if you are good. Saturday night should be Hell Night (I'm hoping). Were you there when they crucified my Lord? Have great 20th--now you are a womani Bridgett's: LOCK YOUR DOORS!!

RIDE NEEDED TO COTTON BOWL FROM CHICAGO/SOUTH BEND AREA CALL ANN AT 284-5335.

ATTENTION UPCOMING EVENTS:

...NEW SEMESTER NEW MAN! PAT COYNE TURNS 21 JAN 6! HAPPY

B-DAY!! -Molz HELPIINEED A RIDE FROM BUFFALO TOSOUTH BEND ON JAN 12. CALL

HEIDI 4-4261 HELP! I am looking for a ride to MpIs/St.Paul. I can leave Weds. after-noon. Please call Betsy at 4-4326

ANNO: HAPPY BIRTHDAY!!!! YOU ARE ALMOST LEGAL. I HOPE THAT YOUR B-DAY IS FUN. WE'LL HAVE TO CELEBRATE IT OVER BREAK. IF CHIPS IS ANY INDICATION OF WHAT IT WILL BE LIKE, I'M SCARED. RUSH STREET HAD BETTEH BEWAHEIN YOU ARE A GREAT FRIEND. GET READY TO CHUG-A-LUG POO-BEARI!! LOTS OF LOVE, KATHY, KATHLEEN, M.J., COURTNEY, MOIRA, CHRISSY, STREET HAD BETTER BEWARE!!!! AND DOREEN, AND THE GANG

CHRISSY CRONIN: HAPPY BIRTHDAY!!!!!! YOU ARE A BLAST. I HOPE THAT YOU REMEMBER YOUR B-DAY. START PREPARING FOR SAT-URDAY NIGHT. LOVE, KATHY, KATH-LEEN, M.J., ANNO, MOIRA, AND DOREEN.

MARC: HAVE FUN IN CA. WATCH OUT FOR BUMPS WHILE SKATE-BOARDING TO SCHOOL. EVERYONE WILL MISS YOU!!!! LOVE, SARA AND FRIENDS

LOVE, B.P. FIRST-FLOOR

TO ALL MY FRIENDS IN LEWIS AND HEATHER FINLEY, YOU'RE THE ONE!!! HAPPY 19TH BIRTHDAY TO OUR LITTLE SONGBIRD. WE LOVE THE TALL MAN AND SHORT MAN OF 227 SORIN -- Thanks for a great birthday! Love, KIM

FROSH

Econocard Econocard

YOU

SENIORS, SENIORS, SENIORS: TURN IN PROFILES AT CAREER AND PLACEMENT SERVICES FOR FIRST TWO WEEKS OF SPRING SEMESTER INVITATIONAL INTERVIEWS BY

FRIDAY, DECEMBER 18. SENIORS, SENIORS, SENIORS: TURN IN PROFILES AT CAREER AND PLACEMENT SERVICES FOR FIRST TWO WEEKS OF SPRING SEMESTER

INVITATIONAL INTERVIEWS BY FRIDAY, DECEMBER 18. SENIORS, SENIORS, SENIORS: TURN IN PROFILES AT CAREER AND PLACEMENT SERVICES FOR FIRST TWO WEEKS OF SPRING SEMESTER INVITATIONAL INTERVIEWS BY

FRIDAY, DECEMBER 18.

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

TOP 10 REASONS TO MISS CHRIS

BOND.... 10. We just got used to the smell. 9. There won't be anyone to talk

about human excrement with. 8. Nobody

eise can beich as well as she can. 7

Who else will tell us to "air out that smelly

rod." 6. We were beginning to like being

petted like dogs. 5. Who else can you cook your toast over at Farley football games? 4. Dillon foodsales might go

bankrupt. 3. We won't know what to do

with the extra couch space, 2. She car make the strangest noises with different body parts. 1. She won't be here. We'll

CONGRATULATE CHRIS KNORS aka "THE GEEK"

ON OBTAINING HIS PhD!

GOTCHA!

Hey Kathi with an i -you know I love you! Soon we'll both be 21 and back into our

natural habitat: Pubs every night! Merry

I'd leave your heart away, see you break,

To our favorite baboonist, Happy Early

Birthday wockado,wockado!! (see, it pays to hint) love, Larissa, Denise, and Mary

Jan. 5th is Mary Whalen 22nd Bithday

Feel fre to call her collect (312) 998-1574 to wish her well. I know I will

WE NEED A RIDE TO ST. LOUIS FOR CHRISTMAS BREAK. WILL SHARE EX-PENSES. CALL MIKE OR GARY X3625

Your notes are only surpassed by your

beauty. - Your soon-to-be ex-partner in crime

HAPPY BIRTHDAY

ALLISON VELDERS !!

KATHY HOWARD:MERRY CHRISTMAS!LOVE,SANTA

LIZ WADIUMI YO BABY, YO BABY, YO BABY, YOI WHERE HAS THE SEMES-TER GONE? HAVE A GREAT TIME IN

MEXICO, WE'LL MISS YOU! LOVE, FISH AND CHIPS

KMK (Kenny,Bud) Just Because... 1) Oc-tober 31,1987 2) Knock,Knock.Come In.Oh-Hey Monk! 3) N-i-c-e!W-W-Well Good! 4) Y-Y-You're Beautiful...I-I'm in

L-U-VI 5) There was one (?!? 6) The Tent-J.T.-STUFF? 7) Bridgit's-I.D.'s-The Walk Home. 8) Rain.Roses.The Walk

Home. 9) That was sooo cute...iet's do

It again. 10) Shots?Duckie Fuzz?Does He? 11) December 5,1987 12) 341-10

1/2 Hrs. Love, Your Quicksilver GirlI'll be your "dream date" anytime

HEY, HEY, HEY! We would like to say,

Alison's Birthday is on the way! So, be happy and gay From the Pacific Ocean to Chesapeake Bay! Stick around and don's stay... Celebrate MS. VELDER'S BIRTHDAY!!!! love, Debbie, Kathleen,

Allison, Kathleen, Debbie, Monika, Hope

you guys have a wonderful Christmas! (no, I'm not going to rhyme this) Oh, my

God...I'm on the computer again! Yeah,

Merry, Merry ?--mas Ed! I almost made

that mistake.. Have a fantastic time in

P.R.II Wonderful wishes for the New

JENNY (ZOMMA), We all hope you have

a great time in London next semester. We,II miss ya alot. WE LOVE YOU!!!!!

Monika, & Rattiya

right? Love youl--Rattiya

Year! love, Rattiya

THE GHETTO

Christmasl Tim

break way.

Thank You, Ann B.

Love, Your Little Brother

If I could, through myself, set your spirit free,

miss you. -Macardel and Larry

ATTENTION ALL ELIGIBLE BAC-HELORS MONDAY IS MEG LAKATOS' B-DAY, CALL HER AT 284-5446 AND WISH

HER A GOOD ONE

HAPPY BIRTHDAY MEG** love, Anne and Susy.

Sexy, blue eyed, Irish Princess seeks extra ordinary B-day experience and no blarney! Call Marianne 284-4364

Marianne Ryan-have a wonderful 20th B-day, damnit! Lynard TB1 Cutie damnit! Love, Marshmellow

for Marianne Ryan-This one's you...wherever you are! Love, Barry

You're living Maggie Wetterich: proof...one can not survive on sex, drugs and Rock 'n Rolli Happy B-day, you mess. Love, Lynn

LEO-HOPE YOU HAVE A HAPPY 19TH BIRTHDAY ON DEC. 25. TOO BAD WE WON'T BE IN N.C. TO CELEBRATE WITH YOU! LOVE JT, KJB, JB, KK

Hey Mr. Hockey, Even Gretzky doesn't play doubleheaders, so take it easy over break. I'll just be setting up the next play where the ice always melts and the film never goes to waste.

Magio

D-D-D-Dairy D: "Crownie" and your friends want to wish Joe Montalbandoe a Happy 19th Birthday!

50428 Hapov 21st Birthdav! Let's do "adult" things together, now that we're both legal. Nothing dirty, leave that for your laundry! Love, G

CONGRATULATE CHRIS KNORS aka "THE GEEK" ON OBTAINING HIS PhD! 232-7511 GOTCHA!

TOP 8 REASONS TO GO OUT WITH SMAGS WETTERICH ON HER BIRTHDAY (BECAUSE THERE AREN'T TEN) 9. She'll drink your beer & ditch you 8. She'll take you to Motel 6 7. You may get a cheap date 6. She may get a real date 5. She'll pass out by 10 o'clock 4. You believe in chastity You won't have to wait in line 2 She likes guys in leather 1. No one else will All in fun, Mags. Happy 20'thit

Pat THE £1 QUESTION OF 1987 (and yet to be answered): "So what do we do NOW?" -Merry Christmas Mimi

Mr. Low Profile

Here's to a few qualities without which, I would only have one name at best. 5) You like Sam. 4) You can be on any subject, no matter how mundane. 3) Your knees hurt, but you never get sick. 2) You at least try to do tax. 1) You cover. Merry Christmas, and get it in LA.

I've been known to love more than one person.

And I've been shown that being kind can hurt someone, some time.

SHARON MADE IT!!! SHABON MADE IT!!! SHARON MADE IT!!! Sharon Campbell made the Mount St.

Dominic basketball team!! All you gor-geous Notre Dame guys please send congrats to her at 30 Burnett Ter West

Orange NJ 07052 (Sharon is Steve's

younger(by a mere two minutes), shorter,

MELANIE W Thanks for dispelling the myth: Nice guys DO finish first!

Your (nice) guy

and better-looking sister.)

BREAK. CALL PATTI 52966. NEED RIDE TO NORTH NEW JERSEY FOR X-MAS BREAK. Can leave Friday the 18th. Willing to share expenses. Call	NEED RIDE to NEW ENGLAND AREA for x-mas (I live in VT, but if you can get me to MASS, CT, OR NH, I'd be happy!!) Will share gas and expensesI can leave	P.S. Mom, you and Dad are also invited to our wild bash. (to the tune of Happy Birthday) Happy Birthday to Brisjuice, He farts worse than	SENIORS, SENIORS, SENIORS: TURN IN PROFILES AT CAREER AND PLACEMENT SERVICES FOR FIRST TWO WEEKS OF SPRING SEMESTER INVITATIONAL INTERVIEWS BY FRIDAY, DECEMBER 18.	TO DON- NA,ROBIN,RAQUEL,BECKY,KERRY ANNE,CYNTHIA AND ALL THE OTHER HEARTS IVE BROKENMERRY CHRISTMAS AND HAPPY NEW YEARIIII.LOVE ALWAYS THOMAS B.	Its the SEX GODDESS' 20th B-day Sun- day. Call 1322 and wish Chris Butchko a happy one!!!! Duffy CONWAY AND SEDLACK:
Greg -1663. WANTED IMMEDIATELY - ACCOUNTING MAJOR TO SET UP BOOKS FOR SMALL BUSINESS. FOR MORE INFO; PLEASE CALL 287-2300 NEED RIDE TO ST. LOUIS CAN LEAVE ANYTIME AFTER WED. NIGHT	Minishale gas and supprises in carriery whenever after WED. call ROS 1284 Ditchdigger: Merry X-Mas. It's been a great 1st se- mester, especially when we're on the road. I told you we could neutralize height differentials and get jobs. Now, can we start being creditors instead of debtors?	a moose, I know no more words to this song, It's really stupid and getting too long, (you can drop the tune, if you haven't already) Call X3662 to wish him a happy 20th and if he's not there, I'li talk to you for awhile. I've got to go get him a real card now. Happy Binthday Pat DG P.S. I'm warning you now, don't go to the dining hall this weekend.	SENIORS, SENIORS, SENIORS: TURN IN PROFILES AT CAREER AND PLACEMENT SERVICES FOR FIRST TWO WEEKS OF SPRING SEMESTER INVITATIONAL INTERVIEWS BY FRIDAY, DECEMBER 18. Top Ten Quotes from Beth Kaiser 1. As the night grew on 2. Wait a minute-	KEVIN EARL-YOU'RE STILL THE BEST FRIEND I'VE EVER HAD. YOU ARE AL- WAYS THERE WHEN I NEED YOU AND I'M SORRY THAT THE REVERSE ISN'T ALWAYS TRUE. BUT PLEASE KNOW THAT I WILL TRULY MISS YOU WHEN YOU'RE NOT HERE. HAVE A MERRY CHRISTMAS AND A GREAT NEW YEARI I LOVE YOU'RE.	The studio won't be the same without you. Have fun in London, you Euro-art-fags!! We'll miss you. P.S. licky,lick,lick ANN \$IDDLECOM our days are few for caustic lines
WILL SHARE EXPENSES CALL CHRIS X1145 NEED RIDE TO CHI-TOWNII After 5pm Thurs Will share cost. call Pat at 2384	Just hand back that tanning oil, and I'll tell you why gum and champagne don't mix. Sam JAZZ CLASSES!!!	MELISSA SMITH, I WISH YOU A VERY HAPPY BIRTHDAY. YOUR ADMIRER Valpo Merry X-Mas	what's a 97 3. Gimme a break 4. Wake me up for dinner 5. Lockl It's 4:441 6. Helio, Domino's 7. Like, ilke, ilke, ilke, is that my phone? 9. No. 10.And the rest is history. HAPPY 19TH BIRTHDAY BETHI Love, Kim & Kristin	MERRY CHRISTMASII To the Roomie- Cousins in P.E. Have a great time with exams. Go Pittsburgh/Seattlei Luv, Co- lumbus	for cheesy jokes and message rhymes Look out London We're sending some guests Take care of them all They come from the best
I need riders to Louisiana over break. Call Paul 2010	JAZZ CLASSES!!! JAZZ CLASSES!!! JAZZ CLASSES!!! SIGN UPS IN THE STUDENT GOVT. OFFICE DEC 10-11	Enjoy some egg nog The Cat	HEY GUYSI CALL BETH KAISER AT £2636 AND WISH HER A HAPPY BIRTHDAY	Unfortunately, BETSY BAKER will celebrate her next birthday over the holiday break So everyone wish her a happy birthday before she disappears	Remember your friends will be remembering you Love you lots, Ann!! ENJOY!
FOR SALE	TEACHER FROM JO ANN BRINES SCHOOL OF DANCE-ONLY 40 SPACES \$9.00 FIRST MONTH	LEAVING FROM CHICAGO. DETAILS £1720 SKI BOOTS 4 SALE MENS 8-9 CHRIS	HAPPY 21st BIRTHDAY ANDY SHIMER, M.D. WE LOVE YOU'II LOVE,	Happy Birthday BetsShakey	ANET
Christmas Trees for Dorm Rooms!! Ser- glo's Sun God Christmas Village now of- fers artificial trees. Check out the 1 and	CHRISTMAS BAZAAR CHRISTMAS BAZAAR SMC CHRISTMAS BAZAAR LEMANS LOBBY	272-8689 JOE Happy 4th anniversary to my favorite	2KSQUARED P.S. More blackmail pay- ment? JIM CARROLL	MONDAY IS MEG LAKATOS' BIRTHDAYIII HAVE FUN MEG, BUT BEWARE OF: 1. HOT TUBS 2. INFLATABLE MEN	MARK and PHIL: I'll miss you two, too! Happy Europing! Love, ANET
2 foot trees, perfect for dorm rooms. Get all your lights and decorations with a stu- dent diacount, just show ID. Be sure to see the Notre Dame tree!! Sergio's Sun God Christmas Village 1919 South Mic- higan Street South Bend, IN 287-9283	10-4 MONDAY 127-FRIDAY 12/11 Stanford Hall sends its congratulations to Heisman winner Tim Brown.	phsics geek-oops genius. I can't wait til break so we can celebrate when you take me out to dinner! } love you. Heids	Merry Christmas HAPPY BIRTHDAY Happy New Year See you in January	3. RUM AND COKES THE IRISH FLU 5. HOOKYS 6. DOUBLE VODKA SHOTS IN A2 7,8,9&10 CENSORED	see PERSONALS, page 7

The Observer

Face St. Ambrose tomorrow Women's ball set for break

By THERESA KELLY Sports Writer

Between now and the end of break, the Notre Dame women's basketball team will look more like cross-country athletes. Not runners, but travelers.

Currently 4-1, the Irish will try to return from break 11-1, although with road games and top competition, that will not be an easy task.

The Irish will host St. Ambrose tomorrow and Valparaiso Saturday, Dec. 19. Then they will take to the road, playing at Indiana Dec. 21 and visiting Virginia Jan. 4 and Miami Jan 7. In between, they will be participating in the Wildcat Christmas Classic in Philadelphia, from Dec. 28-29. "It's going to be tough," said Irish head coach Muffet

McGraw. "With 17 road games this season, we're going to have to start working on playing well on the road."

The Irish will be up against jet lag, unfamiliar arenas and the Hoosiers. Notre Dame lost Northern Illinois and Syracuse.

unfavorable crowds. Not to mention some pretty tough opponents.

But first, they start off at home against the St. Ambrose Queen Bees, from Davenport, Iowa. The Queen Bees, an NAIA power, are undefeated after seven games this season. The Irish will have to defend St. Ambrose's two main offensive threats, 6-0 center Patty Campbell and 5-11 forward Robin Becker.

The Irish will counter with a strong inside game, of their own, led by 6-2 senior center Sandy Botham and 6-4 junior forward Heidi Bunek. The Irish defense also has looked impressive of late, especially considering they held high-powered Oakland to 51 points Wednesday night.

The Irish take on Valparaiso at home on Dec. 19 for their first meeting since January of 1982. The Irish have not lost to Valpo in eight tries.

Notre Dame then travels to Bloomington for a game with last year's meeting, 80-72, but the Irish won the only other meeting between the schools in 1983. The Hoosiers are led by 6-2 senior forward Cindy Bumgarner.

Next on the Irish schedule is the Wildcat Christmas Classic. The Irish will face Fairfield in the first round, then take on either Villanova or Siena the next day.

"We open with Fairfield at 6 on (Dec.) 28th," said McGraw. "So all those fans in Philadelphia had better show up."

The Irish then travel south to face nationally-ranked Virginia and the Hurricanes of Miami. The Irish are 0-1 against Virginia and 1-1 against Miami over the years, including a tough loss to the Hurricanes at home last season.

"Virginia was ranked eighth in the nation at the start of the season," said McGraw. All this happens before the

Irish finally return home after semester break for games with

The Observer / John Studebaker

Diondra Toney (21) and the Notre Dame women's basketball team is off to a quick start under Head Coach Muffet McGraw, and looks to improve with a busy Christmas break.

Wrestlers trounce Miami (Ohio)

Special to The Observer

The 16th-ranked Notre Dame wrestling team won its first dual meet of the year with ease, crushing Miami (Ohio) by a 40-3 score on Thursday.

Eight Irish wrestlers won matches one weight class higher than usual because Pat Boyd was out with an injury.

Dave Smith stepped in for Boyd, and lost an 8-2 decision to Jim Nelson at 126 pounds. Andy Radenbaugh earned a pin at his usual 118 pounds.

Winners at higher weight classes for the Irish were:

The Florida State Seminoles

A two-point conversion. Had

they gotten in against the

'Canes, Jimmy & Co. might not

All non-Chicago Bears fans -

The Saint Louis Cardinals -

National League MVP Andre

Hearing aids. After spending

four nights in the Metrodome,

Earplugs. Remember 1985?

be playing for the title.

Here we go again.

what could be better?

Dave Carlin at 134 (17-5), Jerry Durso at 142 (injury default), Ron Wisniewski at 150 (13-6), Todd Layton at 158 (13-2), Mark Gerardi at 167 (8-5), Todd Tomazic at 177 (7-4), Chris Geneser at 190 (21-6 by technical fall) and George Logsdon at heavyweight (by forfeit).

fts

continued from page 20

The Miami Hurricanes -Class. But don't worry, Jimmy

Johnson always loses on Jan. 1. Hurricane coach Jimmy Johnson -A stay in a wind tunnel. Five to one his hair doesn't

Syracuse quarterback Don McPherson -Better luck next

PENING

Fast service, outstanding quality, and low, low prices!

Dawson -Sorry, this Cubbie got the biggest gift of the year.

Toronto Blue Jays' outfielder George Bell -A chance to play for a team in the United States. If Bell played in New York, the whole world would know about one of the finest players in baseball.

New York Yankees' manager Billy Martin -An apartment lease that he can easily get out of. He'd better not be building a house.

New York Yankees' minorleague manager Bucky Dent -A use-at-anytime plane ticket to New York. He's the heir apparent.

Fans of the NHL and NBA -Wake-up calls. The action doesn't begin for a few months yet. Oh, don't call the fans of the Knicks, Cavaliers, Spurs and Kings in the NBA or those of the Kings in the NHL either. They can sleep until next year

.....

The New York Giants -Wakeup calls. Uh, champs, the season started already.

The New Orleans Saints -Groceries. Now that they're winning, they need to do something with all those paper bags that their fans wore.

Sports fans everywhere -A merry Christmas. And if you're headed to Dallas, an Aggie skin coat lined with Cotton is the perfect gift for the new year.

HAPPY 22ND **BIRTHDAY, DAN** MAY ALL YOUR DREAMS COME TRUE LOVE YOU ALWAYS, ERICA KANE

Break preview

Irish face third big test

By BRIAN O'GARA Assistant Sports Editor

While academic final exams are just around the corner, the Notre Dame basketball team faces its third big test of the early season on Saturday in the form of a rejuvenated DePaul team.

Rejuvenated in the sense that junior point guard Rod Strickland is back in uniform after sitting out the Blue Demons' first three games because of academic ineligibility. Strickland was given the green light from the University on Wednesday and responded with 21 points that night against Western Michigan. DePaul blew out the Broncos, 94-64.

"The return of Rod Strickland instantly makes DePaul a ranked team," said Notre Dame head coach Digger Phelps. "They've been able to survive without him and now they'll be at full strength. They are looking for credibilty after their opening loss to Pepperdine, and they can achieve that against Notre Dame."

The 3-1 Blue Demons were ranked 20th in the AP preseason poll, but dropped out of the polls after the 84-64 loss to Pepperdine and just squeking by Niagara, 88-87 in overtime. They also defeated Illinois State, 76-55.

The 3-1 Irish enter the game on a three-game winning streak after victories over Louisville, Boston and Prairie View A&M. The latest AP poll has Notre Dame ranked 19th.

In their last meeting, the Irish knocked off then-No. 4 DePaul in that Februarymonth-of-upsets-in-the-ACC, 73-62. Notre Dame clinched the game down the stretch with clutch free-throw shooting, hitting 19-of-21 on the game. The Blue Demons lost only three games last year.

DePaul returns four starters from last year's 28-3 team. The big man in the middle, Dallas Comegys, is gone but the Blue Demons still have a formidable cast to battle the Irish. Besides Strickland, DePaul boasts forward Terence Greene and guard Kevin Edwards who are both averaging 23 points per outing in Strickland's absence. Greene's 33 points against Niagara are a career-high.

At the other forward spot, 6-7 junior Stanley Brundy is scoring 9.3 points and pulling down 9.7 rebounds a game. Senior Kevin Golden, 6-9, holds

hitting 48-of-83 for a .578 percentage.

"They're a very talented team," said Phelps. "Brundy a tremendously strong is player inside, and it does not surprise me the numbers that Terence Greene has posted early to pick up the scoring slack from Strickland's absence. To me, though, Edwards is the key. He always sems to be an explosive player in key situations."

After these five and senior guard Andy Laux, who replaced Strickland during his absence, the Blue Demon bench is young and inexperienced.

"Once they get some of their younger players some time," continued Phelps, "they'll really become a solid team."

After facing DePaul on Saturday, the Irish have a busy holiday schedule. Here's a brief preview of their opponents over the Christmas break.

VALPARAISO -In their first test after the ones we all take next week, the Irish host the Crusaders of Valpo on Dec. 19. Valparaiso returns four starters, including senior forward Harry Bell, who averaged 16.9 points last season as he earned first-team Association of Mid-Continent Universities honors. Head coach Tom Smith's squad also has four reserves returning from last year, including senior walk-on Dave McMahon, a South Bend native. Last December, Notre Dame struggled to a 63-50 win in this game after a week off for finals.

at St. Joseph's (Ind.) -After a break for the Christmas holiday, the Irish will travel to Rensselear, Ind., on Dec. 28 to meet the Pumas of St. Joseph's. The Pumas return two top performers in senior cocaptains Stan Kappers and Todd Kennard. The 6-7 Kappers poured in 23 points a game last year en route to becoming Great Lakes Valley Conference Player of the Year. He shot an impressive .648 percentage from the field and .804 from the free throw line. Kappers teams with 6-1 guard Todd Kennard who chipped in 20.4 points a game and led St. Joseph's with 83 steals in the 1986-87 capaign. Junior Jerry Alicea is the Pumas three-point threat, hitting nearly half of his 19-foot, 9-inch-and-beyond shots last

Indians return all five starters,

including injury-plagued center Patrick Allen. The 6-9 senior missed nine games last winter with a back ailment, but still managed to claim the team's MVP award with 12.7 points and 7.9 rebounds per outing. Swingman Dan Aloi, 6-7, and guards Michael Burnett and Myron Roy all should make an early impact with St. Bonaventure as freshmen.

at LaSalle - The Irish will play their first game of 1988 at that Philadelphia institution, the Palestra on Jan. 2. LaSalle reached the NIT final last year with a 24-14 overall record and returns four starters to this team. Leading the way will be 6-6 forward Lionel Simmons, a consensus freshman All-American last year after leading all Division I freshmen in scoring and finishing second among freshman rebounders. Simmons is averaging 20.3 points and 9.8 rebounds for the Explorers last year. Tim Leger is LaSalle's other big returning scorer, pouring in 18.7 points a game last season. The 1986-87 Philadelphia high school player of the year, 6-3 guard Doug Overton, joins the Explorers as they search for their fourth consecutive 20-win season.

at Lafayette -Yet another road trip for Notre Dame as it faces Lafayette on Jan. 4. The Leopards went 16-13 last season, losing 11 games by six points or less and being in every game but one. Sounds familiar. Lafayette returns four starters, led by junior forward Otis Ellis who averaged 21 points and 9.4 rebounds a game last year. He should reach the 1,000-point mark for his career by the time the Irish face him. Freshmen Tom Kresge and Bruce Stankavage should see plenty of action in the Leopard backcourt spots.

at Marquette -Notre Dame heads up to Milwaukee and the Mecca on Jan. 9 to face a very Marquette young team. Second-year head coach Bob Dukiet has seven freshmen and two sophomores on his team. Backcourt experience in the form of 5-11 senior Michael "Pop" Simms and 6-3 sophomore Michael Smith.

YALE -Home at last. As students return to Notre Dame so do the Irish as they face Yale on Wednesday, Jan. 13. The Elis

Guard Kevin Edwards and the DePaul Blue Demons are the next challenge for the Notre Dame men's basketball team on Saturday. Brian O'Gara previews the action at left.

The Observer

The independent student newspaper serving Notre Dame and Saint Mary's is accepting applications for the following position:

> **Day Editors Typists**

for next semester

For further information contact **Jim Winkler** at The Observer (239-5303)

JMS PLAZA 4609 Grape Rd. Mishawaka

Specials:

SOUTH OF UNIVERSITY PARK MALL

Friday, December 11, 1987

Brian Montgomery (left) and the Notre Dame in the first-ever meetings with the Flyers. Pete hockey team are off to an impressive 9-2-2 start. The Irish play host to Dayton tonight and Saturday

The Observer / Mike Moran Skiko has the details at right.

Hockey faces UD in weekend series

By PETE SKIKO Sports Writer

The Notre Dame hockey team looks to end its longest losing streak of the season -of one game -this weekend against Dayton. Both games, tonight and Saturday night, face off at 7:30 at the Joyce ACC.

The Irish, at 9-2-2, are sitting alone in second place in the American Collegiate Hockey Association after last weekend's split with divisionleading Michigan-Dearborn. First-year head coach Ric Schafer is predictably pleased

Ric Schafer

with his team's efforts thus far. "We're playing pretty well," said Schafer. "The guys have a lot on their minds this week, with finals and all. That's understandable, and I think we've had a pretty good week of practice anyway.

The Flyers may pose a problem for Schafer and the Irish in that the upcoming series will 9.

mark the first-ever meeting between the two teams. The games are the first two on Dayton's schedule this year.

"I'd be lying to you if I told you that we really prepared for them," said Schafer. "I know nothing about Dayton except that our junior varsity lost to their team last year. Outside of that we're just preparing for anyone else we'd play."

Senior captain Mike McNeill leads the Irish in scoring after 13 games with 27 points on nine goals and 18 assists. McNeill needs eight points to tie for 10th on the all-time Notre Dame scoring list.

Sophomore Bruce Guay's 24 points on 16 goals and eight assists places him second this year behind McNeill.

So far, the fans have been coming out in impressive numbers to support the Irish. Each home game this season has drawn over 1,000 fans, with last weekend's series with Michigan-Dearborn taking in just short of 2,500.

Notre Dame has responded by opening with their best start since 1983-84, including a 2-0-2 record in overtime games.

The Dayton games replace the Alabama-Huntsville series on the Notre Dame schedule. The games with the Chargers will not be made up.

But two games have been added to break up a month-long gap over Christmas Break.

The Irish will play Arizona in a two-game series on Jan. 8 and

page 15

great a place in our culture to

Under Joyce's proposal, a

group of monitors would be

trained under the aegis of the

NCAA but under the adminis-

trative control of a national

director. The monitors would

be given confidential access to

all pertinent documentation

pertaining to a school's athletic

"By spending considerable

time on the campus, or cam-

puses, the monitor will quickly

perceive potential problems," Hesburgh said. "He or she

should not be looked upon as a

spy but as one commited to the

integrity of the institution.

Their role would be analogous

to that of an inspector general

"Needless to say, the moni-

tor should have free access to

the president and enjoy his en-

thusiastic support when cor-

program could be covered by

a small percentage levy on tele-

He said the CFA's presi-

dents' committee has endorsed

the idea and is considering

having the plan adopted unilat-

erally by the CFA's 65-member

Hesburgh said the cost of the

rective action is indicated."

in federal services.

vision income.

schools.

program.

be betrayed in this fashion."

Heisman banquet speaker Hesburgh wants 'monitoring'

Associated Press

NEW YORK -The Rev. Theodore M. Hesburgh, former president of Notre Dame, said Thursday night that colleges need "an internal monitoring procedure" to clean up "the current mess" in intercollegiate athletics.

Father Hesburgh, the featured speaker at the Heisman Trophy banquet, honoring 1987 winner Tim Brown of Notre Dame, endorsed a proposal made last June at the College Football Association's annual meeting by the Rev. Edmund P. Joyce, former executive vice president of Notre Dame.

Father Hesburgh said the Joyce proposal "could really put teeth in the recent NCAA legislation, which is good, but difficult to enforce. It could fortify (college) presidents in difficult positions and assure the public that the sad day of football and basketball scandals is coming to an abrupt end."

"I think the American public is ready for this effective action and would cheer a rebirth of integrity in intercollegiate athletics. Can we really clean up the current mess? We will never know if we do not try. Time is running out on us."

Father Hesburgh said that in many ways, intercollegiate

Happy Birthday Today is Laura S.'s birthday. Call her up and wish her a happy one. By the way Laura,we do expect to see you dancing on pool tables tonight. football does not deserve all the national attention it receives becuase of the charge that "amateur athletes have been bought and used by educational institutions, not educated."

"Athletes represent the college or university in the national limelight for four or five

Rev. Theodore Hesburgh years and are then casually dis-

carded without receiving the greatest gift that these institutions were created to transmit -a good education and the values that this education implies for one's whole life.

"In a word, these nonstudentathletes are schooled by this very process in a complete lack of the very integrity that makes educational institutions splendid and unique places in our society. Football has occupied too

Observer classifieds will be accepted from 9am-3pm M-F at the Observer offices, 314 LaFortune.

Sports Briefs

NVA aerobics and stretchercise classes will be held during finals. Monday and Wednesday, aerobics classes will be at 4:30 p.m. and on Tuesday and Thursday, stretchercise and aerobics classes will be held at 4:15 p.m. All classes will be held in Gym 4 of the JACC. -*The Observer*

The novice crew will have an important meeting tonight at 6 p.m. in Room 127 Nieuwland Science Hal. All rowers and coxswains for next semester are expected to attend. Any questions, all Greg 289-0031. -The Observer

FAMOUS MAKER REPLICA WATCHES

Rolex Presidential Day Date (gold color face) \$95.00 each Rolex Date Just - Stainless Steel & Gold (gold color face) \$95.00 each

Cartier Panther Yellow gold band case style \$125.00 each Piaget Polo Supreme - \$125.00 each

Gucci (Black leather band on all models) - \$65.00 each

Specify: Face color (black or red and green stripe) and Gold case shape: (round or square)

Movado (black leather band, round gold case, black face) \$85.00 each

-Best quality reproduction.

-Made in U.S.A.

-17 jewel Swiss Quartz movement.

-Adjustable bands.

-Glass crystals.

-Correct 18k color.

-Perfect printing on faces.

-Authentic weight.

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

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

Specify style and man's or lady's.

P.A. NORDEN 734 Bradey Street Suite 10A - Dept. 33 Davenport, 1A 52803

\$2499

So readable the characters jump off the screen. More power. Less weight. And an IBM $PC^{\textcircled{o}}$ -compatible operating system. Here's the Zenith Data Systems Z-181 PC... a laptop with all the features of a desktop! And we can even put a spin on it...

Now, the Z-181 Laptop PC can be yours at a great student price when you visit your nearby Zenith Data Systems Campus Contact. We'll give you a full demonstration, and match you up with the right software and peripherals. To give you a computer that can take you from college to career!

So stop by today. And while you're at it, ask about the Z-183 PC... our most powerful laptop yet. See you soon!

Special Holiday Price:

Price Good Thru December 31st

\$1199

Contact: Brad Koch 277-7720 Jim Hogle (312) 745-2141

> Or products can be seen at Computing Center Demo Lab

IE QUALITY GOES IN BEFORE THE NAME GOES ON

Friday, December 11, 1987

SMC basketball hangs on for win

By KATHY JENSEN Sports Writer

The Saint Mary's basketball team earned a 64-57 victory over Lake Michigan College on Tuesday, pulling away early and holding on for the victory.

The Belles came out charging Tuesday night, scoring 20 points in the first eight minutes of play and taking a quick 20-5 lead.

"They played to their fullest potential," said Belles head coach Marvin Wood. "They demonstrated sharp shooting and quick, clean passing. They also displayed excellent decision making."

The intensity of the first eight minutes was impossible for either team to sustain the rest of the first half, and after several player changes the Belles completed the half with a lead of 38-22.

Saint Mary's did not fare as well in the second half, they

and the set of s

spent as long as five minutes without capitalizing on any scoring chances. Meanwhile, the ball bounced well for Lake Michigan College, decreasing the Belles considerable point spread to a final score of 64-57. Senior Tammye Radke and

sophmore Julie Radke led the offensive surge for the Belles. Tammye Radke scored 10 points and added five assists and six rebounds. Julie Radke scored nine points, with five assists and three rebounds.

Strong play was also turned in by sophmore Amy Boranko, who had six points and six rebounds.

The Belles shot 42 percent and welcomed this strong victory after losing their last two games, both losses. Their record now stands at 3-3.

The Belles play their last game before break this Saturday at home against Saint Joseph (Rensselaer). Game time is 2 p.m.

I HAVEN'T SMILED SINCE I WAS TWO, 🌋

Happy Birthday Adrienne Quill!

Love, Joe, Jim, Tracy, Bob,

Maria, Elek, & Whitney

MY NAME IS MARY LOU,

SO NOW I'LL SMILE FOR YOU!

Dodgers' Pedro Guerrero (above) to Detroit for Kirk Gibson is still in the works even though the

AP Photo A deal which would send the Los Angeles winter baseball meetings are officially over. See related story below.

Baseball talks conclude Bannister wearing Royal blue

Associated Press

DALLAS -The Kansas City Royals acquired left-hander Floyd Bannister from the Chicago White Sox Thursday night for four young pitchers, and Pedro Guerrero, Dave Righetti and Bob Welch remained hot topics as most teams packed and left baseball's winter meetings empty-handed.

The White Sox sent Bannister and minor league infielder Dave Cochrane to Kansas City for right-handers John Davis, Melido Perez and Chuck Mount and left-hander Greg Hibbard.

Bannister, 32, tied a careerhigh for victories by going 16-11 with a 3.58 earned run average in 1987. He succeeded despite Chicago's 77-85 record, and im-proved his lifetime mark to 117-128 for 11 seasons.

We think Floyd Bannister can help us win a division title, and we had the depth of young people in our farm system to York Mets, possibly for a swap make a trade like this," Kansas with their cross-town rivals. City general manager John Schuerholz said.

last season with a 2.27 ERA in came at the meetings, which 27 games. Perez was 1-1 in officially ended Wednesday. three games with the Royals, and 8-5 at Class AA Memphis. Hibbard was a combined 16-9 with three minor league teams, and Mount had a combined 21 saves with three minor league clubs.

"Three others clubs con-tacted us about Floyd Banto get the best players for our club in 1988, but also for 1989, GM larry Himes said.

and New York Yankees, frustrated in their efforts to make any deals, made plans to general manager Tom Grieve stay in town. So did the New said.

Almost everyone else was gone. Just eight trades involv-Davis was 5-2 with the Royals ing 22 major league players

> With no deadline to make trades during the meetings, major moves could come soon. But a blockbuster trade to send Guerrero from the Dodgers to Detroit for Kirk Gibson fell through.

Some free-agent signings, including Righetti, Bob Horner nister. We weren't looking just and Atlee Hammaker, might be close.

The Texas Rangers, whose 1990, 1991 and 1992," White Sox only action was signing Craig McMurtry, kept talking.

"The last thing you want to The Los Angeles Dodgers do is find out somebody else was available after they signed with somebody else," Rangers

COTTON BOWL '88

The Notre Dame Club of Dallas invites all students and friends to attend our Cotton Bowl activities:

in this this this this this this this

Cotton Bowl New Year's Eve party, buffet and Pep rally featuring two bands plus the Notre Dame marching band, cheerleaders and speakers. Entire evening including dinner, 7 to 1 am, \$34.00 per person.

Pep rally and New Year's Eve party only - 9 to 1 am, \$5.00 per student.

Location: Dallas Apparel Mart Great Hall

• Pre-game Mass and brunch - Hall of State next to the Cotton Bowl - 10 am, January 1. Brunch - \$12.00 per person.

• Post-game party, Hall of State, \$2.00 per person.

Package to all events including all meals, \$36.00 per person.

Send check and ticket requests to the Notre Dame Club of Dallas, P.O. Box 1232, Dallas, TX 75221-1232.

For more information, call 214-788-4171.

Special Guest - Mr. Mister

This Sunday, December 13 7:30 pm - N.D. Joyce ACC South Bend

Tickets available now at The Notre Dame Joyce Center, Sears in the University Park Mall and Elkhart; St. Joseph Bank, Main Branch; Nightwinds, North Village Mall and Niles; The Elkhart Truth; Super Sounds, Elkhart; J.R.'s Music, LaPorte and Music Magic, Benton Harbor or Telecharge 219-239-7356

lrish

2. 2.

continued from page 20

second half, as the Prairie View defense overplayed the ball and left weak-side shooters wide open for the jumper. Junior Mark Stevenson finally found his touch after a 1-of-6 first-half shooting perfor-mance, canning two jumpers from the baseline and driving in for a slam dunk off a Jamere Jackson feed to make the count 48-27.

Four minutes later, with the scoreboard reading 59-29 and the game well out of reach, the Keith Robinson display came. This was what Irish fans were waiting to see from the 6-9 sophomore, who scored seven points in just under four minutes and dominated both backboards. A turnaround jumper followed a steal which followed a layup off a steal. While Notre Dame's first-half press shut the door on the Panthers, Robinson locked it.

"Once I got going I felt a lot more comfortable," said Rob-inson. "It just took time for me to build up my confidence. At first I was rushing a lot of shots. I had to break the habit I had in high school of just turning

otton

continued from page 20

sacks.

year.

the season.

recover

team with 104 tackles and 15

Senior Sammy O'Brient is

next in tackles with 95. The

noseguard leads a relatively

young defensive line, and re-

corded 10 tackles for losses this

Free safety Kip Corrington, GTE's Academic All-American

of the Year with a 3.97 GPA in philosophy, has 81 tackles on

The Aggies will be without the services of senior strong

safety Terrance Brooks, who

suffered a leg injury in the final regular season game against Texas. Brooks had 85 tackles

and was an All-SWC selection.

Notre Dame's defense VS.

Texas A&M's offense

saw different defensive lineups from week to week because of

injuries, the Irish finally have

the time they needed to

Corny Southall and Brandy

Wells should be at full speed in the secondary, and the defen-

sive line will have something it

has not had much of this year

-healthy players on the bench.

Sherrill's offense has been

After a regular season which

around and taking the shot. Now in college, I've learned at this level I have to read first and then look to score.

Robinson scored 14 of his team-leading 18 points in the final 12:04 of the second half. His 17 rebounds were the most by any Irish player since Tracy Jackson's 19 against Missouri in the 1980 NCAA Tournament.

"I think you can see what offensive potential Keith Robinson has," said Phelps. "He's going to get those shots if he learns to read the defense. Against some better teams, though, he's going to turn around and have a hand in his face. If he can read the defense and fake and go opposite he'll continue to get those shots.'

The crowd woke up with 2:36 remaining as walk-ons Chris Nanni and Nicgorski stepped on to the hardwood. A Nanni jumper and Nicgorski free throw both missed their mark, however, as did a Robinson last second touchdown bomb to a wide-open Nicgorski with five seconds remaining. The overthrown pass outran the 6-7 senior from South Bend to the far baseline, and the score remained 89-52 as the game came to a close. Prairie View managed only

two TD's on 112 rushing attempts. Lewis was named the SWC's

Newcomer of the Year. Woodside is also the team's reception leader with 25

100

あいか ないか ないか

A STATE

catches for 237 yards.

SWC team.

and and and and and and and and

with this with this with this

five offensive rebounds all night, including just one in the first half.

The Observer

Thursday's Results Notre Dame 89, Prairie View A&M 52 Prairie View A&M (52)

	M	FG-A	FT-A	R	F	Ρ	
lorne	29	5-7	1-4	9	3	11	
ope	7	0-1	0-0	0	3	0	
tevenson	22	0-3	0-0	2	5	0	
lolt	21	1-2	0-0	0	2	2	
ones	37	8-16	0-0	2	2	19	
iant	15	1-6	0-0	2	2	2	
amb	8	0-1	0-0	0	1	0	
lurr	6	2-5	0-0	0	2	4	
rvin	31	6-16	0-1	4	з	12	
unigan	17	1-4	0-0	5	2	2	
owell	6	0-1	0-0	0	0	0	
Vashington	1	0-0	0-0	0	0	0	
-	200	24-62	1-5	24	25	49	

-.387. FT Pct. -.200. Team FG Pct. rebounds - 33, Turnovers -31, Assists -7 (Horne 2, Stevenson 2). Three point goals -Jones 3. Notre Dame (89)

	nou	le vall	e (03)			
	M	FG-A	FT-A	R	F	P
Stevenson	18	6-12	2-2	2	2	14
Voce	24	4-8	2-2	8	1	10
Paddock	20	1-1	2-5	5	3	4
Rivers	30	5-14	6-8	7	0	17
Jackson	18	0-4	0-0	0	2	0
Fredrick	10	1-1	4-4	0	0	6
Singleton	19	3-5	3-4	1	1	9
Nanni	3	0-1	0-0	0	0	0
Nicgorski	3	0-0	0-1	0	0	0
Connor	13	2-3	0-0	2	3	4
Ellery	19	2-3	3-5	4	1	7
Robinson	23	8-12	2-5	17	1	18

FG Pct. -. 500. FT Pct. -. 667. Team rebounds -o50. Turnovers -18. Assists -17 (Rivers 5, Jackson 3, Fredrick 3). Three point goals -Rivers 1. Halftime -Notre Dame 40, Prairie View A&M 20. Officials - Dave Perry, Larry Brown, Mike Sanzere (all MAC). A 9.880.

Junior Rod Harris is a speedy receiver with great leaping ability, whose 19 catches for 281 yards and two touchdowns earned him a spot on the All-

Terry Andrysiak might see some playing time for Notre Dame in the 1988 Cotton Bowl. The senior broke his collarbone against Pittsburgh, but is ready to practice once again.

looking for some consistency this season, and might have finally found it in senior quarterback Craig Stump. Stump played in all 11 games, although he did not start all of them, completing 41-of-98 passes for 524 yards and two touchdowns.

Freshman Bucky Richardson might also see some time if Stump, who threw eight interceptions, is having trouble. Richardson is primarily an option quarterback, and he ran for 423 yards and three touchdowns on 62 carries. That's an average of more than 6.8 yards every time he turns upfield. The Aggies have two quick

Freshman Darren Lewis led the team in rushing with 668 yards and eight touchdowns on 127 carries. Senior Keith Woodside picked up 620 yards and

tailbacks.

SUPER SPECIAL **GET 2 EXTRA LARGE PIZZAS PLUS** 2 LITER BOTTLE OF COKE FOR \$13.99 (PLUS TAX AND DELIVERY) YOUR CHOICE OF ANY ONE SINGLE TOPPING AND SECOND **PIZZA WITH TWO TOPPINGS OF YOUR** CHOICE. Not valid in combination with any other offers.

Valid at participating locations. **EXPIRES 1/15/87**

The Observer

page 19

Dinner Menus

Notre Dame

Monte Cristo Sandwich **Beer Batter Perch BBQ** Pork Loin Broccoli Cheese Casserole

Saint Mary's

Sweet and Sour Pork **Fried Perch** Cheese with Fondue Vegetables Deli Bar

NASA was warned that O-rings could not withstand freezing temperatures.

If the press didn't tell us, who would?

To get printed information on the role of a free press and how it protects your rights, or to discuss any free press issue, call the First Amendment Center at 1-800-542-1600.

		• •														
	he Da		V		r	0	S	F	N	0	10					
	ACROSS	1	2	3	4		5	6	7	8		9	10	11	12	13
1	Short-lived		+				15					16		L	—	<u> </u>
-	fancies	14	ł	1	ł		15		1			10	i i		1	1
	Move slowly Hits hard	17					18	Γ				19		1		Γ
-	To shelter					01		–	-	<u> </u>	20					
	Burrower	20	1	1	{	21	1	}	1		22	1	1	1	1	
16	Do репапсе	23	<u> </u>			24	\square				25		1		Í.	
	Ear area						⊢				<u> </u>	<u> </u>			60	100
	Harbor feature				26	ł	{			27	{	ł		28	29	30
	Purple hue Once-valid	31	32	33	-			34	35		t –		36		t	
20	comparison								L					L	⊢	L
	phrase	37	Į.	ļ	l	ļ	38		I I	Į	ļ	39	{	l.	ł	ļ
23	Newt	40	+	 	1		41	 	 	† –		42	t	<u> </u>	<u>+</u>	<u> </u>
	Bakery worker															
25	After	43		1		44		I			45	[l			
26	expenses WWII craft				46	-	⊢		47	48		─	-	49	50	51
	Favorite				+0				·,	~					<u> </u>	
	Trophy		52	53				54				T	55			
	Type of boom	56		╂		┨──	1	57	<u> </u>	┣—			58	<u> </u>	╂	\vdash
	Metric weight	56						57		[50			
	Frog family	59					1	60		Î			61		<u> </u>	
37	Story of a singing family	-	–	╄	┢	\			_	┣	 			I	∔	1
40	Non-standard	62						63			ļ		64	1		
40	negative	© 10	187 Tri	bune	Medi	a Ser	vices	Inc	· · · ·					·	12/1	1/87
41	Fuel		l Righ				1000	,							12/1	1107
	Reduce															
	Caviar source		Tran				ĪM		GÎN	A	A	ST	A	C	ZA	R
	Pipe joint		Ran				l s	+ +	_	M		NI	Ť	_	IR	_
	Dined See 6D		"Sw Lop:			9	ls	1 - 1		T		ŪΤ	H.	_	NT	Ε
	Skin problem		Old				ľč	+-+	W E	B A		BA		_	CE	ti l
	Fuel	••	son						Ť	AC		N	Ē	_		
52	Words of OK!	12	Gro				C	B	A T	CH		T	_	-	TH	E
56	" a bone		Win				Ĥ		LE			ÂN	E	_	BA	W
	and — of hair"		Mod			ice	IL		A	L		NE	S		IT	E
57	Hindu		8 Dec		nđ		IΓ	Ш	RA	L	A	YO	F	S	TE	R
59	goddess Path		Ros				D		W P	LE		AN	01	H	ER	S
	Stopover		Resi			in			Ρ	AS			OF	E		
	Bard's river	20	Mad			••	S	M	0 0	CH	E	R	TIC	니니	TE	C
61	Hewing tool	29	Milit	ary	gro	up	L H		_	E	-	UL	L		<u>u L</u>	AI
	Sheriff's men	30	Rate				A	<u>IMI</u>	EN	E	+-+		P		<u>R E</u>	S
	Shelter	•	mov				D	0	NT	L	Y	NX	E	S	Ŋ∤E	1SI
64	Fr. river		Lum		· .	~ * ~				_					12/1	11/87
	DOWN		Buck			a (e	44	Bell	601	und		51	Pad	sov		, . /
1	Deceptive	00	goo:		••					oil to	2			tiva		
	Standoffish	34	Leg		nt		46	Bea	ch	sigh	ts	52		ou		
	Launching	35	Ms	Ľup	ino		47	Cen	tury	pla	nt				feed	
	occasion?		Hay							atior	1	54			ame	for
	Observed		Set					mar		1 1-	_	.	thr			
	Influence Clamor	39	Defe		u at			Mer		ndis 1	e		Sal	ver c. u	ni+	
0	Ciallion		cne:	55			30	4210	June			50	LIE	υ. u		

Comics

Bloom County

Berke Breathed

Ad

Rocking the anthropological world, a second "Lucy" is discovered in southern Uganda.

Sports

Friday, December 11, 1987

Irish crushPanthers; **Robinson scores 18**

By BRIAN O'GARA Assistant Sports Editor

It was a blowout, plain and simple.

If it were a war, the white flag would have been waved after the national anthem. Instead, 40 minutes of basketball resulted in an 89-52 Notre Dame rout of visiting Prairie View A&M, and yes, a Steve Nicgorski peace offering at the foul line with one minute remaining.

Despite another ice cold shooting display in the opening minutes, the Irish used a fullcourt press defense and an 18point, 17-rebound performance by sophomore Keith Robinson to break an early 10-10 tie and run away with a laugher. The Panthers actually held the lead, 10-8, after eight minutes, thanks to two three-point shots by senior guard Reginald Jones. Jones, who would finish as the game's high scorer with 19 points, led the nation last season in three-point shooting, hitting 57-percent of those shots.

"I didn't like the way we started the game," said Notre Dame head coach Digger Phelps. "We did the same thing against Boston the other night. The first five minutes were just flat. I think out of our first five shots we hit one. We rushed our

shots a bit, and that's not going to help you win ballgames.'

With the score knotted at 10, the Irish came out in a fullcourt press that caught the Panthers off guard, leading to two quick five-second calls and a steal by Robinson. The visitors continued to have trouble getting the ball inbounds, while Notre Dame pounced on its oppoenents' futility and jumped ahead quickly, 25-14, led by the quick hands and fastbreak play of senior David Rivers and freshman Tim Singleton.

The Panthers turned the ball over 18 times in the opening half, 31 times for the night. Notre Dame also had its sloppy moments, committing 18 errors

"At the 10-minute mark we went to the press and I think that is what got our creativity going where we were scoring points off the press and playing with intensity," Phelps said.

Rivers and Singeton continued to pester the visitors in the backcourt as the first half come to a close, tallying five steals between them and setting up their teammates and each other as Notre Dame doubled the score by the intermission, 40 - 20.

That pace continued in the

see IRISH, page 18

Freshman Tim Singleton (10) and the other Irish over Prairie View A&M at the Joyce ACC. Brian reserves got a lot of playing time Thursday night, O'Gara has the details at left.

The Observer / Rob Regovich

Cotton Bowl lets ND start over; Third straight time for Sherrill

By MARTY STRASEN Assistant Sports Editor

DALLAS -This is the one that makes it all worthwhile.

The Notre Dame football team's dream of a national title was shattered by losses to Penn State (21-20) and Miami (24-0) in the last two games of the regular season. But the Cotton Bowl and the Aggies of Texas A&M give the 12th-ranked, 8-3 Irish a chance to finish 1988 like they started it:

"They (the Irish players) the signals for the Irish -Tony must realize that winning -and last year, by a 28-12 score. They Rice, Kent Graham \mathbf{or} Andrysiak -will have to keep an crushed Bo Jackson-led Auburn not just getting there -now is the important thing," Holtz in 1986, 36-16. eye on the Southwest Conference's leading defense. said. The last time Notre Dame Notre Dame's offense All-America linebacker John wardrobe. played on Jan. 1 in a major bowl Roper, the SWC's Defensive VS. Irish walk-on basketball player Steve Nicgorski -He gets game was in the 1981 Sugar **Texas A&M's defense** Player of the Year, leads the the hood ornament look-alike award fro his free-throw Bowl, when Dan Devine ended shooting style. But it looked great on national television. his six-year coaching career Two big developments have see COTTON, page 18 with a 17-10 loss to Georgia. lifted the spirits of the Notre

Holtz coached some great teams at Arkansas, a Southwest Conference school, but never took the Razorbacks to the Cotton Bowl. The Razorbacks did play in the Orange, Sugar, Fiesta, Gator, Bluebonnet and Hall of Fame Bowls under Holtz.

Jackie Sherrill's Aggies, on the other hand, are no strangers to the Cotton Bowl. Sherrill has coached his 13th-ranked, 9-2 squad to its third consecutive SWC championship and Cotton

Dame offense since the shutout at Miami.

as Notre Dame rolled to an easy 89-52 victory

The first was expected. Senior flanker Tim Brown won the 1987 Heisman Trophy for his all-purpose talents on offense and returning kicks.

The other was something of a surprise. Senior quarterback Terry Andrysiak, who broke his collarbone against Pittsburgh and was expected to be out for the season, could be ready to play on New Year's Day.

On a winning note. Bowl appearance. Whoever gets the nod to call The Aggies lost to Ohio State

Look what's under the Christmas tree

"Tis the season to be jolly."

In the true spirit of the season, here are a few gift ideas for those around the sporting world.

Irish flanker Tim Brown -He's gotten plenty already this season. One thing he won't need is a car. They've got plenty of them in Detroit.

Dennis Corrigan Sports Editor

Irish soccer coach Dennis Grace -A copy of Aretha Franklin's Greatest Hits. "All I need is r-e-s-p-e-c-t."

The Notre Dame men's cross-country team -Kudos. They surprised everyone in becoming the only Irish team to really have a shot at a national title this fall.

Irish men's basketball coach Digger Phelps -1A sewing kit. You know how hard those big games can be on your

page 20

see GIFTS, page 13

There are only 14 shopping days left until Christmas

remainder of the semester and send the name and mailing address to:

Please enclose \$25 for the

The Observer

P.O. Box Q Notre Dame, IN

46556

hHappy

What do you do? Your parents want something from Notre Dame. You bought them all sweatshirts from the bookstore last year, and the Tiffany Notre Dame lamps will clash with the living room colors. The answer is easy: buy them a subscription to The Observer. They'll get all the campus news and sports coverage that students get every day.