

The Observer

VOL. XXIII NO. 57

TUESDAY, NOVEMBER 28, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Taxi drivers in Prague stand idle beside their cabs at noon Monday, as they join a nation-wide strike in support of the opposition's struggle for freedom and democracy.

AP Photo

Czech strike urges reform Communists 'shaken'

PRAGUE, Czechoslovakia (AP) — Millions of people ignored government pleas and joined a nationwide general strike Monday in the largest and most dramatic demonstration so far for democracy and an end to Communist Party rule.

"We don't want you anymore!" a flag-waving crowd of 200,000 roared in a thunderous chant that echoed off the 19th-century buildings surrounding downtown Wenceslas Square. It was the 11th straight day of massive protests in Czechoslovakia.

Huge crowds of workers also poured into the streets of Bratislava, the east Slovak industrial center of Kosice, the mining center of Ostrava on the Polish border, and in Usti nad Labem, the heart of industrial north Bohemia.

The showing was a resounding victory for the opposition, which had called the two-hour strike a referendum on the Communists' 40-year monopoly on power.

Communist leaders' frantic attempts to avert the strike failed, as workers joined the pro-democracy movement started by students, artists and intellectuals.

see STRIKE / page 4

Colombian jetliner explodes in mid-air, 107 die

BOGOTA, Colombia (AP) — A Colombian jetliner crashed on the outskirts of Bogota shortly after takeoff Monday and all 107 people aboard were killed. A caller to a radio station claimed drug traffickers bombed the jet.

Witnesses said the Avianca Airlines Boeing 727-100 exploded before it plunged into a hilly area south of the capital, about a mile from a neighborhood of slum houses and factories. Pieces of the jet were found up to six miles from the main point of impact, police said.

Hours later, a man called

Radio Caracol and claimed that a group called The Extraditables blew up the jet to kill five police informants. He said the five gave police information that led to the discovery of the Medellin drug cartel leader's hideout.

The man did not identify himself, and the claim could not be immediately authenticated.

A spokesman for the U.S. Embassy in Bogota said one U.S. citizen, Andres Escabi, was known to have been killed in the crash. He said Escabi, a native of Puerto Rico, also held Colombian citizenship and lived in Bogota.

"The plane was flying along when suddenly it exploded, broke in two and fell in flames and smoke," said a witness, Alfonso Moreno, in an interview with the radio network Caracol.

Flight 203 was bound for Cali, about 190 miles southwest of Bogota. Cali is the headquarters of one of Colombia's biggest cocaine cartels and has been the site of frequent bombings and other attacks since the government declared war on drug lords in August.

"I heard explosions and I thought there was some problem with transformers in the electrical station, but I looked

up and saw a plane explode in the air, and bodies and pieces of luggage were falling," said another witness, Mario Vasquez.

Two Colombian air force pilots in another plane reported seeing two explosions on the jet, said the director of Colombia's Civil Aviation Authority, Col. Jorge Gonzalez.

The airline refused comment on the reports of explosions. Avianca spokeswoman Patricia Duarte said the plane carried 101 passengers and a crew of six and that all were killed. Their nationalities were not immediately known.

No one on the ground was hurt, spokesmen for Colombia's Civil Defense teams said in radio interviews.

Investigators found no evidence of a bomb, said Col. Gustavo Leal, chief of national police for the state.

Radio Caracol said the flight recorder was found and civil aeronautics specialists were analyzing its data.

The plane took off from Bogota's El Dorado International Airport at 7:15 a.m., and the pilot, Jose Ossa, told the tower at 7:18 a.m. that everything was normal, Duarte told The Associated Press.

Witness testifies to Jesuit killing

SAN SALVADOR, El Salvador (AP) — The last words anyone heard The Rev. Ignacio Martin-Baro say were: "What an injustice. What carnage."

A few minutes later, he and five Jesuit colleagues were shot down. The killers seemed determined to leave no witnesses. The cook and her teen-age daughter were slaughtered too.

But someone survived the bloodbath Nov. 16 at Jose Simeon Canas Central American University: a cleaning woman named Lucia Barrera de Cerna.

In sworn testimony the judge made available Monday to The Associated Press, Mrs. Barrera, 44, said the killers wore military uniforms.

Until Monday, only sketchy second-hand accounts were available of her testimony about the killings that stunned El Salvador and caused an international outcry.

"I don't discount any possibility; it's probably members of the military," said Ricardo Zamorra, the investigating judge who took

■ Salvadoran—Nicaraguan relations severed / page 3

her statement Nov. 22 at the Spanish Embassy, where the woman hid until fleeing to Miami last week under the protection of U.S. officials.

Mrs. Barrera said she was awakened by gunfire at about 1 a.m. and ran to a window. In "moonlight that was like daytime," she reported seeing five uniformed men close in, shooting, on the residence the six Jesuits shared across the way.

Two assailants wore camouflage, she said, like the uniforms "I have seen on the soldiers in the street," and the others were clad in dark uniforms.

She heard doors flung open and more shots, then "voices, without being able to distinguish who spoke at first. Only the voice of Padre Nachito (Martin-Baro) was I finally able to hear. He was saying: 'What an injustice. What carnage.'" After an outburst of gunfire,

"Padre Nachito spoke no more, nor could I hear a single voice," she said.

A few seconds later, Barrera heard furniture crashing and glass breaking. She said she left the window and rushed to tell her husband what she had seen, "crying for what I imagined might have happened, because I couldn't hear the padre."

A few minutes later she heard an explosion, then another.

"After the explosions ... I heard no footsteps, no sound, nothing that told me where they had gone. It seemed as though they had fallen from the sky."

When dawn came, the terrified woman said, she emerged and found the bodies of four priests, including Martin-Baro, vice-rector of the university, and the Rev. Ignacio Ellacuria, the rector, sprawled on the lawn with their faces destroyed. The others were inside the residence, which was ransacked and pocked by bullets.

Laundry claim forms due by end of semester

By MONICA YANT
News Writer

Students who lost clothing in the fire at St. Michael's Laundry need to sign claim forms even though the computer records remained intact, said Dave Kinkopf, student body vice president, at Monday's Student Senate meeting.

A categorization of items lost is not necessary unless the student disagrees with the computer's record of what was lost, Kinkopf said. A list of reimbursement values for each item will be made available.

Students should sign their forms by the end of the semester.

The faculty lounge over the South Dining Hall will remain open 24 hours a day during finals week, Dan Hoag reported in other senate business.

Two travel agencies will be offering discounted packages for the Orange Bowl, said Joe Cassidy, director of student activities. Alumni headquarters will be just south of Ft. Lauderdale, but no definite plans have been made regarding student accommodations.

Some question remains as to whether student accommodations should be made in the vicinity of alumni headquarters. Cassidy explained that students must pick up their game tickets wherever the Athletic Department decides to distribute them, and if students are staying in Miami Beach, transportation for tickets and alumni-sponsored activities could pose problems.

Senate member Lisa Bostwick reported that she is

see SENATE / page 4

INSIDE COLUMN

Fire leaves mark on men's fashion at ND

Think about it. Seven thousand males with three weeks' worth of dirty laundry. No clean clothes, not even those on their backs. And no St. Michael's Laundry. What happens now?

Joe Zadrozny
Asst. Production Manager

The styles and fashion at Notre Dame are in the process of making some radical changes over the next few months.

Judging by the people I know, I would estimate that about 95% of the male student body has never touched a washer. For them, Tide is something caused by the moon, and Cheer is a TV show set in Boston. Bounce is something you do on a trampoline. I won't even touch "cycle."

So, the first step is to maximize clothes use. It's similar to creative eating in the dining hall. Shirts can be worn two or three times before you have to turn them inside out, then you can wear them two or three more times.

Jeans, who cares? Unless you slip on the ice and land in mud, they will last two or three weeks. No one will ever notice. Socks: white tube socks can be worn about three days, then they turn colors (black, brown or blue, depending on your shoes) and then they can be worn as dress socks.

Underwear is a delicate subject. It should be worn only once before turning it inside-out for a second use. Anything beyond that is just plain gross.

Finally, you will reach the point when your clothes get up and runaway in the morning as you try to put them on. This is a definite sign that you must do laundry immediately!

The big trick is to find a nice female friend who would like the pleasure of washing your clothes. If you have no such luck, put a personal in The Observer begging for help and threaten to visit all the dorms on campus every day until you get help. And if that doesn't work, try doing it yourself. It's not that bad.

The real effects of the fire will be seen when guys have done that first load of laundry. Welcome back to the '60s, tie-dyed is in again, as well as high waters. Remember that new extra-large cotton sweatshirt that says "National Champions Two Years in a Row?" Maybe your baby brother will still be able to fit into it.

Keep up your confidence. You'll make a few mistakes, ruin a few clothes. But think about it, you're acquiring a new skill that might come in handy when you move away from home. Just don't let Mom know you can do your own laundry. Remember, the lines for washers will be only half as long as those in the Mac lab, because the other half of the school already has washers and dryers in their dorms.

And we thought St. Michael's was tough on our clothes.

WEATHER

Forecast for noon, Tuesday, November 28.

Lines show high temperatures.

Yesterday's high: 60
Yesterday's low: 40
Nation's high: 92 (Kingsville, Texas)
Nation's low: 3 (Fargo, North Dakota)

Forecast: Cloudy, windy and much colder today with a 60 percent of snow, possibly accumulating. Temperatures falling into the 20s. Cloudy and very cold tonight with a 50 percent chance of snow showers. Lows 10 to 15. Partly sunny and cold Wednesday. Highs 25 to 30.

FRONTS:

Via Associated Press GraphicsNet

©1989 Accu-Weather, Inc.

WORLD

Long-time leader of the Swedish Center Party and former Interior Minister Gunnar Hedlund died at age 89 Sunday in Stockholm after a long illness. The cause of death was not given but both the newspaper Aftonbladet and news agency TT said it probably was heart failure. Hedlund entered parliament in 1942 representing the Farmer's Party, and became party leader in 1949.

Studies interrupted by the Nazis more than half a century ago will be completed by an 81-year-old New York woman who will return to Germany next week to receive her doctoral degree, taking along her 247-page thesis. "I had forgotten most of it," she said. Luckily for Miss Rubinstein, she won't have to defend her thesis in the traditional manner — "there will be no examination whatsoever," she said with a laugh.

Friends of a British hostage in Lebanon, journalist John McCarthy, marked his 33rd birthday Monday with a demonstration at the Foreign Office in London, demanding it do more for his release. They signed a giant card to celebrate his fourth birthday in captivity, released white doves and took out an ad in a Beirut newspaper to appeal for him to be allowed to contact his family. McCarthy, a Worldwide Television News journalist, was kidnapped April 17, 1986, as he drove to Beirut airport to fly home after 32 days in Lebanon.

Moslem girls may wear Islamic scarves to school if it does not cause disruptions, the Council of State of France ruled Monday, but the decision seemed unlikely to end the controversy. The ruling by France's highest administrative authority leaves it up to school authorities to judge on a case-by-case basis whether the wearing of the "hijab" scarf constitutes "an act of pressure or provocation, of proselytism or propaganda."

NATIONAL

About 50 top entertainers participated in a televised fund-raising benefit in Hollywood for the Juvenile Diabetes Foundation International that raised more than \$4.5 million, organizers said. Hosts for Sunday's event were Gloria Loring, Hal Linden and Mary Tyler Moore, who also is the foundation's international chairman. The non-profit organization, which supports diabetes research, raised \$4,554,549 during its four-hour "Thanks for Giving" broadcast on the USA Network, according to a statement issued by the organization.

The alleged deadliest drunken driver in U.S. history, Larry Mahoney, wept Monday as a witness in his murder trial told of snatching some children out of a burning church bus amid "a constant barrage of screams" from the 27 who were trapped and killed. The bus was "blazing furiously" soon after it was struck by Mahoney's pickup on Interstate 71, said truck driver James Thom. Mahoney, 36, of rural Owen County, Kentucky, is charged with 27 counts of murder, 12 counts of first-degree assault, and 42 counts of wanton endangerment and one count of drunken driving.

Heavyweight boxing champion Mike Tyson says he likes clothes so much that he buys new clothes every day, according to an interview published in the December issue of Vogue. His companion, Naomi Campbell, said it's true: "Mike buys new clothes every single day." But while he may like the latest clothing fashions, he's not interested in one popular male fashion accessory — earrings.

Traditional street decorations for the holidays have been given the heave ho-ho-ho in Santa Monica, Calif. Residents of this seaside community can kiss holiday mistletoe goodbye, along with Christmas trees and sleigh bells. Rudolph has been replaced by Flipper. Jonathon Livingston Seagull outranks the snowman. Old St. Nick will ride into town under a wave of ocean-themed vinyl banners depicting sea gulls, dolphins and kelp. "The generic candle and Christmas wrapping could go in Des Moines or Cincinnati," said artist Laddie Dill.

The Observer

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

Tuesday's Staff:

- | | |
|---|---|
| Production
Tricia Grohman
Cheever Griffin | Sports
Ken Tysiac
Steve Megargee |
| News
Christine Wash
Sandy Wiegand | Viewpoint
Molly Schwartz
Kim Skiles |
| Accent
Colleen Cronin
Stephanie Snyder
Alison Cocks | Ad Design
Val Poletto
Meg Callahan
Amy Eckert
Kristie Rolke
Laura Rossi |
| Systems
Gilbert Gomez
Michael Gargiulo | |

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.

INDIANA

Drunken driving laws will be enforced more strictly in Indianapolis during the holiday season, as The Governor's Task Force to Reduce Drunk Driving awarded \$25,000 in grants to local law agencies there Monday. The grants range from \$250 to \$1,000, to 47 police agencies in 34 counties. The money will be used to pay police overtime from Dec. 7 through Jan. 7.

The death of a woman and her twin daughters who were shot during the weekend in their Gary, Ind. home is being investigated. Police were questioning family, friends and neighbors of the woman Monday, but had not established a motive or identified suspects in the deaths of Linda Bownes, 42, and Gena and Lisa Mabon, both 22. A newspaper delivery boy found their bodies Saturday morning.

MARKET UPDATE

Closings for November 27, 1989

Up 833	Volume in shares 149.39 Million
Unchanged 489	
Down 612	

NYSE Index	191.13	↑ 0.84
S&P Composite	345.61	↑ 1.64
Dow Jones Industrials	2,694.97	↑ 19.42

Precious Metals

Gold	↓ \$5.20 to \$414.10 / oz.
Silver	↓ 18.7¢ to \$5.693 / oz.

Source: AP

ALMANAC

On November 28:

- In 1520: Portuguese navigator Ferdinand Magellan reached the Pacific Ocean after passing through the South American strait that now bears his name.
- In 1942: Nearly 500 people died in a fire that destroyed the Coconut Grove nightclub in Boston. The exact cause of the fire never was officially determined, though many blamed a busboy who survived the blaze.
- In 1943: President Franklin Roosevelt, British Prime Minister Winston Churchill and Soviet leader Josef Stalin met in Tehran to map out strategy during World War II.

Salvadoran leader breaks relations with Nicaragua, berates Ortega

SAN SALVADOR, El Salvador (AP) — Prospects for peace in Central America, battered by fierce battles this month between Salvadoran rebels and the government, were further set back by El Salvador's break in relations with Nicaragua.

The move Sunday by rightist President Alfredo Cristiani capped a series of events that indicates more tension, conflict and war lies ahead in the troubled region.

Cristiani, who suspended relations to protest the alleged shipment of sophisticated arms from Nicaragua to El Salvador's leftist rebels, called Nicaraguan President Daniel Ortega "a puppet of international communist aggression."

Ortega said he was glad not to have relations with "a genocidal government that kills priests."

He was referring to the Salvadoran air force's strafing and rocketing of populated neighborhoods of the capital in response to a new guerrilla offensive and to the slaying of six Jesuit educators on Nov. 16. A witness has testified the killers of the Jesuits wore army uniforms.

Two regional counterparts, President Jose Azcona of Honduras and Oscar Arias of Costa Rica, expressed their re-

gret at the rupture in relations.

"Now, the process of peace in the region has stagnated," Azcona told reporters last weekend. He said the break makes his borders with both countries more tense and "exacerbates even more the region's social and political crisis."

Arias, the principal author of a 1987 regional accord designed to bring peace to the war-torn isthmus, issued a communique saying he "laments" the break in relations because "it expresses the gravity of the developments of the past days."

Immediately after announcing the suspension of relations, Cristiani said he would not attend next week's summit of Central American presidents set in Managua. The session is intended as a follow up on the Arias peace plan.

The Costa Rican president issued an urgent call Monday for a change of venue. Cristiani's reason for balking was the site, a country he contends is aiding the effort to topple his government.

In Managua, Roberto Lopez Geissel, the Salvadoran charge d'affaires, said his country had been planning for several months to upgrade the mission, name him ambassador and in-

crease the staff and office space.

Nicaragua withdrew its charge d'affaires and other diplomats from El Salvador on Nov. 18 as a "precautionary measure."

El Salvador recalled its ambassador after the Sandinistas came to power in a 1978-79 revolution and the Salvadoran Embassy was fired upon, Lopez Geissel said. Since then, the mission has been headed by a series of six charges d'affaires, he said.

The schism came only days after developments that complicated matters on the region's other war front, between the Sandinista army and U.S.-backed Contra rebels.

Negotiations in Washington between the two sides broke down last week. On Saturday, Ortega responded bitterly to Honduran expressions of concern about Sandinista army concentrations near Nicaragua's border with Honduras.

"These Hondurans are crazy," said Ortega. "We'll put our troops wherever the hell we want to as long as they're in our own country."

AP Photo

Walter Burgos tries to comfort his injured cameraman brother Hugo as they head for a military hospital in the capitol after he was shot by ground fire while landing at the site of a downed plane in southeast El Salvador.

Campus Compact promotes student volunteerism at ND

By Cristina Ortiz
News writer

The formation of the Indiana Campus Compact, an alliance of Indiana colleges and universities to promote volunteerism, was officially announced by Governor Evan Bayh at the Indiana Conference of Higher Education on

Wednesday.

The Indiana Campus Compact is an outgrowth of Campus Compact, a national coalition of colleges and universities established in 1985.

This non-profit organization will help member institutions to foster and channel the volunteer activities of their students. It will also establish state wide goals and attempt to operate a

clearinghouse for communication service opportunities for students.

According to David Dawson, a representative for Governor Bayh, the compact will be beneficial in three aspects:

- The compact will assist those colleges and universities who have yet to develop an effective system to channel volunteerism.
- It will unite these efforts to enable the development of an agenda or potential project for all member institutions to work on.

• It will identify specific volunteers to help in projects which may require a particular ability.

Father Malloy is one of six university presidents who initially contributed to the development of the Indiana Campus Compact.

The appointed representative for Notre Dame is Father Don McNeil. In working with the Center for Social Concerns for a number of years, McNeil is aware of the history of service and social activity among stu-

dents. "The compact is a positive response to these efforts," said McNeil.

The University harbors many such programs, such as dormitory sponsored social concerns events and the Hesburgh Program. The mission of the compact is to support and expand such programs. The proposed activities are grouped around three areas: campus assistance, information sharing and academic enhancement.

Happy 21st
Birthday Mo!

Know what's
great about our
family?
YOU!

Love
Dad, Mom,
Bill & Papa

Notre Dame Communication and Theatre

CATS

CINEMA AT THE SNITE

HEAVY METAL

(Rated-R, 1981)

TONIGHT 7:00

1942-1944 High level German Intelligence Officer
1972-1982 Secretary General of the First Nations
1986... President of Austria

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

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

**AIM
HIGH**

BSN
STUDENTS.

Enter the Air Force immediately after graduation — without waiting for the results of your State Boards. You can earn great benefits as an Air Force nurse officer. And if selected during your senior year, you may qualify for a five-month internship at a major Air Force medical facility. To apply, you'll need an overall 2.50 GPA. Get a head start in the Air Force. Call

USAF HEALTH PROFESSIONS
317-848-5830
COLLECT

DARE TO D-V8

at

This Thursday:

Theodore's

NIGHTCLUB

PROGRESSIVE MUSIC NIGHT

10:00-11:30

Mom to donate liver to child

CHICAGO (AP) — A mother trying to save her daughter's life by participating in the nation's first living-donor liver transplant showed no "signs of doubt" before the historic operation Monday, a hospital spokeswoman said.

The surgery involving Teresa Smith and her 21-month-old daughter, Alyssa, is the first liver transplant from a living donor in this country, said doctors at the University of Chicago Medical Center.

If successful, the operation could provide a solution to a severe shortage of organs for children who need transplants, said doctors at the university hospital.

More than 700 babies a year in the United States need liver transplants, and as many as half die for lack of a donor.

Alyssa suffers from an often-fatal liver disorder called biliary atresia, the leading cause for liver transplants involving children.

She had been waiting more than a year for a cadaver liver transplant when the Smiths heard about the hospital's plans for an experimental living-donor program in August. Liver transplants from living donors have been

performed only three times — in Brazil, Australia and Japan. One child has died.

Mrs. Smith went into surgery at 7:35 a.m. to begin the operation in which the left lobe of her liver — about one-third of the organ — was to be transplanted in her daughter.

"She was as eager to get started as she was a month ago when we first proposed this to her," said hospital spokeswoman Mary Fetsch. "She has not displayed any signs of doubt or hesitation."

Dr. Christoph Broelsch led the surgical team in the two-phase operation. About 3 1/2 hours into the mother's operation, doctors prepared Alyssa for the transplant.

During the surgery, surgeons accidentally damaged Mrs. Smith's spleen and had to remove it, said hospital spokesman Ed Ernst.

The development was not expected to affect the outcome but could delay completion of the procedure, which doctors had expected to take up to nine hours, Ernst said.

Monday's surgery was complicated by the need to keep the removed portion of the liver intact, he said.

Voting tally

AP Photo

A man updates results of the ninth Indian elections in New Delhi, India Monday on one of the huge boards outside local newspaper offices.

Senate

continued from page 1

working on a proposal which would return dorm rooms designed for single occupancy, but presently occupied by two people, to their original state. The rooms in question are in Walsh, Badin, Lyons, and Howard Halls. The housing crunch of recent years has been the cause of the over occupancy.

A series featuring professors lecturing "as if they had one hour left to live" has been planned for next year by the intellectual life committee of student government, Melissa Smith, executive assistant of Student Senate said. The "Last Lecture" series will span three consecutive nights in the library.

Strike

continued from page 1

Shaken leaders continued to make new concessions to the opposition:

- The Party's Central Committee dumped three more hard-liners from the ruling Politburo, the second major leadership reshuffle in three days.

- The Czech and Slovak ministries of culture announced they had lifted most forms of press censorship.

- The Central Committee approved an inquiry by a parliamentary commission into a Nov. 17 rally in which riot police clubbed hundreds of peaceful pro-democracy demonstrators.

Campus Ministry and You

What Advent means: From A to Z

Quotables.

The Roman Catholic Church year comes to an end this week, and the beginning of its new year starts December 3rd — the first Sunday of Advent. Ends and beginnings are times for honeyed thoughts, definitions and inspirations, so here are a few quickies, somewhat glib, from a Roman Catholic point of view:

Anti-Christ: The embodiment of all those historical forces hostile to God, which are under the control of hostility.

Ascension: Jesus entering eternal life in a manner that shows the abiding validity of humanity.

Atheism: A way of living uninfluenced to any significant degree by the "God" question.

Being: That which is not nothing.

Blessing: Everything that happens, to a believer.

Body of Christ: You, me, us, them.

Catholicity: Openness to all who are and all that is.

Charity: Loving indiscriminately and beyond oneself.

Christ: The most real presence of God in the World.

Church: The community of those who believe the above and are committed to becoming it.

Commandments: Love God above all things and everyone else as yourself.

Conversion: Change of heart.

Death: a. moral decrepitude, b. separation of body and soul.

Despair: Abandonment of hope in possibilities beyond what is seen, felt or thought.

Eucharist: The active thanks of those who believe in Christ as the most real presence of God in the World for having freely received the gift of being able to receive and become the Body and Blood of that presence.

Evil: Self-will run riot.

Faith: Assent to God, as God is self-revealed.

Freedom: "The ability to choose one's own attitude in any given set of circumstances." (Frankl)

God: The essence and origin of being, personally self-revealed.

Gospel: Good News — sin is forgiven and life is eternal!

Grace: Love freely given, through which God's nature and relationship with humanity is self-revealed.

Heaven: Eternal fullness of being.

Hell: Eternal emptiness of being.

Holiness: Process of being one with God.

Hope: Confidence that life, in all of its aspects, goes beyond itself.

Incarnation: The essence of God made human, inviting the essence of humanity to become divine.

Justice: Rightness of relationship.

Kingdom of God: God's will run riot.

Life: Eternally ascending stages of reality.

Love: Unconditional acceptance. An invitation to oneness of being.

Next week: M to Z. Thanks to Karl Rahner, Thomas Aquinas, The Bible, Victor Frankl, and others.

•ADVENT•1989•

Upcoming Events

Tuesday, November 28: Rev. Wm. Dexheimer, recipient of death threats from the El Salvadoran death squad, will be speaking at the Center for Social Concerns at 4:15 and 8 p.m. Campus Bible Study, Campus Ministry Conference Room, Badin Hall. 8 p.m.

Saturday, December 2: Eucharist, 5:00 p.m. at Stepan Center. Rev. Thomas Gaughan, C.S.C. presider. Notre Dame Women's Choir.

Sunday, December 3: Eucharist 10:00 a.m. at Stepan Center. Rev. Thomas Gaughan, C.S.C. presider. Voices of Faith Choir, Notre Dame Handbells.

Eucharist 11:45 a.m. at Stepan Center. Rev. Richard Warner, C.S.C., presider. Notre Dame Folk Choir.

Meeting of Orthodox Christian Students, 8 p.m., Badin Hall Campus Ministry Conference Room.

Natural history storytelling is the 'oldest metaphor'

By **PAUL PEARSON**
News Writer

The idea of natural history in storytelling is the oldest metaphor in all of culture, said Barry Lopez, chair of the American Studies department, in a lecture titled "Story and Natural History" Monday.

Lopez said this metaphor "is as deep and resonant today as it was for our ancestors."

"At the core of storytelling is the marvel...to be a part of the landscape," he said. To illustrate this, Lopez gave three examples from his own life experience.

First, he told about looking at a flock of snow geese in flight and marveled that, by using the conception of

this flock of geese, "...we can attack any problem in quantum mechanics."

Second, he observed a spider web and related how "an animal, by an extension of itself," had created it.

Finally, Lopez observed a quaking aspen tree, with all of its leaves interconnected in a pattern "far more complicated than any machine."

According to Lopez, a story can recreate an ecosystem that is coherent. In fact, he said, "It is possible to physically put down a book and physically feel an exhilaration."

"When you enter the landscape of a poem," or any form of a story, "...the feeling that you get is like being at home," Lopez added.

SECURITY BEAT

TUESDAY, NOV. 21

2:24 a.m. Notre Dame Security stopped two students for possession of stolen property. The students were in possession of street signs.

4:20 p.m. A resident of Badin Hall reported the theft of her book bag and contents from the lobby of Badin Hall between 3:45 and 4 p.m. Her loss is estimated to be \$270.

5:57 p.m. Notre Dame Police were called to the scene of a two car accident on Juniper Road near the entrance to the D-2 lot. No injuries were reported.

10 p.m. A Lyons Hall resident reported the theft of two rings from her room. The theft occurred sometime between 9 p.m. on 11/20 and 5 p.m. on 11/21.

WEDNESDAY, NOV. 22

2 p.m. A Stanford Hall resident reported the theft of his coat and wallet from the rear lobby of the North Dining Hall. The theft occurred between 12:20 and 1:45 p.m., and his loss is estimated to be \$124.

8:15 p.m. A resident of Sorin Hall reported the theft of his jacket from the basement of South Dining Hall. His loss is estimated at \$80.

THURSDAY, NOV. 23

8 a.m. A visitor to campus reported the theft of her purse and contents from the front seat of her unsecured vehicle. The car was parked in the bookstore lot, and the theft occurred around 4 p.m. on 11/22.

FRIDAY, NOV. 24

6:15 p.m. Notre Dame Police stopped 5 youths in the D-6 lot. The teenagers were consuming alcoholic beverages on University property. The youths were brought to the security office and held until their parents were notified, and their alcohol was confiscated.

SATURDAY, NOV. 25

5 a.m. Notre Dame Security, on routine patrol of the D-6 lot, found the vehicle of a Carroll Hall resident to be damaged. Unknown person(s) had attempted to steal the vehicle and in the process caused a great deal of damage to the vehicle.

9 a.m. Notre Dame Security reported that a first floor window of Stanford Hall had been broken by unknown vandal(s).

10 a.m. The vehicle of a Morrissey Hall resident was broken into while the car was parked in the D-1 lot. Stolen from the vehicle were a JVC radio and a booster. Losses are estimated at \$188.48.

10 a.m. Notre Dame Security, on routine patrol, reported the vandalism to a vehicle parked in the D-2 lot. The stereo and speakers were stolen from the vehicle.

SUNDAY, NOV. 26

4:05 a.m. Notre Dame Police found a lower window of Haggard Hall broken out by unknown person(s).

8:20 a.m. The vehicle of a Holy Cross Hall resident was broken into and the stereo stolen while the vehicle was parked in the D-6 lot.

12:58 p.m. A resident of Siegfried Hall reported that her vehicle had been vandalized while parked near the hall. Her loss is estimated at \$40.

6:55 p.m. A St. Edward's Hall resident reported the theft of his Bronco's wheel cover while the car was parked in the D-2 lot. His loss is estimated at \$80.

Happy Birthday ANDREA!

from Mom, Dad and Patrick

Happy 19th Birthday CAPPY MACK

We Love You!
All your fans in
Oregon

Rev. William Dexheimer

Lutheran Minister sentenced to death in El Salvador

"The Persecution of the Church in El Salvador"

Tuesday, November 28, 4:00 p.m. and 8:00 p.m.
Center for Social Concerns, Multipurpose Room

Sponsored by:

The Institute for International Peace Studies, The
Center for Social Concerns,
The St. Mary's Office of Campus Ministry,
Notre Dame Office of Campus Ministry,
and the Overseas Development Network

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor	Matthew Gallagher	Advertising Manager	Molly Killen
Viewpoint Editor	Dave Bruner	Ad Design Manager	Shannon Roach
Sports Editor	Theresa Kelly	Production Manager	Alison Cocks
Accent Editor	John Blasi	Systems Mgr	Bernard Brenninkmeyer
Photo Editor	Eric Bailey	OTS Director	Angela Bellanca
Saint Mary's Editor	Christine Gill	Controller	Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters, is encouraged.

I KNOW WE'VE BEEN DATING FOR 3 MONTHS, JIM, BUT I STILL CAN'T BRING MYSELF TO HOLD YOUR HAND. HONESTLY, CHANCES ARE WE WILL BREAK-UP ONE DAY. NOW, WHAT IF MY FUTURE MR. RIGHT SEES ME HOLDING YOUR HAND? HE MIGHT NOT ASK ME TO HIS SYR, WE MIGHT NOT FALL IN LOVE AND NEVER GET MARRIED.

GOSH, I WASN'T THINKING WAS I?

IS IT ANY WONDER THAT DATING IS NON-EXISTENT HERE?

LETTERS

El Salvador murders spark quest for learning

Dear Editor:

As rector of Morrissey Hall, I am often surrounded by the lives of our students. We tell students about deaths in their families, and then we sit with them. We confront and befriend students and then find ourselves befriended. This past Thursday, I sat in my room in the midst of all the life that is Morrissey. I sat shocked and puzzled over the brutal murder of the six Jesuits and their housekeeper and her daughter in El Salvador. I found myself pondering to what end we do all that we do here.

called a communist. They were killed because they worked for literacy among the peasants.

As a member of this academic community as a teacher in Freshman Seminar, I and many others try very hard to learn and teach here. So what can these deaths mean to us, who are many miles away? It's easy for us to dismiss these martyrs as a news item, as people killed by a repressive government, a military out of control. It's easy to think that they have nothing to do with us, students and teachers, residents and rectors. But to isolate or minimize their deaths is dangerous to our pursuit of truth as students and dangerous to our faith as Christians.

Yet, in the minds of some, literacy is a threat because it breeds a desire to know, to learn, to control one's own destiny. They were killed because they preached a church intimately bound up with the needs of the poor. They preached such a church because it is among the poor that we so often find Jesus.

There are many who know far more about El Salvador than I. Many understand export economies, military dictatorships, and diplomatic endeavors better than I. But we all know what it means to learn and teach. That is the only ground from which I speak.

And here we sit. There are no soldiers surrounding North Dining Hall, no soldiers surrounding Corby Hall, none surrounding my friends and I at Morrissey. But we are here. We continue to go to class, study, teach, assign papers, write, solve problems, read books. To what end?

These Jesuits were killed for particular reasons. They were killed because they spoke about land reform in a country where the land is owned by a tiny network of families. To preach land reform is to risk being

We might do well to look carefully at the direction of the intellectual energies we expend here. If our studies only propel us into jobs with certain salaries, and we don't think of how our work touches people, then any number of state schools can land us these same salaries. If our studies here only enable us, because of Notre Dame's reputation, to get into a good graduate school, then lots of schools

have good reputations too. The direction for our work here must be more noble and, thus, more risky.

We must learn the sciences so as to make life more human. In the midst of an academy that often encourages the sciences for destructive purposes, we must speak a holy word, a human word, a word that redirects us toward life. We must learn political science and business and economics — all our disciplines — in new ways, too. If we come as Christians to these pursuits, then we must

bring the object of Christianity, the human person in need, to the center of our studies.

So, we inquire and test political theories, economic policies and business decisions against what they do for the human person in need. Those in need, those who suffer can be at the root of our studies because they are at the root of the life of Jesus.

not only march or sign letters.

Let us study for the same reasons they studied, bringing all our wits and skills to the service of the voiceless. Let us transform our directions as students and teachers until we study, teach, write and read for the benefit of our brothers and sisters in El Salvador and everywhere there are people in need.

Father Joe Ross
Rector
Morrissey Hall
Nov. 20, 1989

And here we sit. Let us not only go to mass remembering the murdered Jesuits. Let us

Homelessness needs national attention

Dear Editor:

In Liz Panzica's Inside Column of Nov. 9, Miss Panzica suggests the problem of homelessness can and should be solved at the local level. Concerning the recent march for affordable housing in Washington, D.C., she suggests the time, money, and effort spent by participating students could have been "better spent working in the shelter itself (in downtown South Bend) or in lobbying the local community concerning the issue rather than the Capitol." As students who were at the march, we feel compelled to respond.

One of the reasons we went to Washington, D.C. is because we have encountered homelessness at the local level. For us, attending the march was not a substitute for volunteering our time or giving money to the homeless of South Bend. We view the march as one aspect of a solution to the complex problem of homelessness.

We believe local communities should unite to combat home-

lessness. However, we also believe the federal government has a responsibility to its citizens to create affordable housing. The main purpose of the march was not to solve any problems, but to draw attention to homelessness in order to motivate people on both the local and national level to work on a solution to the problem.

Therefore, while we encourage people to work at the local level, we feel homelessness is also a national issue and, as such, should be addressed at the national level.

Kate McFadden
Martha Cloudsley
Ellen Feeney
Breen-Phillips Hall
Nov. 13, 1989

Censorship stifles freedom of press

Dear Editor:

In Chris Donnelly's Inside column of Nov. 15, he expressed disappointment with the administrations of Georgetown and Marquette for their decisions to censor the NOW ad for a Pro-Choice rally in Washington, D.C. He ended his column by affirming that The Observer would have run the ad if approached by NOW. Who is he kidding?

Our administration has on more than one occasion shown its disregard for the First Amendment by censoring campus publications. One prime ex-

ample is the University-imposed absence of alcohol related ads in The Observer. Indeed, the closed-mindedness and past actions of our school can only lead one to conclude that the NOW ad would have been banned here as it was at Georgetown and Marquette.

Although his commentary against censorship was right on the mark, it should have been directed at our administration as well as those of Georgetown and Marquette.

Daniel J. Fahey
Off-Campus
Nov. 16, 1989

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'To be nobody but yourself in a world that is doing its best, night and day, to make you everybody else means to fight the hardest battle which any human being can fight.'

ee cummings

A guide to the season's TV specials

As the song says, "It's that time of year when the world falls in love, every song it hears seems to say 'Merry Christmas.'" Well, in this case, every show seems to say "Merry Christmas."

This season the networks offer viewers a variety of stocking stuffers, including annual favorites and some new surprises. Of particular interest in this plethora of shows are the rerun of "A Very Brady Christmas," two Julie Andrews specials, and the Christmas episode of "I Love Lucy," being shown in its entirety for the first time since 1956. The "Bah Humbug" of the year: No Grinch! So sit back, relax, and happy holidays. (Channel 32 is the Fox network out of Chicago and can be tuned in on specially-equipped televisions on campus. The times for Channel 32's shows are listed according to South Bend's time zone. This schedule was compiled by Joe Bucolo.)

December 2	Ch. 22	1:00	Yes, Virginia, There Is A Santa Claus
	Ch. 28	Midnight	Miracle on 34th Street
December 3	Ch. 22	5:00	Motown's Christmas
December 6	Ch. 32	8:00	White Christmas
December 7	Ch. 32	8:00	A Christmas Carol
December 9	Ch. 28	Midnight	White Christmas
December 10	Ch. 28	1:30	The Other Wise Man
	Ch. 32	1:30	White Christmas
	Ch. 16	4:00	Hollywood's Christmas Parade
	Ch. 16	6:00	The Tiny Tree
December 12	Ch. 32	8:00	Miracle on 34th Street
December 13	Ch. 16	9:00	Christmas in America
	Ch. 28	10:00	Julie Andrews & Carol Burnett: Together Again
December 15	Ch. 32	8:00	A Christmas Story
	Ch. 22	8:00	Rudolph the Red-Nosed Reindeer
December 16	Ch. 16	2:00	There Really is a Santa Claus
	Ch. 22	8:00	The Secret Garden
	Ch. 16	Midnight	It Nearly Wasn't Christmas
December 17	Ch. 28	1:30	Mr. Kruger's Christmas
	Ch. 16	6:00	Marie Osmond's Merry Christmas
December 18	Ch. 22	8:30	The "I Love Lucy" Christmas
	Ch. 16	10:00	Christmas in Washington
December 19	Ch. 22	9:00	A Christmas Gift
December 20	Ch. 16	8:00	Sounds of the Holidays
December 21	Ch. 22	8:00	Garfield's Christmas Special
	Ch. 22	8:30	A Clay-mation Christmas
December 22	Ch. 22	8:00	A Charlie Brown Christmas
	Ch. 32	8:00	It's A Wonderful Life
	Ch. 22	8:30	Frosty the Snowman
	Ch. 22	9:00	A Very Brady Christmas
December 23	Ch. 32	3:30	Oliver
	Ch. 28	8:00	Julie Andrews' Sounds of Christmas
December 24	Ch. 32	2:00	A Christmas Carol
	Ch. 22	9:00	A Christmas Carol
	Ch. 28	9:00	Santa Claus: The Movie
December 25	Ch. 28	10:00 AM	Walt Disney's Christmas Parade

Don't forget those groovy seventies...

BILL ROSEMANN
accent writer

Preparing to gouge out my eyes, I was rudely interrupted by my roommate, Jim, inquiring as to what was amiss. I explained that the lyrics of Billy Joel's most recently released song, "We Didn't Start the Fire," contained a most grave mistake. Mr. Joel, while chronicling events that shaped our society, seemed to have overlooked the decade, that for myself, signaled mankind's pinnacle of existence: *THE SEVENTIES*. When told of this heinous injustice, Jim's only response was, "good."

Good?! Good?! Dear reader, how can one gleefully accept the destruction of an era in which men and women, nay, gods, gathered in mead halls to sing, dance, and forge legends that for the rest of time itself will live on in orgasmic celebration? The answer is simple: one cannot do this and not fear the

rage of Ricardo Montalban, as his flaming fist will surely smite us into dust. In order to avoid such cataclysmic destruction, I will reverently present the raw power of the time that mankind dared the heavens to match us in our splendor.

FASHION: The cornucopia of classic looks will never be equalled or surpassed upon this earth, I can assure you. Remember such hip clothes that not only covered you, but lived and breathed with a life of their own? My personal favorites include platform shoes, medallions, bell bottom disco slacks, aircraft carrier collars (so named because you could land a plane on those babies), and the velour shirts with ringed zippers down the front. (Shamefully, designers are still copying these styles, one of modern man's shallow attempts to regain its former stature.) And let's not forget those chin long sideburns that we all grew with pride.

ENTERTAINMENT: When shall there again be an assembly of such magnitude that Hollywood gathered during those magic years? I would hazard to guess Tinsel Town could never again produce such dramatic masters as Tatum O'Neil, Erik Estrada, Christie McNichol, Shawn Cassidy, Charo, Tom Wopat, or the most high John Travolta. They taught us to laugh, to cry, touch our souls, and lifted us all up to the heights of ecstasy in shows such as "Hello Larry," "Chico and the Man," "Battlestar Gallactica," and "C.H.I.P.s" (my personal favorite because Ponch and Jon always ended up discoing in one form or another). Modern Saturday morning cartoons (blatant commercials) are blown away by memories of "Land of the Lost," "The Kroft Super Show" (featuring Electro Woman and Dyno Girl and their fellow crime fighters Bigfoot and Wildboy), and the "Laff-O-

Lympics" (pitting the Scooby Doobies, the Yogie Yahooies, and the Really Rottens against each other in a winner take all combat to the death). Oh where is "Wheely and the Chopper Bunch" when we most desperately need them?

MUSIC: Attempting to comprehend the magnitude of excellence, my vision blurs and I fear I grow faint. But I must go on - "Dance Fever" demands it. Music was placed upon a glowing pedestal in ballads such as "Y.M.C.A.," "Muskrat Love," "Copa Cabana," "Staying Alive," and "Shake Your Booty." With a smile on my face and a tear in my eye I recall: KISS (in make-up and full leather regalia), the Bay City Rollers, KC and the Sunshine Band, Donna Summer, the Village People, and the man who "writes the songs that makes the whole world sing," Barry Manilow. Conjure, if you will, the image of the Bee Gees, shirts unbut-

toned to mid-abdomen, harmoniously crooning songs of passion under a glowing disco ball. Ah—ecstasy! Realize that in groovy dance clubs across the globe (like our own Theodore's), the legacy of disco blazes on, while we stumble on in the dark.

Faced with such evidence, it is impossible to not accept those all too short years as, quite simply, all we can hope to be. Surely, Mr. Joel has received millions of letters demanding an apology for his sin. Undoubtedly, a forthcoming album will soon be released, dedicated wholly to this shining moment in time. Realizing the folly of his ignorance, my roommate is seeking expulsion from our University. And I... I will simply hop into my El Camino, pop in an ABBA eight-track, and head towards Lake Tahoe, where it is rumored Neil Diamond is performing tonight.

Bolcar impressive in losing effort

By **THERESA KELLY**
Sports Editor

MIAMI — In the last regular-season game of his career, Notre Dame tri-captain Ned Bolcar had what may have been his best game ever.

He picked off a Craig Erickson pass, hurdled over Erickson's attempt at a tackle and scored Notre Dame's only touchdown on a 49-yard return.

"There were breakdowns here and there," Bolcar, a fifth-year senior, said. "I knew they'd look for the tight end. I just came off and stepped in front of him. I was a running back in high school. It was my first of the year, but I would rather have no interceptions and a national championship."

Bolcar added 13 tackles, five solo and eight assists, two for losses. He also broke up two passes. The two-year captain now leads the Irish with 109 tackles, 66 solo.

In the end, however, Bolcar and all the Irish players said that it's the games that matter, not the statistics.

"Miami was more physical," Bolcar said. "They were the better team today. They beat us on the draw play. We thought we could shut them down, but we just weren't physical enough. We just have to come

back and get ready for the Orange Bowl."

Another Notre Dame tri-captain had his hopes of future reward placed in serious jeopardy. Tony Rice's chances for the Heisman Trophy were all but eliminated with the loss.

Rice ran for 50 yards against the tough Hurricane defense and completed 7-of-15 passes for 106 yards, with two interceptions.

"Tony Rice played a very competitive game," Irish head coach Lou Holtz said. "We were not as sharp as normal on the field."

Rice's Heisman chances were based on victories more than individual stats.

"It was tough to lose," Rice said. "That's what I care about now. The team is more important than all that."

Prior to the Miami game, Rice was 61-of-122 passing for 1016 yards, and had 834 yards rushing on 154 carries, with nine total touchdowns on the season. He has a career record of 27-3 as Notre Dame's starting quarterback.

As recently as Oct. 24, he was the predicted winner of the award in a poll of voters, but the loss to Miami may put him out of the running.

Rice will be at the Heisman Trophy award ceremony Saturday at the Downtown

Athletic Club in New York City. Other candidates present will be Indiana's Anthony Thompson, West Virginia quarterback Major Harris, Penn State running back Blair Thomas, Air Force's Dee Dowis and Colorado quarterback Darian Hagan, just a sophomore.

Other invitees who will not be present are junior quarterback Andre Ware, whose Houston team plays Rice Saturday, and Florida's Emmitt Smith, who faces Florida State.

A crowd of 81,634 vociferous fans, the largest attendance in Orange Bowl history, witnessed Miami's 27-10 victory over the Irish.

"The electricity in this stadium was everywhere, and the fans were most vocal and most supportive," Holtz said. "We had trouble hearing the plays. Those things happen when you play away from home in a stadium as vocal as this."

Orange Bowl ushers checking section assignments held fans in mobs at the stadium entrances for more than 20 minutes, according to some Notre Dame backers.

"No one ever gets this wild for other games," said Miami student Chris Rings. "It's just that everyone hates Notre Dame."

Orange Bowl Student ticket information January 1, 1990

All Notre Dame students wishing to purchase a ticket to the Orange Bowl will be guaranteed a ticket if purchased according to the schedule below. Students may fill out an application for a ticket priced at \$30. There will be no seating priority by class. Each student must present his or her own student ID, and receive one application.

At JACC Gate 10
Wednesday, November 29
through
Tuesday, December 5
9 a.m. - 5 p.m.

Tickets will be distributed in Miami on a first come, first serve basis. The hours and locations of the distribution are:

Diplomat Hotel
3515 S. Ocean Drive
Hollywood, Florida 33022
Friday, December 29 through
Sunday, December 31
9 a.m. - 5 p.m.
Sunday, December 31
9 a.m. - 4 p.m.

Orange Bowl Stadium
January 1
4 p.m. until game time

Students must personally present their own student ID. No other ID will be accepted without a student ID to receive their tickets in Miami. **No refunds** will be given for unclaimed tickets. Group seating will be accommodated when tickets are picked up. To sit together, students must pick up tickets at the same time. The earlier the tickets are picked up, the better the seats. Saint Mary's students will not receive tickets if the Notre Dame student sales exceed 3,500 tickets.

The Observer / Andrew McCloskey

Irish linebacker Ned Bolcar (47) leaps over Miami quarterback Craig Erickson en route to a 49-yard interception return for a touchdown. The touchdown, the first of Bolcar's career, was the only one the Irish would get all Saturday night.

Bowl

continued from page 16

any hopes of defending their crown.

While Holtz has had luck in the Orange Bowl, the stadium has been a house of horrors for Notre Dame. In their five last visits to the Orange Bowl, the Irish have suffered five losses to the University of Miami, with none of the games being decided by less than 17 points.

In those five games, the Hurricanes have outscored the Irish by a point total of 138-32. Notre Dame's offense has gone 10 quarters since last scoring a touchdown in the Orange Bowl stadium. That last touchdown came in the second quarter of the infamous 58-7 loss to the Hurricanes in 1985.

The lone Irish touchdown last Saturday came on an interception

return by linebacker Ned Bolcar.

Notre Dame has participated in the Orange Bowl game twice before, losing to Nebraska 40-6 in 1973 and defeating Alabama 13-11 in 1975. The win over the Crimson Tide came in Ara Parseghian's last game as Notre Dame coach and cost Alabama the national title.

Colorado, the Big Eight champion, is making its first Orange Bowl appearance since 1976. The Buffaloes, who suffered tragedy earlier in the season when quarterback Sal Aunese died of cancer, have defeated Texas, Illinois, Washington, Oklahoma and Nebraska on their way to an undefeated season.

"I think the Orange Bowl's an outstanding bowl," said Holtz. "Colorado's an outstanding football team. I don't know much more about it than that."

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, Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including spaces.

Classifieds

NOTICES

WORDPROCESSING
272-8827

WORDPROCESSING
272-8827

TEXTBOOKS
BOUGHT AND SOLD
Pandora's Books
corner of N.D. ave and Howard
233-2342
lots of paperbacks in stock!

TYPING AVAILABLE.
287-4082.

TYPING
PICKUP & DELIVERY
277-7406

LOST/FOUND

LOST: Mens N.D. ring on Sunday between La Fortune and stadium—reward offered. x 1522

FOR RENT

Male/female housemate needed for next semester. Own bedroom, close to campus, house in great condition. 120/mo. +util. please call 289-4621

605 ST. PETER 5 BEDRM FURNISHED HOUSE FOR 5 OR 6 AVAILABLE SPRING 1990. CALL ELMER 288-3942.

TICKETS

TOP \$
ALL HOME GA'S
312-920-9350

PERSONALS

CLUB 23 Stop by for Amiable atmosphere, daily & weekly specials, pool table, English darts, and great company. 234-3541

Happy Birthday
Rich

Love,
Your Roommates

SPRING BREAK

RESERVATIONS AVAILABLE NOW!

DAYTONA BEACH from \$129*

SOUTH PADRE ISLAND from \$129*

STEAMBOAT from \$101*

FORT LAUDERDALE from \$132*

HILTON HEAD ISLAND from \$127*

CORPUS CHRISTI / MUSTANG ISLAND from \$99*

CALL TOLL FREE TODAY

1-800-321-5911

*Depending on break dates and length of stay.

R.H.-

Bugs or no bugs-
I can't wait!

M.M.

Hi Ag!

Melissa-
Don't let Xavi talk you into wearing any S-O's

Happy Birthday
Maureen Denise Kelly-

The neatest little sister in the whole world. May 17 be even better than 16-
More coloring books
A job close to home
More to do on weekend nights and of course,
Good Hair.

I Love You!
-Theresa

Need Orange Bowl tickets! If you can get some call Mark at 271-0672

To the Tampa man with a torn ticket (George)-
The pleasure was all mine.
-Mary

(P.S. It's that time of year again... I'll watch and think of you.)

Matt, Bob, & Ed-

Quit sleeping on the couch.

WOMEN OF N.D.

THE GREAT LAUNDRY
REVOLUTION IS UPON US!!

UNITE!!

JAZZY ZAF!!

YOU BETTER WATCH WHAT
YOUR DOING ON THE BEACH!
THERE'S NO TELLING WHAT
YOU'RE GETTING INTO!!!

LOVE,
YOUR ROOMIES

ST. EDWARD'S HALL FORUM

Prof. John H. Robinson
Director of ND's Thomas
White Center on Law
and Government
responds to
"Should Cocaine be
Legalized?"
Thursday, Nov 30
7pm
All are welcome!

A-D-V-E-R-T-I-S-I-N-G

ADOPTION, A LOVING
ALTERNATIVE. 81L ALUM
WISHES TO ADOPT AN INFANT.
LOVING HOME, CERTIFIED TO
ADOPT. EXPENSES PAID. CAN
BE CONFIDENTIAL OR OPEN. IF
YOU OR SOMEONE YOU KNOW
IS CONSIDERING ADOPTION,
CALL MIKE & JEAN COLLECT AT
602-482-0905.

EARN \$300 - \$500 PER WEEK
READING BOOKS AT HOME.
CALL 1-615-473-7440 EXT.
B340.

ADOPTION - Well-educated
couple eager to adopt a baby.
Cheerful home full of books.
Flexible on sharing information
with birthmother about child. Our
adoption agency can provide
counseling and references.
Please call collect 309-827-3135
eves/wknds for profile/photo.
James and Hollis.

.....SENIORS SENIORS

.....SENIORS SENIORS.....
"A CHRISTMAS AFFAIR"
FRIDAY DEC. 1, 1989
UNION STATION
9PM-1AM
TICKETS-\$17.00
LEMANS & AUGUSTA 4:30-6:30

Orlando hoping that heated rivalry will get started in magical fashion

ORLANDO, Fla. (AP) — The NBA rivalry between the Orlando Magic and the Miami Heat has been intense.

And that's before they even play each other. On Tuesday night, they will.

"It finally gets to the court," said Pat Williams, the Magic's president and general manager. "After rattling around boardrooms, newspaper offices and chambers of commerce, the most intense rivalry in all of professional basketball will be launched."

Williams is considered an early leader in NBA hyperbole.

He also has played on ingrained mistrust between Orlando and Miami. Generally speaking, most of the rest of Florida considers Miamians urban people more akin to New Yorkers than the Southerners other Floridians see themselves as.

The heavy influx of Cubans and other Hispanics into Miami in the past three decades has exacerbated the differences, and the Miami area has seen Orlando take over tourism domination with Disney World, Sea World and other major attractions.

"Miami for decades has been the Goliath of Florida," said Williams. "Orlando to them was the weed-infested citrus patches."

Williams has been talking such talk for more than three years, when Orlando entered the race to win an NBA expansion franchise. For much of that time, Miami and Orlando officials and newspapers traded potshots because of a perception the NBA would choose only one Florida city.

The NBA picked two for its surprise two-year plan to expand by four teams, but the rivalry didn't go away.

Summer league exhibitions, featuring rookies and free agents, drew good crowds for Magic-Heat games. While Williams continued to fan the rivalry, the Heat's officials denied it even existed.

Indeed, the rivalry, such as it is, is city mouse (Miami) against country mouse (Orlando and Mickey); Heat part-owner Julio Iglesias, the Latin pop superstar, against the Elvis impersonator the Magic sometimes uses for half-time entertainment, and Orlando's claim to be an All-American family center compared to Miami's much-publicized crime and drugs.

Miami, cosmopolitan and sophisticated with such Heat co-owners as Iglesias and Broadway impresario Zev Bufman, has been doing its best to ignore Orlando, an effort Williams called another symptom of "Miami-itis, Goliath-itis."

But then The Miami Herald dispatched its Pulitzer Prize-winning humorist, Dave Barry, to Mousetown. His report, describing Orlandans as "low-forehead, nose-picking yahoos," gave the rivalry official Miami recognition.

That was to the apparent chagrin of Heat general manager Lewis Schaffel, reported by the Orlando Sentinel to have responded thusly to that newspaper's proposal for a trophy for the loser of this season's four-game Florida series: "We will not accept this trophy. It is in bad taste. We are a professional basketball team. Not the YMCA."

The two big newspapers have been having contests for best cheers and jokes about the

other city. For example, a Miami offering that while Orlando wishes upon a star, Miamians will be out burning their car; and Orlando's that they know God hates Miami because they heard it straight from Jim and Tammy (the Bakkers until his conviction and imprisonment were trying to keep up their televangelism from an Orlando storefront).

A recent Magic promotional magazine said the winner of a Miami One-liner contest was this: "What does the American Express card have in common with a .357 Magnum? Miamians don't leave home without either."

Barry ridiculed this city and even its greatest of icons, Disney World, as boring, overpriced and dominated by long lines, while Sentinel columnist Bob Morris jumped on such Miami institutions as Joe's Stone Crab.

"If this restaurant were any good, don't you think it would be a chain, like (Orlando-headquartered) Red Lobster?" Morris challenged.

For the somewhat objective, the best thing about the Heat-Magic rivalry is that such hokum hasn't been needed by either fledgling franchise, both accustomed to playing to packed houses.

The Heat doesn't admit it, but perhaps most frustrating about

the rivalry is that Orlando took a different expansion tack — while the Heat, in its second year, has emphasized youth and patience, the Magic, in its first year, has put out a team with such veterans as Reggie Theus and Dave Corzine (now sidelined by injury) and is playing near-.500 ball.

The Heat, meanwhile, is showing slow but steady improvement after debuting in the NBA with 17 straight losses and as a butt of late-night television jokes.

"I don't think we can take the attitude that they're a young team, because they don't have a young team," Heat forward Grant Long said.

Long insisted that the Heat's rivalry is with Charlotte, which entered the league with Miami last year, while Orlando's rivalry should be with fellow first-year team Minnesota.

"When you're Goliath, you don't want to even acknowledge that David exists," Williams said.

"It's one of 82," said Heat coach Ron Rothstein. "When we get up there and the crowd is yelling and screaming ... of course it will make a difference because they've done a great job of hyping the rivalry. But we'll prepare for them the same way we do for everybody else."

AP Photo

Billy Thompson (55) and the Miami Heat will look to win its first game with the Orlando Magic at the Orlando Arena on Tuesday night. The Miami-Orlando intrastate rivalry has intensified since both cities were awarded NBA expansion franchises.

**"I'D LIKE
TO THANK
EVERYONE
WHO HAS
MADE MY
TECHNICAL
CAREER
POSSIBLE—
MY FAMILY,
MY SCHOOL
AND PRICE
WATERHOUSE..."**

Every year, Hollywood's most important awards—the Oscars—are made possible through the accounting services of Price Waterhouse. Our services reach much further than Hollywood, however. We make innovative auditing, accounting and systems solutions possible from the entertainment capital to the nation's capital. Now we'd like to make your career after college possible.

Our Office of Government Services specializes in providing Federal, state and local Government with the best in professional consulting services. Our engagements typically involve financial systems management, manufacturing systems or information systems auditing. Whatever your initial assignment may be, you can count on

designing and implementing systems using such powerful tools and technologies as:

- DB2, IDMS, UNIX or C
- Structured System Methodologies
- Full Life-Cycle Systems Development
- CASE Tools

If you have a strong academic record, excellent communication skills and plan a career in a dynamic systems consulting environment, you could play an exciting role in our Office of Government Services. Keep in mind, you may be assigned in our home base of Washington, DC or temporarily on location at one of our client sites from Maine to Alaska.

**On-Campus
Interviews
January 30**

To be considered for an interview with Price Waterhouse's Office of Government Services, you must drop your resume to Career and Placement Services this week.

Join the Price Waterhouse team and you will benefit from a unique performance-based career ladder that puts you in charge of your future. You will also enjoy a competitive salary and benefits package.

Price Waterhouse Office of Government Services College Recruiting Specialist 1801 K Street, N.W. Washington, D.C. 20006

An equal opportunity employer. U.S. citizenship may be required for some positions.

Price Waterhouse

IU's Thompson is named Walter Camp Player of the Year

NEW HAVEN, Conn. (AP) — Indiana University running back Anthony Thompson was named the Walter Camp Player of the Year on Monday after narrowly capturing a plurality of the votes cast by Division I-A coaches and sports information directors.

The voting revealed a lack of a consensus about who deserves recognition this year as college football's top player.

"There are a lot of great players out there," acknowledged Thompson in accepting

the honor and discussing his prospects for winning the Heisman Trophy, awarded by a committee of sportswriters and broadcasters.

Asked if he felt he were the best player in college football, Thompson said: "I don't think so. When I was younger, my mother told me there's always somebody better."

Thompson, who said his success would not have been possible without the contributions of his teammates and coaches, set three NCAA scoring and rushing

records this season and will be the first athlete in any sport at Indiana to have his number retired.

The votes cast for "player of the year" by about 190 head football coaches and sports information directors were only a recommendation. The final decision rested with the foundation named after the "father of American football."

The foundation does not usually provide a breakdown of the voting for top player, according to Ernest C. Williams, founda-

tion president.

Williams would say only that Thompson was recommended by about 30 percent of those voting, while Houston quarterback Andre Ware was the second highest vote-getter with about 25 percent. He said three to four players captured most of the votes.

"Our biggest concern was that the award would go to someone we felt strongly about and not someone who would (necessarily) win the Heisman Trophy," said Ernest C.

Williams, foundation president.

Thompson was named to the Walter Camp team last year and again this season, picking up more votes for inclusion on the 1989 team than any other player in the 100-year history of the selections. He was chosen for this year's team by 89 percent of those who voted.

"He was a known quantity to us. We knew his character and we know his statistics on the field, and quite frankly, there was no one else running away with it," Williams said.

11/27/68

11/27/89

Happy 21st to our Deirdre!

Love from Mom & Dad

P.S. It's not that fat!!!

ATTENTION STUDENTS HOLIDAY HELP WANTED

8.10

STARTING PAY

- Openings in Greater Indiana and Chicago Suburbs
- All Majors Considered
- Internships Possible
- AASP Scholarships Awarded
- Some Management Opportunities
- Excellent Business Experience
- Full or Part Time

WHERE: O'HARE LOUNGE 1ST FLOOR, LAFORTUNE.

If unable to attend call after Wed.

WHEN: WED. NOV. 29th 10 - 4 pm (219) 271-8699

Syracuse 1st in new listing

(AP) - Syracuse, third in pre-season, took the top spot in the college basketball poll Monday, while Kansas, unranked but triumphant over Nos. 1 and 2, vaulted to fourth in the first balloting of the regular season.

The Orangemen, who opened their season Monday night at home against Rutgers, received 23 first-place votes and 1,453 points from the nationwide panel of sports writers and broadcasters to edge Arizona (1-0) for the top spot by 11 points.

Eight teams received first-place votes in a poll scrambled by Kansas' toppling of No. 1 UNLV, No. 2 Louisiana State and No. 25 St. John's on the way to the preseason NIT title.

Syracuse last held the No. 1 ranking in the 1987-88 preseason poll.

Arizona, which beat defending national champion Michigan in the Tipoff Classic, received 10 first-place votes and had 31 more points than Georgetown (2-0) which moved from fifth to third and received nine No. 1 votes.

Kansas (4-0) was on top of 16 ballots and had 1,266 points to edge fellow Big Eight member Missouri, champion of the Maui Classic. The Tigers had 1,248 points, just one more than UNLV (3-1), which finished third in the NIT after being handled easily by Kansas in the semifinals.

The Top Twenty Five teams in the Associated Press college basketball poll, with first-place votes in parentheses, records through Nov. 26, total points based on 25-24-23-22-21-20-19-18-17-16-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1 and last week's ranking:

	Record	Pts	Pvs
1. Syracuse (23)	0-0	1,453	3
2. Arizona (10)	1-0	1,442	6
3. Georgetown (9)	2-0	1,411	5
4. Kansas (16)	4-0	1,266	—
5. Missouri	3-0	1,248	11
6. UNLV	3-1	1,247	1
7. Duke (1)	1-0	1,089	10
8. Illinois	0-0	1,026	8
9. LSU (1)	1-1	1,009	2
10. Michigan	0-1	1,008	4
11. Arkansas (2)	2-0	976	9
12. N. Carolina (1)	2-1	947	7
13. Louisville	2-1	662	12
14. Indiana	1-0	658	14
15. UCLA	1-0	648	13
16. Temple	0-0	505	15
17. Oklahoma	0-0	484	16
18. Pittsburgh	0-0	464	18
19. Notre Dame	0-0	418	17
20. St. John's	3-1	369	25
21. Georgia Tech	1-0	351	22
22. Memphis St.	2-0	329	24
23. Oklahoma St.	0-0	254	21
24. Florida	0-0	171	23
25. N. Carolina St.	1-1	124	19

Other receiving votes: Texas-El Paso 89, Texas 87, Clemson 81, Michigan St. 71, DePaul 60, Minnesota 60, Alabama 56, Houston 48, La Salle 47, Loyola Marymount 36, Oregon St. 35, Ark.-Little Rock 25, Kansas St. 24, Rutgers 22, Ball St. 21, New Mexico 19, Seton Hall 18, Xavier, Ohio 17, James Madison 14, Iowa 13, UC Santa Barbara 12, Wake Forest 8, Boston U. 6, Georgia 6, Maryland 6, Iowa St. 5, Purdue 5, Hawaii 4, Old Dominion 4, Evansville 3, Mississippi 3, West Virginia 3, N. Iowa 2, Providence 2, Bradley 1, E. Tennessee St. 1, Middle Tenn. 1, Virginia 1.

TOYOTA LEADERSHIP AWARD

THEIR ACHIEVEMENTS SOAR BEYOND GOAL POSTS.

FRANK JACOBS
UNIVERSITY OF NOTRE DAME

Toyota honors junior Frank Jacobs, tight end of the Fighting Irish, as recipient of the Toyota Leadership Award for demonstrating his outstanding leadership in the fields of academics, athletics and community service.

Frank Jacobs will receive the Toyota Leadership Plaque, and the University of Notre Dame will receive a \$1,000 contribution to its general scholarship fund.

As a leader in its own field, Toyota recognizes the commitment that scholar athletes like Frank Jacobs demonstrate in everything they do. We applaud the discipline and effort necessary to attain their goals on and off the playing field.

TOYOTA

"I love what you do for me."

Penalty helps lift 49ers past Giants

SAN FRANCISCO (AP) — Mike Cofer, given a reprieve by a penalty, kicked a 45-yard field goal with 4:12 remaining Monday night to put the San Francisco 49ers ahead to stay in a 34-24 victory over the New York Giants.

Cofer had missed badly from 50 yards, but got a second chance because New York's Reyna Thompson lined up off-side.

Joe Montana threw three touchdown passes, Pierce Holt had four of seven sacks and the San Francisco defense forced five turnovers as the 49ers took the inside track to the home-field advantage in the NFC playoffs by winning the matchup of teams with 9-2 records.

The Giants, boasting the stingiest defense in the conference (allowing 16 points per game), permitted Montana to improve his league-leading 70-percent completion rate, hitting 27 of 33 passes for 292 yards. Montana's scoring passes were in the first half as the defending Super Bowl champions moved to a 24-7 lead.

But Phil Simms brought the Giants back, engineering two second-half touchdown drives and New York eventually tied the score at 24 midway through the final period.

After Cofer's field goal, however, Simms was intercepted for the third time on the night, by Eric Wright, setting up Tom Rathman's 1-yard insurance TD with 1:08 remaining.

The loss leaves the Giants a game in front of Philadelphia in the East entering Sunday's game against the Eagles at the Meadowlands. The 49ers boosted their hopes of gaining the homefield advantage throughout the playoffs and retained a two-game lead over the Los Angeles Rams in the West. They play in Los Angeles on Dec. 11.

Simms was 25 of 48 for 326 yards.

The mistake-prone 49ers nearly fumbled away the game in the second half in a manner similar to their collapse against the Giants nearly three years ago. In a Monday night game in Candlestick Park on Dec. 1, 1986, New York overcame a 17-0 halftime deficit with three third-period touchdowns for a 21-17 victory, and this second half seemed like a rerun.

Rookie David Meggett took a swing pass from Simms, raced through the secondary and slipped a tackle by Chet Brooks at the 15 as he completed a 53-yard scoring play to cut the lead to 24-17.

When Carl Banks slapped the ball out of Montana's hands and defensive end John Washington recovered at the New York 13, the Giants had a chance to tie it. But long-time Giant Jim Burt, a recent 49er pickup to shore up the nose

tackle in Michael Carter's absence, forced a fumble by Meggett to kill one threat, and Brooks' interception of a Simms pass at the 49ers' 1 with 11:40 left in the game wiped out another.

The Giants finally drew even with 7:06 left after Banks hammered Mike Wilson and Mark Collins recovered at the San Francisco 30. Disdaining a field goal on 4th-and-goal from the 7, Simms lofted the tying pass to Odessa Turner in the left corner of the end zone.

Montana dissected the defense on an 80-yard drive to open the game, rolling out and finding John Taylor in the right rear corner of the end zone on a 4-yard play after cornerback Collins had slipped. Those were the first points New York had allowed on an opponent's first drive all season.

Juniors Juniors Juniors

Your parents could be staying on campus for Junior Parents' Weekend.

Register for the **Morris Inn Lottery** today and tomorrow from 6-9 pm in room 108 of LaFortune.

Any questions? Call Maryann x2855 or Steve x3131

Juniors Juniors Juniors

Rumors are spreading faster than AIDS.

For the facts call your local Red Cross, or write: AIDS American Red Cross Washington, DC 20006

"LIFE'S A BEACH."

Until the fluctuations of a hurricane eye through town, leaving a path of destruction, it's a beautiful day. Some time to help you might be a shame!

WOMEN-MEN

A 4 hour walk-in test is being conducted by the FEDERAL AVIATION ADMINISTRATION at the following location:

IUSE
Northside Hall, Room 104, Northside Blvd.
South Bend, Indiana
December 2, 1989 at 9:00 a.m.

Starting salary \$19,493 with potential to \$60,000. Aviation experience is not required! Excellent training, benefits and retirement plans. Must be under the age of 31 and a U.S. citizen.

An equal opportunity employer—minorities/women/veterans encouraged to apply.

(These tests are free of charge to all participants.)

AIM HIGH

GO FAR IN THE AIR FORCE.

Learn how far the Air Force can take you. If you're a college graduate, you may qualify for Air Force Officer Training School. After completing Officer Training School, you can become a commissioned Air Force officer with:

- great starting pay
- medical and dental care
- 30 days vacation with pay per year
- management opportunities

Go far in a career as an Air Force officer. Call OFFICER PROGRAMS 1-800-423-USAF—TOLL FREE

Are they students?

No, it's Mr. and Mrs. Kostolansky, and , boy, how they have mellowed out !!!

HAPPY ANNIVERSARY !!!

Love, David, Paul, Julie, and Maggie

What Can An MBA Degree Do For You?

An MBA degree from Ohio State can bring you greater opportunities, income, and career challenges. Our nationally recognized MBA program offers merit-based financial aid and has no prerequisites. We enroll both business and nonbusiness majors. And many of our graduates have gone on to jobs with established leaders like IBM, Goldman Sachs, AT&T, and Procter & Gamble. For a free brochure about our programs, please write or call:

Director, MBA Programs
The Ohio State University
112 Hagerty Hall
1775 College Road
Columbus, OH 43210-1399
614-292-8511

You are Cordially Invited to a Company Presentation

by

Eli Lilly and Company

on

"Financial Career Opportunities and Challenges in a World-Class Life Sciences Company"

Thursday, November 30, 1989

Alumni Room
Morris Inn

7:00 pm - 9:00 pm

Reception following presentation

Open to students majoring in:
Finance, Economics, and ALPA

SPORTS BRIEFS

Sailing Club will meet at 6:30 p.m. Wednesday in 204 O'Shag. All members should attend.

Rowing Club will hold a mandatory meeting for the entire team at 7:30 p.m. Wednesday in 104 O'Shag.

Novice women's crew will meet at 6 p.m. today at Gate 3 of the Joyce ACC to begin winter workouts. Call 271-930 for more information.

Tony Boles, the tailback for the University of Michigan who injured his right knee two weeks ago at Minnesota, will require major reconstructive surgery that will keep him out of the Rose Bowl and spring practice.

In Monday's NBA action, the Utah Jazz drubbed the New Jersey Nets 105-68, the Indiana Pacers edged the Milwaukee Bucks 101-97 and the New York Knicks tripped the Charlotte Hornets 119-108.

Top-ranked Syracuse downed Rutgers 95-79 in college basketball action Monday. In other college basketball games, Seton Hall beat Bridgeport 80-62, Hawaii trimmed Texas A&M 75-71, Colorado thrashed Valparaiso 93-53, DePaul defeated Hartford 64-56, Georgia blasted Baptist College 91-55, Marshall slipped past Virginia Tech 7-73, Miami whipped Maryland-Baltimore County 91-74, North Carolina State bounced Appalachian State 97-67, Boston College slashed Dartmouth 90-81, Cornell nipped St. Bonaventure 70-67, Lafayette defeated Moravian 59-55, Michigan slapped Boston University 73-65, Vanderbilt flipped Southern Methodist 65-60, Iowa State trounced Florida A&M 93-68, Ohio State annihilated Mount St. Mary's (Md.) 102-62, Coppin State stunned Creighton 66-60, Miami (Ohio) cruised past Nebraska 91-71, St. Louis slammed Tennessee State 107-76 and Rice cooked Tulane 91-64.

Volleyball team ends year in style

Irish finish at 14-17 following win against Bowling Green

By **MOLLY MAHONEY**
Assistant Sports Editor

The Bowling Green Falcons flew into South Bend Nov. 21 with a 19-9 record and a newly-acquired Mid-American Conference title under their belts, hoping to beat a beleaguered Irish volleyball team and get back to their conference playoffs.

Notre Dame had other plans. The Irish were far from hospitable hosts, as they clipped the Falcons' wings in a tough four-game match, 15-8, 8-15, 15-12, 15-11, to pick up their 14th win in the last match of the season.

It was a match which cast the spotlight on the squad's two departing seniors, while providing a glimpse of things to come. "It was great for the seniors to go out with a win," said Irish coach Art Lambert, whose team closed the season with a 14-17 record. "It's too bad the season has to end here because I really think we've gotten over the hump, but we're going to surprise some people next year. "I'm pleased with the progress many of the younger,

less experienced players got this year. Even though we paid the price with losses this year, the game experience is going to hold us in good stead next year."

The Irish took control of the match early, jumping out to a 9-2 lead in the first game behind the net play of senior captain Kathy Cunningham and freshman Jessica Fiebelkorn.

Notre Dame fought off a late Falcon surge with the help of Cunningham and sophomore Tracey Shelton to take game one, but the Irish stumbled into the second game, allowing Bowling Green to grab an 8-3 lead, before shaking off their stupor to pull to within one point of the Falcons at 9-8.

It was as close as the Irish would get. The Falcons pulled away to win by seven and even the match at one game a piece.

The victory prompted Bowling Green's standout setter Linda Popovich to unwisely prognosticate: "We're taking this match."

Notre Dame decided to rewrite the Falcon's plans for an early victory celebration.

The Irish exchanged sideouts and ties with Bowling Green throughout the tightest game of the evening before rallying from an 11-7 deficit to grab a dramatic third-game win.

Bowling Green buckled but refused to break despite a heavy offensive assault from Notre Dame lead by Cunningham, Fiebelkorn and junior Colleen Wagner and sophomore Jennifer Slosar.

Senior setter Taryn Collins, who finished her last game with 60 assists and 13 digs, delivered the final blow, winning the decisive game with her fourth service ace of the night.

Middle hitter Cunningham tallied 19 kills for a team-high .308 hitting percentage while adding 11 digs and four total blocks and fellow middle hitter Fiebelkorn helped patrol the net with a game-high 20 kills, 17 digs and three total blocks.

Freshman Alicia Turner was once again quietly effective, recording 11 kills offensively and a game-high 25 kills for the Irish defensively.

"I'm really happy we could go out with a win," Cunningham said. "I was glad the team could pull it together after losing the second game and take control of the match. We knew we wanted to end the season with a win and there was no way we were going to let them beat us on our homecourt."

Red Sox sign Tony Pena

BOSTON (AP) — Tony Pena signed a \$6.4 million, three-year contract with the Red Sox on Monday as Boston ended its long reluctance to sign high-paid free agents in an attempt to end its catching problems.

Pena, a five-time All-Star who spent the last three seasons with St. Louis, will receive a \$600,000 signing bonus and salaries of \$1.5 million in 1990, \$2.1 million in 1991 and \$2.2 million in 1992. He earned \$1.1 million last season.

The Cardinals have high hopes for rookie catcher Todd Zeile and had no interest in resigning Pena, one of baseball's top fielding catchers.

The signing probably means the end of Rich Gedman's nine-year career with the Red Sox. Gedman's performances have declined since he made the American League All-Star team in 1985 and 1986. Last season, Gedman, a left-handed hitter, batted .212, his second-lowest average with the Red Sox. He had four homers and 16 RBIs in 260 at bats.

Rick Cerone, Boston's other catcher last season, hit .243 with four homers and 48 RBIs in 296 at bats. John Marzano joined the team at the end of the season and batted .444 in 18 at bats.

Pena, a right-handed batter, hit .259 last season with four homers and 37 RBIs and made the National League All-Star team for the fifth time. He has a .274 average for his nine-year major league career with a high of .301 in 1983.

"If the Red Sox sign Tony Pena, I'm sure Rich will be out of here," Jack Sands, Gedman's agent, said last week.

The Red Sox said landing Pena was their first major free agent signing since first baseman Tony Perez joined them in 1980.

Happy 21st Birthday Neirnrashi
11/27/89
Love, Nara and Noniash
You're finally legal-
after all these years!

The Main Laundromat

1518 North Main Street
Mishawaka

259-6322

Hours: 7:30 a.m. - 9:00 p.m. - 7 days a week

WASHERS ONLY 85¢

Tuesday: FREE Tide in every wash
Wednesday: Drop-off - 40¢ per pound
Thursday: Tanning - \$3.00 per session

Pick-up, wash, dry, fold, deliver
SAME DAY SERVICE

ACT NOW!
Space is limited.

TRAVEL ARRANGEMENTS BY:
Travelmore/Ask Mr. Foster
Phone: 219-239-7080

Official agency of the
University of Notre Dame
Lower Level LaFortune

The following is the list of the air only space held for the Orange Bowl:

SCHEDULE 1: South Bend Charter to Miami - December 29 - January 2	AIR FARE \$340.00
SCHEDULE 2: SATURDAY, DECEMBER 30 Leave Philadelphia 8:55 a.m. Arrive Miami 11:34 a.m.	AIR FARE \$238.00 Pan Am 711
THURSDAY, JANUARY 4 Leave Miami 7:25 a.m. Arrive Philadelphia 9:55 a.m.	Pan Am 710
SCHEDULE 3: SATURDAY, DECEMBER 30 Leave Washington National 9:00 a.m. Arrive Miami 11:34 a.m.	AIR FARE \$290.00 Pan Am 493
THURSDAY, JANUARY 4 Leave Miami 7:35 a.m. Arrive Washington National 10:02 a.m.	Pan Am 492
SCHEDULE 4: SATURDAY, DECEMBER 30 Leave St. Louis 1:50 p.m. Arrive Atlanta 4:34 P.M.	AIR FARE \$330.00 Eastern 277
Leave Atlanta 5:50 p.m. Arrive Miami 7:40 p.m.	Eastern 90
THURSDAY, JANUARY 4 Leave Miami 8:25 a.m. Arrive Atlanta 11:28 a.m.	Eastern 156
Leave Atlanta 12:18 p.m. Arrive St. Louis 1:00 p.m.	Eastern 272
SCHEDULE 5: SATURDAY, DECEMBER 30 Leave New York LaGuardia 10:00 a.m. Arrive Miami 12:55 p.m.	AIR FARE \$280.00 Eastern 15
FRIDAY, JANUARY 5 Leave Miami 8:45 a.m. Arrive New York LaGuardia 12:42 p.m.	Eastern 16
SCHEDULE 6: SATURDAY, DECEMBER 30 Leave Washington National 2:00 p.m. Arrive Miami 4:30 p.m.	AIR FARE \$270.00 Eastern 177
THURSDAY, JANUARY 4 Leave Miami 11:35 a.m. Arrive Washington National 1:53 p.m.	Eastern 172

SCHEDULE 7: SUNDAY, DECEMBER 31 Leave Chicago O'Hare 7:40 a.m. Arrive Miami 11:38 a.m.	AIR FARE \$298.00 United 988
FRIDAY, JANUARY 5 Leave Miami 7:00 a.m. Arrive Chicago O'Hare 8:06 a.m.	United 138
SCHEDULE 8: SATURDAY, DECEMBER 31 Leave Chicago O'Hare 11:15 a.m. Arrive Washington Dulles 1:53 p.m.	AIR FARE \$298.00 United 220
Leave Washington Dulles 5:05 p.m. Arrive Miami 7:48 p.m.	United 1535
FRIDAY, JANUARY 5 Leave Miami 12:35 p.m. Arrive Chicago O'Hare 2:39 p.m.	United 129
SCHEDULE 9: THURSDAY, DECEMBER 28 Leave Los Angeles 12 noon Arrive San Francisco 1:24 p.m.	AIR FARE \$318.00 United 1110
Leave San Francisco 1:55 p.m. Arrive Miami 10:19 p.m.	United 860
SATURDAY, JANUARY 6 Leave Miami 7:40 a.m. Arrive San Francisco 10:48 a.m.	United 767
Leave San Francisco 12 noon Arrive Los Angeles 1:11 p.m.	United 806
SCHEDULE 10: THURSDAY, DECEMBER 28 Leave San Francisco 1:55 p.m. Arrive Miami 10:19 p.m.	AIR FARE \$318.00 United 860
SATURDAY, JANUARY 6 Leave Miami 7:40 a.m. Arrive San Francisco 10:47 a.m.	United 767

SCHEDULE 11: FRIDAY, DECEMBER 29 Leave Chicago O'Hare 8:00 a.m. Arrive Washington Dulles 8:45 a.m.	AIR FARE \$305.00 United 654
Leave Washington Dulles 9:10 a.m. Arrive West Palm Beach 11:49 a.m.	United 1107
FRIDAY, JANUARY 5 Leave Fort Lauderdale 9:15 a.m. Arrive Washington Dulles 11:38 a.m.	United 1132
Leave Washington Dulles 1:48 p.m. Arrive Chicago O'Hare 2:46 p.m.	United 211
SCHEDULE 12: FRIDAY, DECEMBER 29 Leave New York LaGuardia 7:00 a.m. Arrive Washington Dulles 8:13 a.m.	AIR FARE \$218.00 United 1147
Leave Washington Dulles 9:05 a.m. Arrive Fort Lauderdale 11:38 a.m.	United 1165
FRIDAY, JANUARY 5 Leave Fort Lauderdale 5:15 p.m. Arrive Washington Dulles 8:45 p.m.	United 1557
Leave Washington Dulles 9:35 p.m. Arrive New York LaGuardia 10:43 p.m.	United 1576
SCHEDULE 13: FRIDAY, DECEMBER 29 Leave Washington Dulles 9:05 a.m. Arrive Fort Lauderdale 11:38 a.m.	AIR FARE \$218.00 United 1165
FRIDAY, JANUARY 5 Leave Fort Lauderdale 5:15 p.m. Arrive Washington Dulles 8:45 p.m.	United 1557

SCHEDULE 14:
Discounts are available on U.S. Air flights from all their cities to Miami, Fort Lauderdale and West Palm Beach. Travel valid December 21 to January 6. Call for details.

Other Packages Available — Ask for Details

Hockey team sweeps Lake Forest, raises record to 8-2

By KEN TYSIAC
Sports Writer

Sometimes the score sheet doesn't tell the whole story.

At least, this appears to be the case in the Notre Dame hockey team's weekend sweep of Lake Forest.

Irish coach Ric Schafer was upset with his team's play in the 6-3 win on Friday night at the Joyce ACC, but oddly enough seemed pleased with the effort put forth in the 5-3 victory on Saturday at Lake Forest.

"What a difference a day makes," said Schafer, whose team raised its season record to 8-2. "(On Saturday) we were in control just about the whole game. Overall our effort was far superior to the night before. Everybody contributed in his own way."

The Irish jumped out to a 4-1 lead Saturday at Lake Forest on the strength of two goals by sophomore center Dave Bankoske. The Foresters came roaring back, however, and a George Husson goal at the 5:16 mark of the third period left Notre Dame clinging to a slim 4-3 lead.

But Irish captain Tim Kuehl put the game out of reach at the 13:29 mark with a pretty breakaway goal. Senior goalie Lance Madson barred the door from that point on to allow the Irish to escape with a 5-3 victory.

Notre Dame won in similar

fashion on Friday night, but Schafer was not particularly pleased with that performance. He was especially concerned that Madson, who had an outstanding game in goal, had to do more than his share of work in the victory.

"This should have been a game that Lance Madson could have played like other goal-tenders," said Schafer. "In my opinion, he shouldn't have been called on for heroics."

With his team trailing 1-0 midway through the first period, Madson made a big pad save on a Lake Forest 3-on-1 break. The Irish responded by scoring three unanswered goals. Lou Zadra connected at the 8:28 mark of the second period to give the Irish a 3-1 lead, but the Foresters closed to within a goal when Doug Bowman slammed home a Husson pass late in the period.

Bankoske took control for the Irish in the third period. He took a pass from Kuehl at the Lake Forest blue line, streaked down the left side, deked goalie Steve Collins to the ice, and fired a pretty backhand shot high into the net for a 4-2 Irish lead.

After Lake Forest scored to cut the margin to one again, Bankoske zeroed in on Collins on a 2-on-1 break with Zadra. Bankoske passed to Zadra on the right, and Lou quickly returned the favor, finding Bankoske alone in front of an open net. Bankoske cashed in

The Observer / John Studebaker

Pat Arendt (22) and the Notre Dame hockey team swept a pair of games from Lake Forest last weekend to improve 8-2 on the season. The Irish next face Mankato State in a two-game series this weekend at the Joyce ACC.

the goal for a 5-3 lead.

Curtis Janicke, who also scored in the first period, tallied an empty net goal with 48 seconds left for the final margin.

Notre Dame's top line of Bankoske, Kuehl and Zadra was outstanding once again versus the Foresters. The Irish big three combined for 7 of their team's 11 goals and added eight assists over the weekend.

"We seem to be working hard and moving the puck really well," said Kuehl. "We go out there trying to make something happen, and it's good to see our hard work paying off. We always try to play as a line, not as individuals."

Other individuals who stood out for the Irish over the weekend were freshman center Janicke, whose two goals moved him to fourth on the

team in scoring, and freshman defenseman Dan Sawyer, who had two assists in each game. Madson lowered his goals-against average to 4.12 by stopping 46 out of 52 Lake Forest shots.

Next up for the Irish is a two-game series against Mankato State this coming Friday and Saturday at the Joyce ACC. Both games will begin at 7:30.

Irish cruise to Rotary Classic title

Special to The Observer

The Notre Dame women's basketball team demolished all comers en route to grabbing first place in the Central Florida Rotary Classic last weekend.

The Irish opened their season by literally razing an out-classed Liberty squad 113-35 Friday behind the play of sophomore center Margaret Nowlin, who netted 17 points in the first half alone.

Nowlin finished the night with a game-high 26 points and 10 rebounds while floor general Karen Robinson tossed in 22 points in only 16 minutes of play.

Muffet McGraw
Notre Dame coach

The Irish—not the Flames—provided the heat, allowing Liberty nothing less than a 34-point deficit after the first half of play.

Notre Dame rolled on again Saturday drubbing host Central

Florida 81-61 in the championship game.

Sophomore Comalita Haysbert played possessed tallying 9-of-10 field goals for 18 first-half points to give the Irish a 45-33 lead that they would never relinquish.

Haysbert sat down after 28-minutes of play with 20 points, three assists, two rebounds and two steals—enough to earn her tournament MVP honors.

Junior Sara Liebscher contributed six field goals and two free throws down the home stretch to keep Central Florida at bay.

Both Liebscher and Robinson garnered all-tournament honors as they combined for 51 points in their team's weekend wins.

Dons

continued from page 16

This will be the first in a series of tests for Notre Dame to see how well it can play without sophomore LaPhonso Ellis, who is academically ineligible until at least the end of the semester.

With Ellis out, Phelps will look to seniors Keith Robinson and Scott Paddock along with sophomore Keith Tower to provide the muscle up front. That trio should see plenty of action in the opening games.

Senior co-captain Joe Fredrick should be at full strength after suffering a back injury in the annual intrasquad scrimmage. He will be joined by co-captain Jamere Jackson and junior guard Tim Singleton in the starting lineup.

Express Press
OF INDIANA INCORPORATED

QUALITY PRINTING

325 DIXIEWAY NORTH • SOUTH BEND
(219) 277-3355
215 S. 11TH STREET • NILES
(816) 684-2080

Michael Angelos
THE EXTRAORDINARY FLORAL CO.

Fresh Flowers
Blooming &
Green Plants
Gifts
Balloons

A division of
Michael Angelo
Bernacchi Corp.

Order Your Holiday Dance Flowers Here!

10% Discount with Student ID

256-7277 ALL MAJOR CREDIT CARDS ACCEPTED

Michael Angelos

703 West Edison Rd., Mishawaka
(1 block West of Grape Rd.)
Hours: Mon. - Fri. 9 to 6, Sat. 9 to 5
WE DELIVER DAILY

Help Prevent Birth Defects
Support the
March of Dimes
BIRTH DEFECTS FOUNDATION

Coral's
COLLEGE STUDENT CAR CARE

COUPON BRAKE INSPECTION SPECIAL *Inspect Complete Brake System *Adjust Parking Brake if Needed \$14.95 offer expires 12-31-89	COUPON RUSTPROOFING PACKAGE Paint & Fabric Sealant Available FULL WARRANTY ON VEHICLES LESS THAN 1 YEAR OLD \$199 *Applies only to previously purchased vehicles offer expires 12-31-89
COUPON COLD WEATHER ELECTRICAL TEST Test Battery, Alternators, & Starter Replacement Factory 60 mos Battery \$18.95 \$59.95 offer expires 12-31-89	COUPON COOLING SYSTEM CHECK Check hoses & belts Check condition of antifreeze pressure test \$19.95 offer expires 12-31-89

Coral's Technicians are trained to service any make and model, and will meet or Beat Any Authorized Dealer's Price or Pay you the difference in CASH!

CORAL NISSAN 51176 US 31/33 N South Bend 277-5800	CORAL DODGE Grape at Day Rd. Mishawaka 256-1500	CORAL CHRYSLER/PLYMOUTH 2703 Lincolnway W. Mishawaka 255-3141
---	---	---

Top-ranked Irish become Hurricane casualties

Miami's big plays doom ND in 27-10 loss

By **THERESA KELLY**
Sports Editor

MIAMI - On paper, it was a good football game.

But they didn't play the game on paper. They played it in the Orange Bowl, and that made all the difference in Miami's 27-10 win over Notre Dame last Saturday, which knocked the Irish out of the top ranking, stopped a 23-game winning streak and gave the Hurricanes (10-1) the revenge they wanted from last season's Notre Dame win.

Dennis Erickson

■ Irish fall to No. 5 / page 9

"I tell you what, I've never been around a game like this," said Miami head coach Dennis Erickson. "It's the greatest win I've ever been associated with. You've got to give our football team a lot of credit, they gave a lot. We did some unbelievable things out there."

"I really hate to lose," said a despondent Notre Dame head coach Lou Holtz. "but if we had to lose, I'm glad it was to an outstanding football team."

The final team statistics show identical totals in first downs (15 for each team) and Notre Dame ahead in rushing yards (178-157). Miami was far better in passing yards (210-106), and both teams fumbled twice,

with the offense recovering each time.

The Irish threw two interceptions, Miami one. Notre Dame had four sacks, Miami three. Time of possession was almost identical.

But three big plays, in which Miami executed and Notre Dame didn't, set the tone for the game, and the sharp, emotional Hurricanes dominated the Irish in the second half.

"I think we made mistakes," said Holtz, whose Irish fell to 11-1 on the season, "but I don't want to labor on those because it would just distract from the other team. In any football game like this, there are always four or five plays that determine the outcome of the football game. We had a couple of good plays, Miami had several."

Prior to Miami's first big

play, the Irish had the momentum. Ned Bolcar intercepted a Craig Erickson pass and returned it 49 yards for a touchdown to tie the score at 10 with 2:08 to play in the first half.

The Irish defense proceeded to stop the Hurricanes on four plays, and the offense took the field to try to take the lead. But a Tony Rice pass was intercepted by Bernard Clark at the Miami 40-yard line, and he returned it 50 yards to set up Hurricanes' next touchdown. Stephen McGuire's five-yard run up the middle with 13 seconds to play gave the Hurricanes a 17-10 lead.

"I think it gave them momentum," Holtz said. "I think that changed the game. We could have gone to halftime at 10-10. However, the situation was 17-10, and when we did come out in the second half, we had our chances."

Chance number one was an Erickson fumble on a sack by Eric Jones. Irish defender Devon McDonald had the best shot at the ball, and he fell on it at the Miami three-yard line, but let it get away. Miami center Bobby Garcia eventually recovered the loose ball.

Chance number two was the Hurricane's ensuing third-and-44 play from the Miami seven.

see **MIAMI** / page 9

The Observer / Andrew McCloskey

Miami freshman running back Stephen McGuire celebrates after his five-yard touchdown run puts the Hurricanes ahead 17-10 late in the first half. McGuire gained 83 yards on 21 carries Saturday, and his touchdown put Miami ahead for good.

Irish, Holtz will head back to Orange Bowl

By **STEVE MEGARGEE**
Associate Sports Editor

If Lou Holtz can duplicate his last Orange Bowl coaching performance, Notre Dame fans will have good reason to celebrate on New Year's Day.

■ Ticket information / page 8

Holtz took the first of his seven Arkansas teams to Miami in 1977 to face Oklahoma. After Holtz suspended three players who had combined to score 78 percent of the Razorbacks' touchdowns that season, Arkansas upset the second-ranked Sooners 31-6.

That victory prevented Oklahoma from winning the national title. Pollsters eventually selected Dan Devine's fifth-

ranked Notre Dame squad as the national champion instead.

Holtz again has a chance to prevent a Big Eight team from claiming the national title, and the Irish again are ranked fifth as the once-beaten Irish face top-ranked Colorado on New Year's Day in the 1990 Orange Bowl Classic.

This time around, Notre Dame's hopes for a national title appear dim, thanks to a 27-10 loss to Miami last Saturday before a raucous Orange Bowl record crowd of 81,634, but Holtz nonetheless welcomes a return to the stadium.

"We have been offered an Orange Bowl bid, and I'll say this, 'We look forward to coming down here,'" Holtz said after Saturday's game. "If any of those Hurricane fans that came in the stadium today hap-

pen to be in the Orange Bowl, and they don't care who they root for, we'd sure appreciate them on the Notre Dame side."

Notre Dame and Colorado each accepted their long-expected Orange Bowl bids shortly before kickoff of the Irish-Miami game. At the time, it looked to be a showdown for the national championship, similar to last year's Fiesta Bowl between Notre Dame and West Virginia.

Colorado, 11-0 and ranked first in the country, now is the only Orange Bowl participant playing for a national title. The Irish will have to rely on several different circumstances, beginning with an Auburn upset of Alabama this weekend, to have

see **BOWL** / page 8

The Observer / Andrew McCloskey

The Miami defense put a lid on the Notre Dame option attack throughout the game. On this play, Hurricane cornerback Kenny Berry (6) watches a teammate grab a hold of Irish quarterback Tony Rice.

Basketball team faces Dons in season opener

By **GREG GUFFEY**
Assistant Sports Editor

For the past month, the Notre Dame basketball team has talked about a date in Denver to play for the NCAA basketball title.

The Irish will begin that quest tonight at the Joyce ACC when they host San Francisco in the season-opener. Tip-off is set for 7:30 p.m., and tickets still are available.

"We want to put ourselves in a position to say every game we're playing is a tournament game, every game we're playing is a step toward Denver," Notre Dame coach Digger Phelps said. "That's a challenge, and that's our goal. Now, it's time to play."

San Francisco could provide a tournament-type test for the Irish. The Dons upset Notre Dame 79-75 last season in San Francisco behind the 26 points of center Mark McCathrion.

"We respect San Francisco because they beat us last year, and they have some solid players back," Phelps said. "They'll come in here playing very hard. We're more concerned with how we play and what we need to do with our personnel."

"We're concerned about the knowns and unknowns since this is our first game. Our players are ready to play against somebody. The guys are tired of going against each other."

The Dons opened their season Saturday with a 79-71 victory over California-Irvine. They had four players in double figures,

shot 42 percent from the floor and hit 7-of-20 three-point field goals.

McCathrion, the leading scorer and rebounder from a year ago, graduated, but his replacement is filling those shoes nicely. Junior college transfer Scott McDonald scored 25 points in the season-opening win. Last season, McDonald averaged 14.5 points and 10.4 rebounds for Canada College.

Four seniors will join McDonald in the starting lineup. Joel DeBortoli (16 points in the opener) and Ken Hart will play the forward spots, while Kevin Bell (8 points, seven assists) will join Kevin Ellis (12 points) in the backcourt. James Bell should provide solid help off the bench

after tallying 12 points Saturday.

The Dons sported a 16-12 record last season and have tried annually to improve their schedule since restoring its program in 1985. They will face California, Arizona State and Stanford before play starts in the West Coast Athletic Conference.

"We should be a better team in a few areas, notably defense, shooting and rebounding," San Francisco coach Jim Brovelli said. "We have better depth and more players who can do more things for us. This will be a difficult game. Notre Dame is loaded. They are playing their home opener and have a little revenge on their minds."

see **DONS** / page 14

Sweep

ND hockey takes two over break, page 14

Champs

ND women's hoops wins tourney, page 14

Finished

Volleyball team ends its season, page 13