

The Observer

VOL. XXIII NO. 76

TUESDAY, JANUARY 22, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Bush denounces brutal treatment of POWs

WASHINGTON (AP) — President Bush, upset by bleak pictures of allied prisoners of war, denounced Iraq's "brutal treatment" on Monday and pledged their capture would not deter the war against Saddam Hussein. "America is angry," Bush declared.

Asked if the Iraqi leader would be held accountable for any mistreatment of prisoners, a grim-faced president said, "You can count on it."

Defense Secretary Dick Cheney called the treatment of the prisoners "a war crime." Iraq's senior diplomat in Washington, Khalid Shewayish, was called to the State Department and given a message strongly protesting Baghdad's actions.

Five days into the fighting, the administration cautioned that Iraq still had a potent military machine despite the pounding of about 8,100 air missions by the allies.

Cheney said Iraq still had an arsenal of hundreds of Scud

Marine Warrant Officer Hunter

missiles, which Saddam has used to attack Israel and Saudi Arabia. The Pentagon said Iraq also was using decoys to foil attacks on mobile missile launchers.

But military leaders said they remained satisfied with the course of the war. "Our casualties have been significantly lower than I think most people anticipated based on historical experience," Cheney said.

The American Red Cross, reacting to a Pentagon request, said it had scaled back its

Lt. Col. Cliff Acree

weekly blood shipments to gulf hospitals from 1,000 pints to 400 pints. "They've collected almost too much because there haven't been as many casualties as they had expected," said Red Cross spokeswoman Elizabeth Hall.

The Pentagon refused to give specific damage estimates in the war, citing intelligence secrets or weather problems in the Persian Gulf.

"You've got to remember that we're in a war," Lt. Gen. Thomas Kelly told a Pentagon

Lt. Jeffrey Zaun

briefing. "You've got to remember there is another side in this war."

Members of Congress said the military seemed content to stick with the air war, where the allies hold an advantage. "My sense is there's no hurry to start the ground war," Rep. Thomas Downey, D-N.Y., said. Rep. Tim Penny, D-Minn., said, "There's a sense he (Saddam) is hunkering down and waiting us out."

Bush, in an executive order, officially designated the Persian

Gulf area a combat zone. His action exempts the armed forces there from income tax on their military pay.

For many Americans, the war took on a harsh reality as television newscasts provided a firsthand look at captured U.S. pilots making obviously forced statements criticizing the war against Iraq. Bush saw tapes of the pilots. Iraq said it had dispersed the POWs to "civilian, economic, education and other targets."

"This is not going to make a difference in the prosecution of the war against Saddam; it's not going to make a difference," Bush said, calling Iraq's treatment of prisoners a "direct violation" of international conventions protecting POWs.

The president said he was making "the strongest appeal that these people be treated properly. ... And they are not being. ... America is angry about this, and I think the rest of the world is."

Demonstrators demand forum for minority issues

By CATHY FLYNN
News Writer

Demonstrators flooded the Student Affairs office yesterday, demanding a date for an open forum to discuss minority issues.

"I would like to invite you to Patricia O'Hara's office [the Vice President of Student Affairs] to set a date for an open forum to discuss our demands," former-student Robert Price said after his speech at the ceremony on the steps of the Administration Building honoring Martin Luther King. The formal demands were made by the Students United For Respect (SUFR).

Initially, O'Hara hesitated in committing to a date, saying that she would be out of town and would then need time to read the students' list of de-

mands. However, after listening to the insistence of the demonstrators, she said that the forum would take place on Tuesday, January 29th at 7:30 p.m. in Hayes-Healy.

"We want the University to understand our differences and we ask for respect," Sophomore Joe Wilson said. "The whole world is changing. Why can't this world change?"

One change that SUFR demands is the formation of a racial harassment policy at the University. Two years ago, the University agreed to begin to formulate this policy, said senior Michele Cage. However, it still does not exist.

"They don't even give us information on their progress," Price said. "How are we supposed to know if they are even working on it or if they have made any progress?"

The failure of the University to draft a racial harassment policy has an important message said Price. It is a sign that either the administration does not believe that there is a need for such a policy, or that discrimination does not exist at Notre Dame, he said.

"The original request for a racial harassment policy came because of a specific incident of a professor making comments to a student," Price said. "Students have decided to get together after the University has basically not moved."

Another demand of SUFR concerns the hiring of assistants to the Office of Minority Affairs. SUFR says that the Director of Minority Affairs was originally promised two assistants, but has never received those assistants and also does not have the authority to

hire those assistants himself.

"The University doesn't give the Director of Minority Affairs the right to choose who his own assistants are because they say that they know what is in our best interest," Senior Beatriz Cruz said. "The Administration says that the Office of Minority Affairs is a special case and has to go through special hiring practices, but we don't understand why because they never explained that to us."

The students of the SUFR coalition also demand a commitment by the University to build a multi-cultural center. Until one is built, they want to use Theodore's for events without a D.J. or monetary restrictions.

"The University sets up all of these parties on minority recruitment weekend," said sophomore Yolanda Lawler.

"After that, we don't even have a place to meet."

Other demands of SUFR include an improvement of the present Ethnic Studies Programs and an increase in the number of minority faculty holding tenured positions at the University. Currently, 1% of the entire faculty are minorities and SUFR would like them to be 10% [the percentage of ethnic students at Notre Dame].

"In efforts to recruit more minority students to campus, the Administration wants more 'cultural diversity,'" Lawler said. "However, it seems as though having a few drops of color on campus is more important than having true cultural diversity on campus."

The coalition demands further that some form of ethnic

see SUFR / page 5

March across ND campus marks the King holiday

By CATHY FLYNN
News Writer

Various members of the Notre Dame community stood atop the steps of the Administration building yesterday and called upon University officials to bring University policies into line with the teachings of Martin Luther King, Jr.

The speeches were part of a march across campus staged by students and faculty in honor of Martin Luther King Day.

The candlelight procession which started at 12:30 p.m. from both dining halls culminated at the Administration Building, where demonstrators listened to the Vice President of the Student Body, Fred Tombar, recite

King's "I Have a Dream Speech."

"I think the turn-out was great," Tombar said. "I think a lot of people had to sacrifice and skip classes in order to be here to honor this man who gave his life for peace."

Not everyone was pleased by the turnout, however. Junior Chelsea Latimer said that she was disappointed by the lack of participation on the part of the faculty and the administration.

"I would like to ask Father Malloy... wherever you are," former student Robert Price asked in his speech "why it is so difficult to formulate and endorse a racial harassment policy at Notre Dame."

Price said that now is the

see MARCH / page 5

The Observer/Eric Bailey

King Holiday March

Students and others march across campus as they hold candles in memory of Martin Luther King, Jr. on the holiday held in his name. Campus events to honor Dr. King included speeches and a mass at Sacred Heart.

INSIDE COLUMN

The strangest world events from 1990

WARNING: The following column contains light-hearted humor. Readers are advised to take it with as many grains of salt as they wish.

Paul Pearson
Asst. News Editor

Proving once again that truth is indeed stranger than fiction, I humbly present, from the home office in South Bend, Indiana, the TOP 10 RIDICULOUS THINGS OF 1990. Remember: All these things actually happened (Sources: Life magazine, Parade magazine and the Associated Press.)

10. The Air Force revealed that it paid Pratt & Whitney \$999 apiece for special pliers to install clips on airplanes. A Pratt spokesman said, "They're multipurpose. They not only put them on, they also take them off."

9. President Bush's declaration "I am the president of the United States and I'm not going to eat any more broccoli," was featured on at least two networks' evening news broadcasts.

8. Milli Vanilli. 'Nuff said.

7. Richard Nixon's library opened in California. On one of the library's tapes, he states, "I have often thought that if there had been a good rap group around in those days, I might have chosen a career in music instead of politics."

6. The Washington-based Foundation on Economic Trends sued the Department of the Interior for failing to measure how much flatulent livestock are contributing to global warming. According to Interior Department lawyer Tom Sansonetti, if a study was begun it might recommend that farmers "produce less windy cattle."

5. At one point, the best-selling non-fiction book in America was "Millie's Book," which was written by Barbara Bush's dog.

4. Rap star Vanilla Ice had to re-release his debut album not once, but twice, because he failed to credit the creators of two of his songs. His defense: He was in such a rush to release the album that he didn't have time to check if he had named all his sources.

3. Two Reno families tried to blame the suicides of two young men not on the alcohol they drank, the marijuana they smoked, or their problems with their personal relationships, but on a subliminal message of "Do it" on the Judas Priest album they had been listening to at the time of their deaths. (The band was eventually acquitted.)

2. After Rep. Fred Upton (R-Mich.) criticized the Bush-approved budget, White House Chief of Staff John Sununu asked him "What are you smoking?"

AND THE NUMBER ONE RIDICULOUS THING OF 1990 (Drum roll, please.)

1. America proved it was a "kinder, gentler nation" first by invading Panama and then by sending troops to Saudi Arabia. (C'mon, George, make up your mind. Are we or are we not a "kinder, gentler nation?")

WEATHER

Forecast for noon, Tuesday, Jan. 22.

Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

Via Associated Press GraphicsNet

Yesterday's High: 37
Yesterday's Low: 14
Nation's High: 80
(Ft. Lauderdale Beach and Naples, Fla.)
Nation's Low: -25
(International Falls, Minn.)

Forecast:
Increasingly cloudy this afternoon with highs near 20. Cloudy and not as cold tonight with lows around 15. Cloudy tomorrow with a 60 percent chance of light snow with lows in the mid-20's.

©1991 Accu-Weather, Inc.

OF INTEREST

Anyone interested in writing for The Observer this spring should come to a meeting Tuesday night at 9 p.m. at The Observer office, 3rd floor LaFortune. If you cannot attend the meeting, please call Kelley, Monica or Florentine at 239-5303.

A Mandatory C.S.C. Mexico project meeting will be held for all those interested in volunteering with the three week Maryknoll Program. The meeting will be held in the CSC at 7:30 p.m. Thursday, January 24. If unable to attend please contact Kathy Shannon at 277-9406 or Lauren Nathe at 273-1380.

Residence Hall Contracts for 1991-92 have been distributed to the halls. If you are a returning freshmen, sophomore or junior and did not receive a contract, please come to 311 Administration Building. Contracts are to be returned to Student Residences before 5 p.m., February 1, 1991.

A Van Drivers Training Seminar will be offered for all those who have not previously attended and are planning to request use of Center for Social Concern's vans. The course will be offered on both Tuesday, January 22 and Wednesday, January 23 at 4:30 p.m. at the Center. You may attend either session to become eligible to drive a Center van.

Applications for Summer Residence Hall Staff are now available in the Office of Student Residences, 311 Administration Building.

Videotaped Mock Interviews are taking place this week in the Career and Placement Service's office. A few spots remain open and are available to juniors, seniors, and graduate students to practice your job interviewing skills.

JPW Lector Tryouts will be held at 4 p.m. this Thursday, January 24 in Sacred Heart Church. If you have any questions call Greg at 283-3549.

WORLD

As the world focused on the Persian Gulf crisis, a young Chinese scholar jailed since the 1989 democracy movement finally went on trial in a Beijing court. Liu Xiaobo's closed-door trial began 20 months after he was arrested and just a few hours before last Tuesday's U.N. deadline for Iraq to pull out of Kuwait. "With the war in the gulf, it just means (the authorities) will try to finish up the trials as quickly as possible to avoid outside interference," said the relative of one protester whose trial is to begin shortly. "What we fear most is that their sentences will be overlooked in all the publicity over the gulf," said a colleague of one protester. A Western diplomat said governments are not ignoring the trials.

A Soviet passenger plane with a crew of eight was hijacked today on a domestic flight between Tashkent and the Black Sea port of Odessa and forced to land in the Bulgarian city of Burgas. The plane had earlier been denied permission to land in Istanbul, Turkey. An official at Burgas airport confirmed the Tupolev 154 plane landed this afternoon without incident and said without elaboration that negotiations were going on between the Soviet crew and airport authorities. In Turkey, the semi-official Anatolia news agency said the plane carried eight crew but no passengers and had been hijacked by two people between Tashkent, the capital of Soviet Uzbekistan, and Odessa.

NATIONAL

The heavy metal rock band AC-DC continued playing while three fans were being crushed to death, despite chants of "stop the concert," witnesses said Monday. Two 14-year-old boys and a 19-year-old woman died and the woman's college roommate was injured after thousands of fans rushed the stage when the band began the concert Friday night at Salt Palace arena.

The American Telephone & Telegraph Co. announced Monday in Basking Ridge, N.J. that it has requested \$77 million in price increases for the bulk of its 800 and WATS services for business customers. Consumer and international long distance rates are not affected by the proposed changes. If approved by the Federal Communications Commission, the increases would vary from 0.6 percent to 2.7 percent beginning Feb. 1.

CAMPUS

All women veterans who served in any branch of the armed services during World War II, the Korean or Vietnam Wars, or military action in Lebanon, Grenada or Panama, are invited to attend an informational meeting Sunday, February 3, beginning at 2 p.m. at the American Legion Post #50, 1633 N. Bendix Dr. in South Bend. The meeting is to let all women veterans know about the benefits that could be theirs, such as insurance and the right to V.A. Hospital treatment. Dorothy Uselton, State Chairperson of the Women Veterans Recruitment Committee will talk about the need and role of women veterans in helping other veterans and their families. For more information call (219) 289-5619.

MARKET UPDATE

Market Update for Jan. 21, 1991

Unchanged 464	Volume in shares 136.29 Million
Down 77	
NYSE Index 180.38	↓ 0.49
S&P Composite 331.06	↓ 1.17
Dow Jones Industrials 2,629.21	↓ 17.57
Precious Metals	
Gold ↑	\$0.90 to \$375.10/oz.
Silver ↓	3.3¢ to \$4.010/oz.

ALMANAC

On January 22:

- **In 1905:** It was Bloody Sunday in Russia, as peasants' peaceful marches in St. Petersburg ended in a massacre of over 500 as the czar Nicho-Nicholas II ordered his troops to fire on the unarmed protestors.
- **In 1934:** Paris police arrested nearly 750 people as Communists and Royalists battled.
- **In 1963:** Twelve Iranian students sat in at Washington's Iranian Embassy to protest the Shah's rule.
- **In 1968:** U.S. B-52's with four H-bombs crashed in a bay in Greenland.
- **In 1978:** The South African government detained 23 journalists after attendance at an anti-government meeting.

The Observer

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

Tuesday's Staff

Production
Wendy Cunningham
Karen Newlove

News
Brad Galko
Mike Owen

Graphics
Jake Frost

Scoreboard
Dave McMahon

Sports
Chris Cooney

Circulation
Bill O'Rourke
Matt Novak

Systems
Gilbert Gomez
Patrick Barth

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.

Meeting for candidates announced

By PETER AMEND
News Writer

In the Student Senate meeting, Student Body President Rob Pasin announced that a meeting will be held for all students interested in running for the office of Student Body President and Vice-President. The meeting will be held at the Sorin room, which is located in Lafortune, at 7 p.m. on Thursday, January 24. No previous experience in Senate is necessary.

In other Senate business, Bob Scheibel and Isabel Navarrete, student coordinators of Christmas in April, encourage everyone to mark their calendars for April 13, and come out to help repair one of 50 dilapidated homes of needy South Bend residents.

AP Photo

Call for Gorbachev to Resign

More than 200,000 Soviets rally in the center of Moscow to protest the bloody crackdown on the independence movement in Lithuania and demand President Mikhail Gorbachev's resignation.

This space provided as a public service.

TECH MAJORS 3.0 = \$30,000

If you're holding a grade point average of 3.0 or higher you may be eligible for up to \$1,100 a month plus bonuses, while you're still a student, through the Navy Nuclear Propulsion Officer Candidate Program.

If you meet the requirements outlined below you could get your start in nuclear power where nuclear power got started -- the Navy.

- United States citizen.
- Have completed sophomore year, majoring in engineering, math, physics or chemistry.
- Minimum 3.0 GPA.
- Have completed one year of calculus and calculus-based physics.
- No more than 26 1/2 years old at time of commissioning.
- Meet Navy's physical standards.

FOR MORE INFORMATION: Call toll free
1-800-527-8836

NAVY OFFICER You and the Navy. Full Speed Ahead.

The Observer

Applications are now being accepted
for the position of

Editor-in-Chief 1991-92

Anyone interested in applying should submit
a resumé and a personal statement not exceeding five pages
to Alison Cocks by 5 p.m., January 25, 1991.

Further information is available from Alison Cocks
at The Observer, 239-7471.

U.S.S.R. faces possible NATO economic sanctions

BRUSSELS, Belgium (AP) — NATO and the European Community appeared ready Monday to take economic retaliatory measures against the Soviet Union for ordering commando assaults on facilities in the Baltic republics.

At a European Parliament session in Strasbourg, France, EC officials said representatives of its 12 member governments would meet Tuesday in Luxembourg to consider cutting off a \$500 million technical aid package earmarked last month for the Soviet Union.

EC Foreign Affairs Commissioner Frans Andriessen said the EC had also decided to postpone EC-Soviet talks aimed at establishing closer ties between Moscow and the trade bloc "until such time as constructive conclusions had been reached" regarding Moscow's future intentions in the Baltics.

Luxembourg Foreign Minister Jacques Poos, whose country holds the EC's rotating presidency, said, "The Community must reconsider its confidence in the Soviet Union."

Even some nations of the moribund Warsaw Pact, until recently an instrument of Soviet policy, strongly condemned the assault late Sunday of Soviet commandos on Latvia's police headquarters. Five people were killed and 10 injured in the incident.

In nearby Sweden, Premier Ingvar Carlsson blasted the military assault, saying Soviet authorities "show an open and brutal disregard for both the democratic process and human life." The royal family attended a church service in support of the republics.

The Soviet attack in Riga, coming in the wake of a similar assault that killed 14 people in the neighboring republic Lithuania last week, rivaled

with the gulf war developments on Poland's front pages.

The Bush administration also condemned the developments, calling them "deeply troubling."

But despite the strong condemnations, sources said they did not expect the Western nations to take too drastic measures against the Soviets because they fear such response could endanger Gorbachev's reforms.

"We are interested in the democratization process of the Soviet Union continuing," German Foreign Minister Hans-Dietrich Genscher said in a statement.

Besides cutting back hundreds of millions in aid, the EC also could take steps to suspend or cancel a 1989 trade and cooperation agreement.

At NATO, the U.S. ambassador, William Taft IV, said he supported "a closely coordinated series of actions to be undertaken by alliance nations."

"All consultations are continuing on an urgent basis toward this end," Taft said in a statement. Ambassadors from the 16 member-nations met Monday to reiterate previous warnings about fresh violence there.

There was no indication what steps the alliance might take, but sources predicted decisions would be made shortly by member governments.

Gorbachev has been scheduled to visit alliance headquarters, likely this spring, as part of moves to strengthen ties between the Western alliance and the Kremlin. It was considered unlikely the alliance would go so far as to withdraw the invitation.

But the Soviet leader is in danger of being publicly embarrassed when he delivers the Nobel Peace Prize lecture in Oslo in May.

This Is No Way To Take Your LSAT.

If you've set your sights on law school, there's no better LSAT preparation than Stanley H. Kaplan.

Our LSAT prep will open your eyes with score-raising strategies and techniques. We'll help you master everything from Analytical Reasoning to Reading Comprehension.

Our classes are live -- and lively. And you can review lessons, and get additional help as needed in our TEST-N-TAPE lab, open days, evenings and weekends for your convenience.

Visit our Center today and see for yourself.

And watch the scales tip in your favor.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

1717 E. SOUTH BEND AVE.

SOUTH BEND, IN 46637

219/272-4135

2/9/91 LSAT Prep Class starts 1/21/91.

Taking Precaution

AP Photo

A Jordanian tapes up his shop window in case of missile attack. Jordanians fear the Gulf war may spill into their country.

Prayer service commemorates King's message of non-violence

By MARK BERRETTINI
News Writer

The remembrance of Martin Luther King, Jr. and his message of peace and non-violence prevailed Monday night at "We All Have a Dream," a prayer service held in Sacred Heart attended by nearly 150 people.

The service began with a welcome and prayer from Laurie Brink. Brink spoke of a meeting she had with King's killer, James Earl Ray, on Death Row. She said she felt pity for Ray because he had no hope or dream like King.

Brink also added that people join together as a community of faith and action against hate and prejudice because King has shown us, not because he told us. The Voices of Faith choir began their contribution to the program with a rendition of

"Give Us This Day" and was followed by a media reflection of King's "I Have a Dream."

The program was divided into three segments that dealt with King's message of "Through peace, to service, in discipleship with Christ." The first portion featured a moving reading of King's "Letter from a Birmingham Jail," by students Jocelyn Allen, Fred Tombar, and Joe Wilson.

Tombar also read a homily by the late Archbishop Oscar Romero. Next, student Elizabeth Bird gave a personal reflection on the dreams of King and Romero, as well as the dreams of her own Cherokee people.

The second section again featured Allen, Tombar, and Wilson dramatically presenting "The Drum Major Instinct," a speech of King's. A meditation written by Mother Teresa was

also read by Wilson.

The final section included a Gospel reading by Allen and a Benediction by Father Richard Warner. Soloist Leslie Edwards then sang "Lift Every Voice and Sing" and the Voices of Faith concluded the program with "Hallelujah."

Priscilla Wong, Assistant Director of Campus Ministry, along with Father Al D'Alonzo of Campus Ministry, Father Stephen Gibson, Director of Fatima Retreat Center, and Jocelyn Allen were responsible for the tribute to King. The service was sponsored by Campus Ministry.

Wong said the event was planned, "to bring people together, no matter who they are, to hear King's message of peace through service to others, a message we all need to hear."

Campus Ministry and You

The events of the past week make relevant anew the following words of Dr. Martin Luther King, Jr.:

"The past is prophetic in that it asserts loudly that wars are poor chisels for carving out peaceful tomorrows. One day we must come to see that peace is not merely a distant goal that we seek, but a means by which we arrive at that goal. We must pursue peaceful ends through peaceful means. How much longer must we play at deadly war games before we heed the plaintive pleas of the unnumbered dead and maimed of past wars?"

"If we assume that life is worth living and that humanity has a right to survival, then we must find an alternative to war. In a day when vehicles hurtle through outer space and guided ballistic missiles carve highways of death through the stratosphere, no nation can claim victory in war."

"We will never have peace in the world until people everywhere recognize that ends are not cut off from means, because means represent the ideal in the making, and the end in process. Ultimately you can't reach good ends through evil means, because the means represent the seed and the ends represent the tree."

"A true revolution of values will lay hands on the world order and say of war: 'This way of settling differences is not just.' This business of burning human beings with napalm, of filling our nation's homes with orphans and widows, of injecting poisonous drugs of hate into the veins of people normally humane, of sending men home from dark and bloody battlefields physically handicapped and psychologically deranged, cannot be reconciled with wisdom, justice, and love. A nation that continues year after year to spend more on military defense than on programs of spiritual uplift is approaching spiritual death."

"It is time for all people of conscience to call upon America to return to her true home of brotherhood and peaceful pursuits. We cannot remain silent as our nation engages in one of history's most cruel and senseless wars. During these days of human travail we must encourage creative dissenters. We need them because thunder of their fearless voices will be the only sound stronger than the blasts of bombs and the clamor of war hysteria."

"Those of us who love peace must organize as effectively as the war hawks. As they spread the propaganda of war, we must spread the propaganda of peace. We must combine the fervor of the civil rights movement with the peace movement. We must demonstrate, teach, and preach, until the very foundations of our nation are shaken. We must work unceasingly to lift this nation that we love to a higher destiny, to a new plateau of compassion, to a more noble expression of humanness."

"I have tried to be honest. To be honest is to confront the truth. However unpleasant and inconvenient the truth may be, I believe we must expose and face it if we are to achieve a better quality of American life."

"I refuse to accept the cynical notion that nation after nation must spiral down a militaristic stairway into the hell of thermonuclear destruction. I believe that unarmed truth and unconditional love will have the final word in reality. This is why right temporarily defeated is stronger than evil triumphant."

"I believe that even amid today's mortar bursts and whining bullets, there is still hope for a brighter tomorrow. I believe that wounded justice, lying prostrate on the blood-flowing streets of our nations, can be lifted from this dust of shame to reign supreme over war and bloodshed, and nonviolent redemptive good will will proclaim the rule of the land. 'And the lion and the lamb shall lie down together and everyone shall sit under their own vine and fig tree and none shall be afraid.' I still believe that we shall overcome."

Campus Ministry is available to discuss issue related to formation of conscience. If you want information about alternatives to military service or want to clarify your own position, drop by the Library office or call (239-7800) for an appointment.

Do you have a relative or friend in the Gulf? Do you know of some Notre Dame alum serving in the Gulf? Please drop their name(s) by at the Campus Ministry Library Office.

In Support of Desert Storm

AP Photo

Medical personnel from the Malcolm Grow U.S. Air Force Medical Center wave and give the "V" signs as they board an airplane Sunday at Andrews Air Force Base, Md. Some 200 people from the medical center were deployed to a location in the British Isles in support of Operation Desert Storm.

SUFR

continued from page 1

program be required of all students before graduation. It is then that the majority will truly experience cultural diversity, members of SUFR said.

"You can't substitute numbers for diversity," said Wilson. "No matter how many minorities you put into a situation, that situation must evolve and adapt itself. Instead, they (the Administration) expect only that the minorities assimilate."

Another demand of SUFR is that the University reform its financial aid program. Adjustments must be made so that it meets the real needs of minorities, members said.

"Inviting minority students here is not enough," said Cage. "Most minorities can't afford to stay."

Ethnic organizations must also receive more funding, SUFR contends. Currently, all ethnic organizations receive less funds than the Glee Club, for example, one member of SUFR said.

"We are not saying that everything at Notre Dame is bad for us," said Cruz. "We are just saying that it could be better."

S & L regulators blamed for 'slipshod management'

WASHINGTON (AP) — Slipshod management by savings and loan regulators resulted in nearly \$1 million in excess costs to collect payments on loans inherited from failed thrifts, said a congressional report released Monday.

The report, prepared by the General Accounting Office, said the Resolution Trust Corp. could have reduced costs by \$964,969 from January to July 1990 for servicing 1,800 loans it inherited from the failed Freedom Savings and Loan Association, Tampa, Fla.

"This is clearly a case where the RTC dropped the ball," said Rep. Bruce Vento, D-Minn., who requested the report.

Vento is chairman of a House Banking Committee task force

overseeing the trust corporation, which was created in August 1989 to dismantle failed S&Ls.

In October 1989, when the RTC sold part of Freedom to North Carolina National Bank of Florida, it agreed that NCNB would operate Freedom's computerized loan processing center even though the government would retain ownership of the center.

The center, in Orlando, Fla., and its 32 employees collected and kept track of monthly payments from 9,000 loans NCNB had purchased as part of the deal and 1,800 loans the RTC had kept. The agency agreed to reimburse NCNB for the center's costs of servicing the government-owned loans.

Weighty Work

AP Photo

A sailor strains to attach a missile to an F-18 Hornet on the deck of the aircraft carrier USS Saratoga Friday. Planes from the Saratoga, which is sailing in the Red Sea, are taking part in bombing missions in Iraq that will resume with clear weather.

Gulf

continued from page 7

tions that he is the champion of all Arab causes everywhere and they should sympathize with him."

However, should Israel retaliate against Saddam's attack, the breakup of the Arab anti-Iraq coalition, though very possible, according to Norling, is not imminent. The animosities that have existed between these Arab tribes for centuries are not easily overcome.

For example, he said, in addition to the naked aggression, there is an "element of gross ingratitude in the attack of Kuwait without provocation to steal oil." Kuwait had previously granted a generous amount of foreign aid to Iraq in its war with Iran.

Furthermore, he said, Iraq has "attacked a fellow Arab nation [Saudi Arabia] on their own doorstep," an act not likely

to foster any degree of trust with other Persian Gulf states.

Although Norling said that one "can only guess the results of policies that weren't tried thoroughly," he called the history of sanctions "not very inspiring."

Because many of the European allies are not enthusiastic in their support of the U.N. efforts, Norling predicted that the coalition would slowly deteriorate. In addition, "Arabs would have more time for second thoughts and ... Iraq would picture itself as the victim of European oppression and exploitation," he said.

This is not like a football game with time constraints, said Norling. "Wars are won if one of two things happen: if you kill every one in the opposing military or when one of the armies decides to quit."

According to Norling, a continuous, overwhelming effort is necessary to damage Iraqi morale and end the conflict as soon as possible.

has not yet been realized," Price said.

Others present at the demonstration agreed with Price. Junior Yolanda Rainge said that the University expresses concerns over minority issues verbally, but does not act on these issues.

"Martin Luther King died in order for us to come to an institution like this," Sophomore Azikiwe Chandler said. "His legacy lives on, but his dreams have not been realized."

American Heart Association

Sunshine

SPRING BREAKS 1991

get it!

RESERVATIONS AVAILABLE NOW!

DAYTONA BEACH	from \$119*
AMERICANO, RAMADA INN, VOYAGER OR DESERT INN HOTELS & KITCHENETTES • 5 OR 7 NIGHTS	
SOUTH PADRE ISLAND	from \$129*
SHERATON CONDOS & HOTEL, GULF VIEW & LANDFALL TOWER CONDOS, OR HOLIDAY INN • 5 OR 7 NIGHTS	
STEAMBOAT	from \$96*
SHADOW RUN CONDOS OR OVERLOOK HOTEL • 2, 5 OR 7 NIGHTS WITH ALL LIFTS • PICNIC • RACE	
FORT LAUDERDALE	from \$137*
LAUDERDALE BEACH HOTEL • 7 NIGHTS	
PANAMA CITY BEACH	from \$124*
TOURWAY INN OR THE REEF KITCHENETTES • 7 NIGHTS	
CORPUS CHRISTI/MUSTANG ISLAND	from \$108*
HOLIDAY INN OR PORT ROYAL OCEAN RESORT CONDOS • 5 OR 7 NIGHTS	
HILTON HEAD ISLAND	from \$112*
HILTON HEAD ISLAND BEACH & TENNIS RESORT CONDOS • 7 NIGHTS	

DON'T DELAY!
CENTRAL SPRING BREAK INFO & RESERVATIONS
1-800-321-5911
7AM-7PM M-Th, 7AM-5PM Fri, 9AM-5PM Sat, Mountain Standard Time
 Reservations may be made by credit card

24 HOUR FAX RESERVATIONS (303) 225-1514
 * Depending on break dates and length of stay

March

continued from page 1

time to ask what we can do to make King's dreams a reality. He called on Vice President of Student Affairs Patricia O'Hara, who was also not present, to make sure that the University follows through on its pledges to minority students.

"The absence of a racial harassment policy at Notre Dame, the lack of minority scholarships and inadequate financial aid, and the public scope of racist views in the public arena show that his [King's] dream

ROTC leaders see the possibility of a draft as very remote . . .

By **PETER LOFTUS**
Assistant News Editor

In the opinion of Notre Dame ROTC commanders, the reinstatement of a military draft for the war in the Persian Gulf is not a real possibility.

"There is a great deal of reason to think that the draft will not be reinstated," said Lt. C. Douglass Hemphill, professor of Military Science in Army ROTC. Hemphill said that a draft would be established only as last resort, if "things got terribly out of hand."

The chances for a draft are "absolutely zero," said Lt. Tricia Vislay, assistant professor of Naval Science in Navy ROTC. She said there has been "no real talk in Congress" of a draft. The all-volunteer military has been "working out very well," she added.

Not only would the establishment of a military draft be unpopular with U.S. citizens and U.S. Congressmen, said Hemphill, but the military itself would be hesitant to go along with a draft.

The draft "brings a lot of problems with it," he said. In its present form, all four branches of the military consist of paid volunteers. A draft would incorporate into the military "people who wouldn't want to be there," he said, thus increasing the chances of lower troop morale and less efficiency.

The machinery for a draft is already in place, said Hemphill, and would require an act of Congress to put it in motion.

Hemphill and Vislay both said that they had not heard of any talk about a draft. Col. Howard Hanson, professor of Aerospace Studies in Air Force ROTC, had

not heard of any talk, either, and declined to speculate on the possibility of a draft.

All three officers, in telephone interviews Monday, outlined procedures for placement of graduating ROTC students.

In Army ROTC, said Hemphill, students in the beginning of their senior years make a list of requests as to where they want to be stationed and/or what occupation they want to enter. A student can request anything from an active duty infantry unit to a reserve duty transportation unit, he said. It is also possible for a student to request an "educational delay," in which he or she can postpone their activation in order to attend graduate school.

A board of officers in the Army's military personnel department in Washington then try to match requests for each student based on the following criteria:

- G.P.A.—Hemphill said that this was the most important criterion;
- performance at summer camp which each ROTC student completes before his or her senior year;
- faculty evaluation of each student.

While students in ND's Army ROTC, which presently numbers about 200, have had a higher "satisfaction rate" in their placements than the national average, there have been cases in the past where, for example, a student who requested a reserve unit was placed in an active unit. However, said Hemphill, it is not the policy of the Army to automatically place the best-

qualified students in active units even if they have requested reserve units.

Air Force ROTC students do not face the possibility of requesting a reserve unit and ending up in active, said Hanson, because all Air Force ROTC cadets automatically go active. There are 177 students in ND's Air Force ROTC.

The criteria for Air Force ROTC, in terms of placing graduating cadets, is similar to that of Army ROTC. Hanson said that Air Force cadets are not placed in the reserves because there is not as great a demand for young officers in the reserves as there is in the Army reserves.

Navy ROTC also uses similar criteria in matching cadets with their requests, said Vislay. She said G.P.A. was the primary criterion because, unlike in past years, job placement within the Navy has been highly competitive due to personnel cutbacks.

Students in Navy ROTC, which number about 315, have the option of entering the Marines. These students automatically go to the Marines Basic School. Their placement is more equally distributed, said Vislay, in that the top three or four candidates cannot be assigned to the same unit, but the fifth best candidate could possibly be assigned to the same unit as the top candidate. There are presently 28 Navy ROTC students who intend to enter the Marines.

All three officers agreed that it is impossible to judge whether the Persian Gulf Crisis has had any effect on enrollment in the three ND ROTC programs.

. . . others see it as much more likely

By **MEG SHUFF**
News Writer

The possibility of a draft and the issues of conscientious objection were the topics of the first in a series of seminars sponsored by the Gulf Crisis Action Group.

David Cortright of the class of 1968 related the present crisis to his own experiences when he was drafted by the Army for Vietnam as he played a major role in anti-war activity while serving. Margaret Garvey, a conscientious objection counselor, filled in the details of a draft and the role of a conscientious objector.

"I realized it was wrong and it was my moral duty to speak out against the war," Cortright said.

Cortright said that it is up to each of us to make a decision on whether war was really a last resort or whether we have acted too quickly. "You can wrestle with this decision as well as the decision of conscientious objection," he said.

By law a conscientious objector is opposed to war, Garvey said. "Each person stands alone on their thought on war; since 1969 I have never read two claims that were the same," she added.

The tradition of conscientious objection has a long history here at Notre Dame, Garvey said as she invited all to visit Sacred Heart Church. "The bones of a conscientious objector are the bones at the altar-stone in our Church," she said.

"We should take the beliefs

that we have learned and apply them to everyday life and to the war in the Persian Gulf," Cortright said. The draft boards are already in place and these same moral issues may confront all of us in the near future.

If a draft occurs it will begin with 20 year-old males, followed by the ages of 21, 22-25, and those between 26 and 34

that have served and been released from the military, Garvey said. Eighteen and 19 year-olds will be drafted last.

Each day that goes by there are more people marching and chanting to support the troops. "The only way to support the troops is to pray for peace and end the insanity now," Cortright said.

Patriot Targets Scud Missiles

The Patriot mobile missile system is designed to defend U.S. ground forces against air attacks. Iraqi Scud missiles streaked into Saudi Arabia Sunday night, but they were destroyed by Patriot rockets.

Source: Jane's Weapons Systems, AP research

AP/Jeff Magness

American pilot rescued from desert by fellow troops

DHAHRAN, Saudi Arabia (AP) — In a daring dash into enemy territory, a U.S. Air Force rescue mission plucked a downed Navy pilot from the Iraqi desert Monday and flew him back to safety, military officials said.

An Air Force search-and-rescue helicopter picked up the A-6 "Intruder" pilot shortly after two A-10 ground support bombers strafed an Iraqi army truck headed straight toward the airman, Air Force officers said.

"We could not allow him (the truck) to be there," said Capt. Randy Goff, one of the A-10 "Warthog" pilots. "We couldn't take the risk."

Military officials did not release the identity of the rescued flyer.

They said he ejected into a featureless expanse of the desert after being hit by ground fire while taking part in the bombing of Iraq.

Goff, 26, from Jackson, Ohio, and Capt. Paul Johnson, 32, of Dresden, Tenn., members of the 354th Tactical Fighter Wing

from Myrtle Beach, S.C., spent over eight hours in the air, refueling four times as they located the Navy pilot around midday and talked to him over the radio.

A plan was formed to bring in the rescue helicopter.

"It is really exciting — the fact that you think the guy is going to get rescued," Goff said. "My mind was just rushing."

As the rescue helicopter neared the pre-arranged pickup spot, a large Iraqi truck drove into the area, apparently headed straight for the rescue site.

"Unfortunately, the truck was in the wrong place at the wrong time," Goff said.

The two A-10s raked the vehicle with 30mm machine guns. The truck was left smoking and in flames as the helicopter arrived. The downed pilot broke from cover and ran to safety. It was the only time the two A-10 flyers saw him.

"The adrenalin was pumping for two hours after the pickup," Johnson said. "It's still pumping now."

ATTENTION

Faculty,
Law and Graduate
Students

ICEBERG DEBATES

This is a reminder to those who
have already signed up to judge
as well as to others who are
interested in judging:

The Judges' seminars will be held on January 22, 30 & 31
12:30 - 1:30pm in the Sorin Room of LaFortune Center

Please Come

Question of Gulf War as 'just' debated on campus

By SHANNON RYAN
News Writer

The ethic of the just war argument is like a series of vectors that tries to contain a beast, and the beast is warfare, Father Bryan Hehir told his audience Monday.

Hehir, a counselor for social policy for the U.S. Catholic Conference, sought to offer "both a functional and substantive assessment" of Operation Desert Storm by presenting the just war theory's relation to ethical, political, and strategic issues of the military campaign.

According to Hehir, the fundamental premise of the just war theory is a presumption against the use of force. "The difference between passivists and just war theorists is that this (anti-force) presumption is not an absolute...in some ex-

treme cases the use of force can be accepted," Hehir said.

When considering whether a situation qualifies as an "extreme case," three questions must be addressed. "In order to override the presumption that war is not 'good' or 'acceptable,'" said Hehir, "we must determine why can force be used in the situation and what purpose it serves; when can force be used and under what conditions; and how can force be used in a justifiable manner," said Hehir.

Hehir further said that each of the three questions in turn yields additional moral criteria. In reference to the "why" question, just cause mandates that "force is used to protect the innocent, restore basic human rights, or re-establish conditions for dignified human existence."

The "when" question can only be morally met if "massive and

significant" injustice exists. In addition, force must be pursued by proper authorities who possess the right intentions, and there must be some reasonable hope for successful results.

In assessing the fulfillment of the "how" criteria, the principles of discrimination and proportionality must be met. "Discrimination refers to the fact that even if there is just cause, you can't fight the whole society," Hehir said. "The use of force must be limited to the initiators of the aggression. Proportionality involves a tactical decision concerning the relationship between the good to be achieved and the damage that will result."

Applying the just war theory to the context of a "changing Catholic community," Hehir explained that conflicting opinions arise because some people believe that the original ques-

tion should not be when the use of force is legitimized, but if it is ever legitimized. "Essentially, is the just war theory an elaboration or a corruption of the gospel?", he asked.

Hehir characterized public debate as both encouraging and significant. The unprovoked Iraqi aggression against Kuwait and the human rights violations that have occurred "provide the clearest, best reason for the use of force," said Hehir, "...the invasion poses both an intrinsic threat (to Kuwaitis) and a systemic threat to a world of sovereign states."

Hehir also cited the defense of Kuwait and the deterrence of an attack on Saudi Arabia as valid, just reasons for the deployment of troops, deeming this "a proportionate response."

However, Hehir continued that "as the list of reasons (for

the use of force) expanded, the compelling moral quality declined because some of these reasons don't qualify as legitimate. Oil, in particular, is vacuous as a moral argument."

"If it were my decision, I would not have gone to war on January 17... but now that we are there, I have a difficult time saying the whole thing is unjust," Hehir said.

"War is a blunt and bloody instrument of human abjudication," Hehir said. "The function of the just war ethic is not to make it easier to go to war, but to make it more difficult."

Hehir emphasized that political and ethical considerations must be fused in applying the theory, but expressed concern about associating the war with religion. "No more religious wars," he said. "It's hard enough to justify the war, we must never consecrate it."

Targeting Scud Missiles

Finding mobile launchers is a high priority.

JSTARS:

Tracks launcher movements and locations. Operates radar using new technology to see over the horizon.

FIGHTER AIRCRAFT:

Uses radar and visual identification to search and destroy. Danger exists entering into unfriendly territory.

SATELLITES:

Monitors and detects movement from orbit.

Scud transporter-erector-launcher: Specially adapted version of a cargo truck, offers good cross-country capability.

SCUD MISSILE MOBILE LAUNCHER

AP/Cynthia Greer, T. Dean Caple

U.N. should make 'presence felt' says ND history professor

By KEVALEEN RYAN
News Writer

In response to the recent offensive launched against Iraq by the international coalition of nations, Bernard Norling, professor emeritus of History, said the United Nations will never have a better opportunity to make its presence felt.

"In an ideal world United Nations would be ... effective against [the aggressive actions] of every state. Practically, it is impossible to do so." However, the current efforts to repel the blatant aggression of "one isolated desert nation" is the closest the United Nations has ever come to fulfilling its ideal purpose.

In the events that have unfolded since the initial invasion of Kuwait, Norling, who teaches a class entitled "European Armies and Warfare," expressed some surprise at Saddam Hussein's adamance so soon after Iraq ended its eight-year-long conflict with Iran.

According to Western accounts, he said, both sides ex-

perienced considerable loss of life and material damage with no apparent gain for either party. Any other country would be adverse to provoking a another war in such quick succession without allowing the "nation a chance to recover both materially and psychologically."

It is this psychological factor, said Norling, that will prove instrumental in the outcome of the current conflict.

"After eight years of war with Iran, Iraqi morale [is likely to] crack quickly ... Once morale is gone, nothing else matters," he said.

However, according to Norling, this will not be an easy victory. As a result of this prolonged war with an equally powerful Arab nation, the Iraqi military has gained a significant amount of experience, especially in the area of ground forces.

Although the United States and its allies have gained air superiority and have destroyed a significant amount of Iraqi land artillery, "who knows how much they have buried under

mountains" or other remote places, he said.

According to Norling, it is important to analyze the history of the region to understand its modern conflicts. Prior to World War I, the majority of the Middle Eastern nations, then a group of nationalistic Arab tribes, were under the rule of the Ottoman Empire. This empire, which had been slowly collapsing for centuries, allied with Germany and Italy to form the Central Powers in the first world war.

In an attempt to "neutralize Turkey [Ottoman Empire] as an enemy nation," England stirred rebellion within various Arab factions against the foreign government, said Norling.

Different British interest groups promised opposing Arab tribal leaders sovereignty over Palestine (now Israel, Lebanon and part of Jordan) in return for increased aggression against the Turkish government, he said. In addition, England and her allies also agreed to establish Israel as a "national home for the Jews."

According to Norling, "this is [part of] the source of the trouble [in the Middle East] ... there is no possible way to reconcile all these promises." Furthermore, not only did these Arabs feel exploited by stronger Western powers, but their inter-regional feuds and animosities prevented them from uniting to take effective action.

Other than isolated ambushes against the Ottoman Empire, Norling said that Israel is the only foreign nation upon whom Arabs have continuously declared war. "Although Israel is geographically located in the Middle East, it is Western in the sense of its military superiority," he said.

Thus, it is the intention of Saddam to involve Israel in this conflict and play upon the anti-Zion sentiment among the Gulf countries. In this way, Norling said, "it would be easier for Saddam to persuade Arab na-

Make a contribution to life after death.

NVA

NON-VARSITY ATHLETICS

U + AEROBICS = FITNESS

Schedule of Classes

Monday/Wednesday

6:30-7:30 am LI Aerobics JACC Gym 1
12:10-12:50 pm LI Aerobics Rockne Rm 219
4:00-5:00 pm HI Aerobics JACC Gym 1
4:00-5:00 pm HI Aerobics JACC Gym 2
5:15-6:15 pm Combo Aerob JACC Gym 1
6:45-7:45 pm Water Aerob Rolfs Pool
9:00-10:00 pm Combo Aerob Rockne Room 219

Tuesday/Thursday

12:15-12:45 pm Water Aerob Rolfs Pool
4:15-5:15 pm Combo HI Rockne Rm 219
4:20-5:20 pm Combo Aerob JACC Gym 1
5:20-6:20 pm Stretchercise JACC Gym 1
9:00-10:00 pm Combo Aerob Rockne RM 219

MONDAY/WEDNESDAY \$10.00
TUESDAY/THURSDAY \$10.00
FRIDAY OR SATURDAY \$4.00
HALF SEMESTER \$200

CLASSES BEGIN WEDNESDAY, JANUARY 23

ALL CLASSES REGISTER AT NVA BEFORE CLASS

get fit & stay fit

Friday

4:00-5:00 pm Combo Aerob JACC Gym 1

Sunday

9:00-10:00 pm Combo Aerob Rockne Rm 219

The Observer

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

1990-91 General Board

Editor-in-Chief

Alison Cocks

Managing Editor

John O'Brien

Business Manager

Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis

Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Lisa Eaton
Systems Mgr.....Bernard Brennkmeier
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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

Unique notion of academic freedom applies at Catholic university

By Jon Beane

Last semester, The Observer printed a flurry of letters concerning the issue of academic freedom, especially such freedom at a Catholic university. Many of these arguments, however, were based upon an inadequate understanding of the notion of freedom and, thus, were necessarily at odds with certain positions taken by the Church. Hence, they went against certain positions taken by the administration of this University. But if the notion of freedom is to be understood in its fullest sense, I submit, such controversies could be easily avoided.

We often think of freedom as consisting entirely in what is sometimes called "negative" freedom (i.e. a freedom from external restrictions). Thus, the fewer the external restrictions, the greater one's freedom. When placed in an academic setting, this notion of freedom roughly translates to the following: A university attains academic freedom only to the extent that restrictions are not placed upon the curricula, the professors, the kinds of invited outside speakers, etc. Our secular universities veritably embody such a notion of freedom. So, the argument goes, why

can't Notre Dame likewise free itself from archaic forms of academic repression and possibly join the ranks of "great" schools such as Harvard, Berkeley, and Stanford?

The full notion of freedom, however, extends much further than this negative freedom. True freedom consists, in the case of individuals, in the ability to "make the most of oneself." Unlike other creatures, we humans have the responsibility to create the type of individual we are; the fulfillment of our nature is not something that comes about automatically. It results from the choices we make. Humans are self-determining.

However, it often happens that some choices we make actually lessen our freedom (regardless of how free we may be from external restrictions); that is, some choices weaken our capacity to make the most of ourselves. For example, a person may choose (free from external restraints) to drop out of high school or to become addicted to cocaine. Such a person, however, thereby weakens his capacity to fulfill himself. Such a person is, in general, less free than others who choose to continue their education or to find less nefarious forms of amusement. Thus, even though, in a given

society, everybody may be equally free with respect to negative freedom, it will hardly ever be the case that everybody has the same "positive" freedom.

What is the analogue to this type of freedom in the realm of the university? To risk sounding quaint, the primary purpose of a university is to lead its members to truth and wisdom. Thus, the garnering of wisdom is the analogue to personal fulfillment, from which it follows that the robust sense of academic freedom consists in the protection of this wisdom. That is, it consists in freedom from error. Not every choice a person makes will fulfill that person; why should we think that anything a person learns equally promotes that person's quest for wisdom? Not even our "great" institutions of higher learning allow their faculty to teach "flat earth" geology.

At a Catholic university, however, the notion of true academic freedom becomes further nuanced. The Catholic Church claims that, because she is the visible body of Jesus Christ and has inherited the promised gift of the Holy Spirit, there are a great many issues which she has already irrevocably and infallibly settled. That is, the Church knows the truth concerning some things, even before any academic body convenes to discuss the matter.

It would have been absurd, for example, for anyone to have questioned the truth of Christ's teaching that a person who looks with lust at a woman has sinned (Matthew 5:28). How could God be wrong about that? (Nonetheless, the exact meaning of this teaching is open to inquiry; academics can greatly assist such an inquiry, even though the ultimate

judgment lies entirely in the hands of the Magisterium) It follows, then, that anyone who teaches contrary to Christ's teaching necessarily teaches falsehood, and, hence, necessarily tends to lead his pupils away from wisdom.

A Catholic university, therefore, insofar as it wishes to remain Catholic, has the duty to uphold Christ's teachings, and, insofar as it is a university, it has the duty to lead its members to truth and wisdom. The truly fortunate thing about a Catholic university (and this is a point often completely overlooked by many champions of academic freedom) is that many points of inquiry are already known to be true. Hence, if one need not undertake an investigation into them, they

'The truly fortunate thing about a Catholic university is that many points are already known to be true.'

only require dissemination. To debate such points (such as last semester's formal debate about abortion) is very dangerous, since there is a very real possibility that some people will be encouraged, via the rhetoric of the friends of falsehood, to adopt false opinions.

There is a further sense in which the notion of academic freedom differs at a Catholic university. It may be thought that this view of academic freedom, despite its initial plausibility, infringes greatly upon the "sanctity" of the individual's choice, even if it is a false choice. Why should I bow down to some authority, to accept humbly and docilely the teachings of other people? Cannot I, by myself, find the truth via my own experiences and scholarly

pursuits?

From the Christian point of view, such questions must be answered in the negative, and for a very simple reason: sin. Each of us is, in the first place, born defective, with a darkened intellect and a deficient will. This is original sin—the disinclination to our true goods.

But on top of this original defectiveness, there are heaped all our countless personal sins, which bring with them a further darkening of our intellect (since sin, by its essence, is a spiritual distancing from God, who is Light). It is no wonder, then, that the truth is so difficult to find.

By myself, a veritable wretch living in darkness and error, I am unable to find the truth. I must depend upon others. But everyone else is likewise in the dark; how, then, can I depend upon them? The answer is that, in a sense, I can depend on no one marred by the blackness of sin. I can depend only on Christ, that is, as His life and teachings are made known to me, which is through the Church He founded. It is sometimes difficult, of course, to admit that, by ourselves, we are bound to arrive at erroneous beliefs regarding matters of fundamental importance. But such an admission constitutes the necessary first step of true conversion.

Christ said that the truth will make us free. But such freedom cannot be identified with absolute personal autonomy; we all need guidance. Let the secular universities go their way. That is their own business. But let us, at the University of Our Lady, go her way, which is the way of her Son.

Jon Beane is a graduate student in philosophy.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Planning. Action. That is the say. Not oratory. One doer better than forty talkers.'

William Macken
Irish Author

Withhold support for Bush to avoid long, protracted war

Rev. Stephen P. Newton, C.S.C.
Campus Ministry

I agree with President George Bush. In his open letter to American college students (The Observer, Jan. 16), he stresses that the support of college students is imperative in this time of crisis, if America's efforts to assert its right over Iraq's wrong are to prevail. I fully agree: If the President's efforts are to succeed, the support of members of college and university communities is essential. If such support is not forthcoming, the President's efforts will probably fail.

Therefore, I urge members of the University community to withhold such support. I urge members of the University community to do their part to make sure that President Bush's intentions are not fulfilled. I base this advice on my perception that it is not peace that President Bush desperately seeks (except by some different spelling, perhaps, by bombing Iraq into pieces), nor is it the righting of wrong that he and his rhetoric pursue; rather, his intent is to impose his logically limited view of right on the entire world.

Come to think of it, that's Hussein's intent, too. Their rhetoric varies and their methods are radically different, but their intentions appear to be extremely similar—to have their own way, at any cost and without compromise or negotiation.

Our president—formerly head of a CIA that can match any Saddam point for point in atrocity and deviousness—does tend to see life in very unambiguous terms: *start a war or be a wimp — the only choice is in asserting one's testosterone level; negotiation is weakness, so no concessions. Just ultimatums. What is economically advantageous for the United States is inherently moral. The American way of life and standard of living takes precedence over human life. A father must do whatever it takes to take*

thefocus off of his son's questionable S&L activities—even start a war!

How shocking it is to learn that the President spent three weeks preparing his address to the nation, to be delivered after his attack had started. Had he shown any sign of having given even 10 percent of that energy to willingness to negotiate a peaceful settlement, his claim that all other means had failed might be more credible.

After the recent Russian atrocity in Lithuania, President Bush issued a statement saying that there are no grounds that could justify such violence, and he urged Russia to quit fighting. Time magazine must be right. There are two George Bush's, and they don't seem to have met yet.

It is sadly true that horrors have been inflicted by Hussein in Iraq and they should not have been. It is also true that horrors have been inflicted by Bush-led enterprises in El Salvador and Chile and Panama. They shouldn't have been, either. But no dark evil can undo some other dark evil.

So, let's get the message to President Bush. Let's let him know that the members of the University of Notre Dame community know that he needs our support in order to get away with starting a war to settle the atrocities committed by Saddam Hussein. Let's let him know that we refuse to give him that support.

Without our support, there can be no long, protracted war, and other means of establishing peace will have to be found. That will really make George the man he so desperately seems to want to go down as in history as: one who does not wimp out with the easiest perceived solutions. The best support we can give our president and our service men and women is to do whatever it takes to get them out of the Middle East without having to kill or be killed.

Rev. Stephen P. Newton is Director of Special Projects for Campus Ministry.

Citizens must exercise right to free speech prudently

Dear Editor:

As an American, I enjoy the right to speak my mind freely about issues such as Operation Desert Storm. So, although I did not agree with the majority of speakers at the protest staged on Thursday, Jan. 17, I am grateful, as we all should be, for the right to question and to criticize our government publicly. It is a right many countries—notably Iraq—do not recognize. This freedom of speech raises a very important point I was unable to verbalize at the demonstration.

In Saddam Hussein's regime, such dissent is not tolerated. His power is absolute and unquestionable. The Iraqi people obey him out of fear. For example, his soldiers were told if they did not participate in the rape and pillage of Kuwait, they and their families would be executed, an all too real threat.

Hussein demands such obedience because he believes questions will lead to doubts, which could lead to his own people realizing how illegitimate his position is. He is afraid he might lose his power. In other words, Hussein perceives the right to speak out freely as a weakness, and, therefore, he denies that right.

It is my opinion that Hussein is counting on Americans' freedom of speech to breed enough

leftover Vietnam panic to hinder Bush's plan. It has been reported over and over again how aware Hussein is of this country's Vietnam complex. Why do you think he was so interested in American's reactions to the attack? Contrary to popular opinion, Hussein is not crazy; he is a crafty, manipulative oppressor. He knows his military capabilities cannot hold against the support of a 28-nation coalition. His only hope is that peace demonstrations will significantly hinder operations of countries like the United States.

We must not let our freedom become such a weakness. I am not advocating blind and silent faith. However, we must pull together as a nation to support not only the brave men and women of the armed forces who chose to serve, but also the president we democratically elected. Division among ourselves is what Hussein wants, expects and needs. As Abraham Lincoln said, "A house divided cannot stand."

Let us not allow our questions and criticisms of our government escalate to the point that it seriously impairs the plans of the administration. We must support the Desert Storm Operation.

Sheila Buckman
Siegfried Hall
Jan. 17, 1991

Malloy fails to voice his position on crisis in Gulf

Dear Editor:

I call upon Father Malloy, as the president of this leading Catholic institution, to make a statement regarding the U.S. war against Iraq. Is this war acceptable in terms of the Catholic Just War Criteria? Are we, the women and men of Notre Dame, to condemn or support the death of Kuwaitis, Israelis, Iraqis and Americans? What does utility call for? We look to you, Father Malloy, for thoughtful guidance. And I, as a student, demand leadership from our leader.

Julianna White
Off-campus
Jan. 18, 1991

Hussein's brutal acts sway peace proponent's views

Dear Editor:

The crisis in the Persian Gulf creates mixed emotions for us all. I don't believe that guns can solve many problems. But I do applaud those who stand against brutality, just as I applaud those who fight against the likes of the KKK, the "skin-heads," or gun-slinging drug lords.

I'm not an expert on politics or ethics. I don't know if this is really a war for the freedom of Kuwait or for the cheap gasoline of the Americans. Like most of us, I was raised to believe that peaceful solutions should be sought in any situation. But when I think of the ruthless acts of men like Saddam Hussein, I can only ask myself one question: How much brutality and suppression can one man be allowed before he must be stopped? This is a question for which you should have an answer before you stand in protest.

John Hawes
Off-campus
Jan. 20, 1991

Unified homefront is imperative for American success in Middle East

By Kevin Smart

It seems a long time ago, those warm, humid July nights. The world appeared to be a tranquil place, with peace and democracy gaining everywhere — even in our old adversary, the Soviet Union. In America, the big summer flap concerned President Bush's renunciation of his "no new taxes" pledge, and, by late July, that topic, too, was fading. In short, there seemed little to worry about. "The McLaughlin Group's" discussions were tepid; CNN's combative "Crossfire" show mostly shot blanks.

But Saddam Hussein's Aug. 2 invasion of Kuwait changed all that. Now we find ourselves at war, at a crossroads in the Bush presidency and possibly at an historic moment for our nation. On the minds of most people has been the question of whether the U.S. will, or even should, go to war. But, at this writing, the bombing of Iraq has begun. War is now a fact. And so I am struck by another question that faces us: Can the United States effectively wage war?

I do not refer here to the competence of American armed forces. In them I have complete confidence. Instead, I mean the

U.S. home front—that is, our ability to remain unified at home in the face of the inevitable trials that war brings.

History tells us that this has often been America's Achilles' heel. During the War of 1812 against Great Britain, intense opposition to the conflict, and to President James Madison, emanated from the New England states. They scornfully called it "Mr. Madison's War," and many states withheld men and money, putting a serious crimp in the war effort. During the Civil War, a very visible anti-war movement raged in the North, which urged President Lincoln to seek a negotiated peace with the Confederacy. Many of them, called "Copperheads" by pro-war Republicans, declared that they wouldn't fight for the Negro. Indeed, in 1863, rioting against the draft was so fierce in New York City that Union soldiers had to be diverted from Gettysburg in order to quell it.

Nor has this merely been a 19th Century phenomenon. The best example of this in the 20th Century comes from the World War II era. No, not during the war itself; rather, it was in the years leading up to the war that America nearly tore itself

apart. From 1939 to 1941, Americans struggled with the question of preparedness. Proposals for reinstituting the draft and for aiding the Allied nations under attack by Nazi Germany brought only division to a nation still disillusioned from the first "Great War" in Europe. Why should we meddle in European problems? Impassioned speeches rang out in the halls of Congress concerning these questions. And, although both the draft and Lend-Lease passed by narrow margins, we were still a divided country on December 7, 1941, when Japanese bombs on Pearl Harbor ended the debate once and for all.

None of the anti-war movements discussed so far effectively hindered U.S. war efforts. There has been one huge exception to this in our history, though—the case of the Vietnam War. Then, a sufficiently large (though still a minority) anti-war faction, aided by the magnifying glare of TV technology, forced one president (Lyndon Johnson) to retire from office and frightened another (Richard Nixon) sufficiently to persuade him to begin an irreversible troop pullout. This all occurred, despite the fact that later polling analysis did not indicate

that the so-called "doves" were ever in a clear majority in the nation at large.

Indeed, the shadow of Vietnam continues to fall upon our policy in the Gulf. Many have remarked upon the fact that observers, both here and abroad, remain uncertain about U.S. Gulf policy. It is argued that this is because they are not convinced by President Bush's statements of Allied aims in the region or his reasons for attacking now rather than later. Perhaps this is so. But here might also be another reason.

It might also be that people remain unsure whether America really intends to stick it out. How do people know if the American leadership will keep its resolve in the face of noisy and/or violent protests? How do our allies know that America won't cut and run in the face of the all-powerful call for "giving peace a chance"? In short: Can this boiling cauldron of a democracy called America, where differences are aired so freely and openly, still wage war effectively?

It is this question that stands before us now. In the end, history suggests, it will come down to the question of leadership. The leader must show the will and determination to carry

out his policies, as Abraham Lincoln did—a man who remained incredibly resolute in prosecuting the Civil War despite anti-war protests and mounting casualty lists. This was the measure of his greatness.

This does not mean that those protesting the war do not have a right to be heard. In fact, they must retain that right. For this war to mean anything, we must continue to espouse democratic principles, which set us apart from our adversary. But polls show approval of President Bush's Gulf policies to be over 60 percent, and, more importantly, the people's elected representatives have, in effect, endorsed his policies by giving him the authorization to use force. Thus, in short, the President must ignore those trying to make policy in the streets. He must retain the will to act.

No doubt this would not please those who like to shout "No More Vietnams." But this is not Vietnam, and if we allow its shadow to hamstring our credibility in the Gulf, we won't have to worry about more Vietnams. This one will last us a lifetime.

Kevin Smart is a graduate student in the department of history.

Music presentations by local community emphasize the Year of the Woman

By ELIZABETH VIDA

Accent Writer

In keeping with the Year of Women, a day long presentation of women and their roles, both historically and recently, in the arts, the media, the workplace, and also in society, is planned for Saturday, January 26, titled "A Day of Women." It will be held at the Annenburg Auditorium in the Snite Museum.

Two of the events planned for Saturday represent women's contributions to the musical world. The first, from 10:15 a.m. to 10:45 a.m., is a performance of Amy M.C. Beach's "Sonata for Violin and Piano in A Minor" by two members of the Notre Dame music department faculty: Carolyn Plummer, associate professor, on violin, and William Cerny, professor, on piano.

Later in the day, from 4:30 p.m. to 5:00 p.m., the South Bend Folksingers will perform, concluding the day's events. This group, which sings and plays traditional folk instruments, includes local musicians Kim Hoffman, Molly Moon, and Rosie McCormick.

'[It will] provide a rare glimpse into women's composition in the late 19th century.'

Professor William Cerny, who will be performing the piano part of the sonata, said

its composer, Amy M.C. Beach, was "intensely romantic and chromatic."

Beach was a well-known pianist and composer in her lifetime, and wrote especially demanding parts in her sonatas and other pieces for the piano, Cerny added. She also possessed considerable knowledge of the violin. "She was quite popular into the first two decades of this century," Cerny said.

"After her death, however, Beach and her work fell into obscurity. This four movement, traditional romantic period sonata has not been performed much at all after she died in 1944. There's only one existing recording of it, and that was by Carolyn Plummer's own collegiate professor."

Cerny went on to say that the music for the piece itself is now out of print, and that Professor Plummer was lucky to get a copy from a library and make a copy of it for them to perform.

"It's a very melodic piece," Cerny said when trying to describe it, and it is certainly a piece that would provide a rare glimpse into women's compositions in the late 19th century.

Spike Lee to address racism

By TIM MOONEY

Accent Writer

Amidst all the activities occurring in honor of the Year of the Woman, the Ideas and Issues Commission of the Student Union Board is also focusing on another important topic of social concern this semester, namely racism.

The Student Union Board is sponsoring multiple activities concerning the topic of racism in the upcoming two weeks culminating with the visit of the highly acclaimed and controversial film director Spike Lee.

After graduating from Morehouse College in Atlanta, Lee began making films at New York University's film school. He will speak to the Notre Dame community on Monday, February 4 at 7:30 p.m. at Stepan Center.

Tickets for this event will go on sale to only Notre Dame students from Monday, January 28 through Friday, February 1 in LaFortune. For anyone other than Notre Dame students, the remaining tickets will be sold beginning January 30. The tickets will cost \$3 for ND students and \$5 for the general public. As limited seating is available, students are urged to purchase tickets as soon as possible.

To initiate a campus-wide preparedness for Spike Lee's visit, the Student Union Board is planning to hold a Lee film festival this weekend as part of their Cushing film series. Three of Spike Lee's popular directorial efforts, "Do the Right Thing," "Mo' Better Blues," and "School Daze," will be shown this Thursday through Saturday at Cushing Auditorium.

Another important activity for the week will be a discussion of racism on Wednesday, January 30 at 7:30 p.m. The discussion will be open to the public and will be held at the Center for Social Concerns.

The emphasis on racism awareness, highlighted by Spike Lee's speech, was one of the crucial goals of the Ideas and Issues Commission.

According to publicist Marc Adrian, the Student Union Board intends a major advertising campaign to increase the campus awareness of these activities.

Past efforts of the commission during the fall semester included bringing Maya Angelou to speak on campus as well as sponsoring the abortion debates.

Film director Spike Lee will speak about racism at Stepan Center on Monday, February 4 at 7:30 p.m.

Appreciation for fast-food and fun abounds in London

And now, back by popular indifference, "Lion Taming" returns to the pages of the Observer. Just when you thought it was safe to read the Accent section, hard-hitting comedy strikes again!

Now, since I spent last semester in London, I could write a column about HOW MUCH FUN life in London was, but that would seem exclusive and would alienate all those readers who haven't been overseas. It would make me seem to be a cold, unfeeling snob with a superiority complex; a distant, aloof, disdainful twit lost be-

yond all help of rejoining normal human society.

Anyway, life in London was SO MUCH FUN! We did all sorts of REALLY FUN THINGS which pathetic pond scum like you can only dream about! Besides London itself, which was, as I may have mentioned, REALLY FUN, we also toured a number of towns throughout the British countryside.

In Stratford Upon-Avon (so named because of its location, near a major cosmetics company's headquarters) we visited many historic sights related to the life of William Shakespeare:

Ian Mitchell

Lion Taming

his birthplace, the school he went to, and the Pizza Hut he worked long hours in, trying desperately to raise the cash needed for plane fare to Hollywood. He, unfortunately, never succeeded in booking his ticket to the big time, in part because he insisted, despite repeated requests by his boss and exceedingly small tips from diners, on waiting table in rhyming iambic couplets: ("Hello my name is William, can I take your order please / Would you like that pizza with extra mozzarella cheese?")

'In Europe, for instance, things are so backward that you actually have to pay for EXTRA ketchup.'

Anyway, I did learn some valuable lessons overseas. For example, one field in which we here in the ol' U.S. of A. still have the world beat is the wondrous culinary world of quick-service restaurants. In Europe, for instance, things are so backward that you actually have to pay EXTRA for ketchup. And in the Soviet Union, the McDonald's has no large fries and NO happy meals. No wonder so much un-

rest rocks the Socialist Republics!

But I don't want you to get the impression that I'm one of those ugly Americans who refuse to try foreign food and limit my life experiences to one fast food joint after another, desperately clinging to one last shred of Americana. Please don't think for a second that I spent all my time abroad eating breakfast, lunch and dinner at McDonald's. Why, far from it: due to recent advances in world understanding, Burger King now also has numerous restaurants overseas. And when I tired of the Home of the Whopper and craved more exotic fare, Taco Bell was right around the corner with an authentic taste of old Mexico. Fiesta!

But no, in all seriousness, I'm not one of those people whose idea of an exotic dinner is to go to one of those McDonald's with the themed interiors and leave both pickles on their Quarter Pounders with cheese.

Aside: You'll notice that in the preceding sentence I was careful to write "Quarter Pounders WITH cheese." This is because, in the interests of safety, McDonald's no longer sells the Quarter Pounder without cheese as a regular menu item. (Secret fact: Actually, you can still order it, even though it's not listed on the overhead display. Doing so, however, will completely baffle most counter

personnel. On the other hand, the concept of Velcro will also probably baffle most counter personnel.)

'One field in which we here in the ol' U.S. of A. still have the world beat is the wondrous culinary world of quick-service restaurants.'

I have to be careful here; I don't want to leave you with the impression that I'm in any way bitter toward the Golden Arches and its crack team of employees. Why, just because I myself was once turned down for employment there... oh, I guess I hadn't mentioned that, had I? Well, yes, I must admit that I am the only person I've EVER heard of, including a number of drooling, typhoid-carrying, convicted felons (a sizeable group), who has ever, for any reason whatsoever been prevented from joining the "Team McDonald's." ("Free Uniforms! Flexible Hours! Cooking in Grease! Wearing polyester!") But I'm not bitter about it, really I'm not.

C'mon, ask me again HOW MUCH FUN London was. "And do you want apple pie with that?" Sorry—the flashbacks are getting much less frequent with the medication, honest. I'm feeling much better now.

NVA warms up winter with cool variety of activities

By **MARK McGRATH**
Sports Writer

Even if you are not a varsity athlete, Notre Dame provides a variety of sports activities for all people. This winter is no exception. NVA is sponsoring activities ranging from skiing to scuba diving.

NVA will host both cross country and downhill skiing activities. Cross country ski equipment can be rented Thursday through Saturday inside the Golf Pro Shop entrance in the Rockne Memorial. A clinic for beginners will be held on Wednesday, January 23 at 4 p.m. In addition, NVA will sponsor a race on Saturday, February 9, and an off-campus trip on Sunday, February 17, for cross country skiers. There will be a downhill ski trip this Friday, January 25 to Swiss Valley. Registration for the downhill trip will end on Wednesday.

NVA is organizing a variety of racquetball events, including an interhall racquetball tournament. The teams will consist

of one doubles pair and three singles players. NVA will also sponsor a campus-wide doubles racquetball competition which will be open to all Notre Dame students, faculty and staff. The registration deadline for both is January 23.

Volleyball will be offered in a variety of formats. Campus co-rec volleyball is open to all students, faculty and staff. The teams will be made up of at least eight people with at least three women. The second volleyball activity is open to only graduate students, faculty and staff. The deadline for registration for both is January 23. Campus co-rec water volleyball will be open to all Notre Dame students, faculty and staff. The games will be played in the Rolfs Aquatic Center and the registration deadline is January 30.

Students who swim will have an opportunity to make a splash for their dorm when the NVA team relay swimming meet takes place. There will be a three race limit per person. Dorms must submit a roster which can be changed up until

the meet. The deadline for registration is January 30.

NVA will offer Notre Dame students, faculty and staff an opportunity to make use of their badminton skills when NVA sponsors campus doubles badminton. There will be no divisions and a match will consist of a best of three format. The registration deadline is January 30.

Campus indoor soccer will provide students, faculty and staff the opportunity to play soccer in Loftus. The field will measure 60 by 40 yards. Each team will have a roster minimum of 10 players and the format will be five on five plus the goalies. The deadline for registration is January 30.

NVA will offer people the opportunity to receive YMCA certification in scuba diving. The class will meet for five weeks on Sundays in Rockne room 218 from 3:30 to 7:30 p.m. The first session will be on this Sunday, January 27.

Students can participate in a continuous program in Shorin-Ryu Karate. This style allows students to learn to combine

and coordinate blocking and offensive techniques against a variety of attacks. The class will meet Mondays and Wednesdays from 4:45 until 6:30 p.m. in Rockne room 219. The program will begin Wednesday, January 23, and the cost is \$15 per semester.

Stressed-out? Now that a new semester has begun, students, faculty and staff have the opportunity to learn yoga principles of breathing and relaxation to promote emotional well-being and reduce stress. The class will begin Wednesday, January 30, and will last six weeks. The class will take place in room 114 of Loftus and will last from 6:30-8 p.m. The cost is \$15. Sign up at the NVA office.

If anyone is interested in keeping those New Year exercise resolutions, NVA will sponsor a variety of aerobic activities. Stretchercise is toning, stretching and light exercises to light music. Classes will meet Tuesdays and Thursday from 5:20 until 6:20 p.m. in Gym 1 of the Joyce Center. Water aerobics will be a low impact

workout that will emphasize aerobic conditioning and muscle toning. Classes will be offered on a Monday/Wednesday or Tuesday/Thursday schedule. On Mondays and Wednesdays, the class will meet from 6:45 until 7:45 p.m. The times for the Tuesdays and Thursdays are 12:15 until 12:45 p.m. All classes will be held at the Rolfs Aquatic Center. NVA also sponsors other aerobic classes. All classes will begin January 23 and interested people should register at the NVA office before the class.

The Century Club presents students with an incentive to exercise. Students pick an activity and a distance of their choice. All students have to do is keep track of their miles and when the student reaches the goal, that student receives a T-shirt.

Anyone interested in Red Cross Programs should contact the NVA office. The phone number is 239-6100 and the office will be happy to answer any questions about any activities that are offered this semester.

Classifieds

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

NOTICES

USED TEXTBOOKS
25% off list price
Pandora's Books 233-2342
corner of ND ave and Howard

TYPING AVAILABLE
287-4082

Please join us in our prayer for peace at the Center for Social Concerns chapel each weekday evening at 5:15.
Pax Christi-ND

PORTUGUES LANGUAGE TUTOR:
BRAZILIAN GRAD STUDENT.
CALL ROSALI 283-4629

TO THE PERSON WHO TOOK MY CLOTHES FROM BADIN LAUNDRY SAT. NIGHT: I know who you are. Your families' pets will soon be dead.

LOST/FOUND

HELP: LOST ON TUESDAY NIGHT
THREE LOOSE KEYS. ROOM #115, P.O. BOX 1214, AND A BUSINESS KEY- AROUND ALUMNI, MORRISSEY, OR LA FORTUNE, (OR BETWEEN THE THREE) IF ANY OR ALL ARE FOUND, CALL 284-4308. THANK YOU!!

Lost: gold and pearl-face watch w/ black strap. Please call x3948. Thanks

LOST: BLACK COAT WITH RED PATTERN LINING AT THE COMMONS WEDNESDAY NIGHT. CALL CARRIE 283-1250.

LOST: Brown leather aviator jacket. Lost at Senior Bar on Thursday night. Call #1190.

Found: gold wedding band. Call 283-2917 to ID.

FOUND: Cross Pen by Arch Build. Init. "R?" If you call x3470 & ID color and MI.

LOST: GOLD RIM FRAMED GLASSES. POSSIBLY LOST BETWEEN BP AND D2. IF FOUND PLEASE CALL X1279. NEEDED IMMEDIATELY - AM BLIND W/O THEM. THANKS.

WANTED

Roomate for two bedroom townhouse at Turtle Creek wanted. Bedroom is furnished. Contact Tim at x2506.

VIDEO OF MIAMI PEP RALLY. Doesn't have to be perfect. Will pay going rate. Call parent collect evenings 518-273-2792.

SUMMER JOBS
ALL LAND/WATER SPORTS
PRESTIGE CHILDREN'S CAMPS
ADIRONDACK MOUNTAINS
NEAR LAKE PLACID
CALL 1-800-343-8373.

ACCENT ON FUN! Coed, sleepaway camp in Massachusetts seeks enthusiastic staff: WSI, lifeguard, tennis, arts & crafts, all land & water sports, fitness, gymnastics, piano/play for shows, drama, judo, dance, archery, photography, computers, model rocketry, guitar, radio, video, yearbook, newspaper, wilderness, woodwork, RN.
6/23-8/26. CAMP EMERSON, 5 Brassie Rd., Eastchester, NY 10707. 800-955-CAMP.

ATTENTION: Excellent income for home assembly work. 504-646-1700 DEPT. P5868.

SUMMER JOBS

COUNSELORS/SUMMER CHILDREN'S CAMPS/NORTHEAST-TOP SALARY, RM/BD/LAUNDRY, TRAVEL ALLOWANCE, MUST HAVE SKILL IN ONE OF THE FOLLOWING ACTIVITIES: ARCHERY, CRAFTS, BASEBALL, BASKETBALL, BICYCLING, DANCE, DRAMA, DRUMS, FENCING, FOOTBALL, GOLF, GUITAR, GYMNASTICS, HOCKEY, HORSEBACK-ENGLISH, JUGGLING, KARATE, LACROSSE, NATURE, PHOTOGRAPHY, PIANO, ROCKETRY, ROLLERBLADING, ROPES, SAILBOARDING, SAILING, SCUBA, SOCCER, TRACK, WATER SKI, WEIGHTS, WOOD. MEN CALL OR WRITE: CAMP WINADU, 5 GLEN LANE, MAMARONECK, NY 10543 (914) 381-5983. WOMEN CALL OR WRITE: CAMP VEGA, P.O. BOX 1771, DUXBURY, MA 02332 (617) 934-6536.

TENNIS JOBS-SUMMER CHILDREN'S CAMPS-NORTHEAST-MEN AND WOMEN WHO CAN TEACH CHILDREN IN THE NORTHEAST. GOOD SALARY, ROOM & BOARD, TRAVEL EXPENSE. WOMEN CALL OR WRITE: CAMP VEGA, P.O. BOX 1771, DUXBURY, MA 02332 (617) 934-6536. MEN CALL OR WRITE: CAMP WINADU, 5 GLEN LANE, MAMARONECK, NY 10543 (914) 381-5983.

SWIMMING JOBS (WSI)-SUMMER CHILDREN'S CAMPS-NORTHEAST-MEN AND WOMEN WHO CAN TEACH CHILDREN TO SWIM, SWIM TEAM, BEAUTIFUL POOL AND LAKES IN THE NORTHEAST. GOOD SALARY, ROOM & BOARD, TRAVEL EXPENSE. MEN CALL OR WRITE: CAMP WINADU, 5 GLEN LANE, MAMARONECK, NY 10543 (914) 381-5983. WOMEN CALL OR WRITE: CAMP VEGA, P.O. BOX 1771, DUXBURY, MA 02332 (617) 934-6536.

ATTENTION CAMPUS BANDS:

Local restaurant/lounge is looking for college bands to perform. For further information call 272-8954. Ask for Amy Razz

Juggler's Needed for Mardi Gras Party on Feb. 7
Please call Ellen 284-4378 or Patsy 284-4420

Intelligent hardworking individuals sought for book trade. 15+ hours/wk, \$5/hr. Call 288-1002 after 5 p.m. Send resume to PO Box 4621, S. Bend, IN 46634

I need a ride to Bloomngtn or Indy this weekend, please call Matt at 2984.

FOR RENT

FURNISHED 6 OR 7 BEDROOM HOME NEAR CAMPUS. SECURITY SYSTEM. NEXT FALL OR SUMMER. 272-6306 PETER GILLIS.

QUAINT APTS. NEAR N.D. -furnished efficiency \$225 -upstairs 1 bedroom \$255 -downstairs 1 bedroom \$265 deposit, references 616-483-9572

FREEDOM! Rent the best houses, prime locations. 233-9947.

BED 'N BREAKFAST REGISTRY 219-291-7153.

ANYONE INTERESTED IN TAKING OVER A LEASE AT RUNAWAY BAY, PLEASE CALL 255-7815.

HOUSE FOR RENT. Walk to campus. Only \$150/month. Call Paul 287-2159.

Party-time! Furn. 2,4,5 bedrm. homes. Safe, priv. park, washer/dryer, beach V-ball court. Bruce 234-3831 or 288-5653

2 AND 3 BEDROOM HOMES CLOSE TO CAMPUS 232-3616

Furnished efficiency - across street from bus stop \$225 call Brendon x1870

Large Furnished Turtle Creek Stud. Apt 5 min from campus \$390 neg 234-1539

FOR SALE

For Sale: NINTENDO SYSTEM and GAMES. Best offer. Call 277-4677.

82 Dodge, automatic, some body damage, runs great, best offer, call 288-6709.

82 VOLVO, GREAT COND. PIONEER STEREO \$1900 OR B/O, 272-4223

FOR SALE: '81 FORD ESCORT, \$500 OR B.O. 234-2728 (RICK)

PERSONALS

A BAHAMAS PARTY CRUISE, 6 DAYS ONLY \$279! JAMAICA & FLORIDA 6 DAYS \$299! DAYTONA \$159! PANAMA CITY \$99! SPRING BREAK TRAVEL 1-800-638-6786.

Band looking for BASSIST call Greg 234-1048 or Scott 282-1557

POP FARLEY TALENT SHOW IS TONIGHT AT 7:30 in THEODORE'S!!!!

Don't miss your one-time chance to watch your favorite FARLEYITES make complete fools of themselves.

FARLEYITES: In case you've been living under a rock, here's a reminder that SATURDAY is POP FARLEY '91. Fire up for A NIGHT OF CELEBRATIONS, and if you don't have a date yet, GET ONE! 'Nuff said.

Arthur, the real irony of it all is that I'm sick of your sappy classifieds. P.S. LEAVE ME THE HELL ALONE!

SUMMER JOB FAIR! JACC MONOGRAM ROOM - WED., JAN. 23 - 1 to 5 p.m. MEET WITH COMPANY REPRESENTATIVES AND DISCUSS SUMMER EMPLOYMENT. BRING COPIES OF YOUR RESUME. ALL MAJORS WELCOME.

LOOKING FOR A SUMMER JOB? COMPANY REPRESENTATIVES WILL BE AT THE SUMMER JOB FAIR - JACC MONOGRAM ROOM JAN. 23, 1 to 5 p.m. TO DISCUSS SUMMER EMPLOYMENT OPPORTUNITIES. BRING COPIES OF YOUR RESUME.

THINK SUMMER! THINK SUMMER INTERNS! OPPORTUNITY TO MEET COMPANY REPRESENTATIVES AT THE SUMMER JOB FAIR - WED., JAN. 23 JACC MONOGRAM ROOM - 1 to 5 p.m. BRING COPIES OF RESUME.

Spring Break '91 Cancun Style!

7 nights at Beachfront Hotel. Round trip air from Chicago. Free cover charges, Great discounts, Beach activities and contests. Prices from \$469, for more info. call Tore at 289-3336 or Reggie at 277-7684.

Holy Apostle, St. Jude, faithful servant and friend of Jesus, the Church honors and invokes you as the patron of hopeless cases, of things almost despaird of. Pray for me, I am so helpless and alone. Make use of that particular privilege given to you to bring visible and speedy help where help is almost despaird of. Come to my assistance in this great need that I may receive the consolation and help of heaven in my necessities tribulations, and sufferings, particularly (make request) and that I may praise God with you and all the elect forever. I promise, Oh blessed St. Jude, to be ever mindful of this great favor, to always honor you as my special and powerful patron, and to gratefully encourage devotion to you. Amen. Thank you St. Jude for prayers answered.

Betty, It is definitely coming out week. Ahh...well...I might as well do my coming out with you. I'm waiting for the tide to go out. Love, Butch

SAVE THIS NUMBER if you plan on roadtripping to IU, Ball State or U of Dayton sometime this semester and need a rider to help with gas \$\$\$: X1177 and ask for John.

do you love? Please write.

MALE SENIORS-Were your senior pictures numbered FE-1111? You have dark hair, are wearing a yellow tie, blue shirt and dark coat. They were delivered to me by mistake, call Julie at *4816.

Arthur and Jeanne, Welcome to my 10:10. I think we can officially declare you two 'joined at the hip.' I'll enjoy exploring 'Relations' with you. Love and kisses, A secret admirer P.S. "I shall wade through the Red Sea, but I shall not drink of it..."

IRISH MUSIC & DANCE FRIDAY, JAN 25 AT CLUB 23 "The Return of the Cellist" with (sounds like Hay Machine) SEAMASIN

WANTED: An excited electron from Wheaton!

Mike F. is the real life Mr. Burns from "The Simpsons": "I'd like to remind the court that I'm a very rich and important person!!!"

ADOPTION: Christian couple seeks to adopt white infant. Financially secure home in suburban area. Expenses paid. Legal/confidential. Answer our ad and answer our prayers. Please call Harry and Melody collect at (219) 259-0585 any time.

Mike Richardson and John Kroepfl tongue-wrestle with barnyard animals. Tim Rogers is still Sinead O'Connor. Tom Gibbons is Boy George. Blair O'Connor plays with vaseline and gerbils.

There is no greater wonder than the way the face of a young woman fits in a man's mind and stays there, and he could never tell you why; it just seems it was the thing he wanted.

Dearest Malini.... One question.... why were ALL the towels wet in Florida? A little bird told me of such goings on....do you have any sort of explanation? or do you need ten minutes?

ND WOMEN'S SWIM TEAM.... Let's get ready to beat the Bonnies and Cleveland State!

What the mind believes the body achieves. Don't forget CANCEL !!!

Jeff Burgfechtel's
3rd Annual
Spring Break Party
Daytona Beach or
South Padre Island
For INFO and sign-up
Wed., Jan. 30
Montgomery Theater
LaFortune 7p.m. Daytona
8 p.m. S. Padre
or call Jenn 284-5087

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division

	W	L	Pct.	GB
Boston	29	9	.763	—
Philadelphia	22	17	.564	7 1/2
New York	17	21	.447	12
Washington	17	21	.447	12
New Jersey	11	26	.297	17 1/2
Miami	11	28	.282	18 1/2

Central Division

	W	L	Pct.	GB
Chicago	28	11	.718	—
Detroit	28	12	.700	1/2
Milwaukee	27	13	.675	1 1/2
Atlanta	23	15	.605	4 1/2
Indiana	15	24	.385	13
Charlotte	12	25	.324	15
Cleveland	12	26	.316	15 1/2

WESTERN CONFERENCE

Midwest Division

	W	L	Pct.	GB
San Antonio	26	10	.722	—
Utah	26	13	.667	1 1/2
Houston	20	18	.526	7
Dallas	13	24	.351	13 1/2
Minnesota	13	24	.351	13 1/2
Orlando	10	30	.250	18
Denver	9	30	.231	18 1/2

Pacific Division

	W	L	Pct.	GB
Portland	34	7	.829	—
LA Lakers	26	11	.703	6
Phoenix	25	12	.676	7
Golden State	21	17	.553	11 1/2
Seattle	17	19	.472	14 1/2
LA Clippers	14	26	.350	19 1/2
Sacramento	9	26	.257	22

Monday's Games

Late Game Not Included

New York 117, Philadelphia 116, OT
Washington 121, Orlando 119
Denver 115, Minnesota 110
Detroit 101, Boston 90
LA Lakers 120, Indiana 114
Chicago 117, Miami 106
Houston at Sacramento, (n)

MEN'S TOP 25

The Top Twenty Five teams in the Associated Press 1990-91 college basketball poll, with first-place votes in parentheses, records through Jan. 20 total points based on 25 points for a first place vote through one point for a 25th place vote and last week's rankings:

	Record	Pts	Pvs
1. UNLV (64)	13-0	1,600	1
2. Arkansas	17-1	1,518	2
3. Indiana	16-1	1,448	3
4. Ohio St.	15-0	1,434	4
5. Arizona	15-2	1,325	6
6. Syracuse	16-2	1,156	8
7. North Carolina	13-2	1,115	5
8. Kentucky	14-2	1,108	9
9. Duke	15-3	1,090	12
10. St. John's	13-2	1,063	10
11. UCLA	14-3	881	7
12. E. Tennessee St.	14-1	799	15
13. Oklahoma	14-3	782	11
14. Nebraska	16-1	773	17
15. Southern Miss.	10-1	712	18
16. LSU	12-3	687	20
17. Pittsburgh	14-4	502	16
18. Virginia	11-4	457	14
19. Connecticut	12-4	453	13
20. Utah	17-1	450	23
21. Georgetown	11-4	374	19
22. Michigan St.	12-4	252	—
23. New Mexico St.	12-2	211	21
24. New Orleans	15-2	118	—
25. South Carolina	13-4	106	22

Other receiving votes: Kansas 74, Georgia Tech 70, Seton Hall 51, Wyoming 45, Princeton 26, Iowa 18, Temple 16, Texas 13, Oklahoma St. 9, Alabama 8, Georgia 8, Mississippi St. 7, Texas Christian 7, Houston 6, Texas-El Paso 6, N. Illinois 5, South Florida 4, Washington St. 4, Arizona St. 3, Providence 3, E. Michigan 2, Washington 1.

MEN'S TENNIS RESULTS

Men's Tennis vs. Tennessee

SINGLES

1. Dave DiLucia (ND) beat Brice Karsh, 6-2, 6-2
2. Chuck Coleman (ND) lost to Fabio Silberberg, 1-6, 4-6
3. Will Forsyth (ND) lost to Tim Jessup, 3-6, 3-6
4. Andy Zurcher (ND) lost to John Gibson, 3-6, 4-6
5. Mark Schmidt (ND) beat Connie de Villiers, 6-0, 6-3
6. Ron Rosas (ND) lost to Abrie DuPlooy, 2-6, 6-3, 1-6

DOUBLES

1. Karsa-Jessup beat DiLucia-Coleman (ND), 6-4, 6-3
2. Forsyth-Zurcher (ND) beat Gibson-DeVilliers, 1-6, 6-3, 7-5
3. Silberberg-DuPlooy beat Ryan Wenger-Paul Anthony (ND), 6-2, 3-6, 6-1

Tennis vs. Georgia

SINGLES

1. Al Parker beat DiLucia, 6-3, 5-7, 6-4
2. Patricio Arnold beat Coleman, 2-6, 6-2, 6-4
3. Ivan Baron beat Forsyth, 6-4, 6-1
4. Bobby Mariencheck beat Zurcher, 6-3, 1-6, 7-5

DOUBLES

1. DiLucia-Coleman beat Parker-Baron, 3-6, 6-3, 6-2
2. Forsyth-Zurcher beat Mariencheck-Wade McGuire, 6-4, 3-6, 7-5
3. Arnold-Nevaros beat Wenger-Anthony, 7-5, 4-6, 7-6 (11-9)

NHL STANDINGS

WALES CONFERENCE

Patrick Division

	W	L	T	Pts
NY Rangers	26	16	8	60
Philadelphia	24	21	6	54
Pittsburgh	25	21	3	53
New Jersey	19	19	10	48
Washington	21	25	2	44
NY Islanders	16	25	6	38

Adams Division

	W	L	T	Pts
Boston	26	15	8	60
Montreal	26	18	5	57
Buffalo	19	17	10	48
Hartford	20	22	5	45
Quebec	10	30	8	28

CAMPBELL CONFERENCE

Norris Division

	W	L	T	Pts
Chicago	32	14	4	68
St. Louis	26	14	7	59
Detroit	22	21	5	49
Minnesota	13	29	8	34
Toronto	12	31	4	28

Smythe Division

	W	L	T	Pts
Los Angeles	26	16	5	57
Calgary	25	17	5	55
Edmonton	22	20	3	47
Vancouver	16	26	4	40
Winnipeg	16	27	8	40

Monday's Game

Winnipeg 2, Minnesota 0

Tuesday's Games

Boston at Buffalo, 7:35 p.m.
Washington at Detroit, 7:35 p.m.
N.Y. Rangers at N.Y. Islanders, 7:35 p.m.
Toronto at Quebec, 7:35 p.m.
Calgary at Philadelphia, 7:35 p.m.
New Jersey at Pittsburgh, 7:35 p.m.
St. Louis at Minnesota, 8:35 p.m.
Los Angeles at Edmonton, 9:35 p.m.

Wednesday's Games

Calgary at Hartford, 7:35 p.m.
Toronto at Montreal, 7:35 p.m.
Edmonton at Vancouver, 10:35 p.m.

Rutgers

continued from page 16

concern against Rutgers -

Tennis

continued from page 16

such staunch opponents may have put some early pressure on the Irish, the experience from these two matches should pay off later in the season.

"There's no one we're not capable of beating," said Bayliss. "Tennessee had played three matches and I really think that hurt us against them. I think it (the outcome) might have been

knowing how good Duncan can control a game."

Forwards Donnell Lumpkin, who Phelps calls, "one of the best 6-8 three-point shooters in

the country," and Keith Hughes (18.8 ppg, 10.3 rebounds per game), join 6-9 center Brent Dabbs (13.9 ppg, 8.5 rpg) to provide scoring muscle up

different against them if we had played them the next day. But I also honestly believe that until you beat somebody, there's only so much you can talk about getting close to them."

Bayliss was also impressed with the play at number two doubles, as Andy Zurcher and new addition Will Forsyth snagged two three-set matches. Forsyth transferred at mid-semester from Trinity University, which has traditionally been a Division I top 20 team.

After deciding to drop their scholarships and become a Division III team, all players were allowed to immediately transfer without losing any eligibility. Forsyth, a junior, chose the Irish over Northwestern and Minnesota.

"It's a great opportunity to be part of the team" said Forsyth. "I was little disappointed with my singles play. Andy and I have similar games - we both get to the net as soon as possible and we have good reflexes when we're at the net,

front. Notre Dame, meanwhile, hopes to continue its hot shooting from the field, making good on more than 50 percent

so we came together as a doubles team."

While the duo, and sophomore Mark Schmidt, were the only players to win both matches over the weekend, Bayliss sees some great possibilities for the Irish.

"Schmidt was spectacular. He's going to be a tremendously solid player for us wherever he plays," said Bayliss.

Despite losing both matches 6-3, Bayliss feels that the weekend showed just where the team is and where it can go.

of its shots in eight of the past 10 games. Sweet has had the hot hand of late, connecting on 18-of-23 shots in the two most recent Irish wins.

"I think we gained some respect. We'll play a bunch of teams who are ranked right below us or who are unranked that are capable of beating us," said Bayliss. "We're right on that fine edge. We're not good enough to walk into any of the matches we play and take anybody lightly, and yet we're good enough to beat anybody in the country on a given day."

For complete weekend results, see SCOREBOARD.

The 1991 MCAT
Will Be An All New,
Completely Revised
Test.
Stanley H. Kaplan
Is Ready.

Students planning on applying to medical school will be facing a completely revised Medical College Admission Test (MCAT) starting in April 1991. The Association of American Medical Colleges has announced that the new MCAT will measure a broader range of skills.

Fortunately, the test makers aren't the only ones making changes. Stanley H. Kaplan, the first name in MCAT prep, has already designed a brand new course to help students get ready for the brand new test. All our lessons, home study notes, practice tests, and review will reflect the latest MCAT format and content.

Does Kaplan preparation work? Over HALF the students in medical school today are Kaplan alumni. New test? No problem.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

1717 E. SOUTH BEND AVE.
SOUTH BEND, IN 46637
219/272-4135

4/27/91 MCAT Prep Class starts 2/2/91.

HOOPS UPSIDE YOUR HEAD

We want to bounce this one off you:

How would you like Swatch to pay part of your tuition bill for next semester?

To have a shot at this, just go to the next "Swatch Free Tuition Shootout" game:

Tuesday, January 22, 1991
Notre Dame v. Rutgers

(you must fill out an entry form at the Gate 10 Entrance to be eligible)

If you're chosen, you'll be summoned to court during halftime to take the shortest test of your life. You'll have 30 seconds to make the following three shots: (1) One Lay-up, (2) One Free Throw, (3) One 3-Pointer. If you make all three before the clock runs out, you'll have netted yourself a partial tuition payment from Swatch. The only other requirement to win is that you're a full time undergraduate student. So support the Fighting Irish this semester! And Swatch might end up supporting you next semester!

SPORTS BRIEFS

The Hapkido Club meets today at 7:30 p.m. in Room 219, Rockne Gym. Beginners welcome. For more information, call Ron x3504.

The Tae Kwon Do Club will begin spring practices today at 8:30 p.m. in the Fencing Gym of the ACC. Beginners and advanced belts welcome. If you have any questions, call Lisa x4868 or Ron x1765.

The Notre Dame Cycling Team will be holding an organizational meeting today at 7 p.m. in N.S.H. Room 127. If you can't make it or have any questions, call Jonathan Puskas at x3317. Anybody who is interested in riding should attend. No experience necessary!

The ND/SMC Ski Club is sponsoring a spring break ski trip to Summit County, CO. There will be an informational meeting for anyone interested on Wednesday, Jan. 23 at 8 p.m. in Rm. 118 Nieuwland Science BLDG. Call Mike at 271-8901 or Bob at 283-3588 if you have questions.

Anyone interested in taking scuba diving lessons should attend an informational meeting on Wednesday, Jan. 23 at 6:30 p.m. in Rockne Rm. 218.

A downhill ski trip to Swiss Valley will be held on Friday, Jan. 25, beginning at 5:30 p.m. Sign up by Wednesday, Jan. 23. Cost is \$10 for lift tickets and \$8 for ski rental.

A cross country ski clinic will be held on Wednesday, Jan. 23 at 4 p.m. on the ND golf course. Cost is \$4 for the clinic and \$2 for ski rental. Sign up by noon Wednesday. For further information, call the NVA office at 239-6100.

Assists

continued from page 16

pressive, getting the ball underneath to big players such as Margaret Nowlin and Andrea Alexander.

Though she was unable to score after halftime, Washington continued to lead the Irish in the second half, as she helped Notre Dame maintain a 30-point lead after Karen Robinson exited the game with four fouls with 17 minutes remaining in the game. In the second half, Washington dished out five assists in 13 minutes of play, setting up her teammates repeatedly.

Washington, a sophomore, makes it her main priority to find the open player in Notre

Dame's offensive attack. "I don't really need to score for us to win," she said after Monday's game. "When I come down the court, I am looking to make a nice pass."

According to backcourt mate Robinson, Washington does an excellent job of making that pass.

"She creates shots for everyone," Robinson said. "We need our point guard to execute our offenses, and Coquese has been really playing well."

Head Coach Muffet McGraw showed confidence in Washington when she chose to start her at the crucial point guard position. McGraw, has been very pleased with the sophomore's play.

"She's doing a great job running the team," McGraw said.

"She is good on transition, and her defense has improved. She is not a scorer, but she helps the team in other ways." Despite her performance Monday, Washington felt that her defensive effort could have been used improvement.

"I have got to do better keeping my man in front of me," said Washington. "In the man defense we play, if my man gets by me, someone else has to pick her up, and our defense becomes unbalanced."

"We work on pressure defense every day. That is our mainstay, and we base our game on it."

Again, Robinson supported her fellow guard. "She does a very good job playing defense," Robinson said. "I have a tough time keeping my man in front of me all the time, too."

Win

continued from page 16

up her fourth foul and had to leave the contest with the Irish ahead 47-27, and it appeared Dayton finally would make their run.

The Irish, however, did not fold, as Sara Liebscher played

well in her absence, and when Robinson returned with 7:48 to go, the lead was still 20, 57-37.

Robinson immediately hit two jumpers and found Liebscher streaking to the basket for a third to spark a 15-0 run to put the game out of reach for good. Robinson and Margaret Nowlin led a balanced Notre Dame attack with 15 points apiece,

while freshman Kristin Knapp came off the bench to add 12 as every player scored. The Flyers had no players in double figures, with Louise Oess' nine points leading the way for them.

The Irish now get eight days off before returning to action next Tuesday at home versus Xavier.

War

continued from page 16

on over there than with what was going on on the ice."

Gretzky's sentiments are understandable and easy to relate to. Each one of us spends our days burdened with thoughts of the troops in Saudi Arabia and concern for loved ones overseas. But we have to go on do-

ing our jobs and living our lives.

Students still have to study. Teachers still have to make lesson plans. Reporters, who have perhaps the most dangerous job of all, still have to bring us the news.

As difficult as it is, we have to continue doing the things we did before war broke out. If we sit around paralyzed by fear and concern with the situation

in the Gulf, we are undermining the very freedom for which our troops are fighting, and Saddam has already partially succeeded.

Athletes have an obligation to do their jobs just like the students, teachers and reporters of the world. They have been hired to entertain us, and they should honor the contracts they signed to do that.

All of the sports bashers out there are going to ask how anyone can think about entertainment at a time like this. All I can say is that occasionally our minds need a little bit of a break from the anguish of the situation in the Middle East, and athletics can give us that break.

Take yesterday's football games for instance. In Buffalo, the Bills' 51-3 rout of the Raiders gave the fans in West-

ern New York a chance to take out their frustrations in a positive way when they cheered as their team earned its first-ever trip to the Super Bowl. A little later in the day, fans in New York City had their turn to shout when Matt Bahr's last-second field goal knocked the San Francisco 49ers off their pedestal and sent the Giants packing for Tampa.

If Tampa Stadium cannot be secured against a terrorist threat, the Super Bowl should be cancelled, of course. But if officials believe they can provide adequate security for the Game, then it should go on.

Although I cannot speak for them, I would think that the troops in the Gulf would not want it any other way. Life must go on with some semblance of order in the U.S., and athletics is a part of that order.

FLAMERS THEATRE

MOVIES

SCOTSDALE • 291-4583

Home Alone (PG)
4:30-7:15-9:30
Kindergarten Cop
4:45-7:30-9:45 PG13

UWS & CUNY • 259-9090

Hamlet (PG)
5:00-8:00
White Fang (PG)
4:45-7:00-9:30
Flight of the Intruder (PG13)
4:30-7:15-9:45

Huntington Graphics
presents an
EXHIBITION & SALE
of fine art prints

Perfect Wall Decor!

Fantastic Selection!

A Wide Variety....

- M.C. Escher Prints
- Laser Photographs
- Contemporary to Classical
- Athena Air Brush
- Personality Posters

....And Much More!

Laser Photographs

- Beautiful Landscapes
- High Technology
- Nature and Wildlife

....Many Others!

PAOLO PICASSO

Over 100 Master Artists...

Bicentini	Klee	Remington
Breughel	Lauroc	Renoir
Cezanne	Magritte	Roussieu
Chagall	Matise	Souret
Dali	Miro	Turner
Degas	Monet	Utrillo
Escher	O'Keeffe	Van Gogh
Gauguin	Picasso	Vermeer

....To Name Only a Few!

IMPRESSIONISM TO SURREALISM... AND EVERYTHING BETWEEN!

Today thru Friday, Jan 25th
9am - 5pm

Notre Dame Room (2nd floor),
LaFORTUNE STUDENT CENTER

3 LARGE PRINTS FOR \$15!

Michael Ferguson-

We all missed you, some more than others!

WELCOME BACK!!!

♥ P.W.

The Main Laundromat

1518 North Main Street
Mishawaka

259-6322

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

Clean, Friendly, Convenient

WASHERS ONLY 85¢

Mon. + Fri. : FREE Tide in every wash
Every Day : Drop-off- \$.40 per pound
Thursday : Tanning- \$3.00 per session

Convenient pick-up and delivery to your dorm room. Dorm discounts available.

Saint Mary's wins big on four game streak

By EILEEN MCGUIRE
Sports Writer

The 7-4 Saint Mary's basketball team won their fourth consecutive game by defeating Goshen College 85-59 Friday evening.

The Belles jumped to an early 13-4 lead and continued to build on that powerful start throughout the game.

"We exerted very good execution throughout the game and ran the fast break well," said Saint Mary's head coach Marv Wood.

The Belles continued to play strong as they extended their lead to 19 at the half, 44-25. In the second stanza, the Saint Mary's defense checked Goshen's offense, not allowing them to come within 20 points of the Belles' score.

The Belles were sparked by sophomore Kim Holmes who shot 9-9 from the field and 6-7 from the line for a total of 24 points. Also in double digits for the Belles was ju-

nior Janet Libbing with 20 points, including two three-pointers; while excellent ball handling by Maria Tettonborn allowed Saint Mary's to commit just 12 turnovers.

"Our practices over Christmas break turned our attitudes in the more positive direction," said Holmes. "We're playing better as a team and it seems as though it's all coming together."

Goshen exerted good balance throughout the game as four of the players were in double figures.

"Although Goshen was not one of our hardest teams, they were very strong and competitive," continued Holmes.

"I believe these past two games were the best back-to-back games of the season," said Wood. "We're in good shape and we're ready to continue to play."

Tonight, Saint Mary's will travel to Lake Forest. With a win, the Belles could stretch their winning streak to five.

Wrestlers face Boilermakers

By DAVE DIETEMAN
Sports Writer

The Notre Dame wrestling team returns to dual meet competition tonight after a week off, as it travels to the Calumet Campus of Purdue University to take on the 12th-ranked Boilermakers.

In their last outing, the Irish fell 22-14 to the visiting Michigan State Spartans. Notre Dame, now 3-3 in dual meet competition, would dearly love to topple their intrastate rivals. The Purdue-Calumet Campus, located in Hammond, Indiana, is where Purdue plans to host both Notre Dame and Northwestern, in hopes of drawing a sizable crowd from the Chicago area.

But foremost in the minds of the Irish are not "fireman's holds," takedowns or a Chicago-based audience, but winning attitudes.

"Right now, we're dealing with the mental aspect of the sport," explained Notre Dame head coach Fran McCann. "Our biggest concern is getting between the kids' ears."

Coming into tonight's meet, the Irish can ill afford mental lapses. In the lifetime series between the two schools, Purdue holds a whopping 17-2 advantage. Last year, the Boilermakers narrowly escaped the revenge-minded Irish, 17-15, at Notre Dame.

"This is probably the best team that Purdue has had since we've been competing against them," surmised McCann. "This could be the best team that they have ever had."

Yet spectators should be wary not to underestimate the talent Notre Dame plans to field.

"We've certainly got the people to beat them," said McCann. "I just hope that our guys can believe in themselves. It is not going to be easy; Purdue will be up for this meet and we have to wrestle up to our abilities in order to beat them."

"I'm still waiting for the real Notre Dame team to show up. Last year was the same way - we came out like gangbusters in the first semester, but we crawled into a shell in the second semester."

The mental obstacles which the Irish must overcome are

not simply reduced to lack of confidence. A more pressing concern of the Notre Dame coaching staff is the fact that the Irish matmen may be trying just a bit too hard.

"I think that our kids are just trying too hard," analyzed McCann. "They are keeping their matches close and hoping to win at the end. The talent is there, however, and I have no doubt that they can win. We have always taught them to wrestle hard at the outset if they want to win; 80 percent of the wrestlers who score the first takedown win."

"Also, we have to remember that we have got to wrestle for seven minutes - we can't just coast and relax for four or five minutes. That coasting cost us the meet against Michigan State. We just cannot afford to do that at this level and expect to win."

"This is just mind-boggling," continued McCann. "Mental problems are tough to crack. It is obvious that our kids are under stress and having a difficult time relaxing and letting their abilities take over."

SMC swimmers split two in weekend competition

By CHRISTINE PENOTE
Sports Writer

The Saint Mary's swim team split two meets this weekend, losing to Lake Forest at home on Friday, but coming back to win at Calvin College Saturday, moving the Belles' dual meet record to 2-2.

The Belles were defeated by their stronger opponent, Lake Forest, 159-84. Of 13 events, just two were won by the Belles. Sophomore Chris Smiggen won the 200 free while Kathleen Golski, a junior, medaled in the 100 free.

In contrast, St. Mary's won

seven of 13 events in their victory over Calvin College, 134-103.

While winning the one-meter and the three-meter contests, Carrie Cummins broke her own school record in the one-meter diving competition. Other highlights include double winner Bethany Thompson in the 1000 and 500 freestyle.

The Belles next competition is a double dual meet against DePauw University and Illinois Wesleyan University at DePauw.

"The team has proved their stamina and talent and I think they will perform very well" said Coach Dennis Cooper.

Pre-game Special
for all men's and women's
ND Basketball games
1 MEAL FULL PRICE
COMPARABLE MEAL HALF PRICE!

Paris's
"The Italian
Ristorante"

219-232-4244
Please present this coupon when ordering

South Of Notre Dames' Golden Dome
1412 South Bend Avenue

GO
IRISH

USE
BEFORE

USE
AFTER

GO
ND

PASTA DISHES
LASAGNA
FETTUCINE ALFREDO
MANICOTTI
VEAL FISH
CHICKEN
CACCIAOTORE
COCKTAILS
BEER • WINE
BANQUET ROOM
Dinner 4PM-11PM
OPEN SUN & Closed Mon

The New York Times Students, Faculty, & Staff

Subscribe for campus delivery at
66% off the newsstand price.

Monday - Friday \$17.25
Monday - Saturday \$20.25
Monday - Sunday \$56.25

Send check & name, address, & phone number to:
Greg Kletzly
132 Keenan Hall
Cal 1 283-3246 for more information

CAMPUS
SPORTS

SALE
20%-50% OFF
All items in stock

... including shoes, basketballs, volleyballs, soccerballs, tennis, racquetball, and squash rackets, hockey, Lacrosse, and field hockey sticks, swimming suits.

* Team uniforms ordered in January will be
20% off

Corner of Edison Rd. & S.R. 23 (Next to Tracks Records)
273-9000

MERRILL LYNCH & CO.

CORPORATE FINANCE ANALYST PROGRAM (Chicago Office)

Merrill Lynch's Investment Banking Division is seeking college graduates for its Corporate Finance Analyst Program, to work with corporations and institutions. The division acts as a financial intermediary between corporations and investors, offering financing alternatives and advisory services. New analysts take part in a six-week training program in New York at Merrill Lynch's World Headquarters and then join the Midwest Industrial Banking Group in Chicago.

While this has traditionally been a two-year position, a number of analysts are invited to remain for a third year, and several of these are hired as first-year associates after completing their third year.

When considering candidates for the positions in the firm, we look for a record of outstanding academic achievement, extracurricular involvement, work experience, and demonstrated leadership skills. Successful candidates are articulate, able to write effectively, and able to work well with others.

We look favorably on degrees in all subjects, though some familiarity with accounting, economics, finance, and computers is helpful. Knowledge of these areas suggests and ability to readily acquire the tools needed for quantitative analytical work.

All of these positions require a commitment to meet a demanding pace as well as the energy to see a project through, often under pressure. Merrill Lynch offers a competitive compensation package and an innovative relocation program.

Potential candidates should send a resume and a cover letter (no student profiles please) to the address below no later than January 31, 1991.

c/o Mike Iannelli
Investment Banking
Merrill Lynch & Co.
5500 Sears Tower
Chicago, IL 60606

CAMPUS

Tuesday, January 22, 1991

6:30 p.m. Presentation "How to Obtain A Summer Internship" by Paul Reynolds, Associate Director of Career and Placement Services. All interested students are invited to attend. 124 Hayes-Healy Center. Sponsored by Career and Placement Services.

7 p.m. Film, "Metropolis." Annenberg Auditorium, Snite Museum.

9 p.m. Film, "Gates of Heaven." Annenberg Auditorium, Snite Museum.

MENUS

Notre Dame
Veal Parmesan
Make Your Own Burrito Bar
Baked Whitefish

Saint Mary's
Oven Broiled Chicken
Beef & Bean Burrito
Fresh Vegetable Pasta
Deli Bar

CROSSWORD

- ACROSS**

1 Movie
5 Workers' letters of relief
9 Saunter
14 Turkish regiment
15 Make over
16 Genoese admiral Andrea
17 He wrote "The Making of an American"
18 Arrow poison
19 "— of robins
20 Hanukkah heroes
22 Family in "Look Homeward, Angel"
23 Mimic
- 24 Balsam, e.g.
25 Hide the loot
28 Hanukkah villain
34 Egypt's — Church
36 Gen. Pershing's men
37 Israeli dance
38 Robot drama
39 Hanukkah top
42 Joplin music
43 Judith Blegen offering
45 Be human
46 Nelson — of songdom
48 Hanukkah candy shapes
51 Iron
52 A son of Jacob
53 Insect stage
- 55 Comedian Soupy
58 Hanukkah candle number
63 Impression
64 Leave out
65 Story
66 Residence
67 Plexus
68 Anglo-Saxon slave
69 Pram pushers
70 Bleaching vat
71 Useful abbr.
- DOWN**

1 Old MacDonald had one
2 Parts of innominate bones
3 Secular
4 In the wrong role
5 Group descended from 52 Across, e.g.
6 Kinds; sorts
7 French notion
8 Syrians, to 20 Across
9 Slow musical passage
10 Migratory butterfly
11 Kind of gun
12 Roster
13 Diner sign
21 Plant pest
24 A '76 musician
25 Lean animal

ANSWER TO PREVIOUS PUZZLE

BARDS ANTS ADES
USUAL BORE BARN
RHINO ASIA ELIA
RENEW STARTLING
SPA OLEO
HID OVEN DESIST
ODE KOREA ODOR
WELLENOUGHALONE
LATE SNEER LAY
SLANTS TSAR SRS
ECRU LOG
MUTINEERS GABLE
ORAL NANA ABLER
OGRE ITEM NOUNS
NETS CADS TREAT

- 26 Oldest synagogue in the U.S., in Newport, R.I.
27 Spring month
29 Scottish seaside resort
30 Knight or Williams
31 Vast number
32 Russian range
33 Wise men
35 A king of Thebes
40 Silkworm
- 41 Nickname for Leo Durocher
44 Appendixes
47 Candidate for boot camp
49 Hindu social groups
50 Elf
54 Pluperfect
- 55 Bridge
56 Russian vehicle
57 Pride member
58 Knife's companion
59 Sichuan peak
60 Hops kiln
61 Cubitus
62 Lively dance
- Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CALVIN AND HOBBS

BILL WATTERSON

SPELUNKER

JAY HOSLER

Give your parents and friends
the real scoop on college life

Send them a subscription to The Observer

And have the latest news and sports from Notre Dame and Saint Mary's delivered to your home for \$25 a semester.

Send to:
The Observer
P.O.Box Q
Notre Dame, IN 46556

Name _____
Address _____
City _____ State _____ Zip _____

'Queens' of MCC continue reign with Dayton win

Irish win 31st in conference, 79-49
to move up to 20th in the nation

By RENE FERRAN
Sports Writer

The 20th-ranked Notre Dame women's basketball team is queen of the MCC hill, and no league opponent has found a way to knock the Irish off their perch.

Notre Dame raced to its 31st consecutive conference victory last night, 79-49, over the Dayton Flyers in a game in which Head Coach Muffet McGraw was surprised how dominant her team was.

"They shot very poorly, especially from the free throw line in the first half," McGraw said. "They dug themselves a big hole, and we just didn't let them out of it."

"We need to put teams away. We've had a problem getting it by losing our intensity, so I think we did a better job of that tonight."

Dayton went against form tonight by slowing the pace rather than playing the pressing, up-tempo style it has used all year. Instead, it was the Irish who hounded the Flyers

all over the court with a tenacious man-to-man defense, coming up with 18 steals, including a career-high seven for Krissi Davis.

"That's the one thing that coach really wanted us to pick up, our defense, especially with the four people out," Davis said. "We have to be careful, though. We have to play aggressive, but we can't foul like we did (Notre Dame had 26 fouls). We got to turn the defense up a notch, but we have to play smart."

Notre Dame used a 10-0 run midway through the first half to take a 36-17 lead into halftime. The Flyers committed 17 first-half turnovers, and shot 3-13 from the foul line—in part due to a rowdy section of youngsters next to the Flyer basket.

"It's nice to see the kids come in, and when they get the groups of elementary students, it's really nice to have that kind of support," Davis said.

With 17:07 remaining in the game, Karen Robinson picked

Coque Washington helped spark another Notre Dame win on Monday night, dishing out nine assists as the Irish won 79-49.

The Observer/David Lee

see WIN / page 13

Washington aids effort with nine assists, defense

By ROLANDO DE AGUIAR
Sports Writer

As point guard of the 20th-ranked Notre Dame women's basketball team, it is Coque Washington's job to direct the play of her fellow Irish. Washington showed her mettle as a playmaker Monday night, as she dished out nine assists in leading the Irish to their 31st straight MCC contest.

Washington dropped in eight points, all in the first half, to go with her team-leading assist total. She was also tough on the defensive end of the court, as she collected four steals. It was the tight defense of Washington and Krissi Davis in the first half which allowed Notre Dame to take a commanding 36-17 halftime lead.

In directing the Notre Dame fast break, Washington was masterful, repeatedly making beautiful passes on the run.

In the half-court offense, Washington was no less im-

see ASSISTS / page 13

Men's tennis loses two tough ones

By DAVE McMAHON
Sports Writer

The 13th-ranked Notre Dame men's tennis team began one of the toughest schedules in the nation with losses to fourth-ranked Tennessee on Friday and third-ranked Georgia on Saturday. Despite taking the Bulldogs to three sets in seven of the nine matches, the Irish came up just short in the meet held at the Midtown Tennis Club in Chicago.

"I'm very satisfied with the way we played, particularly against Georgia," said Notre Dame head coach Bob Bayliss.

In his first action of the spring season, Notre Dame All-American Dave DiLucia got off to a strong start, beating Tennessee's Brice Karsh in straight sets, 6-2, 6-2. On Saturday, however, DiLucia faced Georgia's Al Parker, the top-ranked collegiate player in the nation.

After losing the first set 3-6, DiLucia stormed back, taking the second set, 7-5. Parker, whom DiLucia defeated last year, won the final game 6-4 to take the first of many close matches for the Irish.

"It was kind of a good news-bad news situation," said Bob Bayliss of his team's weekend performance. "The good news is we know we're right there with two of the top four teams in the country. The bad news is we didn't win."

After losing to the Tennessee duo of Karsh and Tim Jessup, DiLucia and teammate Chuck Coleman gave the Irish more good news, outlasting the top-ranked Georgia doubles team of Parker and Ivan Baron.

"Going in we thought we could do well," said Coleman, who suffered two losses at singles. "Against Tennessee, we were playing our first match in a

while and the breaks just didn't go our way."

The Irish pair turned their game up a notch against the Bulldogs. At least one-half did, anyway, according to Coleman. "I didn't play well," said Coleman. "We got off to a slow start, but Dave played a great match to get us back into it. We expected to win, but we needed a match like that."

The Irish will be faced with many more matches of that sort, as the squad will face 18 of the top 25 teams in the nation.

"I think this is a necessary part of developing a national level team," Bayliss said. "I don't think you get there without really testing yourself. And at the same time, if you don't ever win, you start to doubt yourself."

While opening the season with

see TENNIS / page 12

Sports offer needed break from Gulf War

The outbreak of war has made sports seem almost trivial in the United States.

Indeed, when one considers that American soldiers are losing their lives in the Persian Gulf, even the Super Bowl, the pinnacle of athletics in our country, seems virtually meaningless.

In light of this fact some have called for the games to come to a halt. North Carolina and North Carolina State even went so far as to cancel their scheduled matchup last Wednesday night. And The Great One himself, Wayne Gretzky, suggested that the National Hockey League All-Star game should be cancelled.

"This is a scary situation

Ken Tysiac
World of Sports

when you think about it," Gretzky told the Associated Press. "Nobody likes to see war."

"The game was secondary tonight," Gretzky told reporters after his Los Angeles Kings lost 4-3 Wednesday night at Hartford. "I don't even think I can describe how everybody felt out there. Obviously we were more concerned with what was going

see WAR / page 13

ND hopes to balance attack in matchup with Rutgers

By FRANK PASTOR
Associate Sports Editor

With the recent loss of forward LaPhonso Ellis to academic ineligibility, the Notre Dame basketball team is missing its leading scorer and rebounder. But in an 80-73 win over Marquette last Thursday, the Irish may have found much more - a balanced scoring attack.

Just two days after Ellis scored a career-high 32 points in Notre Dame's 84-70 defeat of West Virginia, point guard Tim Singleton (15 points), forward Daimon Sweet (22 points) and center Keith Tower (12 points) set career scoring marks against the Warriors.

"Everybody stepped up a

notch," Irish head coach Digger Phelps said. "Tim Singleton became a scorer in that game. We had five guys in double figures, and that's the balance that we're looking for."

That new balance will be tested again Tuesday night when Notre Dame (7-9) puts its season-high three-game win streak on the line against 9-6 Rutgers at 8 p.m. in the Joyce ACC.

The Irish have been playing some of their finest basketball of the season during the past month, winning five of their past seven games. The Scarlet Knights, however, enter the game with impressive credentials of their own, including an eight-point victory over Missouri in their opening game of

the season.

"Rutgers is one of those teams that can surprise people," Phelps said. "Earlier in the year when they beat Missouri (68-60), that shocked a lot of people. But I think when you look at their personnel and their talent, they've had one of those schedules that can catch them, make them or break them."

That schedule included two games against Atlantic 10 rival West Virginia, beaten by Notre Dame last week behind Ellis's 32 points and 11 rebounds. The Scarlet Knights fell to the Mountaineers 87-69 in Morgantown, but returned the favor with a 75-71 home victory on Saturday.

"Without LaPhonso Ellis,"

Phelps cautioned, "(last Tuesday's Notre Dame victory) would have been a different ball game. For us, under those conditions, to see that Rutgers beats West Virginia by four shows how capable they are of playing against capable (opponents)."

Notre Dame has struggled this season to prove itself a capable opponent against what USA Today considers the third-toughest schedule in the nation. Six of the nine Irish losses have come against teams that were ranked in last week's Associated Press top 25 poll.

Much of Notre Dame's trouble has stemmed from its poor turnover ratio. The Irish have committed an average of 16.1 turnovers per game compared

to 12.2 for their opponents.

"If we keep our turnovers down," Phelps said, "which will be a concern against Rutgers because they've been doing a lot of half-court traps lately, it's going to be interesting to see how we go up against that type of pressure."

Phelps's biggest concern going into tonight's game, however, is stopping point guard Earl Duncan. Duncan is the principal playmaker for the Scarlet Knights, averaging 3.7 assists and 10.1 points per game.

"Rutgers has got probably more guard experience than what Marquette has right now," Phelps said. "That's our c

see RUTGERS / page 12