

The Observer

FRIDAY, DECEMBER 7, 1990

VOL. XXIII NO. 66

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Maya Angelou speaks to students

By DANNIKA SIMPSON

News Writer

Actress, poet, and author Maya Angelou shared some of her life experiences and encouraged men and women of the Notre Dame community to attempt to make a difference in the world in a talk Thursday at Stepan Center.

She encouraged students to seek an education rather than mere training.

"Wherever two or three are gathered together with the intent of sharing experiences," she said, "it seems to me we are about the business of being educated in truth."

"Young men and women in this institution of higher education, make time work for you," said Angelou. "Involve yourselves in the wisdom that has gone on before you so that when you leave this institution of higher education the society will not say of you, so what? ... I am society, I am the hungry, I am the displaced, I am the underprivileged. So what does your degree mean to me?"

She added, "The only way you will be able to face that question is (if) you know enough to know (that) you know absolutely nothing and its time to get started."

Angelou says reading is the

key to becoming educated.

"Some of the poetry of early 19th and 20th century will be lost if young men and women don't keep it alive. Go to the library and read Black American literature," she said.

"It will help you to understand that someone has been there before you. Someone has been lonely before you; someone has been called out of her name before you, someone has been disappointed before you and yet someone has survived. That is supposed to encourage you."

"Everyone in this place has been paid for whether his or her ancestors are from Ireland, Asia, South America, or Africa," she said. "They have already paid for you and me. . . it seems to me so clear that our only real charge is to prepare ourselves so that we can do our (part) for someone else who is yet to come. And that you are at this institution of higher education tells me that that is really your purpose."

Angelou also stressed the importance of self love. "I know it is important that each person love his or herself. I never trust a person who tells me he loves me if he doesn't love himself."

see **MAYA** / page 4

It's cold!

Senior Marty Sullivan, trudges across the snow-covered quad in front of Pangborn Hall. Students were introduced to the first snowfall of the season last Sunday.

The Observer/Pat Kusek

Students send troops Kool-Aid

By DAVID KINNEY

News Writer

Students at Notre Dame and Saint Mary's are currently working to help U.S. troops in Saudi Arabia through a campus-wide Kool Aid drive.

Erin Lavelle, head of the Student Union Board, decided to start the drive after reading an article in The Observer asking students to send Kool Aid to U.S. troops. "I said 'let's get a much bigger effort,'" said Lavelle.

The collection began this Monday and will run through Dec. 14. Monetary donations and Kool Aid will be collected in drop boxes in all ND and Saint Mary's dorms, at the LaFortune information desk, Haggard Hall, the Huddle and at Martin's Supermarket at the corner of Ironwood and State Road 23.

There are also cards for students to sign that will be sent as well.

"The Kool Aid drive is an attempt to get the entire campus to help the troops," said Lavelle.

At the end of the drive, all the Kool Aid will be shipped to New York and, eventually, on to the Persian Gulf. Its destination is two groups of soldiers representing each of the branches of the armed forces. The process should take a month, said Lavelle.

While the destination was randomly chosen, Lavelle said that if anyone knows of specific friends or relatives or former ND students in Saudi Arabia, she is willing to help them, also.

Lavelle is being helped by Lisa Bostwick, Joe Wilson and Nicole Farmer. Lavelle said Sugar-Free Kool Aid was chosen for a variety of reasons.

Soldiers drink gallons of water each day, and "they want to flavor it somehow," she said. Kool Aid is a pure substitute for water. "I think it has something to do with the absorption rate," said Lavelle.

Other brands are not as effective, since troops must be able to process the liquid effectively in order to avoid dehydration, according to Lavelle.

The effort is extremely low-cost, the drop off boxes and postage should be low, said

see **KOOL** / page 4

Waiting to declare a major may hurt sophomores

By MONICA YANT

Associate News Editor

The undeclared sophomore in the College of Arts and Letters may find that waiting to choose a major spells disaster during registration.

"Because I'm undecided, I wanted to shop around," said sophomore Mary Schultze. With a DART time scheduled on the first day of registration for sophomores, Schultze thought she'd have few difficulties getting some of the introductory-level courses in the areas of government, psychology and American studies that would help her decide on a major.

What Schultze got was a different story.

She was unable to register for any second-level philosophy or theology courses. She was also closed out of most government classes and the American studies class she wanted.

Getting a psychology course also fell through for Schultze, who said that "all the classes I wanted were for majors-only."

Although Schultze was able to register for a full schedule, she admitted that of her five classes, only three were courses she wanted to take, one of those being Core.

Jennifer Swize had similar difficulties, but a later DART time kept her from registering for a full schedule. Swize said she was interested in the areas of government and history, but unable to DART any classes in those departments. "Of the classes that I had (after registering), I knew none of them

would lead me to a major."

A week later, Swize has a complete schedule, but not after attempting to register for over 25 classes. She was able to pick up a government class from a newly opened section, and also a history course.

"The classes I have were probably my last choices, but now I'm just glad that I even have them," Swize said.

The problem of the undeclared sophomore is not going unnoticed, according to Eileen Kolman, dean of the Freshman Year of Studies.

"We're particularly concerned that students decide on their colleges," Kolman said of the Freshman Year of Studies. "It pretty much works out, except in the College of Arts and Letters."

Of the nearly 1,800 Freshmen, almost one-third of those will choose the College of Arts and Letters, she said.

"I would be reluctant to say to 1,800 freshmen to 'hurry up and declare your major because you may have problems (registering) next year,'" Kolman said.

Encouraging students to declare a major right away goes against the "kind of philosophy that we operate by," she said. During their freshman year, students are advised to "look around, to think about what they enjoy," before choosing a major.

About 20 percent of students have decided on a major by the end of the first semester, sophomore year, according to Robert Waddick, assistant dean of the College of Arts and Letters.

A lot of sophomores, however, declare a major "just to take a course," he said. "There's a lot of pressure on them

see **DART** / page 4

Two men, 2 boys arrested for campus theft

By MEGAN JUNIUS

News Writer

Two local juveniles were arrested for criminal conversion at Grace Hall Wednesday afternoon, according to Chuck Hurley, assistant director of Security.

A Grace resident spotted the two teenage boys on the ninth floor and questioned their purpose for being in the dorm.

One of the boys was carrying a pair of shoes, Hurley said. It appeared to the resident that the shoes did not belong to the boys. When the suspects realized they had been spotted, they fled down the stairs, Hurley said.

Some residents then chased the suspects down the stairs and out of the building. One suspect was stopped in the C-2 parking lot; the other was chased to the lawn area outside

Pasquerilla East before being stopped.

After the suspects were stopped by the Grace Hall residents they were taken back to the rector's office at Grace until Security arrived, Hurley said. The juveniles were arrested by Security and taken to Park View Juvenile Detention Facility.

In an unrelated incident,

see **THEFT** / page 4

Deloitte & Touche gives ND \$500,000

Special to the Observer

The University of Notre Dame has received a \$500,000 commitment from the international accounting and consulting firm of Deloitte & Touche.

"We are grateful to the partners of Deloitte & Touche and proud of the teaching and research whose value is recognized by their generosity," said Rev. Edward Malloy, president

of the University.

"We at Deloitte & Touche believe the continued involvement of the academic community in accounting research is a critical factor in the vitality of our profession," said Daniel Kelly, vice chairman of Deloitte & Touche and a 1957 Notre Dame graduate. "We are pleased to do our part to support that effort at

see **DELOITTE** / page 4

INSIDE COLUMN

Lennon's words ring true ten years later

Imagine all the people/Living life in peace./You may say I'm a dreamer/ But I'm not the only one/I hope someday you'll join us/ And the world will be as one"

Robyn Simmons

Asst. Accent Editor
It's hard to believe that John Lennon wrote "Imagine" 18 years ago. It's even harder to believe that John was taken away from us ten years ago this Saturday.

If John were alive today, what would he say about the world's present situation?

Although no one will ever be able to know what might have been, as a fan of John and the Beatles I can say with a reasonable amount of authority that John would be delighted with the end of the cold war and its promise of world peace.

On the other hand, John would be very disturbed by the threat of war in the Persian Gulf.

Whether you think the U.S. should be in the Persian Gulf to crush the power-hungry Saddam Hussein or that we had no business going into Saudi Arabia in the first place, I think everyone with at least an ounce of humanity and sanity does not want a war to erupt in the Middle East.

It's nice to think that a strategically targeted bomb could be dropped on Hussein while he's eating his Cheerios and the menace would be gone and everybody could go home, but if we do go to war with Iraq, it is more likely that the confrontation will be long and bloody, and young men and women our age will be fighting and dying.

The deadline that the U.N. gave Saddam for pulling out of Kuwait is January 15. If Iraq doesn't agree to the U.N.'s terms, there will be war. This all sounds very dismal, but through negotiations with the Iraqis we still have a chance to prevent a military conflict and save thousands of lives.

Or as John said over 20 years ago during the Vietnam War, "Give peace a chance." And it certainly would be a lot better to give peace a chance before anybody died on the battlefield.

The message of John Lennon and his quest for peace is not a "sixties" thing. You don't have to be a fan of John Lennon or the Beatles to be a fan of peace. And I think that what John wanted for the world is something which we all can share.

Tomorrow, when John's fans from all over the world commemorate the anniversary of his death, I hope that there will be one song that the radio stations will play just as much as John's trademark song, "Imagine."

That song would be "Happy Xmas War is Over." Not only is the song appropriate for the holiday season, but the lyrics are just as meaningful to us today as they were in 1973: "War is over, if you want it."

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

Yesterday's high: 39
Yesterday's low: 32
Nation's high: 88 (San Juan Capistrano, Calif.)
Nation's low: -13 (West Yellowstone, Mont.)

Forecast:
Increasing cloudiness today. Highs around 40. Mostly cloudy and not as cold tonight. Lows around 30. Mostly cloudy Saturday. Highs again around 40.

OF INTEREST

The feast of the Immaculate Conception holy day masses will be held Friday, Dec. 7, at 5 p.m. and Saturday, Dec. 8, at 1:30 a.m. at Sacred Heart Church.

A Christmas dance will be held at Logan Center tonight from 7:30 p.m. to 10 p.m. Van pick-ups at 6:45 p.m. and 7:10 p.m. at Holy Cross Hall, Saint Mary's, and 6:50 p.m. and 7:15 p.m. at the Main Circle. For information, call Janet at 284-5090 or Sally at 283-3783.

A Latin Music Dance Night, sponsored by the League of United Latin American Citizens (LULAC) will be held at Theodore's tonight starting at 9:30 p.m. Salsa, cumbia, merengue, onda and other music will be played.

Junior class mass will be held Sunday, Dec. 9, at 4:30 p.m. in the Alumni Hall Chapel.

The Knights of the Immaculata will have a mass for the Feast of the Immaculate Conception, Saturday, Dec. 8, at 7:30 p.m. in Alumni Hall Chapel. The Novena prayer will be recited at 7:15 p.m. prior to Mass.

Advent lessons and carols will be performed Sunday, Dec. 9, at 7:15 p.m. in Sacred Heart Church.

Resident Assistant applications for the 1991-92 year are available in the Office of Student Affairs, 315 Administration Building, from Monday, Dec. 3, to Friday, Jan. 18.

Paychecks for students who helped with the Rolling Stone Exhibit are available in the Student Activities Office in Room 315, LaFortune.

WORLD

Prime Minister Yitzhak Shamir said Thursday he was going to the United States with "several ideas" for reviving the Israeli-Arab peace process, but added the gulf crisis must be resolved first. Shamir also thanked Secretary of State James Baker III for his pledge of American support in case of an Iraqi attack on Israel, but said the Jewish state must fight its own battles. "We welcome (Baker's) remarks, but we never rely on anyone, even if he is the best friend of Israel," Shamir told reporters at Ben Gurion International Airport before leaving for a nine-day trip to Britain and the United States.

Twenty-five pounds of cocaine was found Thursday by security forces aboard an American Airlines plane at Bogota's airport, police said. Drug smugglers placed the cocaine in a hole they drilled under a seat in aisle 28 of the airplane bound for Miami, an airport police report said. During a routine inspection, police found the drugs, which had fallen from the cabin into the baggage department, the report said. Police said they were investigating how traffickers managed to board the plane and open up the floor. There were no arrests, the report said.

NATIONAL

Barbara Bush brought some holiday cheer to Children's Hospital on Thursday and shared with the youngsters her fondest wish for a Christmas gift: "Peace." It was Bush's second Christmas visit to the Children's National Medical Center. "We just started decorating the White House today," said Bush. "And now I've come here and I feel like Christmas has really started." The children vied for seats next to Bush while the Peace Piper madrigal singers from Chopticon High School of Maryland regaled them with songs ranging from Elizabethan Christmas carols to The Reindeer Rap — "Without us, Santa ain't nothin'."

Government regulators do not have an effective system to manage the consultants hired to sell real estate inherited from failed savings and loans, the head of the General Accounting Office said today. "One of our key concerns is that the RTC (Resolution Trust Corp.) does not have an effective contractor oversight program," Charles Bowsher, head of the congressional investigative agency, told the House Banking Committee. "Because of the large dollar value of assets to be placed under contractor control, we believe it is essential that an effective system be put in place as quickly as possible to assure proper contract management and oversight, and minimize RTC's vulnerability to fraud, waste and mismanagement," he said.

INDIANA

Carl Purvis, 19, of Indianapolis, one of three teenagers charged with murdering a Shelbyville couple, faces a pre-trial hearing Feb. 7. Purvis, arrested at his home late Monday, was charged with one count of murder and taken to the Miami County Jail in Peru, where he made an initial court appearance Tuesday afternoon. Purvis appeared before Circuit Judge Bruce Embrey, who read the charging information to him, that on Oct. 28 Purvis "did knowingly kill Nanette Scott by shooting." The information was signed by State Police Detective Robert Brinson and approved by Prosecutor Will Siders. The felony charge carries a 40-year-sentence to which 20 years may be added for aggravating circumstances and 10 years subtracted for mitigating circumstances.

MARKET UPDATE

ALMANAC

- On December 7:**
- In 1787: Delaware became the first state to ratify the Constitution.
 - In 1941: The Japanese attacked Pearl Harbor.
 - In 1955: Clement Attlee, British Prime Minister from 1945 to 1951, resigned as leader of the Labour Party, which he had headed for 20 years.
 - In 1972: Apollo 17, the last of the Apollo moon series was launched.
 - In 1979: President Carter replaced NRC Chairman Joseph Hendrie with John Ahearne.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556
(219)-239-7471

Thursday's Staff

- | | |
|--|---|
| News
Brad Galko
Frank Rivera | Production
Melissa Cusack
Jeanne Blasi |
| Accent
Robyn Simmons
Brian Grunert
Michelle Devers
Charmaine Martinez | Systems
Cesar Capella
Paul Froning |
| Sports
Mark McGrath
Ken Tysiac | Circulation
Bill O'Rourke
Matt Novak |
| | Viewpoint
Denisse Marion-Landais |

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

Campus bands play for charity

By COLLEEN GANNON
News Writer

A diverse group of campus bands will perform in Saturday's Earth Jam II, a benefit concert for the environment.

A \$2 admission fee will be charged at the door of Stepan Center and all proceeds collected from admission and t-shirt sales will go to Students for Environmental Action (SEA).

Earth Jam II, a follow-up to last year's Earth Day celebration at the Fieldhouse Mall, promises to be more than the average concert. Campus groups, such as Amnesty International, Right to Life and the Gulf Crisis Action Group, will set up information booths.

At the booths, the groups will pass out information and have "a chance to get a little bit of exposure and attract different groups of people," said sophomore David Holsinger, SEA fundraising commissioner.

An open microphone will be available during the approximate half-hour down time between bands. At this time, people from the audience can take the stage and show off their talents.

The money raised will be

used for SEA's "recycling" program. According to Holsinger, the program is "geared at people to cut down their waste," rather than merely recycling the waste they do produce. "Next semester SEA will concentrate on water and food conservation," he added.

SEA is trying to make some money and increase awareness of the group, Holsinger said. "We (SEA) can attract different groups with the bands," he said. Earth Jam II will also give that same kind of exposure to the other participating campus groups and bands.

Many campus bands play mainly at local bars. "This is a chance to give the bands more exposure, because not everybody can see them in the bars," Holsinger said.

The Generics will open Earth Jam II at 7 p.m. They will perform progressive party rock, including the Cure, U2 and the Cult.

"We are participating to do a gig that will raise some money for something other than ourselves," said Generics' drummer Dennis Wolfe.

XYZ Affair, whose five members all come from South Bend, will take the stage after the

Generics at 9 p.m. Three of the band members have played together for approximately three years. Guitarist Scott Gruszynski described the band's sound as really diverse, including classic rock and some new wave.

Chisel will follow XYZ Affair at 10:30 p.m. Chisel drummer John Dugan and lead singer/guitarist Ted Leo both belong to SEA. "Loud, yet melodic hard core punk rock" is how Leo describes the music of Chisel. According to Leo, Chisel will participate in the concert, because they believe in the whole environmental cause.

The concert will end with a performance by the nine-member Exit 77 at midnight. Exit 77 has a unique sound, including acoustics and back-up singers, said bass guitarist Mike Baumer.

Baumer said he saw the concert "as a chance to do something as a group for the environmental movement."

In addition to the bands' donation of their time and talent, the Student Union Board donated \$250 to defray the costs of Earth Jam II.

AP Photo

GIs training in the trenches

Pvt. Thomas Holdreith of Detroit, center, is followed by Spec. Darnell Johnson of Dent, Mich., during a trench warfare exercise at their base in Aschaffenburg, Germany, Tuesday in preparation for deployment to Saudi Arabia.

Week accents drunk driving awareness

By ANN MARIE HARTMAN
News Writer

Governor Evan Bayh has proclaimed Dec. 9-15 as Drunk and Drugged Driving Awareness Week in the state of Indiana.

Several activities will take place throughout this week to remind Hoosiers to celebrate responsibly during the holidays.

During the week, Mothers Against Drunk Driving (MADD) will hold a candlelight vigil in remembrance of all victims of drunk driving crashes. MADD will promote their annual "Tie one on" Red Ribbon campaign in cooperation with the

Indiana Bureau of Motor Vehicles. The ribbons will be available at all central Indiana license branches.

"Last year in the month of December alone, 22 Hoosiers died and 658 were injured in alcohol-related traffic crashes," Bayh said. "We hope to see a significant decrease in the numbers this year because of our increased efforts. This year we are again increasing patrols. We are sending the message to 'Make it home for the holidays.'"

Television public service announcements, posters and overtime law enforcement officers will all be a part of the campaign to begin immediately and

continue through January 7, 1991. Corporate participation will be solicited through a direct mail campaign promoting third party intervention.

"Sobriety and moderation are what we want to stress this holiday season," said Laura O'Neil, Regional Director for a Drug Free Indiana. "People celebrate best when they do it with much rationale. People have learned not to smoke in bed and how not to use electric appliances while around water. It is time that individuals learn that when they drink, they should not drive."

ND professor wins three awards for latest book

Special to the Observer

Nathan Hatch, vice president for graduate studies and research and professor of history, has received three publication prizes for his book "The Democratization of American Christianity" (Yale University Press, 1989).

The Society of American Historians of the Early American Republic in August selected the book among 40 nominees as the best volume published in 1989 on American history between the American Revolution and the Civil War.

The citation for the award noted, "The Democratization of American Christianity" takes its place immediately as a vital work on religion in the early

republic; more than that, it compels us to rethink our assumptions about the interplay of religion, class, and politics from the Revolution down to the present day."

Hatch was co-winner in November of the 1990 John Hope Franklin Prize for the best book in American Studies, presented at the annual meeting of the American Studies Association in New Orleans, La.

The volume also received another prize prior to publication, the 1988 Albert C. Outler Prize in Ecumenical Church History from The American Society of Church History.

Yale will publish "The Democratization of American Christianity" in paperback in the spring of 1991.

RITZ V.I.P PRODUCTIONS
Proudly Presents A Holiday Celebration
A NIGHT OF JAZZ
1st Time In South Bend

JAZZ **TOUCHSTONE** FUSION

CHICAGO'S PREMIER JAZZ SHOW!

ONE NIGHT ONLY SUNDAY, Dec. 9th - Doors open at 7:00
SHOWTIME: 8:00-12:00pm
Ramada Inn, South Bend

Tickets available at all **TICKETMASTER** locations including the JACC and L.S. Ayres. Special seating available for large groups. 272-5220 ask for Tim

The Observer
is currently accepting applications for the following position:

Day Chief

For information, please contact Kelley Tuthill at 239-5303. To apply for the position, please submit a one-page personal statement 4 p.m. Sunday, Dec. 9.

Express Press
OF INDIANA INCORPORATED

HIGH SPEED COPIES
325 DIXIEWAY NORTH • SOUTH BEND
(219) 277-3355

OFFICE SUPPLIES

PHILLY CLUB
Last day for Christmas bus sign ups
Sunday December 9
at LaFortune Info Desk
6:30-8:00
\$95.00

HAPPY 21st BIRTHDAY JAMIE!

Love,
Dad, Mom, Mark, Kathy, Erin, Mike,
Matt, Lisa, Kristine and Jack

Happy Birthday, Molly Banaszak.

No longer a Teen, but not yet an Adult!

Love,

Your men of Pangborn.

IMAGINE

A Tribute to John Lennon
Poster Signed & No. (18"x24") \$23.75 shipped
T-Shirt \$19.50 shipped
Long-Sleeved T-shirt \$25.00 shipped
CA Residents add 9.25% Sales Tax

© Right Productions
1001 Bridgeway #705, Sausalito, CA 94965 800-653-6367

DART

continued from page 1

(sophomores) if they want a particular class."

For the 80 percent of sophomores who are still undecided, getting the classes they want can be more difficult, according to Michael Loux, dean of the College of Arts and Letters. He said that those students who have been closed out of courses due to the fact that they are not majors will be accommodated, but that it may take time.

Loux said that some graduate classes that are presently underenrolled will be canceled and reassigned to allow more undergraduate courses to be offered. Increasing the size of classes in all departments is another option the College of Arts and Letters is taking.

"There's no question, that over the next couple of weeks, we will see places open in the College that you wouldn't expect."

Plans to increase the faculty in the College of Arts and Letters over the next few years should also help the undeclared sophomore. "As we increase the size of the faculty, we should be better able to cope with difficulties," Loux said.

"Sophomores may be in a better position to do the kind of sampling that I feel is so critical," he said.

Deloitte

continued from page 1

Notre Dame."

The commitment will bring the firm's endowment fund in Notre Dame's Department of Accounting to \$800,000. The Deloitte & Touche Endowed Fund in Accounting is used to support research, curriculum development and other activities of the department's faculty and students.

The Deloitte & Touche commitment represents the firm's participation in the University's \$417 million Strategic Moment fundraising campaign

Theft

continued from page 1

two local men were arrested for theft Monday afternoon and were taken to the St. Joseph County Jail, according to Hurler.

Responding to a report that a purse had been stolen from the Non-Varsity Athletics office in the Joyce ACC, officers received from a University employee a description of two suspects seen in the area shortly before the theft had been discovered.

The purse, from which some items were missing, was found in men's restroom near Gate 10 of the JACC.

The description of the suspects was broadcast over Security's radio system and the two suspects, ages 18 and 20, were discovered and arrested near the Lewis Hall bus shelter.

The suspects were in possession not only of property from the purse, but also of two stolen book bags containing items reported stolen from the South Dining Hall and from the Bookstore.

Kool

continued from page 1

Lavelle.

Lavelle is currently attempting to contact the manufacturers of Kool Aid and request money for postage.

Maya Angelou, pictured above, actress, poet and author, encouraged Notre Dame and Saint Mary's students to make a difference in the world, as she spoke to students in Stepan Center last night.

Maya

continued from page 1

This type of love will allow a person to ask the question "Am I worth it?" said Angelou. She said this is a question everyone has asked themselves and must continue to ask.

In addition to being an au-

thor, Angelou is also a dancer and a singer. She told the story of how she toured Europe with a group that performed "Porgy and Bess." She was a dancer and was in the chorus and had no formal training as a singer. The group did a concert in North Africa at which Angelou performed a spiritual she had learned in church. She said the local Arabs were very receptive.

U.S. asks NATO allies to lend more help against Iraq

BRUSSELS, Belgium (AP) — The United States asked its NATO allies Thursday for more help transporting, equipping and reinforcing the multinational force in the Persian Gulf, officials said.

U.S. Defense Secretary Dick Cheney was joined by Tom King, his British counterpart, in welcoming the help given so far and urging the North Atlantic Treaty Organization allies to provide still more.

The two officials made the appeals during the first day of a two-day session of NATO defense ministers.

Officials said Cheney also told the ministers a post-Cold War NATO should focus on four potential threats to its security: the Soviet Union as Europe's largest military power, political instability in Eastern Europe, the spread of chemical arms and ballistic missiles in the Middle East and threats to Western supplies of energy.

King told reporters Britain

wants its allies to provide more ammunition, medical equipment and staff, chemical warfare gear, ships and planes to transport troops to the gulf.

A senior Cheney aide, who spoke on condition of anonymity, said the United States did not present a detailed list of its needs nor did it ask for an immediate response.

However, the aide said Cheney cited "categories" of assistance that other officials described as air and sealift help and protective gear for chemical warfare. He also said, "The United States would welcome such additional support as the allies could supply," including troops.

The aide said several nations "indicated considerable ways in which they might offer additional support." But there were no details.

The United States has almost 300,000 troops in the gulf region. About 100,000 more U.S. troops are now being sent, and Britain is bringing its deploy-

ment to 30,000 over the next few weeks.

A NATO official termed "very good news" an Iraqi announcement Thursday that President Saddam Hussein had called for releasing all foreign hostages. The release could begin as early as Saturday and is hoped to be completed by Christmas, Iraqi officials said.

However, the NATO official, speaking on condition of anonymity, also said Iraq "must completely withdraw from Kuwait and restore the legitimate government."

On other matters, the defense ministers reviewed work on a new NATO defense strategy to reflect the dramatic changes in East-West relations.

The Cheney aide said the defense secretary told the allies NATO no longer faced a "single threat" but a combination of dangers, especially from an unstable Eastern Europe and turbulent Middle East.

"Quite clearly the scale and

not only played a central role in the broader Japanese war strategy but also was the driving force behind Operation Hawaii, as the Japanese military called the Pearl Harbor plan.

Yergin, an international oil specialist and president of the consulting firm Cambridge Energy Research Associates, argues that the militaristic Japanese leaders saw oil — in particular, Japan's lack of indigenous supplies — as a vulnerability that could spoil their imperialistic ambitions in Asia.

"They went to war over oil," Yergin said in an interview.

So worried was Adm. Isoroku Yamamoto, commander-in-chief of Japan's Combined Fleets, about insecure oil supplies to power his ships that he even sponsored experiments by a "scientist" who claimed he could change water to oil, Yergin writes. Japan also considered sinking large sums into a crash program to produce synthetic fuel from coal, although this never yielded results.

Yergin concludes that Japan's main focus in the Asia campaigns was to secure access to the oil fields of Borneo and the Dutch East Indies, now Indonesia. At the time, Japan got 80 percent of its oil from the United States, and it feared the consequences of a possible American cutoff of supplies.

Book compares Persian Gulf to Pearl Harbor

WASHINGTON (AP) — The attack on Pearl Harbor 49 years ago today was linked more closely than commonly believed to Japan's thirst for secure oil supplies, according to a new book that draws haunting parallels to the Persian Gulf crisis.

In "The Prize: The Epic Quest for Oil, Money and Power," published this week, author Daniel Yergin called oil the "linchpin" of Japan's strategy for Asian conquest and the trigger for its stunning attack on Pearl Harbor on Dec. 7, 1941.

The assault on the U.S. Pacific Fleet killed 2,335 American servicemen and 68 civilians.

Yergin's book, which was seven years in the making, cites the Pacific campaign as one of many examples from the 20th century of oil's crucial and painful role in global and regional conflict. It draws parallels to the Iraqi invasion of Kuwait, calling it a high-stakes gamble by a militaristic ruler bent on capturing new oil wealth in order to widen his regional domination.

Saddam Hussein, like Japan's leaders five decades earlier, coveted oil and gave in to "the inevitable and irresistible temptation to grasp for its rewards," Yergin writes.

Historians for years have drawn a connection between oil and Japan's Indochina campaigns. Yergin, however, says oil

The Colonial PANCAKE HOUSE
Family Restaurant

SERVING ND/SMC STUDENTS FOR 25 YEARS

LUNCH SPECIAL
Mon.-Fri. All Month
Free Hot Soup With Any Sandwich Purchase
Open 7 Days A Week At 6:30 A.M.

DECEMBER SPECIAL
All Month Apple Pancakes
\$1.00 OFF
No Coupon Needed
HAPPY HOLIDAYS!

U.S. 31 North In Roseland (Across From The Holiday Inn) 272-7433

Scottsdale \$3.00 All Shows Before 6 pm
Scottsdale Mall • 291-4583

A FAMILY COMEDY WITHOUT THE FAMILY.
HOME ALONE PG

4:30 - 7:15 - 9:30

ROCKY V

PG-13 4:45-7:00-9:30

Town & Country \$3.00 All Shows Before 6 pm
2340 N. Hickory Rd. • 259-9090

QUIGLEY TOM SELLECK
DOWN UNDER PG-13

4:45-7:30-9:45

Memphis Belle
PG-13 4:45 7:00 9:15

A Masterful Thriller. **JAMES CAAN KATHY BATES**

MISERY R

5:00 - 7:15 - 9:45

ND folk choir to record new album

Special to the Observer

The University of Notre Dame Folk Choir will join voices next month with the Cistercian monks of Gethsemani Abbey in Trappist, Ky., to produce a recording of sacred music.

The recording, "A Companion to Prayer," will include eight compositions of Rev. Chrysgonous Waddell, director of music for the monks of Gethsemani. Readings from the works of Thomas Merton, the poet, essayist, literary critic, photographer, hermit and Gethsemani's best known monk, will be interspersed among the musical pieces.

The project is unprecedented in its combination of a monastic choir with a collegiate ensemble, according to Steven Warner, director of Notre Dame's Folk Choir.

"Because of this," Warner said, "it will bring together a unique sound including the Abbey's male chant and the Folk Choir's full four-part harmony, guitar, organ, flute, harp and violin."

Warner said that the recording will begin at Gethsemani in January and be completed at Notre Dame. He anticipates that it will be made available to the public by mid-April.

AP Photo

Wrecked Plane

Campesinos from the northern El Salvadoran town of La Laguna view the remains of an El Salvador military AC-77 airplane shot down by a ground-to-air missile fired by the FMLN guerrilla group Tuesday morning. Two pilots were killed, one survived and a fourth crew member was missing.

AP Photo

Entrenched

Iraqi soldiers, occupying trench fortifications on the southern front during the Iran-Iraq war, are believed to be digging-in with a similar tactic as the gulf crisis continues.

Keating senators hurt by Black testimony

WASHINGTON (AP) — William Black, a blunt-spoken savings and loan regulator, once prompted financier Charles Keating Jr. to write, "Kill him dead."

Lawyers for the so-called Keating Five senators did not go that far, but they clearly were unhappy with Black's testimony Wednesday before the Senate Ethics Committee.

Black offered the most dramatic and damaging testimony so far in the panel's hearings into allegations that the senators improperly intervened with S&L regulators on behalf of Keating, a financial contributor.

"It is the most fundamental smear," declared William Taylor, attorney for Sen. Alan Cranston, D-Calif.

Black, a red-bearded senior attorney with the federal government's thrift regulatory agency, was returning to the witness stand today for more cross-examination by the defense lawyers.

After hearing Black on

Wednesday, the Ethics Committee disclosed it had voted to grant limited use immunity to compel the testimony of James Grogan, the former top aide and lobbyist for Keating.

The panel met in private for two hours today, and afterward said Grogan would produce subpoenaed documents in an executive session next Wednesday and undergo questioning again on Monday, Dec. 17. The new schedule will extend the schedule of the public hearings, now in their 13th day, and leave the date of their conclusion further in doubt.

Sen. Warren Rudman, R-N.H., the committee's vice chairman, said Grogan would be questioned in public after the executive sessions. The senators under investigation will be questioned in public session after Grogan's appearance, Rudman said, meaning the hearings may run until close to Christmas.

Black, in his first day on the witness stand, supported earlier testimony that the senators

pressured regulators to help Keating's Lincoln Savings and Loan.

And he raised new allegations, saying that pressure by the senators prompted the Federal Home Loan Bank Board to delay and relax regulatory controls on Irvine, Calif.-based Lincoln, which subsequently was taken over by the government.

The result, Black said, was greater losses — which taxpayers eventually must bear — than otherwise would have occurred.

"This ... is probably the worst institution in America, and instead of people trying to help bring it under control, five U.S. senators were pushing us in the opposite direction," he testified.

None of the five senators was present for Black's testimony. Besides Cranston, they are Republican John McCain of Arizona and Democrats Dennis DeConcini of Arizona, John Glenn of Ohio and Donald Riegle of Michigan.

Excel with us!

Critical Care Nurse Internship Program

Mayo Medical Center, Rochester, Minnesota

At Mayo Medical Center, you'll find a commitment to excellence in the nursing profession as well as in patient care.

We offer you:

- Six month paid internship program - beginning in January and July
- Salary starting at \$28,800 (annual rate)
- Rotation through five of Mayo's ten dynamic, advanced critical care units
- Individualized orientation and instruction
- Clinical Preceptorship
- BCLS (and option of future ACLS) certification
- Technologically advanced practice environment

Application Deadlines
For July: January 1, 1991

For more information, contact
Mayo Medical Center
Nursing Recruitment
P.O. Box 6057,
Rochester, MN 55903-6057
Phone 1-800-247-8590 or
507-255-4314

mayo

An Affirmative Action/Equal Opportunity Employer

Watch Out!

December 8th is the Birthday of a Very Important Person

Happy Birthday, Hughie!

Brendan, Tony, Skip, Mike, and Bill.

December 7th, 1990

Happy 18th Birthday, Jenny Thompson!

SOMBUNNY

LOVES YOU!

Mom, Dad, Katie, Doug, and The Critters

Correction

Composer Aaron Copland died on Sunday, Dec. 2, not Aaron Copeland as was incorrectly stated in The Observer on Dec. 4. The Observer regrets the error.

P.I.M.E. MISSIONARIES

Fulfilling one's life through a missionary vocation

The Pontifical Institute for Foreign Missions (the PIME Missionaries) is an international community of Catholic priests and laymen who make a lifelong commitment to continuing the mission of Jesus Christ in the modern world. We live the Gospel in Bangladesh, Brazil, Hong Kong, India, Japan, Myanmar, Papua New Guinea, Philippines, Taiwan, Thailand and West Africa among the poor and unchurched.

Founded in Italy in 1850, a group of diocesan priests, at the encouragement of their bishops, grew in their understanding of just precisely what God was calling them to be. A missionary must be open to dialogue, prayer and selfless service, especially to the poor. The missionary must learn how to be a sign of shared faith between well established European and American local churches and peoples where the Church is just beginning. The missionary must know how to announce the Kingdom of God while being a force for transformation of those societal values which do not build up the Kingdom.

If you are a young man between 18 and 35, in good health and spirits, excited to live your faith in the missionary way described above, send in or call for information today.

Fr. John J. Majka
PIME MISSIONARIES
35750 Moravian Dr.
FRASER, MICHIGAN 48026
Phone (313) 791-2100

Christmas bazaar

The Observer/Marguerite Schropp

Saint Mary's students Katherine Schenkelberg, left, and Colleen Gorman, center, look through items for sale in the Christmas bazaar being held in the LeMans Hall lobby. Today is the last day of the bazaar.

Iraq promises to release hostages

SANTIAGO, Chile (AP) — President Bush on Thursday welcomed Iraq's surprise promise to free all foreign hostages but said the United States must not relax its war footing in the Persian Gulf. "We've got to continue to keep the pressure on," he said.

In Washington, Secretary of State James Baker III said Iraq had told the United States that all 900 Americans held in Iraq and Kuwait would be released. And Iraqi Ambassador Mohamed Al-Mashat said he hoped all hostages would be out by Christmas.

The State Department said the Voice of America was broadcasting a message Thursday night saying, "We are making preparations to evacuate all U.S. citizens as soon as they are permitted to leave."

Bush, citing the promised release of the hostages and the easing of Iraq's pressure on the American Embassy in Kuwait, said, "It seems to be a little movement here, a little movement there."

Yet, he said, Saddam Hussein still "must leave Kuwait without reservation, without condition."

Bush spoke at a news conference at the next-to-last stop of his five-nation South American tour while Baker, 5,000 miles away, testified before Congress to win support for a possible military strike against Iraqi forces.

Baker said of Saddam's announcement, "It seems to me no coincidence that this comes just one week, just one week, after the international com-

munity has authorized the use of force."

The Iraqi ambassador, on the other hand, said the release would be risky for his country because "the drums of war" were still beating in the United States.

Asked when the release would come, he said, "I expect it's going to be within days. Of course I cannot now tell how long it will take to provide all the necessary things for departure but I hope that they will be all of them out for Christmas."

Officials in Baghdad said the hostages could begin leaving on Saturday.

White House press secretary Marlin Fitzwater said, "We will do everything that's humanly possible to see that they get out as quickly as possible."

The dramatic move — if carried out — could well strengthen demands in Congress that Bush allow more time for sanctions to work before resorting to force.

Facing Baker at a House Foreign Affairs Committee hearing, Rep. Lee Hamilton, D-Ind., asked, "Why should we not wait for this policy of sanctions, diplomacy and putting in place a credible military force ... to work?"

"What is working," Baker responded, "is that we are beginning finally to get the clear message across to Saddam Hussein. ... If we want a peaceful solution, it should be crystal clear to them that force is not going to be ruled out as an option."

Woman sentenced for Capitol bombing

WASHINGTON (AP) — Leftist radical Laura Whitehorn received a 20-year sentence Thursday for bombing the U.S. Capitol and conspiring to set off seven other explosions that a prosecutor called acts of terrorism.

Whitehorn was sentenced along with co-defendant Linda Sue Evans, who was ordered to serve five years for her role in the bombing conspiracy after completing a 35-year term she is already serving for illegally buying firearms.

The two women, who pleaded guilty in a plea bargain Sept. 7, were sentenced by U.S. District Judge Harold Greene at a proceeding punctuated by the cheers and applause of supporters who packed the courtroom.

"You have committed acts of violence which are not excused by good purposes or political purposes," Greene said. "The effect of these kinds of violence are just as devastating to the victims and to society at large as if they were motivated by

greed."

"The defendants Linda Evans and Laura Whitehorn are terrorists," Assistant U.S. Attorney Margaret Ellen told the judge. "They are people who by their actions have sought to coerce others by means of threats or violence."

The Nov. 7, 1983 bomb blast that blew a hole in the wall outside the Senate chamber and the explosions at seven other locations in Washington and New York City "were not symbolic gestures; they were distinct acts of terrorism," Ellen said.

"Only chance prevented serious harm" to people, she said.

Over boos of the defendants' supporters, she said, "The government has not and does not view these actions as political crimes."

Evans' involvement in the bombing conspiracy was part of "a pattern of escalating violence" that includes a 1987 conviction for buying firearms and ammunition, Ellen said.

FBI agents who raided a Bal-

timore apartment where Whitehorn and Evans, 43, lived found components for more bombs and written plans to set off explosives at other locations.

Whitehorn, 45, who raised her right fist to greet supporters as she entered the courtroom, described her involvement in what she called a radical struggle against racism, militarism and oppression of poor people.

"This government put us in a difficult position of choosing between morality and the law," Whitehorn.

"How did Martin Luther King achieve progress without violence?" Greene asked at one point during the proceeding.

"The struggle of Martin Luther King is not divorced from other struggles that because of necessity had incorporated violence," said defense attorney Nkechi Taiji. "This whole country is built upon violence," the lawyer said, evoking cheers and applause from the crowd.

SPRING BREAK '91
ACAPULCO
 FROM \$459.00 *The #1 Spring Break!!*
MARCH 11-17, 1991
Air & Hotel PLUS, PLUS.....
 from CHICAGO on AMERICAN AIRLINES
 FOR MORE INFORMATION CALL:
BOB AT 1-800-875-4525
 LIMITED SPACE...CALL TODAY!!

1991 NOTRE DAME CPA REVIEW

INFORMATION MEETING

TUESDAY - DECEMBER 11, 1990

7:00 P.M.

122 HAYES-HEALY CENTER

- Jim Ward will be available for questions
- Registrations will be taken
- 1991 Schedule of Classes will be distributed
- Refreshments will be served

For further information contact: Executive Programs: 239-5285

AP Photo
Soviets line up for fresh fruits at a state-owned sidewalk stand in Moscow Thursday. With some foods in short supply, relief from various countries, including Germany and Israel, continues to arrive.

Food aid pours into the U.S.S.R.

MOSCOW (AP) — While government officials squabbled Thursday over who was to blame for Moscow's food shortages, a Soviet Foreign Ministry spokesman reported that humanitarian aid from abroad had topped \$160 million.

But if Western nations really want Muscovites to have a happy holiday season, they should send empty bottles. A shortage of the glass containers threatens to leave the city without vodka, wine and champagne to toast the New Year.

In the latest round of finger-pointing over shortages in Moscow that have raised fears of a hungry winter, authorities from regions that supply the capital with meat, milk and other foodstuffs denied they are withholding stocks.

There is "no need to start a witch-hunt where there are no witches," said V. Syrovatko, an official of the Bryansk region southwest of Moscow, in an interview published in Thursday's *Sovietskaya Rossiya* newspaper.

Last month, Moscow Deputy Mayor Sergei Stankevich accused the regions of Bryansk, Penza and other areas of violating delivery contracts to the capital.

A. Kovlyagin, executive committee chairman of the Penza regional council, said his region fulfilled its delivery plans by 97 percent the past 10 months. He said Penza supplied 18,087 metric tons of meat, of the contracted 19,463 metric tons, and either surpassed or nearly met all its dairy contracts, the newspaper reported.

The neighboring Tver region sent 347 metric tons of meat to Moscow, exceeding the state

plan of 275 metric tons, *Sovietskaya Rossiya* said.

Kovlyagin blamed any shortages on Moscow city officials for failing to establish contact with regional authorities, it reported.

Moscow's milk supply is down 15 to 20 percent the last 11 months, Soviet television reported Thursday. It said 20,000 metric tons of powdered milk is being sent to the capital.

Soviet officials say food production is no lower than last year, including a record grain harvest this year. Many blame barren store shelves on a crumbling distribution system and panicked consumers.

Many regions halted shipments of food and consumer goods to other areas to protest Kremlin policies. Rather than obey central government demands for food deliveries to the cities at state prices they consider too low, farmers are trading directly with factories and other consumers for other scarce supplies.

Aid from abroad kept arriving Thursday. The second of two Israeli jetliners filled with fruit, vegetables, medicine and 15 metric tons of powdered milk arrived in Moscow Thursday night.

The powdered milk was trucked from the airport to Khimkenskaya Hospital in Moscow and to Soltikovsky Children's Home outside the city, officials said.

About 20 metric tons of food arrived Thursday from the United States, Tass said, without specifying who sent it. Leningrad received more than 12 metric tons and Moscow 17 metric tons from Germany, Tass said.

More shipments were announced from Norway and Germany on Thursday, officials in those countries said.

Foreign Ministry spokesman Vitaly Churkin told a briefing \$160 million worth of food has been sent to this country or is in the pipeline. He said governments and charitable organizations from 21 nations have promised or delivered aid.

Tass said any information about distribution of foreign food aid may be directed to the government commission responsible for overseeing the shipments, headed by Deputy Prime Minister Lev Voronin.

By Dec. 15, more than 200,000 food parcels, each weighing 22 pounds, will start arriving here, containing such items as milk, macaroni, meat, vegetables and fruit, Churkin said.

Churkin said Spain, Italy, France and Canada offered financial aid for food purchases, and negotiations are under way with Austria, Britain, Australia, Greece, South Korea, Turkey, Saudi Arabia and Iran.

He praised Tuesday's comments in Britain by former President Ronald Reagan, who called Mikhail Gorbachev a "friend in need" and said the West must offer assistance.

But the newspaper *Moskovskaya Pravda* said Moscow's latest need is empty bottles — half-liter containers, preferably — to hold holiday spirits.

The city faces a "dry" New Year because consumers are not returning empties, though stores now pay about 90 cents a bottle, more than twice the usual price.

Dog delays mail in Elkhart

DUNLAP, Ind. (AP) — Neither snow nor sleet nor storm of night will keep mail carriers from their appointed rounds. Dogs apparently are another matter.

A very large Siberian husky wandered into an Elkhart mail truck through an open sliding door Wednesday afternoon while the carrier was making deliveries on foot along U.S. 33 in Dunlap.

The mailman tried to entice

the dog out of the truck, to no avail. Having never seen the animal before, the mailman was reluctant to remove it bodily. So he called the Elkhart County Humane Shelter.

The dog was removed, although the superintendent of operations at the Elkhart Post Office said the 120-pound dog got a little mean when a worker from the animal shelter removed it from the van.

You are invited to an Autograph Party

**GOD
COUNTRY:
NOTRE
DAME**

THE AUTOBIOGRAPHY OF

**Fr. Hesburgh will be at
the Notre Dame Bookstore
Friday - Dec. 7th from 2:30 to 4:00
First Floor of Bookstore**

DOMINO'S PIZZA

TOP TEN BOWL PICKS

BOWL	OPPONENTS
Orange Bowl	Notre Dame vs Colorado
Rose Bowl	Washington vs Iowa
Sugar Bowl	Virginia vs Tennessee
Fiesta Bowl	Louisville vs Alabama
Cotton Bowl	Texas vs Miami
Citrus Bowl	Georgia Tech vs Nebraska
Gator Bowl	Michigan vs Mississippi
John Hancock Bowl	Michigan State vs USC
Blockbuster Bowl	Florida State vs Penn State
Holiday Bowl	BYU vs Texas A&M

NO PENALTY FOR CLIPPING!

**SUNDAY
DOUBLE FEATURE
\$5.99**

Get 2 small Original pizzas with the topping of your choice for only \$5.99. Valid Sundays only.

Expires 12/31/90

Valid at participating stores only. Not valid with any other offers. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

**EARLY
WEEK SPECIAL
\$4.99**

Get 1 large Original pizza with your favorite topping for only \$4.99. Valid Mondays & Tuesdays only.

Expires 12/31/90

Valid at participating stores only. Not valid with any other offers. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

**2 Large Pizzas
1 Topping
\$10.95**
Get 2 Large Original Pizzas with the topping of your choice.

Expires 12/31/90

Valid at participating stores only. Not valid with any other offers. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

Call us! Notre Dame 271-0300 1835 South Bend Ave. 289-0033 816 Portage Ave.

New contraceptive to be approved soon by F.D.A.

WASHINGTON (AP) — Federal approval is expected soon for a new contraceptive implant for women that would provide protection against pregnancy for up to five years, government and industry sources say.

Approval of Norplant would mark the most important birth control advance since oral contraceptives and the intrauterine device, or IUD. It would be the first long-acting, hormonal contraceptive available in the United States.

The Norplant method involves implanting six silicone rubber capsules, each about the size of a wooden matchstick, in a woman's upper arm. The capsules contain a contraceptive hormone that is released slowly over time.

The capsules are implanted in a minor surgical procedure, and the contraceptive effects are reversed immediately with removal.

"It's another major option for American women because it's long acting and yet it's reversible," said Sandra Waldman, a spokeswoman for The Population Council in New York, which began researching

the method 24 years ago.

"It's also a good substitute for sterilization for women who have completed their families, but also good for women who cannot use estrogen, IUDs, women who are breast feeding," she said. "It's a major expansion of options."

The contraceptive has been approved in 16 countries, she said.

Approval by the Food and Drug Administration could come within days, said the sources, who spoke on the condition of anonymity.

In the United States, it would be marketed by Wyeth-Ayerst Laboratories of Philadelphia.

Norplant contains nothing new — the silicone rubber and the hormone, levonorgestrel, have been used for many years, according to the council's literature. However, the delivery over a long period of time is a new technique.

A Food and Drug advisory board recommended approval of Norplant in April 1989, saying the method was at least as safe and effective as any other contraceptive on the market.

Santa's helpers

Senior Dave Schmidt and junior Colleen Timons trim the Christmas tree in LaFortune Students Center in preparation for a visit from Santa Claus. Students are invited to take photographs with Saint Nicholas between 1 p.m. and 3 p.m. in LaFortune.

The Observer/Marguerite Schropp

Bush doubts January summit

SANTIAGO, Chile (AP) — President Bush on Thursday cast doubt on prospects for a January summit in Moscow with Soviet President Mikhail Gorbachev, and sources said the meeting might slip to February.

The Persian Gulf crisis is one reason for the uncertain timing, said White House press secretary Marlin Fitzwater.

"It's not an easy time to be traveling," he said, referring to the Jan. 15 deadline set in a U.N. resolution authorizing force against Iraq unless it withdraws from Kuwait.

Both the United States and Soviet Union are unsettled about summit timing, Fitzwater said.

"I think we're saying, let's wait a little bit longer before we set a date," he added.

Bush said at a Santiago news conference that plans for a meeting next month were "not totally" abandoned. Asked if the trip were being canceled, he replied, "Not as far as I'm concerned."

Sources said January was the target date for the trip but that scheduling difficulties and logistical problems had cropped up. "As a result, it's possible it could slip to February," one source said, speaking on condition of anonymity.

Bush has said he would like to visit Moscow early next year, but has insisted that his trip be linked with the signing of a U.S.-Soviet treaty to slash long-range nuclear weapons.

A White House advance team was supposed to have left for Moscow in mid-December to begin planning for Bush's visit, but the trip was unexpectedly called off. One source familiar with Bush's schedule said it showed no foreign travel in January.

Fitzwater said the advance trip was put off because of the lack of a date for Bush's visit. He said Jan. 6 had been mentioned as one possibility, and that mid-January had been another.

"It's all tied to the START (nuclear arms negotiations) treaty," he said.

As president, Bush has held summits with Gorbachev in Washington, Malta and Helsinki. The two leaders met for more than two hours in Paris last month during a 34-nation summit on the future of Europe after the Cold War.

Fun Tan
...simply the best!
FREE TANNING
WITH EVERY PACKAGE PURCHASE!
WITH THIS AD!
FOR A VERY LIMITED TIME!
EXPIRES 10 DAYS AFTER PUBLICATION
CALL TODAY
272-7653
FUN TAN, INC., STATE RD. 23
UNIVERSITY COMMONS, SOUTH BEND, IN

Pictures With Santa TODAY

LaFortune Lobby
1 - 3 P.M.
FREE

ALL WELCOME

Accidental Death of an Anarchist

Notre Dame Communication and Theatre presents

An outrageous satirical comedy by **Dario Fo**
Adapted by Richard Nelson

Directed by Mark Pilkinton

Washington Hall

Wednesday, December 5 - 8:10 p.m.
Thursday, December 6 - 8:10 p.m.
Friday, December 7 - 8:10 p.m.
Saturday, December 8 - 8:10 p.m.
Sunday, December 9 - 3:10 p.m.

Tickets: \$7.00
Students/Senior Citizens: \$5.00 (Wed., Thu. and Sun.)

Tickets available at the door or in advance at the LaFortune Ticket Office

MasterCard/Visa orders call 239-8128

Groups call 239-5956

CHRISTMAS AROUND THE WORLD '90

TODAY'S SCHEDULE:
FIRESIDE CHAT: NOON - 1PM
AFRICAN-AMERICAN TRADITION OF KWANSAA
LUNCH WILL BE PROVIDED
ISO LOUNGE, 2ND FLOOR LAFORTUNE
TODAY: SANTA PICTURES IN THE LAFORTUNE LOBBY FROM 1PM TO 3PM

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill	Advertising Manager.....Beth Bolger
Viewpoint Editor.....Michelle Dall	Ad Design Manager.....Amy Eckert
Sports Editor.....Greg Guffey	Production Manager.....Lisa Eaton
Accent Editor.....Colleen Cronin	Systems Mgr.....Bernard Brenninkmeyer
Photo Editor.....Eric Bailey	OTS Director.....Dan Shinnick
Saint Mary's Editor.....Corinne Pavlis	Controller.....Chris Anderson
	Art Director.....Michael Muldoon

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

LETTERS

Justice, not ad hoc hypocrisy, needed for ND minorities

By Sean Scanlon

The other day, while I was eating dinner in North Dining Hall, I was fortunate enough to begin an interesting conversation with a junior from Pasquerilla West. Any onlooker would think that I was just scamming, but something much deeper was on my mind. I had spent the day in the library researching the history of civil rights and the Black Student Movement at the University of Notre Dame during the 1960's, and this junior from P.W. happened to be black. It is not often that my history research can relate so directly with my daily experiences, so I did not miss this chance to discuss some issues of black Notre Dame students which I had come across earlier in the day.

I found out that she is active in the NAACP here on campus and that they had introduced a proposal to the Administration for a racial harassment policy

to (hopefully) be included in Du Lac next year. This was impressive because the history of black students at Notre Dame is full of direct action in confronting the Administration to deal with their unique triple minority status as black, few in number and mainly non-Catholic.

Notre Dame had not allowed black students until 1944, when one local South Bend minister was enrolled and two veterans were "assigned" here. Prior to this, the archives from the 1930's and early 1940's are full of letters of qualified, energetic, idealistic, Catholic students who were denied admission with a standard copy of letter by ND's President Cavanaugh. In essence, it said "Thanks for your interest, you are qualified and wanted here, but we cannot accept you for fear of upsetting our Southern students, yours in Christ...etc."

These archives are also full of

letters from angry priests and bishops around the country who called for Notre Dame to end its hypocrisy, including the transcript of a speech to this effect given at Notre Dame by Monsignor John A. Ryan, the most prominent 20th Century Catholic activist prior to Dorothy Day.

After the admission of a token number of blacks throughout the 1950's and mid-60's, the hypocrisy began to hit home. With Father Hesburgh on the government's Civil Rights Commission urging swift and valid desegregation, it seemed the message to both black and white Notre Dame students was "Do as I say, not as I do." But, confronted by the new Afro-American Society, founded in 1967, Father Hesburgh was faced with a choice—act or be acted upon, or, in the words of Stokely Carmichael, "Change, or we'll change you."

The AAS presented Father

Hesburgh with a list of "demands" on areas like increased black enrollment (10 percent by 1972), black scholarship funds, black recruiters, black counselors, increased black faculty and black culture studies. These requests were delivered the week after black students protested the home football game vs. Georgia Tech as the rest of the student body jeered and yelled racial slurs.

The AAS was serious and did not just want an encouraging pat on the back. They further stressed their determination by a threat to disrupt the nationally-televised home basketball game the following week vs. UCLA. With this threat hanging over his head, Hesburgh announced the formation of an ad hoc committee the next day, just in time to avoid disruption.

Coincidentally, there was also an ad hoc committee formed last year that harassed policy so minority students can have an effective channel for response to racial incidents. The University is increasing minority enrollment once again, thus bringing more and more black, Hispanic and foreign students into an environment of predominantly white, upper-middle class Catholics (like myself and the Administration) who will always smile for equality but rarely empower for justice. And justice is what is needed now. The minorities need this now, here at ND, because more paternalistic child hugging is not going to work in our increasingly mixed family.

Perhaps Notre Dame should listen to the insightful words of one of its own, Stanly Hauerwas: "The emergence of

Black Power is the result of the black man's perception that he no longer wanted to be loved by the white—what he wanted was justice—that is he wanted power to protect his own interests in a way that did not continue to depend on the good will of whites. For good will is no less tyrannical than bad will in its continued control of the other. The black man discovered that there is not greater enemy to his people than the white liberal attempt at loving reconciliation, for such reconciliation comes without destroying the structural racism of our society. Moreover, the black man has learned that there is no more destructive love than the white man's need of the "negro cause" to insure the white man's moral identity and to assuage his guilt." Give the minority student an avenue for justice, the same justice which the University itself is bragging about, through increasing minority enrollment.

Conservative critics could call this need for a Du Lac addition "a serious concession to the left," as they did when Hesburgh appointed Bayard Rustin as Notre Dame's first black trustee in 1969. Some will even say that our Christian character and community can handle this without the rule. Perhaps we could. But I would also like to remind all Notre Dame students of Pope Paul VI's words, "If you want peace, work for justice." The history of black students is especially important to the Administration, so they know minorities need empowerment, not ad hoc committees.

Sean Scanlon is a senior history and theology major.

Breen Phillips implements 24-hour Detex system to avoid unsafe incidents

Dear Editor:

The staff at Breen Phillips Hall has decided to implement a 24-hour Detex system through the end of the semester. We realize that this action will prove an inconvenience not only to the women of Breen Phillips, but also to other members of the Notre Dame community who wish to visit our residents and will now have to use the phone in the front lobby to be admitted. This sys-

tem, however, will only run through the end of the semester and will be reviewed by all of our residents in January.

This decision was made in reaction to various attacks and unwanted visits within the residence halls that have unfortunately occurred on campus recently. Our intention is for prevention of such an occurrence in Breen Phillips, especially as students' rooms become more attractive as the Christmas

season approaches and students are purchasing gifts and tickets for travel.

We believe that it is our responsibility to inform the community of this temporary change in hall policy.

Hall Staff
Breen Phillips Hall
Dec. 3, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Anybody who can still do at 60 what he was doing at 20 wasn't doing much at 20.'

Jimmy Townsend

LETTERS

Criticism of 'propaganda' reveals patriarchal position

Dear Editor:

Cluelessness is one of those privileges that only those invested in existing power structures can afford. I am referring to the self-unconsciousness of Edward D. O'Connor, C.S.C. (The Observer, Nov. 29) In his diatribe against the "two-pronged-assault from women and homosexuals," O'Connor deplors the "systematic propagandizing of a single viewpoint," which, in his fourth and fifth paragraphs (and then obliquely), he identifies as support for the ordination of women and dissent from the Church's position on homosexuality.

The arrogance of his own choice of labels ("The Church") reveals the hegemony all his alarmism and omission cannot conceal and all our efforts cannot seem to topple. If O'Connor truly believes that a single semester's semi-responsible treatment of the issues surrounding women's and gay peoples' places in the Church hierarchy overbalances the

scales so grossly weighed down by the dross of patriarchy that that precious authority structure is in danger of being undermined, he is living in my dream world without a clue. Would that it were so simple to topple that deadly, all-but-universal evil, patriarchy.

Is O'Connor blind to the constant barrage of patriarchal symbolism and rhetoric that floods this campus, the Roman Church and the world? An uncritical tour of the campus will highlight the presence of male, (celibate) heterosexuals as ideal authority figures. Facing the football stadium (in a true revelation of the priorities of this Catholic University) is the largest group of patriarchs. From ROTC building to shining ROTC building, the phallogocentric and destructive focus of this campus' commitment to patriarchy is glaringly obvious. The only female authority figure around here is a gilded, eternally-virginal Mary; the phallogocentric iconography and symbolism are hardly balanced

by her gaudy presence. How many weekends, not to say bodies, are sacrificed on the altar of aggressively-heterosexual violent rituals of an over-compensating male bonding?

Never mind. O'Connor suggests that if the "propaganda" were "distinctively Catholic...[it would]...still be regrettable, but at least understandable, at a university to whose role it belongs to examine human topics in the light of faith." To unpack the sentence: at least if the views expressed were orthodox views of the One True Faith, the methods of propaganda would be more acceptable. Would they? And is he not begging the question as to whether the presentation of the dissident views he deplors is a propagandistic presentation? Certainly he never proves that this is the case. And isn't he willfully ignoring both the fact that ND has never satisfactorily enforced a standard of academic freedom to liberate its classrooms from the fear of Inquisition and the fact that the atmosphere of ND,

in and out of the classroom, is overwhelmingly weighted towards uncritical acceptance of patriarchal and capitalist assumptions about racial and sexual hierarchies.

O'Connor's most offensive and propagandistic "arguments" are standard fare: he evokes the authority of the Holy Father and the Congregation for the Doctrine of the Faith and "The church's position on homosexuality [which] has been established and refined by many centuries of carefully reasoned theological traditions" to dismiss both the claims of women and gay people to be accorded human dignity and reasonable treatment by the church of patriarchy on earth.

Lest the tired argument from authority should fail to convince, O'Connor then employs that staple of homophobia of every persuasion—the argument from nature. Citing the "natural complementarity of man and woman" and "the reverence for the order of nature

characteristic of Catholicism," O'Connor seeks to evoke the inaccurate stigma which a narrow survey of animal behavior in nature raises against disapproved social behavior (the sharing of authority by women and the freedom of gay people to express their natural orientation). Neither heterosexuality nor monogamy fare any better than homosexuality and promiscuity, not to mention incest and brutality, when natural paradigms are taken as prescriptive for humans.

Not only is O'Connor's charge of irresponsible propaganda, levelled against feminist and gay-sympathetic "lecture[s], seminar[s], [etc.]," unsubstantiated by his argument; O'Connor reveals himself as an uncritical proponent of the propaganda of the already all-powerful structures of patriarchy.

J. Michael Leger
Off-campus
Nov. 29, 1990

Abortion debate helped right-to-life advocate feel secure in view

Dear Editor:

Emotionally, I am tempted to agree with Fernando Alessandri (The Observer, Nov. 29) when he expresses reservations about Notre Dame paying Sarah Weddington to speak on abortion precisely because she was the key individual responsible for legalizing the killing of nearly 30 million unborn human beings.

Intellectually, however, I agree with the Student Union Board's decision to organize the abortion debate between Ms. Weddington and Joseph Scheidler. For me, the most important reason is that as committed Catholic Christians, we must be totally familiar with all the relevant information and arguments, pro and con, on an issue that simply will not go away. This makes us both more confident of our position and better able to defend that position. A debate format, in particular, provides the opportunity for eloquent advocates of both sides to make their best positive statement, respond to the points made by the other side, and answer questions from the audience.

I found the debate particularly important because it confirmed my primary observation about abortion advocates: they avoid the most basic facts regarding abortion, either by saying nothing or by using ob-

scure terminology.

Thursday's debate provided some excellent examples of this. Ms. Weddington repeatedly stated that a fetus is not a person, but she failed to mention that "person" is a legal and philosophical term, not a scientific one. She never responded to Mr. Scheidler's comment that 18 developmental biology textbooks commonly used in American medical schools are unanimous in asserting that a unique, living human being exists from the moment of conception. Far from wavering on this point, the best current scientific research on human fetal development is confirming it more and more. Ms. Weddington repeatedly denied that being "pro-choice" and "pro-abortion" are equivalent in the context of this debate. When I go to a restaurant, I almost always choose fish instead of meat. "Choose" always begs the question "What?" In the context of this debate, the answer is obviously "Abortion!"

Ms. Weddington also repeatedly claimed that "the issue" is whether the right to choose belongs to the individual woman or to the government, apparently implying that "choice" is an absolute. My choice of fish over meat is of little consequence, except perhaps to my cholesterol level. A woman's

choice for abortion, however, costs the physical life of another human being, a choice of utmost consequence. "The issue" is whether the value of fetal human life is determined subjectively by the woman, or

by some more objective criterion—legal, ethical, moral or religious.

In the end, it is utterly important that the whole truth and nothing but the truth be set forth in any debate, but espe-

cially one where so many human lives hang in the balance.

Rev. Ronald J. Wasowski
Dept. of Earth Sciences
Dec. 3, 1990

GIFT an opportunity for seniors to give something to future students at ND

Dear Editor:

As we are quickly approaching the end of the fall semester, it is becoming startlingly clear that seniors don't have much time left here at Notre Dame.

Looking back over the past few years, we can all see ways in which Notre Dame has enriched each of our lives. Truly, this place has given us much to take away with us. But, at the same time, there is also a desire to leave a little bit of ourselves behind and to give back in gratitude for what the University has given to us. It seems to me that each of us hopes that, in some small way, Notre Dame might be a little bit better because we have made some positive contribution. I am writing in support of a program that will enable seniors to offer such a contribution to the Notre Dame family.

Graduates Interviewing for Tomorrow (GIFT) is modeled on a program called Students

Against Homelessness, founded at Harvard Law School. Thirteen law schools and four MBA schools have since enacted similar efforts. In the short term, the donations to GIFT will support South Bend's Center for Basic Learning Skills. In the long term, the contributions will be pooled to establish a fund to increase the amount of grant-based financial aid given to Notre Dame students each year.

Primarily, this fund will offer support to students whose financial situation changes (due to a death in the family, the loss of a parent's job, etc.) in such a way that, were it not for the fund, they would be faced with the possibility of having to leave Notre Dame. Clearly, GIFT offers an avenue through which seniors could further their commitment to serving others, as well as their commitment to Notre Dame.

The mechanics of GIFT are pretty simple. In calling stu-

dents back for on-site interviews, companies generally make reservations at high-priced, luxury hotels. By opting to stay at less expensive hotels, or with family or friends, the interviewee can request that the money saved by the company be donated to GIFT. In addition to being able to book a tax-deductible donation, the prospective employer also discovers that this potential employee values community concern and awareness.

I would like to encourage interviewing seniors to take advantage of GIFT. Any questions or concerns can be directed to either the Office of Campus Ministry or to Kevin Cavanaugh, the founder of GIFT, at 283-4307.

Nancy Prechtel
Pasquerilla East
Nov. 21, 1990

Censorship foils founders' plans for free expression

By Timothy Sutton

In the course of human events, conflicts and differences of opinion are not only natural, they are inevitable. When these conflicts arise, there are generally two ways of dealing with them. First, avoiding that which causes the problem or, secondly, and more controversially, trying to prohibit the actions which cause the conflict. While there are cases when the second method can be employed by our government, prohibiting actions on the grounds of morality is completely inconsistent with our constitution.

The founding fathers of this country took great pains to decide what basic human rights

our government would be founded upon. In the Constitution, they included these words which made our country great: "We hold these truths to be self evident, that all men are created equal, that they are endowed by their creator with certain unalienable rights; that among these are life, liberty, and the pursuit of happiness."

While our rights to life and the pursuit of happiness remain relatively unchallenged, our rights to liberty and freedom are attacked almost daily in the form of censorship. The weapon used most often against this liberty is called morality.

Morality can be defined as a

system of behavior based on a standard of right and wrong. Most often the standard is defined by religious beliefs. While morality and religion are very good, they have absolutely no place in government and in American law. Often it is this morality that leads to conflicts and disagreements. While we are often offended by someone's actions on a moral basis, this does not give us the right to restrict the right of the individual. Nowhere in our constitution is it written that we have the right not to be offended.

Censorship is the act of controlling the expression, actions, or even beliefs of a group or individual. Almost always this is to appease a group that feels

offended or threatened by the behavior. The purpose of our law is to protect the rights of every citizen, not to define a standard of what is right and what is not. The only time actions and behavior should be controlled are when they violate the rights of other parties. It is in the case of these violations that the law must define right and wrong. Murder is not a crime because it is a sin; it is a crime because it violates the victim's right to life. Here it is the place of the government to restrict, define standards, and set punishment.

However, using nudity in art as a form of expression is not a crime. While it may offend some, even most, of the public,

it does not violate the rights of anyone. Nobody has ever been forced into a museum to view art. If you do not agree with a form of expression, it is your right to avoid it but not your right to restrict it.

If we are to call ourselves American, we must believe that the three basic rights our government is based upon are absolute. We cannot support any form of censorship in which the rights of citizens are eradicated on the basis of morality. This is not an attack on morality, but, rather, a statement that it has to remain independent of the laws which protect our rights.

Timothy Sutton is a 1990 Graduate of the University of Notre Dame.

DECEMBER 7 - 9

weekend calendar

MUSIC

Big Daddy Kinsey & the Kinsey Report, Center Street Blues Cafe, 9:30 p.m.

Latin music dance night, Theodore's, 9:30 p.m.

J.D. & the Homewreckers, Club 23, 10 p.m.

Bone Forest, Keenan Hall Basement, 11 p.m.

Exotic Birds, Stepan Center, 7:30 - 9 p.m. Tickets \$3 students, \$4 non-students.

THEATER

"Accidental Death of an Anarchist," Washington Hall, 8:10 p.m. Tickets \$7.

EVENTS

Madrigal Christmas Dinner, North Lounge, Regina Hall, Saint Mary's College, 7 p.m. Tickets \$22.50. Call for reservations at 284-4711.

Santa Pictures, LaFortune Lobby, 1 p.m. - 3 p.m.

MUSIC

Mere Mortals, Center Street Blues Cafe, 9:45 p.m.

Jester, Club 23, 10 p.m.

Earth Jam II, Stepan Center, Generics 7 p.m., Chisel 9 p.m., XYZ Affair 10:30 p.m., Exit 77 midnight. Tickets \$2.

THEATER

"Accidental Death of an Anarchist," Washington Hall, 8:10 p.m. Tickets \$7.

EVENTS

NAACP & BCAC joint X-mas formal, Knights of Columbus Hall, 9 p.m. - 1:45 a.m. NAACP paid members \$10 couple, \$7 single. Non-members \$12 couple, \$8 single.

Madrigal Christmas Dinner, North Lounge, Regina Hall, Saint Mary's College, 7 p.m. Tickets \$22.50. Call for reservations at 284-4711.

DANCE

The Nutcracker Ballet, O'Laughlin Auditorium, Saint Mary's College, 7 p.m. Tickets \$17.50 & \$15.

MUSIC

Holiday Concert, featuring the Suzuki Talent Education of Michiana, Theodore's, 1 p.m.

THEATER

"Accidental Death of an Anarchist," Washington Hall, 3:10 p.m. Tickets \$5.

DANCE

The Nutcracker Ballet, O'Laughlin Auditorium, Saint Mary's College, 2 p.m. Tickets \$17.50 & \$15.

FRIDAY

"Die Hard 2," Cushing Auditorium, 8 & 10:30 p.m.

"Cry-Baby," Annenberg Auditorium, 7:30 & 9:30 p.m.

SATURDAY

"Die Hard 2," Cushing Auditorium, 8 & 10:30 p.m.

"Cry-Baby," Annenberg Auditorium, 7:30 & 9:30 p.m.

TASTE

Cookie contest results

BY COLLEEN CRONIN
Accent Editor

It would be a little fishy if we took it upon ourselves to judge our own cookies so we managed to finagle a few well-known students into tasting the fruits of our labors.

The brave ones were Alison Cocks, editor in chief of The Observer; Rob Pasin and Fred Tombar, president and vice president of Student Government; Erin Lavelle, Student Union Board Manager; and Karen Robinson, an All-American candidate and guard for the Notre Dame women's basketball team. All were given one of each cookie and asked to comment on the best looking and the best tasting.

In terms of looks, the candy cane cookies won unanimously—no other cookie had a chance. No comments were made about the other five, except that the brown-edge cookies looked burned instead of festive.

The taste buds, though, told a different story. Three out of five judges picked the choco-nut dainties. The candy canes and the coconut macaroons each received one vote. The brown-edge cookies were voteless, as were the rum balls. This surprised us, seeing as how they tasted "like alcoholic Munchkins," according to Cocks. We figured those would be a big hit.

Don't let the opinions of only five people dissuade you from any of these cookies. Most of these are family favorites, and would make for a great present to a girlfriend or boyfriend, or even to some lonely soldier sitting the Saudi desert. They get hungry, to

The end result of the Observer cookie bakeoff.

Choco-nut Dainties

12-1/2 cups all-purpose flour
1/2 tsp. salt
3/4 cups (1-1/2 sticks) butter, softened
3/4 cups sugar
1 egg
1-1/2 tsp. vanilla
6 oz. Hershey's Mini Chips (semi-sweet morsels)
Chocolate Coating (recipe follows)
6 oz. Mini Chips
1/4 cups butter
2 cups chopped walnuts (or pecans)

1.) Preheat oven to 350F.
2.) Beat together butter, sugar, egg and vanilla in large bowl until well-mixed. Gradually blend in flour and salt. Stir in chocolate chips.
3.) Shape dough into logs (2x1/2") on a lightly floured surface. Place on ungreased cookie sheets.
4.) Bake at 350F. for 12-15 min.,

or until cookies are set. Completely cool on wire rack.
5.) Dip ends of cookies in Chocolate Coating and then immediately in the chopped nuts. Place on wax paper until the chocolate has set.
Chocolate Coating:
Melt together 6 oz. chocolate chips and 1/4 cups butter in the top of a double broiler (or melt in microwave). Stir until smooth.

BEST TASTING

OF THE HOLIDAYS

Cookies & other items help needy

BY ROBYN SIMMONS
Assistant Accent Editor

If you think about the Center for the Homeless this holiday season, think of underwear.

Underwear, toothpaste, toothbrushes, soap and other toiletry items are always in demand for South Bend's homeless, and since Christmastime traditionally is the season for giving, anybody wishing to make a donation to the Center for the Homeless on 813 S. Michigan should keep these items in mind.

Even though the leftovers from the Observer cookie bake-off will be put to good use at the Center, Operations Director Tammy Oehm stressed the need for more practical items that would benefit the homeless long after the holiday season.

"Toiletry items are our biggest need," said Oehm. "Shampoo, things like that. We can always use towels and washcloths."

"We're always looking for Christmas gifts for the adults," she said. "We always have more than enough gifts for children at Christmas time."

According to Oehm, any new clothes, especially gloves, hats and scarves would make suitable presents for the adults at the Center. The Center for the Homeless does not accept donations of used clothing due to lack of space.

Oehm added that food items are always welcome. "We use just about anything as far as that goes, because we make boxes for people when they move out," she said.

The holiday season usually brings out the best in people, and any contributions would be appreciated, but Oehm added that the giving doesn't have to end when the year does. "We wish people would remember us all year round," she said.

From the top clockwise: Coconut Macaroons, Candy Canes, Choco-nut Dainties, Brown-edge Cookies, (center) Rum Balls.

Photos by Kevin Weise

Rum Balls

2 1/2 cups vanilla wafer crumbs
1 cup confectioner's sugar
2 tablespoons cocoa
1 cup finely chopped pecans
(1/4 pound)
3 tablespoons corn syrup
1/4 cup rum (or bourbon)

Mix crumbs, sugar, cocoa and pecans. Stir in Syrup and rum. Shape into small balls. Roll in more confectioner's sugar, if desired. Store in air-tight container; it will keep several weeks. Flavor improves with "aging."

Brown-edged Christmas cookies

1 cup shortening
1 teaspoon salt
1 teaspoon vanilla
Blend together. Add...
3/4 cups sugar
2 eggs beaten
2 1/2 cups flour
Sprinkles/decorations

Roll into teaspoon-sized balls and place on greased cookie sheet. Cover the bottom of a wine glass with a baggie (i.e. small sandwich baggie) dip in water, and press dough to the sheet with a

turning motion.

Decorate as desired.
Bake 475 F for 8 - 10 minutes.

Chewy Macaroons

1 Tablespoon all-purpose flour
1/2 cup sugar
1/4 teaspoon salt
2 egg whites at room temperature

1/2 teaspoon vanilla extract
2 cups flaked coconut
Candied cherry halves

Preheat oven to 325 F. Lightly grease and flour 2 large cookie sheets; set aside.

In small bowl combine flour, sugar and salt. Mix well and set aside. In large mixer bowl beat egg whites until stiff but not dry. Beat in vanilla. Fold in dry ingredients, then coconut. Drop by rounded teaspoonfuls onto cookie sheets about 2 inches apart. Press candied cherry half into center of each. Bake 20 to 25 minutes or until pale golden brown. Cool completely on cookie sheets set on wire racks. Makes about 2 dozen, about 55 calories each.

To store: Place in air-tight container. Store at room temperature up to 2 weeks. Or wrap well; label and date. Freeze up to 1 month.

Candy Cane Cookies

Heat oven to 375 F. Mix shortening, sugar, egg and flavorings thoroughly. Mix flour and salt; stir into shortening mixture. Divide dough in half. Blend food coloring into one half.

Roll a 4" strip (using 1 teaspoon dough) from each color. For smooth, even strips, roll them back and forth on a lightly floured board. Place strips side by side, press lightly together and twist like rope. For best results, complete cookies one at a time-- if all the dough of one color is shaped first, strips become too dry to twist. Place on ungreased baking sheet. Curve top to form handle of cane.

Bake about 9 minutes, until lightly browned. While still warm, sprinkle with mixture of candy and sugar. Makes about 4 dozen

BEST LOOKING

1 cup shortening (half butter or margarine)
1 cup sifted confectioners' sugar
1 egg
1 1/2 teaspoon almond extract
1 teaspoon vanilla
2 1/2 cups all-purpose flour
1 teaspoon salt
1/2 teaspoon red food coloring

A Christmas feast for all nations

I'm tempted to design a Christmas card which shows a country club in Westchester, lying in ruins like the Second Temple. The verse would be by T.S. Eliot, using the style of Isaiah: "In the land of lobelias and tennis flannels/The rabbit shall burrow and the thorn revisit./The nettle shall flourish on the gravel court./And the wind shall say: 'Here were decent godless people:/Their only monument the asphalt road/And a thousand lost golf balls.'"

Eliot, updated, may have wrung his hands also over the plastic evergreens, hung with phoney poinsettias, that are passed off at the shopping malls as Christmas trees.

Hasn't Christmas become a poor season in which to express the Christian optimism? As members belonging to the Church-of-What's-Happening-Now, we must at least pay lip service to those outdated myths of religion which should help us keep Christ in Christmas; otherwise we could look sullen, like children who found coal in the stockings that were hung by the chimney with care.

In a country where abortion is so fashionable that it should be made a sacrament, what so impressive about the Virgin Birth? Isn't the loss of virginity celebrated among us as though it were a rite of passage, like a bar mitzvah? Isn't conception itself a miracle of nature that you're free to cancel like a plane reservation?

As an American, I tend to be tolerant of any man's death, as long as it's not my own. Of course some American are

Father Robert Griffin

Letters to a Lonely God

zealots who climb on bandwagons. Elizabeth Taylor, for example, is famous for fighting against AIDS; but how does she feel about Wade versus Roe?

How do pro-lifers feel about the death penalty? How do the pro-choice people feel about Jews who died in the Holocaust? How are the Vietnam peace protestors supporting the war against drugs?

And how about the college students who are up in arms, so to speak, over the Persian Gulf? Up until now, they've been prepared to live, and let die; they're starting to fear that their own ox may be gored.

Why, they want to know, should they lay down their lives so that old folks can afford to but oil that will keep them warm in winter? Are they too young to realize that any man's death—and the death of every urchin ripped untimely from the womb—diminishes them; so that, when the death bell tolls, it tolls for them?

Every American has the God-given right to life, liberty, and the pursuit of happiness; if you can believe that without suffering from tunnel vision, you can help turn this country of ours into the Promised Land. But if you refuse to serve your down-and-out neighbor as a Good Samaritan, why do you think the neighborhood should care if you have your own backside to the wall?

Last night, on PBS television, Joseph Campbell told Bill Moyers that men need myths to live by. "What will happen to men who have no myths?" asked Moyers. "Then," said Campbell, "We will have the kind of world you read about daily in the New York Times."

Primitive people live, says Campbell, as though they had a covenant with Nature that gives them a reverence for life. Hemingway's old man of the sea came to my mind: Santiago, struggling with the great fish to the death, "Either I kill you, or you kill me." That's the way things are when a fisherman has to make a living from the sea.

Isn't conception itself a miracle of nature that you're free to cancel like a plane reservation?

The American Indians, respecting the buffalo they needed to survive on, turned every kill into a religious ritual, says Campbell; some of those rituals, he said, should remind

us of the Catholic Mass. "As flies to wanton boys, are we to the gods," wrote Shakespeare: "They kill us for their sport."

White men coming to America were like wanton boys, killing the buffaloes for their sport, and otherwise raping the wilderness. In less than a decade, they virtually wiped out the buffalo herds, because they were too spoiled or selfish to figure out that they would have treated this New Eden as though it were entrusted to them as partners in a covenant.

Since 1973, we've been slaughtering the innocents as though they had no share as partners in Christ's covenant of love with us. Is mother's love a myth that American women are giving up on?

Four thousand years have passed since God delivered you Isaac from the upraised knife of Abraham, his father; an event that may have marked the end of human sacrifice among the Israelites. Isaac's mother, Sarah, hearing what happened, cried out 7 times, say the Jewish rabbis, before dying of horror. Wilfred Owen wrote a poem about Abraham as the prototype of all the fathers in every generation who send their sons to die in war.

Maybe I should design a Christmas card listing all the kinds of human sacrifice that have taken place since Isaac's near-holocaust. I could use the Christmas sermon, from Eliot's Murder in the Cathedral, as a follow-up: "Not only do we at the feast of Christmas celebrate at once Our Lord's Birth and His Death; but on the next day we celebrate the martyrdom of

His first martyr, the blessed Stephen...

"Beloved, we do not think of a martyr as a good Christian who has been killed because he is a Christian...A martyr is always made by the design of God, for His love of men, to warn them and to lead them, to bring them back to His ways... The true martyr is he who has become the instrument of God, who has his will in the will of God, not lost it but found it, for he has found freedom in submission to God..."

Maybe the tragedy of our contemporary death lists is that so many of them can't really have the dignity of being martyrs. Are AIDS patients who check out early really martyrs, or are they only victims?

In what way does an aborted child shed his blood for Christ? Soldiers who die in battle may be patriots martyred for their country; but can we say that their blood is the seed of the Church?

I wish Christmas were simple enough to be a feast for all nations. Then the doubters could come and kneel down before the crib with the cattle. Maybe they come anyway, hoping for magic that will turn them into children in love with the Christmas child.

That's why we must tolerate the plastic decorations, and send plain cards addressed to men of good will. Maybe the grace from Christmas lingers all through the year, helping victims needing a leg up to Jesus; binding them to Him as the Church's quintessential martyr, Who has lost His will in the will of God.

**Are You A Big Brother or Big Sister?
Need a Special Gift?**

Visit Our Children's Section.

25% off All Christmas Books and more.
Hammes Notre Dame Bookstore
2nd floor

Olajuwon leads Rockets in victory over Charlotte

HOUSTON (AP) — Akeem Olajuwon scored 39 points, grabbed 20 rebounds and blocked 6 shots, leading the Houston Rockets to a 116-110 victory over the Charlotte Hornets on Thursday night.

Houston's inside game produced 83 points as Otis Thorpe added 17 points and 10 rebounds and Buck Johnson scored 15 points. Guard Sleepy Floyd added 20 points and helped the Rockets stay in front after Charlotte rallied from a

17-point third-quarter deficit. Floyd was 8-for-8 from the free-throw line in the game's final 81 seconds.

Armon Gilliam, who led the Hornets with 31 points and 21 rebounds, hit a basket to bring Charlotte to within 106-102, but Floyd hit two free throws for a 108-102 lead with 1:09 to play.

Rex Chapman's driving layup with 39 seconds left narrowed the margin to 108-104 before Floyd and Johnson combined

for four free throws and a 112-104 advantage that was more than the Hornets could overcome.

Johnny Newman added 26 points and 11 rebounds for the Hornets. Chapman finished with 20 points.

Olajuwon has had 20 or more rebounds in a game 36 times in his career and four times this season.

Olajuwon scored eight points in a 24-10 run that helped Houston take a 33-17 lead

after the first quarter. He finished the first half with 18 points and 11 rebounds as the Rockets' frontcourt scored 44 points to help Houston to a 62-46 halftime lead.

Newman and Dell Curry combined for 23 of Charlotte's 33 points in the third quarter, bringing the Hornets to within 88-79.

Olajuwon scored 13 points in only nine minutes of the third quarter.

Reserve center Dave Hoppen

scored Charlotte's first five points of the fourth quarter,

Kings 104, Bullets 86

SACRAMENTO, Calif. (AP) — Wayman Tisdale's 27 points led Sacramento to a 104-86 victory over the Washington Bullets Thursday night, giving the Kings back-to-back home wins for the first time since late January.

Bernard King topped Washington with 25 points while A.J. English added 17.

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

Classifieds

NOTICES

Notices
TYPING AVAILABLE
287-4082
TYPING term
papers/reports/letters/resumes.
Pick up and delivery available.
277-5134
Cathy.
Typing
Pickup & Delivery
277-7406
\$\$ FOR BOOKS
Used Texts bought and sold
Pandora's Books 233-2342
corner of ND ave and Howard

GRAD STUDENT'S
X-MAS PARTY
THIS FRIDAY NIGHT
WILSON COMMONS
BRING 2 CANNED GOODS
FOR ADMISSION!

LOST/FOUND

I LOST MY PURSE IN
O'SHAUGHNESSY ON
THURSDAY, 11/29. PLEASE
CALL PATTY 277-7685.

Lost: Nikon camera. At Flanner
Formal. If found please call x1192
and ask for Tom. Camera
contains film with great
sentimental value.

I lost a black "Sun Ice" ski
jacket with fluorescent blue
and red stripes and a blue
inner lining. If found please
call Phil at x1436.

HELP!
Friday night at the Linebacker
w/MIKE this lighter engraved
I lost a GOLD. This had great senti-
mental value and I'll give \$25
to anyone who returns it
(which is more than a new
one would cost) I don't care
how you got it, but please
give it back. Call Mike X3479
or Jim X3669

Help!! Lost my keys! Between
Carroll Hall and SDH Tu. nite
6 keys plus bike key on orange
Nike plastic keychain. Call
Bryan x4521 for reward

Help!! Lost 6 keys plus bike
lock key btwn. Carroll Hall
and SDH on Tue. nite. On Nike
orange chain. Call Bryan at
x4521 for reward!

WANTED

HOT! HOT! HOT!
BREAKTHROUGH NUTRITIONAL
PRODUCTS DISTRIBUTORS
NEEDED! GROUND/FLOOR
OPPORTUNITY. CALL (612) 438-
6317. 24 HOUR RECORDED
MESSAGE.

WANTED: 1 RESPONSIBLE
INDIVIDUAL TO SHARE DRIVING
& GAS TO WASHINGTON, D.C.
AREA. CALL PAM AT 239-
6904/6218, MON.-FRI., 8:00 A.M.-
4:30P.M.

OVERSEAS JOBS. \$900-2000
mo. Summer, Yr. round, All
Countries, All fields. Free info.
Write IJC, PO Bx 52-
Corona Del Mar CA 92625

If you videotaped the
Tenn or USC games,
could you give me a call?? -Lisa
x4842

**** CINCINNATI ****

I desperately need a ride to
Cincinnati on the Friday of final
week, and will certainly help with
gas \$. Please call Kristen
McDonald at x2927.

**** CINCINNATI ****

VOCALIST or
KEYBOARD/VOCALS wanted for
hard rock band with demo and
promo. Ready to play now, but
will wait until next semester. Male
or female. Call 283-3072 and
leave message.

I need a ride to Philly area
for x-mas break. Please!!!
Call Kathy x4238

EMPLOYMENT OPPORTUNITY

Couple seeks daycare for 2
young children in their home;
Wednesdays from 8 to 5
beginning January.
Residence near campus,
transportation available.

Wages very attractive.
Call 234-2180

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

Apts/Dorms-What's the differ-
ence? GET A HOUSE! 6 avail.: 4-
6 BRs; Exc. Locations; Safe; Lndy;
Character; 233-9947/287-3530.

1 female needed to share a brand
new condo at Oakhill!!! Your own
bedroom/bath. Free laundry +
parking. Move in now or next
semester. \$250/mo. Call 288-
0792.

ROOMS FOR RENT 2ND SEM.
6-7 BDRM. HOME. INDIVIDUALS
OR GROUPS.
232-1776.

PRIVATE ROOM FOR GRAD
STUDENT. UTILITIES, \$200/MO.
SHARE KITCHEN & COMMON
ROOMS WITH FIVE OTHERS.
232-8444 noon-6.

LG. BEDROOM IN LG. HISTORIC
HOME DOWNTOWN.
AMOK. JAN. 1. 289-4383. NON-
SMOKERS ONLY.

3 BDRM HOUSE, BASEMENT,
GARAGE, 18195 BULLA RD.,
\$410/MONTH. 256-9500 1-5.

NEAR N.D comfortable, secure
apt: 1 bdrm - \$255
dep., references 616-483-9572.

CAMPUSVIEW APARTMENTS
RESERVE YOUR APT. FOR
NEXT YEAR. CALL 272-1441.

FEMALE ROOMMATE NEEDED
FOR TURTLE CREEK APT
FROM
JAN.-MAY
PLEASE CALL 273-9406 OR
283-2805

2 BEDROOM HOUSE 2
MINUTES
FROM CAMPUS 522 NAPOLEON
425 MONTH+DEPOSIT
232-3616

HOUSES AVAIL. FOR 91-92 YR.
5-6 BDRMS. REASONABLE
RATES. 232-1776.

1991-92 Reserve your 6,5,4,
or 2 bedrm. house. Safe, furn.,
washer/dryer. Bruce: 234-3831 or
288-5653

1991-92 Reserve your 6,5,4,
or 2 bedrm. house. Safe, furn.,
washer/dryer. Bruce: 234-3831 or
288-5653

A furnished room for Grad or
Sr. \$150/mon. including utilities
and laundry. Call 272-1869.

Female Roommate needed for
Campus View Apt. call Brigid
#2628

Single 2-Room Apt.
\$125 w/ util.
15 min. walk from Campus
Bob x3234

A quaint studio in lovely old
mansion 1/2 mile from campus
285 plus deposit please call
2288595

FOR SALE

For Sale
Ski Rack \$50.00
TV color & remote
call 255-2719

Double bed, Dresser, Desk,
Dining room table, Sofa.
Call 277-2238

FOR SALE: '85 FORD TOPAZ
RED - 2 DOOR
83,000 MILES
MORNINGS: 239-7979
OTHER TIMES: 2991251

VISTA 6-STEEL STRING
ACOUSTIC GUITAR WITH CASE.
NEVER USED. PAID \$270,
ASKING \$150. CALL MARY
BETH 287-5850.

ONE-WAY TICKET 12/16 SB TO
NEWARK, NJ. 277-3545 OR 239-
7609.

ENJOY THE SNOW, X-COUNTRY
SKIS, boots(8 1/2), poles. Must
sell, moving to Florida. 272-3932.

One-way air ticket from Los
Angeles to South Bend 1/15, \$100
OBO. Carol 232-3330

ORANGE BOWL FLIGHT TICKET
Leaving St. Louis 5:00 Dec. 30,
returning from Miami Jan. 3.
Call Patx 233-7328. Asking
\$300 or best offer.

TICKETS

ORANGE BOWL TICKETS
CALL (800) 226-8499

4 ORANGE BOWL TICKETS
FOR SALE: ROW 15, 25 yard line.
(305) 255-3432.

ORANGE BOWL TIX
317-879-8497

ORANGE BOWL TICKETS (4)
FOR SALE. BEST OFFER. CALL
TOM (513) 931-7116. LEAVE
MESSAGE.

ORANGE BOWL TIX'S. 50 YD.
LINE. (305) 891-0581.

AVAILABLE: ONE ROUND-TRIP
AIR TICKET, CHICAGO TO
LONDON, 26 DEC. TO 8 JAN.
PHONE 233-3745.

ORANGE BOWL CLASSIC 1991
NOTRE DAME VS. COLORADO
3 DAYS/ 2 NIGHTS OF FUN AND
FOOTBALL IN MIAMI.
DECEMBER 31 - JANUARY 2
PRIME GAME TICKETS -HOTEL
ACCOMMODATIONS.
***NEW YEAR'S EVE
CELEBRATION CRUISE***
\$599.00 PER PERSON DOUBLE
OCCUPANCY. LOW AIRFARE
AND CAR RATES. CALL NOW!!
LIMITED AVAILABILITY!!
OASIS TICKETS AND TOURS
1-800-229-4493

PERSONALS

hi ag

WAKE N' BAKE! SPRING BREAK
JAMAICA/CANCUN FROM \$429
ORGANIZE GROUP TRAVEL
FREE!! BOOK EARLY AND SAVE
\$30! 800-426-7710

ORANGE BOWL SPECIAL Stay
on your own private yacht for only
\$28.50/pp/day.
Special Air Fares, too!!
Call Easy Sailing for details
1(800)780-4001.

Top 10 Reasons to wish Kristin
Appelget a Happy Birthday on
Saturday:

- 1) If you don't, she'll call you 'heinous'
- 2) It's cheaper than buying her a present
- 3) She's taller than you
- 4) She's stronger than you
- 5) Hearing her say 'thank-you' will cut the amount of time she spends saying 'heinous'
- 6) If you live on South Quad AND saw her in the snowball fight, saying 'happy birthday' is just the start of what you need to do
- 7) If you saw her out in the snowball fight, you know what can happen if you make her mad
- 8) She's taller than you
- 9) It's more fun than watching a Portugese movie
- 10) You're not doing anything else Saturday anyway.

SOOOO: Go for it. Call Kristin at
X4021 and tell her to have a
FABULOUS 20th birthday.

EARTH JAM!!!!
EARTH JAM!!!!

CHISEL, THE GENERICS,
XYZ AFFAIR, EXIT 77
7PM-1AM—STEPAN CTR.
EARTH JAM!!!!

SEA PRE-CYCLING!
SEA PRE-CYCLING!

FLIGHT FOR SALE
DENVER-SOUTH BEND
TUES. JAN. 15
LOU 2246

SENIORS SENIORS
Sign up at Career & Placement
Services through
Dec. 14—for interviews
for first 2 weeks of Spring
Semester

AVOID THE RUSH!
AVOID THE LINES!

PLACE YOUR CHRISTMAS
GREETING CLASSIFIEDS
SOON. THE LAST ISSUE OF
THE OBSERVER IS FRIDAY,
DEC. 14.
DO IT EARLY AND GET IT DONE
BEFORE FINALS!!!

THE WASHINGTON D.C. CLUB
IS CHARTERING A UNITED
LIMO BUS OUT OF SOUTH
BEND FOR ANY PERSONS
WISHING TO GO TO D.C. FOR
CHRISTMAS BREAK. THE BUS
WILL BE LEAVING FRIDAY, 21 AT
11:30 P.M. AND RETURNING
THE FOLLOWING SATURDAY.
ROUNDTRIP \$115 ONE WAY
\$60. SIGN UPS UNTIL FRIDAY,7.
MORE INFO CALL BRETT X
1416 OR TOM X 1189.

Help! I need a ride to Twin
Cities area leaving 12/21 or
after. Will help with gas and
tolls. Mary X2549

Astronomical News
The focus of all life forms has
shifted!!!!
JMS IS THE CENTER OF MY
UNIVERSE!

Do you need a ride to the DC
Area on Wed., Dec. 19?
Call Shannon X1367

BACCHUS XMAS PARTY
FREE MOVIES
GRINCH AND RUDOLPH
FREE FOOD
7:00P AT THEODORE'S
MON DEC 10

HAPPY 21ST BIRTHDAY, HOT
SHOT!!!

HAPPY ANNIVERSARY,
MARCUS
THANK YOU FOR A MAGICAL
(FIRST?) YEAR. GOD BLESS
YOU, US, AND OUR UNENDING,
INNOCENT LOVE AFFAIR.
I LOVE YOU! (GOOD LUCK ON
THE GRE TOMORROW)
MELISSA

For sale VW GTI '84
for INFO. call 255-2719

ALL MEN'S HAIRCUTS \$5 OFF.
MENTION THIS ADD AT
CAMPUS HAIRCRAFTERS SMC
GOOD THRU 12-20-90

Dinner for 2 for \$8.99
save over \$2.50
Pick any two Gourmet Sandwiches,
two Garden Salads, plus your choice of
French Fries or Onion Rings and 1
Mini-sundae.
expires 12/31/90

Sundae
99¢
Buy any size sundae and
receive a second one of the
same size for 99¢
expires 12/31/90

Jeff Burgfechtel's
3rd Annual
Spring Break Party!
Option 1
Daytona
Beach
Option 2
So. Padre Island
Last Year 160
People Went. Watch
For My Name After
Break!!

MONDAY SPECIAL
\$10.00 OFF PERM & HAIRCUT
COSIMO'S SHAPES & LINES
277-1875
(Mondays Only)

Kristin Miller,
Happy 21st Birthday!!!
(a little late, huh) We will
celebrate on the 8th.
?

JESTER, live and uninhibited,
Sat., Dec. 8th at Club 23!
"It'll make your head spin!"

RYAN DARGIS HAS A HICKEY!

SENIORS SENIORS
Sign up at Career & Placement
Services through Dec. 14—for
interviews for first 2 weeks of
Spring Semester.

HAPPY BIRTHDAY
BETH KUZMICH!!!!
Beth time has now officially made
you an entire year late!
Love,
The 2 Best Quads
in PW

ROBERT DICKINSON IS AN OLD
MAN...ROBERT DICKINSON IS
AN OLD MAN...

ok, now that i have your attention:
happy birthday, my spunk lord.
One year post-Harvey and we're
still going strong. Thanks for
always being there to hear my
cries of angst and the sorry
details of my scandalous life, not
to mention grossing me out at all
times. I'll cut your hair any day,
forever and ever. In fact, you need
a trim...
love and wet smooches, mo

Q: What happens at midnight
tonight at Badin's SYR?
A: KRISTEN MCDONALD TURNS
*****21*****Sleeping will
take on a whole new meaning!
—kes

CARRIE AMANN IS 21!
CARRIE AMANN IS 21!!
CARRIE AMANN IS 21!!!
CARRIE AMANN IS 21!!!!
HAPPY 21ST B-DAY CARRIE
HOPE YOU CAN MAKE IT PAST
10 O'CLOCK TONIGHT!!!!
GOOD LUCK.

ACTRESS NEEDED FOR 90
SEC.
FILM TO BE SHOT ON MONDAY.
PLEASE CALL 3745

A White Rose
A Reason to Smile
24-hour Lounges, Holding your
Hand
Playing in the leaves & snow
Never wanting to let you go
Your fertility, my ignobility
Board and Fireside, 'Ay'
Don't withhold the 'Nay.'
Honesty.
For in the dew of little things
the heart finds its morning
and is refreshed.
Thank you. Love and Smiles
and Hugs.

Carrie Amann is 21? You should
have seen her in high school! She
was editor of her high school
newspaper and a big time dweeb.
Just kidding Carrie, you're a geek,
not a dweeb.
Love, Your favorite Brother Rice
Man.
P.S. You're fired.

Jeanne,
I want you now! Tonight seems so
far away. Yesterday in our 11:00
was awesome. Let's do it again
soon. Really soon!
Love, Arthur
P.S. I could go for a bowl of clam
chowder.

Robert(Robere),
Happy Birthday! Thank you for
educating little naive me as to
what "men" wear under their
boxers. Don't let your "nasty"
roommates get you drunk and take
advantage of you!!!!!!

Love, Jeanne (No not
the whipped cream and clam
chowder chick above!!!!!!
.....)

Rich,
Hi! I hope you didn't have too
much fun tonight while I slave
away here!! No, seriously, I hope
you had fun (but not as much fun
as you'll have at our S.Y.R. (I
know, I'll probably get slammed for
saying that too. Oh well, it's good
occasionally, builds character!).

Love,
me
.....
Marianne,
You'd better cut loose and live up
to our reputation this weekend!
After all, I ca't let you turn into a
"throat." Just remember, you're
not opening a book after 1 on
Saturday!!!!!!
Love,
Your
wonderfully creative roommate.

Scoreboard

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division

W	L	Pct	GB	L10	Streak	Home	Away	Conf	
Boston	14	3	.824	—	9-1	Won 2	9-1	5-2	9-3
Philadelphia	12	6	.667	2 1/2	7-3	Won 2	9-1	3-5	11-5
New York	7	9	.438	6 1/2	3-7	Lost 1	3-6	4-3	4-5
New Jersey	7	10	.412	7	5-5	Won 2	5-3	2-7	3-8
Washington	6	11	.353	8	4-6	Won 1	4-3	2-8	4-9
Miami	5	12	.294	9	2-8	Lost 3	4-6	1-6	4-8

Central Division

W	L	Pct	GB	L10	Streak	Home	Away	Conf	
Detroit	13	5	.722	—	7-3	Lost 3	8-0	5-5	11-1
Milwaukee	12	6	.667	1	7-3	Won 1	9-0	3-6	10-6
Chicago	11	6	.647	1 1/2	7-3	Won 6	4-2	7-4	5-3
Cleveland	10	9	.526	3 1/2	4-6	Lost 1	6-3	4-6	8-8
Charlotte	8	9	.471	4 1/2	5-5	Lost 2	5-2	3-7	7-7
Indiana	7	11	.389	6	3-7	Won 1	7-2	0-9	4-9
Atlanta	6	10	.375	6	2-8	Won 2	2-5	4-5	1-9

WESTERN CONFERENCE

Midwest Division

W	L	Pct	GB	L10	Streak	Home	Away	Conf	
San Antonio	9	5	.643	—	6-4	Lost 1	6-1	3-4	9-4
Utah	10	7	.588	1/2	8-2	Won 2	7-2	3-5	8-4
Houston	10	8	.556	1	6-4	Won 1	8-2	2-6	7-5
Dallas	6	9	.400	3 1/2	2-8	Lost 3	4-3	2-6	4-8
Minnesota	6	12	.333	5	3-7	Lost 1	4-4	2-8	4-9
Orlando	4	14	.222	7	2-8	Lost 1	3-4	1-10	2-10
Denver	3	14	.176	7 1/2	3-7	Lost 3	3-6	0-8	3-11

Pacific Division

W	L	Pct	GB	L10	Streak	Home	Away	Conf	
Portland	16	1	.941	—	9-1	Won 5	10-1	6-0	12-1
LA Lakers	10	5	.667	5	9-1	Won 8	6-3	4-2	9-4
Golden State	11	7	.611	5 1/2	5-5	Lost 1	6-2	5-5	7-4
Phoenix	8	7	.533	7	4-6	Lost 3	5-3	3-4	7-4
LA Clippers	9	8	.529	7	6-4	Won 3	8-3	1-5	8-5
Seattle	5	10	.333	10	2-8	Won 1	3-5	2-5	2-6
Sacramento	2	13	.133	13	2-8	Won 1	1-5	1-8	1-8

Thursday's Games

Late Game Not Included
 Seattle 105, Miami 103
 LA Lakers 83, Minnesota 73
 Houston 116, Charlotte 110
 Washington at Sacramento, (n)

Friday's Games

Milwaukee at Atlanta, 7:30 p.m.
 Portland at Indiana, 7:30 p.m.
 Phoenix at New Jersey, 7:30 p.m.
 Denver at Philadelphia, 7:30 p.m.
 Seattle at Orlando, 7:30 p.m.
 Boston at Dallas, 8 p.m.
 New York at Chicago, 8:30 p.m.
 LA Lakers at Utah, 9:30 p.m.
 Detroit at Golden State, 10:30 p.m.

NFL STANDINGS

AMERICAN CONFERENCE

East

W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
Buffalo	10	2	0	.833	342	200	7-0-0	3-2-0	8-2-0	2-0-0
Miami	9	3	0	.750	252	164	4-1-0	5-2-0	4-1-0	1-2-0
Indianpls	5	7	0	.417	193	250	2-4-0	3-3-0	8-5-0	1-2-0
NY Jets	4	9	0	.308	216	295	2-4-0	2-5-0	3-9-0	1-0-0
N England	1	11	0	.083	151	342	0-6-0	1-5-0	1-9-0	0-2-0

Central

W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
Cincinnati	7	5	0	.583	275	274	3-2-0	4-3-0	6-3-0	1-2-0
Pittsburgh	6	6	0	.500	210	197	4-2-0	2-4-0	4-5-0	2-1-0
Houston	6	6	0	.500	266	229	4-2-0	2-4-0	5-3-0	1-3-0
Cleveland	2	10	0	.167	187	338	1-6-0	1-4-0	2-7-0	0-3-0

West

W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
Kan. City	8	4	0	.667	283	179	5-1-0	3-3-0	5-4-0	3-0-0
LA Raiders	8	4	0	.667	230	194	4-2-0	4-2-0	7-3-0	1-1-0
Seattle	6	6	0	.500	222	226	3-3-0	3-3-0	6-4-0	0-2-0
San Diego	6	7	0	.462	272	220	3-4-0	3-3-0	5-6-0	1-1-0
Denver	3	9	0	.250	257	303	2-4-0	1-5-0	3-6-0	0-3-0

NATIONAL CONFERENCE

East

W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
y-NYGiants	10	2	0	.833	262	148	6-0-0	4-2-0	2-0-0	8-2-0
Phila	7	5	0	.583	305	252	4-2-0	3-3-0	1-2-0	6-3-0
Washington	7	5	0	.583	289	233	5-1-0	2-4-0	1-0-0	6-5-0
Dallas	6	7	0	.462	193	255	4-3-0	2-4-0	1-1-0	5-6-0
Phoenix	4	8	0	.333	192	295	3-3-0	1-5-0	2-2-0	2-6-0

Central

W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
x-Chicago	10	2	0	.833	281	197	6-0-0	4-2-0	2-1-0	8-1-0
Green Bay	6	6	0	.500	227	250	3-3-0	3-3-0	1-1-0	5-5-0
Minnesota	6	6	0	.500	282	229	4-2-0	2-4-0	2-1-0	4-5-0
Tampa Bay	5	8	0	.385	210	311	3-3-0	2-5-0	0-1-0	5-7-0
Detroit	4	8	0	.333	270	307	2-4-0	2-4-0	1-1-0	3-7-0

West

W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
x-San Frn	11	1	0	.917	277	182	6-1-0	5-0-0	3-0-0	8-1-0
LA Rams	5	7	0	.417	285	322	2-4-0	3-3-0	2-2-0	3-5-0
New Orlns	5	7	0	.417	211	219	4-2-0	1-5-0	2-1-0	3-6-0
Atlanta	3	9	0	.250	279	308	3-2-0	0-7-0	2-1-0	1-8-0

x-clinched division title
 y-clinched playoff berth

Sunday, Dec. 9

Buffalo at Indianapolis, 1 p.m.
 Cleveland at Houston, 1 p.m.
 Minnesota at New York Giants, 1 p.m.
 New England at Pittsburgh, 1 p.m.
 Phoenix at Atlanta, 1 p.m.
 San Francisco at Cincinnati, 1 p.m.
 Seattle vs. Green Bay at Milwaukee, 1 p.m.
 Chicago at Washington, 4 p.m.
 Denver at Kansas City, 4 p.m.
 New Orleans at Los Angeles Rams, 4 p.m.
 Philadelphia at Miami, 8 p.m.
 OPEN DATES: Dallas, New York Jets, San Diego, Tampa Bay

Monday, Dec. 10

Los Angeles Raiders at Detroit, 9 p.m.

TRANSACTIONS

BASEBALL

American League
KANSAS CITY ROYALS—Signed Steve Crawford, pitcher, to a minor-league contract.
MILWAUKEE BREWERS—Waived Gus Polidor, infielder, and Tony Fossas, pitcher.
 National League
CHICAGO CUBS—Signed George Bell, outfielder, to a three-year contract.
CINCINNATI REDS—Designated Tim Birtsas, pitcher, for assignment.

BASKETBALL

National Basketball Association
LOS ANGELES LAKERS—Waived Tony Brown, guard-forward.
MINNESOTA TIMBERWOLVES—Signed Tim Leiwke, executive vice president of marketing and sales, to a two-year contract extension.
NEW YORK KNICKS—Placed Trent Tucker, guard, on the injured list. Activated John Starks, guard, from the injured list.
 Continental Basketball Association
GRAND RAPIDS HOOPS—Acquired Kenny Drummond, guard, from the Quad City Thunder to complete a previous trade for Tony Harris.
SAN JOSE JAMMERS—Fired Cory Russell, head coach. Named Gerry Fraetis interim head coach.

FOOTBALL

National Football League
DENVER BRONCOS—Placed Gerald Perry, offensive tackle, on the reserve-left squad list.
 World League of American Football
LONDON MONARCHS—Named Bob Payton president.

HOCKEY

National Hockey League
 NHL—Announced that franchises in Ottawa and Tampa, Fla., will be added for the 1992-93 season.

COLLEGE

IOWA STATE—Announced David Washington, guard, quit the basketball team.
LOUISIANA STATE—Named Mike Bugar defensive coordinator and line coach; Steve Davis defensive backs and special teams coach; Steve Buckley running backs and special teams coach; Larry Edmondson wide receivers coach; Phil Bennett inside linebackers coach; and Buddy King offensive line coach.
PURDUE—Named Jim Colletto football coach.

NCAA SCORES

EAST

Alderson-Broadus 88, Bluefield St. 69
 American Intl. 89, S. Connecticut 86, 2OT
 Baptist Bible, Pa. 96, Val. Forge Christian 88
 Bloomfield 73, Dominican, N.Y. 67
 Clark Col. 83, Anna Maria 74
 Drew 86, Delaware Val. 64
 Fitchburg St. 80, Rhode Island Coll. 70
 Geneva 63, Thiel 51
 Ithaca 78, Keuka 64
 King's, N.Y. 94, Daniel Webster 45
 Manhattan 104, New Hampshire 81
 Massachusetts 80, Lowell 57
 Nazareth, N.Y. 78, Utica 71
 New Hampshire Coll. 95, Bryant 86
 Pittsburgh 105, Marshall 75
 Roberts Wesleyan 97, Oswego St. 66
 Rochester 80, Case Western 71
 Rutgers 75, St. Joseph's 69, OT
 S. Maine 80, New England 65
 Salem St. 100, Plymouth St. 92
 St. Anselm 101, Babson 85
 Stevens Tech 73, N.Y. Poly 68
 Swarthmore 79, Muhlenberg 75
 Wash. & Jeff. 81, Muskingum 76
 Wesleyan 79, Lincoln, Pa. 61
 Wesleyan 80, Worcester Tech 73
 Westfield St. 62, W. New England 56
 Yeshiva 85, Bard 78

SOUTH

Atlanta Christian 83, Toccoa Falls 80
 Bathune-Cookman 73, Stetson 72
 Cent. Florida 111, Mercer 74
 Coastal Carolina 79, Citadel 71
 Florida Atlantic 92, Barry 70
 Florida Southern 96, North Central 70
 Georgetown, Ky. 121, Campbellsville 120
 Guilford 94, N.C. Wesleyan 86
 Ky. Wesleyan 89, Lincoln Memorial 51
 Lambuth Coll. 86, Tenn.-Martin 82
 Lander 61, Presbyterian 55
 Mary Washington 88, Frostburg St. 72
 Milligan 64, Clinch Valley 60
 North Carolina 79, Connecticut 64
 Roanoke 81, Averett 71
 Southern U. 159, Texas Coll. 65
 Spring Hill 83, Livingston St. 74
 Tennessee Tech 84, Southern Miss. 78
 Tusculum 93, Va. Intermont 81
 Villanova 91, Wake Forest 82
 Winston-Salem 81, Norfolk St. 67

MIDWEST

Butler 97, Valparaiso 75
 Cent. Michigan 105, Chicago St. 87
 E. Illinois 95, Augustana, Ill. 75
 Hannibal-LaGrange 88, Greenville 85
 Ind.-Pur.-Indpls. 75, Hanover 68
 Kentucky St. 94, Cent. St., Ohio 88
 Mac Murray 85, Monmouth, Ill. 78
 Marycrest 65, Culver-Stockton 56
 Miami, Ohio 101, Dayton 77
 Midland Lutheran 81, Teikyo Westmar 67
 Nebraska 97, Creighton 63
 Otterbein 78, Wittenberg 75
 Rio Grande 135, Cincinnati Bible 52
 Wartburg 94, Loras 63
 Wichita St. 88, Delaware St. 82

SOUTHWEST

Ark.-Monticello 89, Ouachita 66
 Arkansas Tech 76, Henderson St. 68
 Hendrix 87, S. Arkansas 84
 Texas-El Paso 101, Md.-E. Shore 64
 Texas-San Antonio 105, Texas-Arlington 90
 U. of the Ozarks 100, Harding 94

FAR WEST

Air Force 72, Mesa, Colo. 56
 Chaminade 82, Portland 80
 Gonzaga 112, Idaho St. 75
 Montana 108, Northridge St. 73
 Purdue 66, California 65
 San Bernardino St. 73, Pomona-Pitzer 67
 Southern Cal Coll. 85, Christian Heritage 59
 Utah 95, Oregon 81

NHL STANDINGS

WALES CONFERENCE

Patrick Division

W	L	T	Pts	GF	GA	Home	Away	Div
NY Rangers	17	10	5	39	121	95	10-4-2	7-6-3
Philadelphia	17	12	2	36	113	97	10-7-1	7-5-1
New Jersey	15	10	4	34	116	97	10-3-3	5-7-1
Washington	16	14	0	32	101	93	7-6-0	9-8-0
Pittsburgh	12	14	2	26	116	112	6-8-0	6-6-2
NY Islanders	9	16	2	20	73	101	5-8-1	4-8-1

Adams Division

W	L	T	Pts	GF	GA	Home	Away	Div
Boston	15	9	4	33	93	88	7-4-2	8-5-2
Montreal	15	13	3	33	97	98	8-6-1	7-7-2
Hartford	11	13	4	26	81	90	5-7-3	6-6-1
Buffalo	10	10	7	27	84	84	4-2-5	6-8-2
Quebec	5	19	6	16	82	132	2-9-4	3-10-2

Canadiens defeat Boston, 6-4

BOSTON (AP) — Stephan Lebeau and Brian Skrudland scored rare power-play goals as the Montreal Canadiens moved within one point of Adams Division-leading Boston with a 6-4 victory over the Bruins on Thursday night.

The Montreal power-play, once the best, is now the worst in the 21-team National Hockey League with 17 goals in 137 chances.

Lyndon Byers put the Bruins in front 1-0 with a goal at 1:34 of the first period, but Lebeau came right back with his power-play score at 11:16.

Rookie winger Benoit Brunet gave the Canadiens a 2-1 lead with his first NHL goal at 14:29, but Dave Christian tied it with a tip-in from the slot at 19:24.

Skrudland fired his power-play goal at 9:09 of the second period and defenseman Eric Desjardins put Montreal up by two with a goal off Boston defenseman Glen Wesley's skate 1:39 later.

The Bruins' Craig Janney closed the gap to 4-3 as he teed up a power-play goal at 19:17.

Stephane Richer scored his 13th of the season at 1:31 of the third period to make it 5-3 Montreal before Randy Burridge scored Boston's fourth goal at 15:10.

Guy Carbonneau scored into an empty net for the Canadiens at 19:59.

The victory left the Canadiens with 33 points to Boston's 34 in the race for first place in the Adams Division. Boston, however, has three games in hand.

Sabres 4, Flyers 3

Rick Vaive scored with 4:02 left in the third period as the Buffalo Sabres held off a rally

AP Photo

The Montreal Canadiens knocked the Boston Bruins around to the tune of a 6-4 score last night.

by the Philadelphia Flyers for a 4-3 victory on Thursday night.

Vaive put in his own rebound for the winning goal. He first redirected Doug Bodger's point drive. Goaltender Ken Wregget, seeing action for the first time since injuring his hip Nov. 4, made the initial save, but Vaive pushed the puck around the sprawled Wregget.

Philadelphia trailed 3-0 in the second period when Mike Ricci won a faceoff, tipped the puck back to the point, and rushed to the net to tip in Gord Murphy's point drive at 12:15.

Scott Mellanby tipped in a Ron

Sutter rebound with 5:23 gone in the third period and Derrick Smith, just 37 seconds later, skated from behind the net and delivered a backhand just inside the post to tie the game.

The Flyers then wasted a chance to score when Buffalo goaltender Clint Malarchuk was assessed a five-minute spearing penalty and a game misconduct.

The Sabres scored their first three goals in the first 5:37 of the second period. Dave Andreychuk took a pass from Bodger and rifled in a power-play goal at 3:59.

Irish sailors take eighth place in National Sloops

Club sports are played on a wide variety of surfaces. Water floats the boats of members of the Notre Dame rowing and sailing clubs, and each of these teams enjoyed successful recent outings.

Traveling to the United States Naval Academy in Annapolis, the Sailing team earned eighth place in the ICSA National Sloop Championship. Skipped by Watts Hudgens, the Irish team fought through three grueling days of sailing.

Notre Dame faced nine of the top teams in the country at this regatta, including eventual champion Charleston. The teams competing in Annapolis came from such geographically diverse locations as Connecticut and Hawaii. Indeed, the Irish were one of only two clubs at the regatta which hailed from a landlocked state. Miami of Ohio placed tenth in the championship.

The National Sloop Championship was raced in J-24s, which are much larger than the FJs which the Irish usually sail. In fact, the team had never sailed a J-24 until three hours of practice time readied them for the competition.

Needless to say, the differences between the keels and weights of the two boats was difficult for the team to master.

"Imagine the difference between a Cadillac and a Porsche," said Hudgens. "They both can reach high speeds, but the Porsche handles much differently than the Caddy."

The Irish established themselves as a collegiate sailing force at this regatta, and they hope to continue their improvement in the future.

"We established ourselves this year," said freshman Michael Kane.

The Irish have completed their season for 1990, but will host a regatta on St. Joseph's Lake after Spring Break.

Notre Dame Crew enjoyed a successful weekend at the Frostbite Regatta as the men's novice crew placed second out of 32.

Several of the top programs in the country competed in Philadelphia, including the University of Pennsylvania, who beat out the Irish by a mere .3 seconds.

Rolando de Aguiar

Club Corner

Women

continued from page 24

Even with McGrade hounding her all over the court, Robinson ended up leading Notre Dame in scoring with 18. Davis added 16, and Nowlin 14.

Katura Jones once again provided a spark off the Irish bench, scoring 13 points, grabbing four rebounds, and playing good interior defense.

"Katura's playing some great ball now," Weber said. "She's eventually going to become a powerhouse for us; after this trip to California, she really made a statement."

Notre Dame continues its homestand Saturday afternoon at 2 p.m. against Syracuse (3-3). The Orangewomen come into the game off a 72-63 loss at Canisius Wednesday night.

The Orangewomen are led by sophomore center Holly Oslander with 16.0 points and 7.5 rebounds per game as of the Canisius game. Two other Syracuse players average in double figures, Erin Kenneally (10.4 ppg) and Davita Smith (10.2 ppg).

Syracuse is not especially strong on the glass, being outrebounded by an average of 11 boards per game.

The Orangewomen are not good free throw shooters, going 59 for 107 (55.1 percent) for the year, as well as only 43.8 percent from the field.

Although the Irish enter the contest in the midst of a three-game losing streak, Weber believes it's far from the time to push the panic button.

"Our biggest thing right now is we really have to turn and focus on ourselves," Weber said. "We're coming off three losses in a row to three really good teams, and that's what our players have to understand."

"These aren't just scrappy teams that we're losing to. We're losing to good teams, and they got to keep their heads up, because we have an entire season to go through."

Happy 20th Birthday Beth!

Much love, Best Wishes from Mom, Dad and Vicki

Bill, Is This Your Birthday Suit?

A Legal Adult Wouldn't

Do This!
Happy 21!

Love,
Kerry and the
Boys from Manov Lane

Holiday Concert

Suzuki Talent Education
of
Michiana

Featuring children ages 2-16
on violin, cello, and piano.

Sunday, December 9

1:00 pm

THEODORE'S
sponsored by SUB

New, Spacious and Conveniently Located

MINI
WAREHOUSE
and STORAGE

271-1105

24 HOUR, 365 DAY ACCESS and SECURITY

- ◆ NO Security Deposit or Administrative Fee
- ◆ CONVENIENTLY LOCATED Near Notre Dame, University Park Mall and Grape Road
- ◆ ON SITE MANAGER

North Side of Douglas Rd.
Between Grape Rd. & St. Rd. 23
Mishawaka, Ind.

Heart Attack.
Fight it with a
Memorial gift to
the American
Heart Association.

Aging Celtics riding huge surge

BOSTON (AP) — Larry Bird turns 34 Friday, but he ran like a rookie and scored 43 points against the speedy Denver Nuggets just two nights earlier.

Seven-foot, 37-year-old center Robert Parish is the NBA's oldest player, but he stole a ball behind the midcourt line and outspurred would-be defenders to the basket for an easy layup. He had 25 points and 14 rebounds.

Kevin McHale, who will be 33 on Dec. 19, had 19 points and eight rebounds and baffled the Nuggets with his array of inside moves.

The Boston Celtics ended up with their 10th win in 11 games. Their record is 14-3, second best in the NBA and their best start since 1985-86 when they won their last title.

Revitalized veterans and enthusiastic and talented youngsters have turned around the decline of the tradition-rich franchise.

But Wednesday night's 148-140 victory was against a team with the league's second worst record. And the Celtics had to struggle to get it after being tied with 5:35 left.

In their last five games, the only team with a winning record the Celtics faced was Philadelphia, and the 76ers won.

On Friday night, they begin a three-game road trip in Dallas, 6-9 after losing its last three. But then the Celtics play at San Antonio and Houston before returning home for games against Milwaukee and Detroit.

The first game of the trip "sets the tone somewhat" for the others, McHale said.

"After running up and down the court against Denver, the next game always feels easier," said Bird. "I got a little winded there."

The strong start for the Celtics, eliminated in the first round of last season's playoffs,

AP Photo

Brian Shaw, who returned from Italy this year, is one of the main reasons that the Boston Celtics are 14-3.

is based on a running game spearheaded by young point guards Brian Shaw and Dee Brown and some fine shooting.

They lead the league in field goal percentage, and their 148 points were a season high. But the 140 were the most they've given up all season and they trailed 78-75 at halftime.

"We have to play defense," Brown said. "I don't care what style they play, you don't give up 78 points in a half."

And offensively, "We didn't get into our break pattern," rookie coach Chris Ford said. "We rushed everything. We settled for quick shots."

At one point, he slammed his

clipboard to the floor when McHale failed to box out Orlando Woolridge.

"That," Ford said, "was just to get their attention."

The Celtics have feasted on the NBA's weaker teams, winning all eight of their games against clubs with losing records. They are 1-0 against a .500 team but only 5-3 against teams with winning marks.

But the other top teams haven't faced better competition. Portland (16-1) also has played eight over-.500 opponents. Philadelphia and Milwaukee (both 12-6) have faced seven, and Detroit (13-5) has met six.

Ex-Blue Jay Bell headed for Wrigley after signing

ROSEMONT, Ill. (AP) — A bitter George Bell said good riddance to the Blue Jays on Thursday when he signed a \$9.8 million, three-year contract with the Chicago Cubs.

"We're just thrilled to have a quality player like George Bell," Cubs general manager Jim Frey said. "Since late in the season, we've been talking about what we could do to help our club."

Bell, a free agent, won the MVP award in 1987 when he hit .308 with 47 home runs and 134 RBIs.

The Blue Jays lost interest in re-signing the left fielder when they acquired outfielder Joe Carter along with second baseman Roberto Alomar from San Diego on Wednesday for Fred McGriff and Tony Fernandez.

Bell, 31, now joins former Montreal star Andre Dawson in the Cubs outfield. Dawson won the National League MVP in his first season with Chicago.

With Toronto, Bell hit 202 homers and drove in 740 runs. He has a lifetime average of .286.

Bell's numbers slipped a bit last season as he hit .265 with 21 homers and 86 RBIs. Following his spectacular season in 1987, Bell has averaged only 21 home runs the last three years. That should

pick up playing in the friendly confines of Wrigley Field.

Toronto selected Bell from the Philadelphia Phillies organization in 1978 and he went on to become the club's all-time leader in home runs and RBIs.

It was the Cubs' second major free-agent acquisition of the off-season. On Nov. 21, they signed left-hander Danny Jackson to a four-year deal for \$10.5 million.

Bell's career in Toronto was marked by some troubled times with managers and the fans.

Bell, a three-time All-Star, balked when manager Jimmy Williams wanted to make him a designated hitter and was often booed by the fans when he hit a slump. Bell gave it back, though, claiming the fans were jealous of his salary.

In his nine seasons, Bell has made 77 errors in the outfield for an untidy average of 8.5 a season. He will have less ground to cover at Wrigley Field, however.

Bell helped the Blue Jays win the AL East in 1985 and 1987, but had only one homer and three RBIs in 48 playoff at-bats.

The acquisition of Bell may lead to another deal for Chicago.

ROFFLER
SORBIE
PROFESSIONAL PRODUCTS

PHONE (219) 233-4957

ROCCO'S STYLE SHOP

531 N. MICHIGAN ST.
APPOINTMENTS OR WALK-IN

MEN & WOMENS STYLING
CUTS - PERMANENTS - COLOR

Great
Christmas
Gifts!!

NOTRE DAME

RADIO CAP

\$32.95

ORANGE
BOWL
CAPS
AVAILABLE

Now see it and hear it. . . never miss a play. The amazing Radio Cap with its built-in AM/FM radio is perfect for listening to your favorite team. A MUST while attending the game!

Name: _____

Address: _____

City/St/Zip: _____

MC/VISA #: _____

Exp. Date: _____ Signature: _____
Allow 1-2 Weeks Delivery

Mail to:

C. C. Enterprises
P. O. Box 2427
Durango, CO 81302
- or call -
(303)247-8194

Price includes shipping and batteries

Purdue selects new head coach

WEST LAFAYETTE, Ind. (AP) — It won't be the run-and-shoot offense of his predecessor, but new Purdue football coach Jim Colletto promises a familiar look to the Boilermakers' offense.

Colletto, the former offensive coordinator at Ohio State, signed a five-year contract to coach Purdue on Thursday and said he planned to junk the run-and-shoot offense that produced a 2-9 record this year and led to the resignation of Fred Akers only one week earlier.

The Boilermakers netted only 612 yards rushing this past season, an average of 1.0 per carry and 55.6 per game.

"I think the things we have to do are the same things I've done for a lot of years in coaching; get back to some of the things I believe in, in terms of running the football," said Colletto, who was the offensive coordinator at Purdue from 1982-84 and has been an assistant or head football coach

since graduating from UCLA in 1967.

The offense that they're going to see here is going to be very similar to what we did here with (quarterbacks Jim) Everett and (Scott) Campbell. It's not going to be anything new," Colletto told the news conference where he was introduced as Purdue's new coach.

Colletto anticipates a busy three weeks in his new job, meeting his players, selecting a staff and launching an active recruiting program.

He was meeting with his players Thursday afternoon and also planned to have several meetings with individuals.

"I don't really know a lot about the football players as an ability level," Colletto said. "I think there are some good players here."

One player he definitely hopes to retain is quarterback Eric Hunter, who had indicated he might consider leaving the Boilermakers if he wasn't happy with the new coach.

"One gentleman I'm going to

talk to individually will be Eric. If he has any recollection of history here and wants to play in an offense that featured a young man (Everett) that's playing in the NFL very successfully with the Los Angeles Rams, the quarterback was a very focal part of that football team and will be in future teams here," Colletto said.

Athletic Director George King said Colletto, 46, had been given a five-year contract at a salary of \$110,000 and would also receive additional income from other areas such as shoe contracts, radio and television shows.

Assembling a staff to rebuild a program that hasn't had a winning season since it went 7-5, included a loss to Virginia in the Peach Bowl, in his final year with the Boilermakers is a major priority.

"I'm going to talk to all the coaches on the present staff. There are some I know personally and I'm sure there may be some that I would select to remain here," Colletto said.

The Observer/David Lee

New Purdue head coach Jim Colletto hopes Boilermaker quarterback Eric Hunter (9) doesn't decide to jump ship.

PARSONS SCHOOL OF DESIGN Special Summer Programs

FRANCE
WEST AFRICA
ITALY
GREAT BRITAIN
NEW YORK

International programs are offered for students, teachers and working professionals. Courses include: archaeology, architectural history, art history, ceramics, decorative arts, drawing, fashion, fiber, metal and surface design, graphic design, painting, and photography. Undergraduate and graduate credits are available to qualified students. For more information, please mail the coupon below or call:

Parsons Office of Special Programs:
(212) 741-8975 ext 16

Parsons School of Design, Office of Special Programs
66 Fifth Avenue, New York, N.Y. 10011

Please send me a brochure on
Parsons Special Summer Programs.

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

CP34

Presiders at Sacred Heart Church
Second Sunday of Advent
Saturday, December 8
5:00 pm Fr. John Lahey, C.S.C.
Sunday, December 9
10:00 am Fr. Michael Buckley, S.J.
11:45 am Fr. Thomas Gaughan, C.S.C.

SHENANIGANS

Christmas concert

WHERE: *Washington Hall*

WHEN: *Monday,
December 10th
8:00 p.m.*

Free Admission!

adworks

SMC swimmers need boost from Thompson

By EMILY WILLETT
Sports Writer

After beginning the season with several strong performances, Bethany Thompson, a sophomore on the Saint Mary's swim team, feels she still has a lot of work ahead of her to reach the level she hopes to perform at this year.

"I feel like I'm ahead of myself this season. I've started off strong, but still have a lot of work to do," Bethany said.

She feels her attitude has played an important role in her performance.

"I came into this season hoping to have fun. That attitude has kept me relaxed, and therefore, improved my performance," she explained.

At Saint Mary's Bethany has the opportunity to excel both individually and through the team. This results in personal satisfaction as well as a sense of team unity.

"When I swam when I was young, the competition stressed individual performance," Bethany said. "In high school, competition was team oriented.

In college, it's a combination of both. I've found a niche that I really like in that I can perform on an individual level as well as with the team."

Bethany began swimming as a child in summer leagues in the South. Her sister swam, and founded Bethany's interest in the sport. Following her sister, she began to swim year-round and hasn't stopped.

For the Belles, she swims distance events, the individual medley, and the backstroke. At last weekend's National Catholic meet, she placed 16th in the 1650 freestyle.

The Saint Mary's swimming and diving team takes on Albion in its first dual meet of the season tonight at Rolf Aquatic Center at 6:00 p.m. The meet should test the versatility of the swimmers in different events as well as the depth of the team.

"The team should do well against Albion," Bethany said. "There is a possibility to set school records in the relays. It's a good meet to kick off the season and see how the team can perform."

Belles need to cut down on turnovers

By CHRIS BACON
Saint Mary's sports editor

The Saint Mary's basketball team has been working to improve its new fast-break offense this season.

But the new strategy has produced unforeseen difficulties for the Belles, namely poor shooting and costly turnovers.

The Belles, 4-2 after dropping their second game of the season Wednesday night, were routed by Calvin College 70-50. From the start of the game, the team was unable to ignite its offense. Shooting at a poor 31 percent from the field, compared to Calvin's 40 percent, the Belles trailed throughout the game.

"Offensively, we'll have to get it together and get those turnovers down and shooting percentages up," said Belles head coach Marv Wood. "We need a minimum of 40 percent to be a winner."

But that's not all the Belles will have to improve upon. As they look to Saturday night's home game against Division II University of Indianapolis, they realize that turnovers, such as the 24 committed in Wednesday night's game, must be controlled. The Belles will also have to improve their rebounding. Calvin

outrebounded the Belles 50-35.

"We had too many turnovers. We'd cause them to turn the ball over, but before we got the ball down the court we'd give it right back," added Wood.

The team is looking to Saturday night's game as a chance to bet back on the right track. But the Belles also realize that it will be tough. Indianapolis has strong perimeter shooters, but the Saint Mary's players hope their defense will contain their opponents' attack.

"They are strong in their conference and they have a lot of experience from last year," said Wood. "But our defensive quickness will be our strength."

SPORTS BRIEFS
The Notre Dame Martial Arts Institute will hold belt testing on Sunday, Dec. 9 from 6:30 to 8:30 p.m. in room 219 of the Rockne Memorial Gym. Visitors are welcome.

Attention all crew members: extremely important meeting Tuesday, Dec. 11 at 7:30 p.m. in 118 Nieuwland. Everyone must attend. Anyone who is absent please drop off \$30 to 359 Alumni. Checkbooks not required for meeting.

Students, faculty and staff attending the Orange Bowl are encouraged to participate in the SeaEscape 10K run on Dec. 29. Sponsored by the Miami Runners Club, the race costs just \$12 (\$15 if registration is after Dec. 23). Awards, refreshments and T-Shirts will be provided. Call 1-800-940-4RUN or (305) 227-1500 for more information.

Irish to host Bowling Green

Special to the Observer

The Notre Dame swim teams will complete a five-meet homestand when Bowling Green visits the Rolf Aquatic Center Saturday at 1 p.m.

The Irish men's and women's squads are fresh off last weekend's double-victory in the National Catholic Championships. The men pulled ahead of LaSalle in the final relay to edge the Explorers 754 1/2-752 last Saturday, while the women led throughout much of the tournament and finished more than 100 points ahead of Villanova, which finished in second place.

This weekend will mark the 25th time the Irish men's team has squared off against Bowling Green. The Falcons lead the series 16-8, but Notre Dame won last year's meeting by a score of 129-93 behind Brian Rini's two first-place finishes.

The women, meanwhile, will try to avenge last year's 151-149 defeat at the hands of the Falcons. In that meet Notre Dame star Tanya Williams led her team's cause with four individual victories, including University records in the 200-yard butterfly and the 400-yard individual medley.

Tanya Williams

Williams will lead the women once again this weekend. The sophomore sensation qualified for the NCAA Championships in the National Catholics with times of 2:02.29 in the 200-yard individual medley and 4:20.93 in the 400-yard individual medley.

Tyson wants to prove that he's still 'Iron Mike'

ATLANTIC CITY, N.J. (AP) — Many people in boxing and many fans look at Alex Stewart as a test for Mike Tyson to prove he's still Iron Mike.

Stewart, however, looks at the fight Saturday night at the Convention Center as a test for Alex Stewart.

"This can set my life straight; they'll say, 'Here is Alex Stewart, and he's a fighter to contend with,'" he said Wednesday.

It will be only the second fight for Tyson since he lost the heavyweight title on a stunning 10th-round knockout to James "Buster" Douglas Feb. 11, and his 167-second knockout of light-hitting Henry Tillman on June 16 answered no questions.

The 26-year-old Stewart certainly has power, scoring all 26 of his victories by knockout.

He is ranked No. 4 by both the International Boxing Federation and the World Boxing Association and No. 7 by the World Boxing Council.

In his only venture against a world-class opponent, however, he was stopped in the eighth round by now-champion Evander Holyfield on Nov. 4, 1989.

make a statement

peace in the persian gulf t-shirts

2-color design on a high-quality 100% cotton t-shirt.

sizes: medium, large, x-large

send your name, quantity and size

plus your check or money order for \$12.95 per shirt to:

dove promotions
p.o. box 1904
south bend, in 46634

allow 2 to 4 weeks for delivery © 1990 dove productions

Notre Dame Communication and Theatre

A JOHN WATERS FILM

JOHNNY DEPP

He's a doll. He's a dreamboat. He's a delinquent.

Cry-Baby

IMAGINE ENTERTAINMENT Presents "CRY-BABY"
AMY LOCANE • SUSAN TYRRELL • ICY POP
RICKI LAKE • TRACI LORDS • POLLY BERGEN
BECKY MANCUSO • TIM SEXTON • PATRICK WILLIAMS
JIM ABRAHAMS • BRIAN GRAZER • RACHEL TALALAY
JOHN WATERS

Cinema at the Snite
TONIGHT and SATURDAY 7:30, 9:30

Some employers promise you the world

We offer you a chance to make the world better

Have you considered **THE HOLY CROSS CANDIDATE YEAR?**

A one-year program at Moreau Seminary at the University of Notre Dame for college graduates interested in exploring the possibility of a lifetime of service as a Holy Cross priest or brother. Scholarship assistance is available.

Call or write for information:
Fr. John Conley, C.S.C.
Congregation of Holy Cross
Box 541
Notre Dame, Indiana 46556
(219) 239-6385

American Heart Association

Zadra's hustle helps ND in current winning string

The Observer/File Photo

The Irish will try to extend their six-game winning streak in a home-and home series vs. Lake Forest.

By RICH KURZ
Sports Writer

When Notre Dame hockey coach Ric Schafer speaks of junior left wing Lou Zadra he is full of praise and admiration.

"He's a very valuable player," says Schafer. "He's the heart and soul of the team. He's the guy we can count on to provide skill and toughness."

So far this season, Zadra has proved to be quite valuable offensively for the Irish. He is tied for the team lead in goals with eight and is third on the team in total points with 13.

Zadra has piled up these numbers despite being shuffled around, filling gaps wherever Schafer needs him.

"He has been moved around a lot," says Schafer. "He's changed positions, he's changed lines. He's killed penalties and he's been in on the power play."

Throughout all of these situations, Zadra has thrived. He has scored on the power play (once) and shorthanded (twice), and he's even scored a game-winner (against UMass-Boston).

The versatile roles he has played suit Zadra just fine.

"(My role is) just going out and doing what I need to do. Whatever is needed, I try to adjust and do," he says.

According to Zadra, his role on the team goes beyond just scoring goals and making checks.

"(I'm a) vocal leader," he says, "somebody who can bring the team up, when we're going bad."

His prep background obviously prepared Zadra well for the rigors of collegiate hockey. The Catholic Memorial team he played for won the Massachusetts Division I State Championship three years in a row, including the team he captained his senior year.

"It was a big step up to college hockey, but (playing for a top high school team) has helped me adjust," he says. "It was a good crop of players, guys who play for Harvard and BU."

Zadra made an immediate contribution to the Notre Dame hockey program as a freshman,

playing in 32 of 38 games, scoring five goals and seven assists. He really came into his own as a sophomore, however, finishing third on the team in scoring with 17 goals and 19 assists.

According to Zadra, this team compares favorably with the teams of the past two years.

"We have four solid lines, and even four sets of defensemen. We would never lose a game by fatigue. The goaltending is the same, if not better, with Greg Louder.

"We should make the independent tournament, and possibly the NCAA Tournament," he says.

Lake Forest (8-1) is the immediate concern of Zadra and the Fighting Irish (7-5-1), however. Friday's game against the Foresters marks the first time the Irish will be on the road in its last six matches, a period which saw Notre Dame win six straight games, its longest win streak in three years.

Zadra doesn't think the road trip will affect the play of the Irish.

"We've had a good week of practice, (and) it's only a three-hour bus trip," he says.

The Irish beat Lake Forest all four times they played last season, but Coach Schafer is not counting the Foresters out.

"I've always respected them," says Schafer. "There hasn't been a bad Lake Forest team since I've been here. They have a possible NCAA Division III berth, and they would like to beat Division I Notre Dame. It should be an interesting matchup."

Lake Forest beat Kent State, the only common opponent the two teams have so far this season, whom the Irish beat and tied in two games earlier this year.

The Foresters are led by Doug Bowman who has three goals and seven assists on the season, and Robert Ventura, who has seven goals in Lake Forest's nine games.

Schafer is counting on the leadership of the veterans to keep the team focused for these final two games before the Christmas break.

"The upperclassman won't take it lightly," he promises.

NOTES: After Friday's game, the two teams will return to play Saturday at 7:30 p.m. at the Joyce ACC...The Irish just added the University of Wisconsin Badgers to next year's home schedule. The Badgers were the NCAA Champions last season, and should be a big draw. When the

Detmer says he will stay for senior year

NEW YORK (AP) — Ty Detmer, the third straight junior winner of the Heisman Trophy, claimed his award Thursday, saying he'll be back for another season if not for another statue.

"It'll be a different team and a whole new season," the BYU quarterback said. "We're losing quite a few players. We've got a young team next year. I'm going to enjoy it now, while it's here."

Archie Griffin, the Heisman winner in 1974 and 1975, is the only player to win the award twice. Ironically, two of Detmer's chief rivals for the trophy this year — Houston's David Klingler and Notre Dame's Raghieb "Rocket" Ismail — are also juniors.

Detmer rode a string of 23 consecutive 300-yard games to college football's most prestigious award. His resume includes 25 NCAA passing or total offense records that he has set or tied. The 13th-ranked Cougars (10-2) will meet Texas

A&M in the Holiday Bowl on Dec. 29.

He recalled the moments before he found out he had won it last Saturday night.

"Right before, I felt a rush of adrenaline and my stomach turning," he said. "Then you hear your name. It was a great feeling. I was surprised because you don't want to get your hopes up."

It was the ultimate prize for a player who, at 6-foot, 175 pounds, often was criticized as being undersized. Is he? "I hear that I am," he said. "If I sat around wishing I was bigger, I probably couldn't play."

In fact, though, he once was told exactly that — that he couldn't play because he was too small. That was in junior high in San Antonio. Detmer's solution was to repeat the seventh grade.

"I was a junior high school redshirt," he said.

Did it help?

"Scholastically, it did," he

said. "It gave me confidence."

And athletically?

"Instead of small, I was average," he said.

When Detmer decided he was going to be a quarterback, he went shopping for the appropriate program rather than waiting to be recruited. "I committed before my senior year in high school," he said. "I recruited them because of the quarterback situation."

Passing still wasn't the most popular method of moving the ball in the late '80s, with many teams opting for the option or I-formation. Detmer went shopping for a place where he wouldn't spend his time handing off.

"I just sort of dropped in on them," he said of his unsolicited visit to BYU. "They had heard of me. They were interested."

Detmer, who had done his homework, knew that BYU and Miami had the most air-oriented offenses.

ADVENT & CHRISTMAS AT FIRST UNITED METHODIST CHURCH

SUNDAY OPPORTUNITIES

- 8:45 AM Celebration worship Service (45 min)
- 9:30 AM Refreshments in the Gathering Room
- 9:50 AM "Sojourner" Sunday School Fellowship
- 11:00 AM Traditional Worship Service (1 hr)

CHRISTMAS EVE SERVICES

- 7:00 PM "Family Celebration"
- 11:00 PM "Candlelight Celebration"

First United Methodist Church- 333 N. Main (across from Burger King)
WE'RE HAPPY TO PROVIDE TRANSPORTATION
Call us during the week at 233-9463 (Mon-Fri, 8am-5pm)

STEAKS
PRIME RIB
SEAFOOD

THE ICE HOUSE RESTAURANT

Featuring Friday night seafood buffet and Sunday Brunch
100 Center - Mishawaka
219-259-9925

ICE WALKER CLEATS

EASY SLIP ON-OFF FOR CASUAL SHOES OR BOOTS PERFECT FOR ICY SIDEWALKS

No one wants to suffer the pain, loss of mobility and Doctor bills that can result from a fall on ice. These uniquely designed cleats are the safe & economical answer: Ice gripping heel & toe plates with serrations attached by a rubber strap that stays flexible in cold weather.

Send \$19.95 - \$3.00 s&h to Non Slip Products, 19205 W. Clarendon Ave., Litchfield Park, AZ 85340. Please specify shoe or boot size. Allow 2-3 weeks for delivery.

Notre Dame wrestlers to begin dual meets this weekend

By **DAVE DIETEMAN**
Sports Writer

The Notre Dame wrestling team pins down the start of its dual-meet season today with a road trip to Illinois State and a home-stand against Missouri on Sunday at 2 p.m. at the Joyce ACC.

The two dual meets are the first of the 1990 season for the Irish, who have solely competed in tournaments thus far.

"So far this season, we have been primarily involved in tournaments," said Notre Dame head coach Fran McCann. "The reason for that is that competing in a tournament allows us to bring more of our kids along, and the tournaments provide us with lots of competition in a short period of time."

"I like tournaments because we are so young that they help us to progress. We have made good progress so far. I think that we're all right. This is a young team, and each tournament we have been improving. That is the way it will be with a young team and tough tournaments. Each tournament we've been in, we have stepped up the level of competition."

Despite the relative youth of the Irish, they have recorded impressive decisions in the three tournaments they have participated in to date.

At the season-opening Michigan State Invitational, four Notre Dame wrestlers - Marcus Gowens, Jamie Boyd, Todd Layton and Steve King - seized championships in their weight-classes, while Chuck Weaver placed second and Emil Soehnlén and Mark Gerardi placed third in their respective

weight-classes. At the more competitive St. Louis Open, Gerardi won the 167-pound division, while freshman J.J. McGrew placed fourth at 177 pounds.

The last time the Irish wrestled was at the prestigious Las Vegas Invitational. At that tournament, Gowens (126) claimed seventh place, while McGrew (177) finished eighth.

Unfortunately for Notre Dame, Mark Gerardi has reportedly not fully recovered from an ankle injury which sidelined him at the Las Vegas Invitational. Gerardi, among many other accomplishments, was a qualifier for last year's NCAA Championships.

"Mark is not at 100 percent just yet," noted McCann. "It is up to him whether he competes this weekend. He will have to get some competition soon, but we are not sure how he will perform right away."

When asked about the upcoming dual meet with Illinois State, coach McCann was realistic, yet optimistic.

"This is an important dual meet for us. They have a solid program and they are always in good shape. In fact, they used to dominate us until recently. This meet is very important for us - even critical - because it is in our region and will have an affect on our seeding in the regional tournament at the end of the year."

Illinois State holds a 6-4 edge over Notre Dame in the lifetime series between the two schools, with the Irish having won four of the last five matches. This year's meet marks the eighth consecutive year of competition between the Redbirds and the

The Observer/David Lee

The Irish wrestlers will begin their dual-meet season vs. Illinois State and Missouri this weekend.

Fighting Irish. Also, Notre Dame won six of the first seven matches at last year's tournament in the process of recording a 23-12 victory. The Redbirds' last win was a 24-17 decision over the Irish in 1986-87. The match is the dual-meet season opener for Illinois State as well.

The match between Notre Dame and Missouri does not reach back so far. Last year's meeting - a 25-15 Irish victory - marked the first time that the two teams had met. Thus far

this season, Missouri has beaten SIU-Edwardsville 35-0 and lost to third-ranked Nebraska 25-9.

"Missouri will be our first home dual meet," stated McCann. "I would rate it as a toss-up because we were even with them in too many matches last year - we split the last two [190-pound and Heavyweight]. They have improved since last year. They looked very good at Las Vegas, and they had a good dual meet with Nebraska. It should be an interesting match

because it could come down to the last two matches if it is close."

Steve King (190) and Chuck Weaver (Heavyweight) are the wrestlers of choice for Notre Dame at the final two positions.

McCann, meanwhile, asked for a show of fan support for the first home match of the season.

"We're making progress," said McCann. "It is important that people take interest in us. We are a young team and we need lots of help to develop."

**1 MEAL FULL PRICE
COMPARABLE MEAL HALF PRICE!**

"Since 1981"

Paris's
"The Italian
Ristorante"

PASTA DISHES
LASAGNA
FETTUCINE ALFREDO
MANICOTTI
VEAL FISH
CHICKEN
CACCIAIORE
COCKTAILS
BEER • WINE

Dinner 4PM-11PM
BANQUET OPEN SUN & Closed Mon
ROOM

219-232-4244
South Of Notre Dames' Golden Dome
1412 South Bend Avenue

JUNIORS

Class Mass
this Sunday
4:30 pm
at Alumni Hall Chapel

The Graduate Student Union
The University of Notre Dame
Cordially invites all
Graduate Students to the
**GRADUATE STUDENT
CHRISTMAS PARTY**

To be held in
Wilson Commons' Lounge
Friday, December 7, 1990
8:17 P.M. To 12:58 A.M.

Music, beverages and munchies
will be provided.
Please bring two canned
Goods for admission.
Proceeds will go toward
Assisting a local shelter.

GSU

CLARION II

Vasque's Variable Fit System™ makes these the best fitting, most comfortable super lites around. You get a custom fit, plus a boot designed to stabilize the foot, control foot roll and cushion shock. Come in narrow, medium and wide. Try on a pair today.

**SUPER
LITE.
SUPER
FIT
WITH V.F.S.™**

**Red Wing
Shoe Store**

5776-52 Grape Rd.
Indian Ridge Plaza
Mishawaka, IN 46544

219-272-0179

CAMPUS

Friday

4:20 p.m. Colloquium, "Parity Violation in Nuclear Systems," Dr. Gary Mitchell, North Carolina State University. Room 118, Nieuwland Science Hall. Sponsored by Department of Physics, College of Science.

7 p.m. 18th Annual Madrigal Christmas Dinners, Regina Hall North, Saint Mary's College. Sponsored by Saint Mary's College.

7:30 p.m. and 9:30 p.m. Film, "Cry Baby." Annenberg Auditorium. Sponsored by Notre Dame Communication and Theatre.

8 p.m. and 10:30 p.m. Film, "Die Hard 2." Cushing Auditorium. Sponsored by the Student Union Board.

8:10 p.m. Mainstage Season Play, "Accidental Death of an Anarchist." Directed by Mark Pilkinton. (For further information please call 219-239-5956.) Sponsored by Notre Dame Communication and Theatre.

9:15 a.m. to 5:30 p.m. International conference, "The Transition to Democracy in Paraguay: Problems and Prospects." Call the Center for Continuing Education for further information.

Saturday

9 a.m. to 5 p.m. International conference, "The Transition to Democracy in Paraguay: Problems and Prospects." Call the Center for Continuing Education for further information.

MENUS

Notre Dame

Baked Pollock Sesame
New England Clam Chowder
Swedish Meatballs
Pork Tenderloin Sandwich
Vegetable Rice Casserole

Saint Mary's

Seafood Enchiladas
Cantonese Pineapple Turkey
Beef Ragout Burgundy
Deli Bar

ACROSS

- 1 Boston — Orchestra
- 5 Laze under rays
- 9 Figures on a microcomputer screen
- 14 Inland sea
- 15 Cetacean
- 16 Like hillbilly speech
- 17 Farm sight
- 18 Approach
- 19 Bowling unit
- 20 Chief honcho
- 22 Lapsed
- 23 Isolate
- 24 Neophyte
- 26 Speck
- 29 Key composition
- 33 Uncompromising
- 37 Sticky situation
- 39 Tittle
- 40 ———-mémories (summaries)
- 41 Examination
- 42 Infatuated with: Slang
- 44 Winesap
- 45 Commodity
- 46 Signet
- 48 Sting
- 50 Appeared
- 55 Bewildered
- 58 Gossip medium
- 61 Cultivates

CROSSWORD

DOWN

- 1 Rhinestone
- 2 Hunter in the sky
- 3 Insect feelers
- 4 Human pigs
- 5 Baby's wear
- 6 Scope
- 7 Survey
- 8 Jeweler's measure
- 9 Dante subject
- 10 Redhead
- 11 To dare, in Durango
- 12 Reputation
- 13 Luge, e.g.
- 21 Hale of "Gilligan's Island"
- 25 Chatters
- 27 River formed at Pittsburgh
- 28 ———- operandi
- 30 Trigon or clarsach
- 31 Et cetera's kin

ANSWER TO PREVIOUS PUZZLE

- 32 Spy
- 33 Envy and pride
- 34 Tipster
- 35 The Sundance Kid's gal
- 36 Boo's cousin
- 38 ———-bêche (philately term)
- 40 Incite
- 43 Pseudonyms
- 44 Aweather's opposite
- 47 Mien
- 49 Heron's relative
- 51 Program listing
- 52 Ryun, for one
- 53 Maternally related
- 54 Populous
- 55 Planetary paths
- 56 Bluish duck
- 57 Actress
- Thompson
- 59 Choice
- 60 Analogous

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

The prenatal development of Curly

GARY LARSON SPELUNKER

DIE HARD 2: DIE HARDER

Cushing Auditorium

Friday, December 7
Saturday, December 8

Admission: \$2

Times: 8:00 and 10:30 P.M.

The Exotic Birds

Friday, December 7, 1990

Stepan Center 7:30-9:30 P.M.

Admission:
\$3 Student / \$4 Other

STUDENT UNION BOARD

Late free throws help Hoosiers edge Irish, 79-76

The Observer/Garr Schwartz

Krissi Davis scored 16 points in the 79-76 Irish loss to Indiana.

By **RENE FERRAN**
Sports Writer

Last night, for the second time in eight days, an Indiana University basketball team came into the Joyce ACC and pulled out a tough victory over Notre Dame.

This time, it was the Hoosier women who came through down the stretch. Dawn Douglas's lay-up with 1:40 remaining put Indiana up for good, and then her two free throws with 12 seconds left gave the Hoosiers the 79-76 victory.

Douglas's go-ahead score came after Karen Robinson uncharacteristically missed a close-in shot. The Irish quickly came back down court, but Margaret Nowlin missed a tough five-footer.

Comalita Haysbert fouled Hoosier point guard Kris McGrade with 1:04 left. McGrade calmly sank both free throws to give Indiana a three-point lead.

On their next possession, the Irish punched the ball inside to Krissi Davis, who was fouled by Pam Owens. Davis made both shots to cut the lead to 77-76

with 43 seconds left.

Indiana (6-0) pulled the ball out to run the clock down, but the strategy appeared to backfire when Douglas missed down low, and then grabbed Nowlin on the rebound.

After a Hoosier timeout, Nowlin missed the front end of the one-and-one. Davis fouled Douglas going for the rebound, and Douglas hit both free throws.

The Irish (1-3) had two chances to tie in the final 12 seconds, but Robinson missed badly from the right wing, and Comalita Haysbert's desperation shot at the buzzer was just short.

"We came out with a game plan in terms of the defenses we were going to run," said Irish assistant coach Kathleen Weber, "but we didn't execute. It comes down to a couple of free throws in the end, but (the game) was clearly lost in the first half."

Indiana led for most of the first half, with the margin growing to as much as eight points with 7:30 left, before settling for a 43-37 halftime advantage.

The Hoosiers constantly pen-

etrated the lane, forcing the Irish to double-team. Indiana then was able to find the open player for an easy basket or a foul. For the game, Indiana shot 51 percent (27-53) from the field and 23 for 36 from the line.

"You can't let a team shoot 36 free throws," Weber said. "We've got to keep from giving them free points from the line."

Indiana's pressure man-to-man defense also caused some problems for the Irish. Notre Dame committed 12 turnovers in the first half and 20 for the game.

"We have to start getting more aggressive with the ball," Weber said.

The Irish came out fired up at the start of the second half, scoring the first seven points to retake the lead 44-43. Neither team led by more than four points after that, with 15 lead changes taking place, the last on Douglas' lay-up.

For Indiana, Zan Jeffries led all scorers with 22 points, while Douglas chipped in 15, Lori Meinerding 14—12 in the first half—and Owens 13.

see **WOMEN** / page 17

Notre Dame hits road vs. No. 8 UCLA

By **GREG GUFFEY**
Sports Editor

While he isn't about to write this season off, Notre Dame basketball coach Digger Phelps is already looking to the future.

His team, 2-5 and in the midst of a five-game losing streak, will play at eighth-ranked UCLA Saturday (7:30 p.m. EST). The Irish have been without sophomore Monty Williams all season and are now playing minus senior captain Tim Singleton, who is out at least six weeks after injuring his back last Saturday against Kentucky.

"They're going to go through an experience the rest of this season that will make them better people," Phelps said of his players. "I like the challenge we have right now, and I think the kids do."

It will definitely be a challenge against the Bruins, unbeaten at 5-0 and winners of the Great Alaska Shootout earlier in the season. They also have the luxury of playing at home in storied Pauley Pavilion.

Phelps has also come a long way since his first visit to Pauley Pavilion 20 years ago, when his first Notre Dame team lost to John Wooden and the

Bruins 114-56.

But the Irish have since established a history of playing well against good UCLA teams. They stopped the Bruins' record 88-game winning streak in 1974 with a 71-70 victory and have won the last three games and five of the last six meetings in the series.

"It's no different than when you step up to home plate in Yankee Stadium," Phelps said. "I don't know of a player who doesn't want to play well in Yankee Stadium because of the legends that have played there."

The Bruins have no legends on this year's team, but they do have lots of talent and depth.

All five starters average in double figures, led by forward Don MacLean at 25.5 points and 7.8 rebounds per game. Guard Darrick Martin and forward Tracy Murray score 16.5 ppg, followed by forward Mitchell Butler at 10.8 ppg and guard Gerald Madkins at 10.5 ppg.

"They had a lot of confidence coming off of last season when they made it to the regional and lost to Duke," Phelps said. "They've got a lot of people that can play the game. They're very deep."

Notre Dame will take just nine scholarship players to Los Angeles. Singleton will be examined again in six weeks and, if no progress is made, he will most likely undergo surgery.

Daimon Sweet, the Irish scoring leader at 16.0 points per game, will pair with fellow Texan Elmer Bennett (15.0 ppg) in the starting lineup at guard. Kevin Ellery, normally the sixth man, will probably start at forward with LaPhonso Ellis. Junior Keith Tower will still be in the middle.

With Singleton gone, Phelps will look to freshman Brooks Boyer to play a bigger role at point guard off the bench. He played 23 minutes and scored a career-high 10 points against Kentucky and followed that with seven points in 26 minutes Monday night at Butler.

The biggest key for the Irish could be how they bounce back from the 14-point loss at Butler on Monday night, a game they should have won on paper.

"The most important thing is to just get ready for the next game," Phelps said. "You can't look back. You don't worry about what you didn't do. You just have to worry about going forward."

The Observer/Pat Kusek

Notre Dame captain Tim Singleton may be lost for the whole season if his knee needs surgery.

Zorich becomes third ND player to win Lombardi Award

HOUSTON (AP) — Notre Dame nose tackle Chris Zorich was selected Thursday night as the winner of the 21st Lombardi Award as the nation's top college lineman.

Zorich beat out Outland Trophy winner Russell Maryland of Miami, and tackles David Rocker of Auburn and Moe Gardner of Illinois.

"Playing nose tackle is like being a fire hydrant in the middle of a dogfight," said Zorich, who will lead the Fighting Irish against No. 1 Colorado in the Orange Bowl on Jan. 1.

"He's a fierce competitor, and it doesn't matter if it's practice or a game," said John Palermo, Zorich's former Notre Dame

defensive line coach. "He's trying to whip the guy in front of him every time the ball is snapped."

The Lombardi Award is named in honor of Vince Lombardi, former coach of the Green Bay Packers and Washington Redskins. Lombardi died of cancer in 1970.

Maryland, a defensive tackle for the fourth-ranked Hurricane, won the Outland on Wednesday in Los Angeles, then flew to Houston for Thursday night's awards dinner. He'll return to the state to face third-ranked Texas in the Cotton Bowl.

All four 1990 Lombardi final-

Chris Zorich

ists were defensive players. Sixteen of the past 20 winners were defenders.

Zorich, a two-time Associated Press first team All-America, was a finalist for the Lombardi

Award last year when Michigan State's Percy Snow won the honor. Zorich, a 6-foot, 1-inch, 266-pound nose tackle, had 57 tackles, three sacks and 11 tackles for losses for the Fighting Irish this season.

Maryland, 6 feet, 2 inches and 273 pounds, led the Hurricane defense that ranked third in the nation against the rush, allowing 79.7 yards per game. He had 86 tackles and 10 sacks and was a first team AP All-America.

Rocker, whose brother Tracy won the 1988 award, had 75 tackles, seven sacks and six tackles for losses for Auburn this season. Rocker headed an Auburn defense that ranked

eighth in the nation in total defense, allowing 272.9 yards per game.

Gardner, 6 feet, 2 inches and 258 pounds, missed the final game of the season against Northwestern with a fractured forearm, but still had 50 tackles, broke up eight passes, blocked a kick and got one sack.

Ohio State linebacker Jim Stillwagon won the first trophy in 1970 followed by Walt Patulski, Notre Dame. Besides Zorich and Patulski, the only other Irish players to win the award was Ross Browner in 1977.