

The Observer

VOL. XXIII NO. 79

FRIDAY, JANUARY 25, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Allied forces shoot down two Iraqi warplanes

DHAHRAN, Saudi Arabia (AP) — Iraq's elusive air force showed signs of life Thursday and sent two warplanes along the Saudi coast carrying the feared Exocet anti-ship missiles. Both fighters were promptly shot down.

Iraq mocked the allies for failing to launch a ground offensive, but allied commanders said they would stick to their game plan and intensify the around-the-clock air strikes on Iraq and occupied Kuwait.

The U.S. Navy scored a victory in the northern Persian Gulf, taking 51 Iraqis prisoner on a tiny Kuwaiti island and sinking an Iraqi minesweeper, American officials reported. They said a second minesweeper exploded and sank, apparently after hitting a mine while trying to escape.

Three Iraqis were killed on Qaruh Island Thursday in the latest action by the U.S. Navy along the Kuwaiti coast, where Iraqis have been sowing mines and installing anti-aircraft weapons on oil platforms.

The United States and Britain each lost a warplane during the night Wednesday. The American pilot was saved in a dramatic rescue after his jet was disabled by ground fire and he ejected over the gulf.

The two crewmen of the British Tornado GR-1 fighter-bomber are missing, British sources in Riyadh said.

The losses occurred as allied forces took advantage of clear-

OPERATION DESERT STORM

- Hussein talks / page 8
- U.S. hits Iraqi ships / page 8
- GCAC in capital/ page 8
- 'Op. Desert FAX' / page 9
- Lecture on oil / page 9
- Bombs in Greece / page 9
- SMC teach-in/ page 9

ing skies to step up their relentless air assault on Iraq and Kuwait. Many of the attacks concentrated on Iraq's elite Republican Guards, an Army spokesman said.

The Republican Guards, the backbone of the Iraqi armed forces, is a self-contained military force with infantry, air defense, tanks, artillery, intelligence, special operations forces and medical and logistics support.

"We are hitting them with all assets available to us," U.S. Army Lt. Col. Greg Pepin said. He estimated that more than 150,000 of the guards are "well dug in" in Kuwait and southern Iraq.

The sorties are inflicting heavy damage on the guards, U.S. pilots and military commanders said Thursday, but neither provided casualty figures.

The allied tactics call for "softening up" the Iraqi forces from the air before trying to eject them from Kuwait by ground.

The number of allied sorties passed 15,000 on Thursday, Pepin said. Allied sources in Dhahran said the U.S.-led coalition wants to pick up the pace, perhaps flying 3,000 missions a day if the skies remain clear.

In addition, Pentagon sources said Thursday that U.S. submarines, operating from the depths of the Mediterranean and Red seas, are continuing to fire Tomahawk cruise missiles at targets inside Iraq.

Gen. Colin Powell, chairman of the Joint Chiefs of Staff, said Wednesday in Washington that air attacks would intensify along supply routes and lines of communications around the Iraqi city of Basra, near the gulf and Kuwaiti border, in an attempt to strangle the Iraqi army in Kuwait.

Despite the crushing allied air assault, Saddam Hussein reportedly visited his troops on the front lines in southern Iraq and Kuwait on Wednesday.

The official Iraqi News Agency said Saddam's commanders discussed the latest developments in the war with

GULF WAR ROUNDUP

As of 7 a.m. EST

AP Graphic

their commander-in-chief, then mocked the allies, saying they fear a ground war.

"The commanders said that because of his (the enemy's) cowardice and fear of combat with the land forces, the enemy tried to avoid establishing any serious contact ... and preoccupied itself, for the benefit of

public opinion, with bombing from high altitudes," the news agency said.

It quoted Saddam as saying the battle would be decided by Iraq's superior will power and patience. "It is only a matter of time before the enemy becomes

see GULF / page 8

Operation snow storm

Thousands of miles away from the conflict in the Middle East, sophomores Bill Carey (Navy ROTC) and Kevin Prendeville make their way to classes despite significant drops in temperature, increases in wind chill.

The Observer / E. G. Bailey

SUFR hopeful for talk with office of Student Affairs

By KATE MANUEL
News Writer

Editor's note: This is the first of a three part series examining the newly-formed campus minority coalition Students United for Respect (SUFR)

While next Tuesday's meeting between Patricia O'Hara, vice president of Student Affairs, and members of the group Students United for Respect (SUFR) may not be held when scheduled, both sides hope a discussion about the situation of minorities at Notre Dame will occur soon.

The upcoming meeting was scheduled in response to the demands of demonstrators who had crowded the Student Affairs' office last Monday, Martin Luther King Day, seeking an open forum for discussing minority issues.

Last Wednesday, after a meeting had been scheduled, however, members of SUFR say they received a letter from O'Hara in which she cancelled the meeting because Student Affairs does not recognize SUFR as an official University organization.

SUFR members said that O'Hara had agreed earlier in this school year to meet with groups of students concerned about minority issues. SUFR said it is such a group of concerned students and that O'Hara's cancellation of the meeting is another evidence of "disrespect" toward minorities by the Administration.

"We are still planning on having that meeting Tuesday," said one SUFR member. "She made a public commitment and we are expecting her

to be there Tuesday."

Father Peter Rocca, the assistant vice president of Student Services in the Office of Student Affairs, said that O'Hara, who will be out of town at a meeting until Monday, did write a letter to a member of SUFR.

When the demonstrators came to her office on Martin Luther King Day, O'Hara had said she would need to look into SUFR's organizational status in du Lac, Rocca said.

O'Hara did not want to call off next Tuesday's meeting, said Rocca, but she probably thought it best to do so after checking the appropriateness of such a meeting in du Lac and finding it inappropriate.

O'Hara has suggested that SUFR apply for official recognition through Student Activities and she is certainly willing to talk about minority issues and demands with students, said Rocca.

Because O'Hara has been told that SUFR is a coalition of ethnic organizations already recognized on campus, he said, she is planning to meet with the officially recognized ethnic groups on campus and believes that basically the same people would be in attendance at either type of meeting.

"Every year we (the minorities on campus) have become more of a cohesive group. This year we decided to be more aggressive to meet our needs and concerns. This year we decided to come together as a coalition under a name (SUFR). That's the only difference—the name," said Robert Price, a Notre Dame alumnus, who is a SUFR spokesperson.

Representatives of SUFR describe it as a

see SUFR / page 4

INSIDE COLUMN

I want my cable TV—for CNN, of course

The other day I plopped down on the couch in my room and flipped on the TV to see what was on. To my utter dismay, all three (count 'em, three) television stations in South Bend were showing soap operas.

Rich Kurz

Sports Copy Editor

Just over a week ago, the Villanova Wildcats, one of my favorite college basketball teams, were playing the Georgetown Hoyas on national TV—except the game was on ESPN. This meant I had to sit by my phone and call a sports line every few minutes to get an update on the score.

And then, last Wednesday, the war in the Persian Gulf erupted. After a few days, the three major networks went back to regular programming, leaving us to find out information only when the networks decided to break in and update us.

Meanwhile, CNN was continuing its coverage of the situation. CNN is, of course, the Cable News Network, the most thorough news agency on television—and it's available only on cable. With the crisis continually developing, and with college-age people having potentially the most to lose (if, for instance, a draft were implemented), it seems logical that we be given the chance to subscribe to cable television.

I have seen ads in this very paper that CNN is being broadcast in Theodore's during LaFortune's business hours. While I applaud this effort, Theodore's is quite inconvenient. It would be much simpler if all we had to do was turn on the tube to see the latest update.

Besides, the availability of CNN in Theodore's raises some questions. If cable is available in LaFortune, why can't any of the dorms on campus receive it? Flanner and Grace are already wired for it, and rumors abound that dorms undergoing renovation are being wired.

The cost would only be a few dollars a month, within the budget of nearly every student here, and the benefits would be enormous. From an intellectual perspective, CNN would be a boon to anyone interested in current affairs, while other channels show educational shows about the arts and sciences, presenting new perspectives for students.

The entertainment aspect would be a refreshing change from the usual monotony of daytime television as well, enabling students to see some movies, the newest videos on MTV, and yes, more basketball games.

Other universities already have cable, and friends at tiny Earlham College in central Indiana were surprised to learn Notre Dame doesn't have cable TV.

It is far past time for the Administration to offer cable television to the students of the University of Notre Dame, to give us a chance to broaden our horizons, watch more entertainment than is possible on regular television, and to keep up to date with a situation that affects all of our lives—the war in the Persian Gulf.

WEATHER

Forecast for noon, Friday, Jan. 25.

Lines show high temperatures.

Yesterday's high: 17
Yesterday's low: 13
Nation's high: 83
(Homestead, Fla.)
Nation's low: -32
(International Falls, Minn.)

Forecast:
Increasing cloudiness and cold today with a 30 percent chance of snow toward evening. Highs around 20. Cloudy and not as cold tonight with a 70 percent chance of snow, possibly accumulating 1 to 3 inches. Lows 5 to 10. Partly cloudy and cold tomorrow with highs in the middle 20s.

FRONTS:

©1991 Accu-Weather, Inc.

Via Associated Press GraphicsNet

OF INTEREST

A radio show featuring Roots Music Karamu with Azikiwe Chandler, reggae and other music rooted in Africa and the Caribbean will air Friday, from 5-7 p.m. on WVFI AM 640.

Lyons Hall has changed the time of its Sunday liturgy from 4:30-11:30 p.m. An invitation is extended to join the Lyons community on any Sunday.

Anyone interested in helping out with Senior Month, please submit name, phone number, and area of interest (Programming, Publicity, etc.) to the Senior Class Office by Monday.

Graduate Student Teaching in University Education is the subject of the first Graduate Student Union Professional Development Workshop on Monday from 7-9 p.m. in the Center for Continuing Education Auditorium. All graduate students interested in teaching should attend.

There will be a mandatory meeting for Iceberg Debate team captains on Monday at 7 p.m. in the Library Auditorium. All debaters are also welcome. Topics for the first two rounds will be distributed.

Of interests are free, one time events of general interests. The deadline for submission is 1 p.m. the day prior to when the Of Interest is to be run. Forms are available in the Observer office. We are not able to accept Of Interests over the phone.

A discernment group has begun for young women who would like to come together for share, pray, and discern for what they are being called. For more information, call the Sisters of the Holy Cross from 8-4:30 p.m., Mon.-Fri., at 284-4466. Ask for Sister Zugish and Sister Patrice Reily.

WORLD

About 1,500 people rallied Thursday night in Hong Kong outside the Chinese news agency office to protest the trial in Beijing of Wang Dan, a key student leader of the 1989 pro-democracy movement in China. The protesters carried lighted candles and shouted slogans demanding the release of jailed dissidents in China. Wang, one of the student leaders most sought after by Chinese officials after the democracy movement was crushed, went on trial Wednesday after spending nearly 20 months in jail.

Fourteen armed Soviets were killed trying to cross the border into Czechoslovakia, a parliamentary deputy was quoted as saying Thursday. "Some 50 armed people attempted to cross the border," deputy Peter Kulan told the CTK news agency. "The attempt was halted while they were still on Soviet territory and allegedly cost the lives of 14 people." Kulan gave no details on when or how the deaths occurred. Martin Fendrych, the Czechoslovak Interior Ministry spokesman, said he had no official information on the shootings. There were unconfirmed reports of a similar incident on the Soviet-Hungarian border last month.

NATIONAL

Louisiana's electric chair unnecessarily burns and mutilates the people it kills, an engineer testified Thursday in a challenge to state executions as cruel and unusual punishment. The engineer, John Webster, was the first witness in a federal court hearing on whether the chair is so badly designed that Robert Wayne Sawyer shouldn't be executed in it for torturing and killing a woman in 1979. Webster criticized the shape of a big, curved electrode that is strapped to an inmate's head to carry a 2,000-volt blast to the brain, and the placement of a second electrode below the knee.

One in four medical interns surveyed at the University of California at San Francisco said they were stuck with needles contaminated by the AIDS virus in a 12-month period, said a study released Wednesday. About 25 percent of interns who responded to the survey said they were stuck by HIV-infected needles during the period ending in January 1989, said the study. The study was handed out to reporters at a news conference called by a union representing San Francisco physicians, medical students, nurses and other health-care workers.

CAMPUS

Effective Jan. 1 through March 15 special guidelines are in effect for parking in any faculty/staff lot. All vehicles are to be removed from faculty/staff lots before midnight each night. Vehicles left in faculty/staff lots will be towed at the owner's expense to another University parking area. The exception to the time in which vehicles are to be removed for towing will be the B2/C2 lot east of the Hesburgh Library. Towing will commence from that lot shortly after the Library closes. Vehicles will also be towed from all roadways, sidewalks, loading zones, time zones and traffic circles.

MARKET UPDATE

Market Update for Jan. 24, 1991

Up 1,231	Volume in shares
Unchanged 379	223.15 Million
Down 398	
NYSE Index	182.64 ↑ 2.48
S&P Composite	334.78 ↑ 4.57
Dow Jones Industrials	2,643.07 ↑ 24.01
Precious Metals	
Gold	↓ \$5.40 to \$373.50/oz.
Silver	↓ 14.7¢ to \$3.761/oz.

ALMANAC

On January 25:

- In 1908: Five San Francisco scientists photographed the corona of the sun.
- In 1949: The first Emmy awards for outstanding television programming were given.
- In 1956: Khrushchev said he believes President Eisenhower is sincere in his efforts to abolish war.
- In 1959: The first transcontinental jet flight took place. The fare from Los Angeles to New York was \$301.
- In 1980: The U.S. inflation rate reached the highest point ever in 33 years.

The Observer

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

Thursday's Staff

News Peter Loftus	Production Melissa Cusack Jeanne Blasi	Graphics Mike Muldoon
Accent Robyn Simmons Charmaine Martinez Michelle Devers Paul Pearson	Systems Cesar Capella Paul Froning	Viewpoint Michael Krause Becky Pichler
Sports Rolando de Aguiar Ken Tysiac	Circulation Bill O'Rourke Matt Novak	Photography Sean Farnan

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.

GSU to conduct workshop to train teaching assistants

By SARAH VOIGT
News Writer

The Graduate Student Union has organized a workshop designed to train the increasing numbers of graduate students who work for the University as teaching assistants and research assistants.

The Professional Development Workshop Program will be composed of five sessions during the week of Jan. 28.

Graduate student Peter Berg, a member of the four person committee that planned this workshop, said that GSU is taking the lead in the hopes of presenting a model to the Administration for improved training of TAs and RAs.

Edna Hidekel, chair of the GSU committee, said that graduate students suggested the need for this workshop. She explained that the program will also complement the University's mission to improve and expand its research capabilities.

Hidekel said that teaching graduate students at Notre Dame have never before been offered formal teaching, testing and grading instruction. "Graduate students here must walk into the classroom the first day with no teacher training. Other universities offer as much as one month of teaching training before classes begin,"

Hidekel said.

Arsene Balihuta, another member of the GSU committee, said that as full-time professors devote more and more of their time to research, the need for teaching assistants will increase. "The GSU has anticipated this phenomenon with the formation of this workshop," Balihuta said.

The Administration is cosponsoring the event with the GSU. "The Administration has been more than supportive. Father Malloy and Timothy O'Meara (Provost) have agreed to speak on the final session," Hidekel said.

The committee has commissioned Michael Salemi, professor of economics at the University of North Carolina at Chapel Hill, to speak on the role of graduate student teaching at the first session on Jan. 28. Salemi has run a teacher training session at the University of North Carolina for twelve years.

George Lopez, associate professor of government and international relations at Notre Dame, will offer teaching skills and helpful hints on Jan. 29. Luis Fraga, director of graduate studies and associate professor of government and international relations, will speak on effective testing and grading strategies the following evening.

The Observer / Macy Hueckel

Service groups recruit

Over 40 services and social action groups, including Recyclin' Irish and Red Cross, were represented at the Center for Social Concerns Activities Festival. The fair was held to provide information and opportunities to become involved in various campus service organizations.

SMC to enact new student constitution

By RENEE YOUNG
News Writer

On February 21, with the election of a new Saint Mary's Student Body President, a new student government constitution will go into effect, according to Vice-President of Student Activities, Maureen Lowry.

The new constitution was approved unanimously yesterday by the Board of Governance. The new constitution's main goal is to cut down on overlap, leaving the Board of Governance to deal strictly with issues and the Student Activities Board, which will take over the Board of Student Affairs, to handle the planning and execution of all activities, said Student Body President Kathleen Schmidt.

The constitution provides for three boards:

- Board of Governance, chaired by the Student Body President;
- Student Activities Board, chaired by the Vice-president for Student Affairs;
- Residence Hall Association, chair to be elected by the board.

The constitution creates a Residence Hall Association, which will consist of the hall board, resident directors, resident advisors and a representative of the Hall President's Council. The association will deal with issues of the hall such as smoking and quiet hours, leaving issues of the entire campus to the Board of Governance.

The association will be a chapter of the National Residence Hall Association. Members will attend various national conferences throughout the year to gain new ideas on promoting hall unity.

In order to promote campus unity, a chair from the office of minority, international and non-traditional students (MINT)

see SMC / page 4

50% OFF ALL ITEMS IN THE STORE

EXCEPT COLLECTOR'S CORNER

SATURDAY, JANUARY 26

Goodwill Plaza
921 No. Eddy
9-6:00 pm

1805 Western Ave.
9-6:00 pm

Good Quality, Great Prices
Senior Citizen Discounts do not apply during this sale

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.

ROFFLER
SORBIE
PROFESSIONAL PRODUCTS

PHONE (219) 233-4957

ROCCO'S STYLE SHOP

531 N. MICHIGAN ST.
APPOINTMENTS OR WALK-IN

MEN & WOMENS STYLING
CUTS - PERMANENTS - COLOR

GSU
TEACHING
RESEARCH
WORKSHOPS

123
45

Dr. Michael Salemi
Graduate Student Teaching
The Role of Graduate Student
Teaching in University Education
Monday, January 28th at the CCE from 7-9 p.m.
1 hr. general session and 1 hr. discussion groups

SUFR

continued from page 1

"coalition of students who are concerned about the situation of minorities on campus." Its members include African-American, Native Americans, Hispanics, and some white students. Price will serve as a spokesperson for SUFR which prefers to speak as a group and not as individual members.

The group has been operational over the past year, holding meetings and writing open letters to the administration.

Racial harassment policy

The finalization and submission of a racial harassment policy, for inclusion in du Lac, by March 19 is one of the demands which SUFR presented to the Administration on Monday.

The Administration had agreed to the formulation of such a policy two years ago, after a professor made racially-insensitive comments to a student, said a SUFR member. Since that time, this SUFR member said, the Administration has neither formulated a racial harassment policy nor mentioned any progress in formulating one.

Rocca said that a policy covering harassment in any form is "undergoing University-wide discussion and consideration," and that he has personally heard such a policy discussed at a recent rectors' meeting.

Provost Timothy O'Meara said that the university has been working on a racial harassment policy, covering both written and verbal harassment. He also said that O'Hara would be speaking on the formulation of a written harassment policy when she returned to Notre Dame.

He said, "such a (racial harassment) policy was drafted under the auspices of a committee under Eileen Kolman, now the Dean of the Freshman Year of Studies, when she was assistant provost."

This policy incorporated two conflicting values, freedom of speech and the concern that females and ethnic minorities should not be physically or verbally abused, he said, and these conflicts have been discussed among the deans, the University Administration, and members of the Faculty Senate.

The Faculty Senate is now discussing and making recommendations about harassment policy. From the Faculty Senate the verbal harassment policy will go to the Academic Council, the highest academic body in

the University, for approval, O'Meara said.

He said, "I fully expect this process to be completed within this semester."

Multi-cultural gathering space

A commitment to build a multi-cultural center providing office space, congregational space, library space, lounge space, an auditorium, and study rooms is being demanded from the Administration by SUFR.

SUFR members said that the multi-cultural center would be available to all students and that it would not be a place where ethnic groups would withdraw, separating themselves from the rest of the student body. They also said that the center would help in promoting genuine cultural diversity, rather than just cultural visibility, at Notre Dame.

Until such space is ready, SUFR wants the freedom to hold events at Theodore's without the presence of a D.J. and without monetary restrictions.

Joe Cassidy, director of Student Activities, said that such use of Theodore's by SUFR would be entirely possible, depending upon what other plans had been made for Theodore's that night.

Although most uses of Theodore's are for social func-

tions, Cassidy said, a variety of groups use Theodore's for different purposes, including talent shows, dances, receptions, and lectures.

SUFR is also demanding that, by Feb. 6, their office be moved from its current "cramped club closet" to the Club Room in LaFortune (Room 207) which, according to a SUFR press release, "is rarely used and which was once the old BCAC (Black Cultural Arts Council) room."

"The Club Room was the old BCAC room. The Administration claimed it was not being used; it was being used by the BCAC. In effect it was taken from us and we question whether it is being used now. There are places like the Club Room and the Food and Drug Room that no one has heard of or uses; they are taking up valuable space that could be used," one SUFR member said.

The Club Room was not seen as being used by the BCAC, and it was given to the Club Coordination Council when the Council was created last year, said Jeff Stark of the Club Coordination Council.

"Up until last year the Club Council did not exist; prior to that time, the room we now occupy was used by the BCAC as a lounge. As far as anyone could tell, the room was not used that often and it was

taken over by the Club Council office," he said.

The BCAC was not left without office space, said Stark. He said, "the BCAC was given office space on the second floor of LaFortune, like the class offices have."

Although he has not seen the office which SUFR calls a "cramped club closet," Stark said it is probably much the same size as the other offices on the second floor of LaFortune and that very few clubs are able to have permanent offices.

"I would assume it's like the other offices on the second floor, basically the same size. You could count on two hands the number of clubs, of the over 180 clubs that we have on campus, that do have permanent offices," said Stark.

While actual club offices are assigned through the Student Activities Office, Stark said the Club Council does have four empty desk and filing cabinets in its office which it assigns to clubs which are seeking a place to work during the day, rather than a permanent, secure office where they can store a computer.

Monday The Observer will examine the issues of the Office of Minority Student Affairs and academic issues.

SMC

continued from page 3

has been added to the Board of Governance. This chair will deal primarily with racial concerns of the campus.

The constitution also deals with a new voting procedure for hall boards. Elections will take place before room picks in February. A candidate chooses a hall to run for and if she wins, she is guaranteed a room in that hall.

Along with the new constitution, a new election process for the Student Academic Council (SAC) was approved. Members will be selected by the existing

department representative and approved by the department chair. In previous elections, members were appointed solely by the chair.

By having existing members select their successors, the board hopes to cut down on time initiating members so they can immediately fulfill their purpose, which is to represent and act upon the views of the Saint Mary's student body in relation to the academic affairs of the college, said SAC chair Maggie Belin.

Schmidt said she hopes the new constitution will help student government and the Student Academic Council to become more efficient in providing for all students needs.

SUMMER SERVICE PROJECTS

APPLICATION DEADLINE - FEB. 7

\$1400.00 SCHOLARSHIP

ND students only

Eight weeks of service work during the summer

In cities of ND Alumni Clubs across the US

Information meeting Jan. 28, 6:30 pm

Center for Social Concerns

Sacred Heart Church Mass Schedule

Saturday, January 26

5:00 pm Fr. Richard Warner, C.S.C.

Sunday, January 27

10:00 am Fr. Richard McBrien, C.S.C.

11:45 am Fr. Richard Warner, C.S.C.

The St. Edward's Hall Players

proudly present

ARSENIC AND

OLD LACE

A COMEDY BY

JOSEPH KESSELRING

Washington Hall

Performances will be Thursday January 24 through the 26th at 8:10 p.m. and a special Sunday matinee on the 27th at 2:10 p.m.

CAMPUS BIBLE STUDY*

*C. B. S.

Ecumenical Bible Study
Tuesday, Jan. 29, 1991
and every Tuesday

Meetings: 7:00 P.M.
one hour sessions
(bring your own Bible)
in the Conference Room
of
Campus Ministry
Badin Hall

Directed by: Fr. Al D'Alonzo, C.S.C.
For additional information call:
239-6633 or 239-5955

Graduate Students, Undergraduate Students,
International Students and
Members of the Notre Dame Family
invited to attend

ND to establish energy center aiding local industries

By **FRANK RIVERA**
News Writer

With help from the U.S. Department of Energy, the University of Notre Dame will establish an energy analysis and diagnostic center to help

local manufacturers.

The center will employ ND engineering students, under the supervision of University faculty, to visit plants, analyze process operations and energy use and provide both energy management information and technical assistance to improve

efficiency of energy use.

Not all manufacturers are eligible, though.

According to center director, John Lucey, associate professor of aerospace and mechanical engineering, those industrial firms within the Standard Industrial Classification Code 20-

39 are eligible for help if they meet at least three of the following criteria:

- A maximum of \$1.75 million per year in energy costs at a particular plant;

- A maximum of \$75 million per year in gross sales for a particular plant;

- A maximum of 500 employees at a particular plant;

- Or a lack of in-house professional expertise in energy use and a need for conservation at the particular plant to be served.

"If they (firms) are larger than that, they have their own engineering staff, or they should," said Lucey. "So, they should be able to do it themselves....The chances are, their energy consumption is so low that we wouldn't be able to find enough savings to justify the cost of doing the audit."

Lucey and fellow center organizer, assistant director William Berry, associate professor and chair of electrical engineering, hope to increase plant efficiency in the small and medium sized manufacturers within a 150 mile radius, which the center will serve.

"Typically, we expect \$3,000 or \$4,000 or more a year in savings," per manufacturer, Lucey said.

When fully operational, the team of a "couple of graduate students and six or seven undergraduates, juniors or seniors," will make 30 analyses per year, according to Lucey.

The engineering students will be chosen from several interested students.

"We've had one session with students who might work with the program, and (we will) se-

lect down to the six or seven that we'll use," said Lucey. "It is a question of their ability and availability."

To be "available", students must be willing to spend their summers working, since much of the analyses will be performed during the summer.

The students will be paid a "student stipend, like a grader's (stipend)", by the center. In addition, credit for a required course may be fulfilled.

"The audit reports the students, at least the mechanical engineering students, do will satisfy the design requirement that is included in the design course that mechanical engineers have to take," said Lucey.

The center, which will be located in renovated offices in Cushing Hall of Engineering, is not the only one of its sort, according to Lucey. There are 13 to 15 such centers on university campuses around the country, all funded by the Department of Energy.

"They are administered by the University Science Center in Philadelphia," said Lucey, "but they're just a contractor for the Department of Energy."

The \$46,000 grant, applied for last July and awarded in November, ends on Oct. 1, Lucey said, he "would expect it to be renewed at a somewhat higher amount, because it will cover (costs) for a full year."

Lucey hopes to begin operation soon.

"We've got to line up the students who are going to work with us and get them trained first," said Lucey. "I expect we'll start visiting manufactur-

see **ENERGY** / page 7

The Catholic Faith Series

A Tradition of Holiness

Sunday, January 27

Holiness and Moral Virtues

Jean Porter, Department of Theology

Sunday, February 3

Models of Holiness in the Tradition of the Church

Lawrence Cunningham, Department of Theology

Sunday, February 10

The Ignatian Way of Holiness

Keith Pecklers, S.J., Graduate Student, Department of Theology

Sunday, February 17

Holiness in the New Testament

John Donahue, S.J., Department of Theology

Sunday, February 24

The Franciscan Way of Holiness

Regis Duffy, O.F.M., Department of Theology

Sunday, March 3

Holiness and Psychological Integrity

Dan Lapsley, Department of Psychology

7-8:30 pm, Keenan-Stanford Chapel

Sponsored by Campus Ministry

For further information call

Sr. Mary Curran, C.S.C., 239-5242

Campus Ministry, Badin Hall

All are welcome

HAPPY 20th La Favret

Like, Heal, Bim, Moo, Tazz, and Tar
Tar, Roof Roof,

JUNIORS!

JPW UPDATE!

The time is drawing near and seating for dinner and brunch will be arranged on Monday January 28 and Tuesday January 29.

1. Come to the CCE between 2 pm and 10 pm.
2. Bring the ID's of the people with whom you intend to sit for each meal. (This will be a maximum of five to fill two adjacent tables).
3. Don't forget to come on one of these days- we want you to be able to enjoy both meals and the entire weekend.

The Lord's promise is that He is in our midst when we gather in prayer. Strengthened by this conviction, we beseech the Risen Christ to fill the world with His peace. We call upon Mary, the first disciple and the Queen of Peace, to intercede for us and for the peoples of our time... (The Challenge of Peace, ¶ 292)

A CALL TO PRAYER FOR PEACE

This Friday, and every Friday while the war lasts, we invite you to join in a special Mass for Peace which will be celebrated at Sacred Heart Church at 5:15 p.m.

FRIDAY, JANUARY 25, 1991 - 5:15 P.M.
Edward A. Malloy, C.S.C., Celebrant and Homilist

The tragedy of war has brought suffering and loss to many homes and families in countries throughout the world.

Let us join our voices to the many pleas of men and women of good will who pray for peace.

Let us also remember in a special way the victims of war in Iraq, Israel, Kuwait, Saudi Arabia and those from our own country.

At Notre Dame, we are particularly aware of the anxiety felt by parents, family members and friends from our faculty, staff and recent graduates who fear for the safety of these loved ones who are involved in this war:

Kevin O'Brien
Mary Pat Henahan Goverkar
Pat Timon
Carl Gebo
Peter Murphy
Navy Lt. James Jenista
Peter Van Es
Diane Fain
Arthur Navaro

Sean Reilly
Allen Hunt
Bob Henks
Joseph Bile
Javier Martinez
Mico Holguin
Christine Glavin
Alexander Navaro

Please let us know of additional names missing from this list.

CAMPUS MINISTRY
103 Hesburgh Library

Fraudulent scholarship service is put out of business

By JOHN O'BRIEN
Managing Editor

An organization that allegedly offered fraudulent scholarship services to over four million college students, including many at Notre Dame and Saint Mary's, has been effectively put out of business by a U.S. Postal Service order.

The organization, which used the names National Scholastic Resources Administration, Inc. (NSRA) and Academic Council on Financial Assistance (ACFA), has lost all privileges to receive mail after the Postal Service found it guilty of engaging "in a scheme to obtain money through the mail by means of materially false representations," according to Postal Service documents dated Nov. 23, 1990.

The order authorizes Post-

masters in Washington, D.C. and San Diego to hold all mail addressed to the two companies and to return any mail which is found to refer to the sale of scholarship information.

Company officials can examine their mail at the post office, but a Postal Service employee must be present to determine if the mail relates to the business. All personal mail, however, can be delivered, according to the documents.

Joe Russo, director of Financial Aid, told students that scholarship services are not the best means of attaining aid.

"Ninety-five percent of financial aid can be attained through routine channels," he said. "It's not impossible to benefit from these scholarship services, but the best sources for financial aid are traditional" avenues like high school guidance counselors, the Office of Financial

Aid and the local library, he said.

Students from Notre Dame first received mailings from the two companies in Dec., 1989, according to Joe Russo, director of Financial Aid at Notre Dame.

Colleges and universities across the nation also received these mailings.

The mailings guaranteed a list of twenty sources of scholarship money and at least a \$300 return, providing the student pay \$50, Russo said. Later mailings asked for \$60.

The information, if any, that students received was of "marginal value at best," said Russo. He estimated that over 7,000 students across the country paid for the companies' services.

When the mailings first surfaced, the Office of Financial Aid was barraged with calls

from students and parents who wanted more information. After receiving numerous complaints, an official complaint was filed with Notre Dame Security and action was taken, Russo said.

On March 28, 1990, Sgt. Dennis Navarre of ND Security and students Jim Marks and Brenda Buck, then seniors, and then-sophomore Bill Blanford testified at a Postal Service administrative hearing in Washington D.C.

The hearing was called to hear a complaint against ACFA, NSRA, and Michael Pousti and Ramin Niakiani, directors of the companies. As a result of the hearing, the Postal Service issued the order forbidding the companies from receiving business-related mail.

Russo said that the Postal Service (and not a criminal court) went after the organization because their practices

were legal, yet still deceptive.

"These organizations are big-time operations," said Russo. "They had some prominent Washington lawyers representing them."

He added that the organization that ran ACFA and NSRA is not alone.

"There are hundreds of them out there," he said. "I get mail from them all the time."

Russo reiterated that the best source for financial aid information is the Office of Financial Aid and that the only way students can be sure of the authenticity of an offer is to check with the Office.

As a rule, Russo said, "If an offer sounds too good, it probably is."

Neighborhood Study Help Program

"WE NEED YOU"

-Eric, Age 11, La Salle Park Center

Jan. 23 - 25 Dining Hall Sign-Ups (Lunch & Dinner)

Jan. 24 CSC Activities Festival (7-10 pm : CSC)

Jan. 27 Organizational Meeting (5pm: Library Auditorium.)

Where hearts and minds come together.

Energy

continued from page 5

ing factories within a month, or so."

The center's opening does not stem from the possible energy problems that may arise from the Persian Gulf War, but rather the long-lasting concern with conserving energy.

"You don't have to dig too deep into a newspaper to realize that energy is becoming a problem again," said Lucey. "If

these concerns are able to save energy, they save money and increase their profit margin."

In addition to increasing efficiency among manufacturers, organizers hope the center will create a stronger climate for economic development in the region.

"We serve the industry. We serve the community. We build reasonably good relationships between local industry and community and the University," said Lucey. "We're trying to be all things to all people."

Quit smoking.

American Heart Association

The Center for Social Concerns University of Notre Dame

CALENDAR OF EVENTS (For information: 239-5293)

NOTE: During this semester the Center offers its resources to the Notre Dame community for education and reflection on issues of war and peace.

The following events are sponsored, co-sponsored, or related to the Center for Social Concerns. They will be held at the Center unless otherwise noted.

Jan. 28 - Feb. 1	Black Cultural Awareness Week
Jan. 30 - Wednesday 4:30 p.m.	CSC Community Service Commissioners Meeting
Jan. 31 - Thursday 11:30 a.m. - 1:00 p.m.	Hospitality Lunch to benefit Dismas House
Jan. 31 - Thursday 4:30 p.m.	CSC Community Service Commissioners Meeting
Jan. 31 - Thursday 8:00 p.m. Hesburgh Library Auditorium	Julian Bond Lecture: "Beyond the Dream"
Feb. 1 - Friday 12:15 - 1:00 p.m.	Friday Forum for faculty and staff
Feb. 7 - Thursday	Summer Service Project Application Deadline
Feb. 13 - Wednesday	Ash Wednesday
Feb. 16 - Saturday 2:00 - 4:00 p.m.	Junior Parents Weekend CSC Open House
Feb. 19 - Tuesday 7:00 - 9:00 p.m.	Washington Seminar Meeting
Feb. 20 - Wednesday 4:30 p.m.	CSC Community Service Commissioners Meeting
Feb. 20 - Wednesday 7:00 - 9:00 p.m.	Appalachia Seminar Meeting
Feb. 21 - Thursday 11:30 a.m. - 1:00 p.m.	Hospitality Lunch to benefit the Center for the Homeless

Feb. 21 - Thursday 4:30 p.m.	CSC Community Service Commissioners Meeting
Feb. 22 - Friday 12:15 - 1:00 p.m.	Friday Forum for faculty and staff
Feb. 25 - 28 8:00 - 10:30 p.m.	African Studies/CSC Film Festival
Mar. 1 - 3	Campus Ministry/CSC Retreat for Seniors
Mar. 5 - Tuesday 7:00 - 9:00 p.m.	Washington Seminar Meeting
Mar. 6 - Wednesday 7:00 - 9:00 p.m.	Appalachia Seminar Meeting
Mar. 9-16	SEMESTER BREAK Washington Seminar Appalachia Seminar Cultural Diversity Seminar (Chicago)
Mar. 21 - Thursday 8:00 p.m.	Romero Lecture Prof. Terry Karl, Dept. of Political Science, Stanford Univ., "Contemporary Implications of the Life and Death of Archbishop Romero" Co-sponsored by IPSM and Kellogg Institute
Mar. 22 - Friday 12:15 - 1:00 p.m.	Friday Forum for faculty and staff
Mar. 28 - Thursday 11:30 a.m. - 1:00 p.m.	Hospitality Lunch to benefit Women United for Justice and Peace
Mar. 31	EASTER

Nurture Life Through Service

Saddam promises Iraqi superiority in ground war

NICOSIA, Cyprus (AP) — Iraq's battle commanders told Saddam Hussein on his front-line visit that the allies were relying on high-altitude bombing and avoiding a ground war out of "cowardice and fear," the Iraqi News Agency said Thursday.

Saddam said during his inspection tour Wednesday that the "forces of arrogance and evil" will never defeat Iraq and the allies will get "the punishment they deserve," INA said.

It said the Iraqi president's visit coincided with heavy bombing of Iraqi targets along the fronts.

On Thursday, allied warplanes pummeled Iraq for the eighth straight day. Baghdad radio said 25 raids took place by Thursday evening and that Iraqi gunners shot down seven allied warplanes or missiles. It gave no details.

Operation Desert Storm

spokesmen said Thursday two allied planes went down in combat over the previous 24 hours.

Baghdad radio broadcast interviews Thursday with three men it described as two captured American and one captured Italian airmen. Because of poor reception of the broadcast, their statements, monitored in Nicosia, were largely inaudible.

One identified himself as Col. David William Eberly and said he was suffering from a neck injury. The interviewer quoted him as saying "many pilots are expressing their opposition to this war."

A second identified himself as Lt. Lawrence Randolph Blake, 26, a carrier pilot. The Italian's name could not be made out. The British Broadcasting Corp. in London reported picking up an interview with a third American, whom it identified as Maj.

Thomas Edward Griffith, 34, a navigator.

There was no way of telling if the pilots were speaking under duress.

Iraq has been parading its POWs in an apparent effort to boost the morale of the population. Iraq says it has moved some of more than captured 20 airmen to potential targets to serve as human shields.

Washington has deplored the Iraqi action as a "war crime," and demanded that Baghdad respect the Geneva conventions on treatment of prisoners of war.

"We have ascertained that 20 aircraft from the Zionist entity have been flown to Saudi Arabia," the communique said. It claimed the allies had been so unsuccessful they had to "call on the Zionist entity to participate in the conspiracy and aggression against Iraq and the Arab nation."

Iraq's Front Line Tank Defense

The Iraqis have fortified the Kuwait-Saudi border from the Gulf coast to Wadi al-Batin in the west. This is the basic structure:

Sources: Jane's Defence Weekly

AP/Martha P. Hernandez

Americans sink Iraqi ship in Gulf

RIYADH, Saudi Arabia (AP) — The U.S. Navy sank an Iraqi minesweeper Thursday, rescued 22 surviving crew members and captured 29 other Iraqis on a tiny Kuwaiti island, American officials reported.

A second Iraqi minesweeper exploded and sank, apparently after hitting a mine while trying to escape, they said.

At least three Iraqis were reported killed on Qaruh Island after they opened fire on a helicopter rescuing the sailors, and the others on the island surrendered to U.S. forces. Qaruh is a sandpit 35 miles off Kuwait, 40 miles northeast of the abandoned Saudi border town of Khafji.

The incident was the latest of several actions off Kuwait, where Iraqi patrol vessels are thought to have sowed mines to disrupt any plans by the allied

forces to invade Kuwait from the sea.

The 51 Iraqis were put aboard the missile frigate USS Curtiss, Lt. Col. Phil Lacombe re-

ported. He said there were no U.S. casualties.

Qaruh is several miles east of the Dorra oil field, where U.S. forces raided nine offshore rigs last week that the Iraqis had turned into anti-aircraft positions.

A carrier-based A-6 Intruder sank the minesweepers Thursday, the Navy said. Two American carriers, USS Midway and USS Ranger, are in the gulf, but spokesmen would not say which the plane came from.

Details on the incident remained sketchy, but it appeared to be the same one British military officials reported earlier.

A British spokesman, RAF Group Capt. Niall Irving, said the Iraqis tried to scuttle a minesweeper and two other craft were attacked and damaged by U.S. Navy aircraft.

ND Gulf group to march in Wash., D.C.

Observer Staff Report

Thirty-three members of Notre Dame's Gulf Crisis Action Group (GCAC) will travel to Washington today to participate in a march for peace and an end to the Gulf War.

The GCAC will join other college campus organizations and national peace groups (including the National Campaign for Peace in the Middle East, National SANE/Freeze: Campaign for Global Security, and Pax Christi USA) in a march this Saturday, according to ND freshman Chad Mohler.

In a statement released yesterday, the GCAC called for an immediate cease-fire in the Gulf War and the subsequent

establishment of a United Nations peacekeeping force in the region.

"We feel that if these initiatives are enacted at the present time, efforts at reaching a significant diplomatic settlement of the Gulf conflict would be greatly facilitated," according to a group statement.

Mohler, the spokesperson for the GCAC, said that the group feels it's never too late for negotiation and diplomacy to work.

"Any efforts to end the Gulf War peacefully will set a precedent for future conflicts and will save lives," he said.

Mohler stated GCAC's support for the troops in the Gulf. "We feel we should bring the troops

home, and that our support should lie in the effort to bring them home alive."

The statement commented on the actions of Saddam. "As seekers of peace and conflict resolution, the members of GCAC vehemently condemn Saddam Hussein's attack on Kuwait and Iraq's bombing of civilian targets in Israel."

The group also expresses its dismay over the injury and death of the Iraqi people caused by the bombing raids of the United States and its allies.

"Only by stopping the bombs from falling can we insure that our loved ones will come home alive," it said.

AP Photo

A soldier of the 4th Armored Division storms a trench during training exercises at an undisclosed location in the Saudi desert. Although ground forces have not yet been activated, there have been skirmishes between Iraqi and Allied armies.

Gulf

continued from page 1

convinced it has done all it can and that the Iraqis are determined to confront it and triumph over it," he was quoted as saying.

The news agency said that as of Tuesday, "only 90" Iraqi troops had been killed by the punishing allied bombing of Iraq and Kuwait. The allies have not released casualty figures from the aerial bombardment.

The dogfight that downed two Iraqi warplanes over the northern Persian Gulf on Thursday was one of the few

such engagements of the war and the first report of an Iraqi attempt to enter Saudi airspace.

Military officials in Dhahran said a Saudi pilot flying a U.S.-made F-15 shot down two Iraqi Mirage F-1 fighter jets.

"I just rolled in behind them and shot them down," said the pilot, who was identified only as Capt. Ayedh.

A Saudi military spokesman, Col. Ahmed al-Robayan, described it as "an intense dogfight over the coast" in which two Saudi F-15s tangled with two Iraqi F-1 Mirages and one of the Saudi pilots shot down both Iraqi planes.

"We believe this is the first

air battle of the war to produce a double kill by a single pilot," he said.

Al-Robayan said the Iraqi planes, loaded with Exocet missiles and probably bombs, were shot down 12 miles inside Saudi territorial waters at 12:35 p.m. The dangerous Exocets are used against ships.

In May 1987, an Exocet missile fired by an Iraqi warplane hit the USS Stark in the Persian Gulf, killing 37 American sailors. The attack occurred during the Iran-Iraq war, and Iraq said it had fired on the U.S. ship by accident.

The British gave a slightly different account of Thursday's incident. In a briefing, Group

Capt. Naill Irving of the Royal Air Force said crews of the HMS Gloucester and Cardiff detected the approach of three Iraqi jets — two MiGs and one Mirage capable of launching Exocet missiles.

Two of the Iraqi planes were destroyed by a Saudi fighter aircraft, he said. The other discharged the Exocet out of range and fled.

In another encounter involving warplanes, Pepin said two Iraqi jet fighters turned away from dogfights with U.S. planes on Thursday.

At the beginning of the war, hundreds of Iraqi planes remained in hardened bunkers

on the ground or reportedly flew to airfields in northern Iraq to avoid dogfights with allied aircraft. But Pepin said the Iraqi air force is showing signs of life and that its aircraft have begun flying sorties in the past day.

In a sobering assessment of the week-old war, Defense Secretary Dick Cheney said Wednesday that although U.S. and allied forces are doing very well, Saddam could still mount a massive air strike.

The U.S. airman who was rescued after maneuvering his stricken plane over the gulf was saved by fellow airmen.

SMC professors discuss oil and Persian Gulf War

The Observer / Macy Hueckel

Professor Jurgen Brauer spoke to the Saint Mary's community yesterday about the economic repercussions of the crises in the Persian Gulf. He stated that, despite the concerns of the Bush Administration, Iraq's invasion would not have long term effects.

By PATRICK HEALY
News Writer

The United States is too dependent on oil, but Iraq's invasion of Kuwait would not have had long term effects on oil prices, said two Saint Mary's professors.

In his lecture, "The War's Effects on the U.S. Economy and World Oil Markets," Jurgen Brauer, visiting assistant professor of business administration and economics, said that the events in the Middle East since the Iraqi invasion on Aug. 2 would have had little effect on the price of a barrel of oil in the long run. Brauer stated that "oil is as cheap as it has been since World War II" and that income since 1980 has risen faster than gas prices.

Brauer said that the size of the price fluctuations for a barrel of oil between twenty and forty dollars since the initial invasion is not unusual for any commodity, such as nickel or bananas.

The necessity of waging war with Iraq over oil because it controlled a larger percentage of the world's oil supply is "not clear," said Brauer. He noted that the U.S. has not waged war with Brazil because of their domination of the coffee

market, and likewise with South Africa over diamonds.

Brauer stated that there has been an "oil glut since the invasion of Kuwait," and that "this will be the case in the future." He concluded by asking "if oil is not the reason, what is the reason" for U.S. action in the Persian Gulf?

Brauer said that if oil was the sole consideration for U.S. action against Iraq, "Mr. Bush has no reason to go to war."

Joe Miller, associate professor of psychology, said that the U.S. dependence on oil and the crisis in the gulf are interrelated.

In his address, "The History of U.S. Dependence on Oil and Alternative Energy Policies," Miller stated that the U.S. dependence on oil results in an influx of a tremendous amount of petrodollars into the Middle East. These large oil profits are spent by these nations on weapons, dangerous investments because "historically this area has many conflicts."

Precluding a history of U.S. dependence on oil, Miller stated that there has been a lot of talk "about smart missiles," but "not a lot about casualties." Miller predicted that our sophisticated weapons "will fail

down the road" in Operation Desert Storm.

Miller said that the subversion of urban railroad systems by companies like Standard Oil and General Motors as well as the growth of national highways in the 1950's led to America's dependence on the automobile. Miller said that transportation, largely made up of autos, uses 63% of petroleum in this country.

Alternative fuels such as compressed gas and methanol are too problematic to be considered as a substitute for oil, said Miller. Instead, Miller suggested raising efficiency standards on automobiles higher, using natural fertilizers in farming, and investing in wind power and solar energy.

Miller stated that the U.S. was not pursuing solar and wind energy as hard as the Japanese and European nations who are beginning to effectively implement these resources.

The symposium, titled "Energy and Economic Repercussions of the Gulf War," was co-sponsored by the Graduate Student Union, Campus Ministry, the center for Social Concerns and the Institute for International Peace Studies.

Professors denounce war at Saint Mary's teach-in

By ANNA MARIE TABOR
Assistant Saint Mary's Editor

"Are we 'kicking butt' or having a war?" asked Joseph Incandela, assistant professor of religious studies, at the Saint Mary's Teach-In.

A forum titled "Voices on the Middle East Conflict: Varying Perspectives" lived up to its promise in that the three speakers would touch bases in the areas of philosophy, religion, and Arab perspective.

Ann Clark, chair and associate professor of philosophy, said she tends to "worry about abstract ideas—what philosophy is all about. They are dangerous because they distance you from what you're talking about. We have to separate ourselves from the situation."

Clark also cautioned against taking an "ostrich position, head-in-the-sand" approach to evaluating the events in the Gulf. "Look at what is happening to individuals. Look at where (the United States') money is going to," said Clark.

To provide background information for the discussion, Clark took the initiative of checking out the only book about Iraq at the South Bend

Library. The CIA Handbook on Iraq called the country "the cradle of civilization," having inhabitants for 5,000 years. Proofs of the existence of God have origins in Baghdad. The works of Plato and Aristotle were saved in that portion of the world.

Half of the citizens of Iraq are under fifteen years old. In this case, Clark asked, "Who are we fighting?"

Kahlil Azar of the Arab-American Club answered her with a history of Baghdad and what he described as the viewpoint of Arab nations. Azar sees no justification for America being involved in a problem that "is between Iraq and Kuwait."

According to Azar, the Arabs wonder, "What business is it of theirs to be in our neighborhood?" He said that the United States doesn't treat Eastern European countries this way and has employed a "double standard" by launching a war that is "racist, anti-Arab, anti-Muslim" and pits the West against the Arabs.

"What business is it of Americans to decide the price of oil? They don't decide what Toyota should charge for their cars,"

Azar said.

Azar expressed dissatisfaction with the U.N. role in the conflict. As "an instrument of peace" the United Nations should "try to bring them to civilized manners." Furthermore, "we (Arab countries) are not respected like other nations. There has been no U.N. flag and violence has erupted. (Let's) get back to the principle why it started."

Having lived in Kuwait for several years and traveling through Baghdad, Azar has seen what is becoming a "great devastation." He sees the war as "just bombing (oil) resources" and said that Hussein should be "contained by sanctions and negotiations to come to a peaceful conclusion."

By engaging in war, "we are working on his (Hussein's) level," Azar stated. "Who pays the price? Not Saddam. The civilian people. Their stories are not coming out to us. The civilians in the area (Baghdad) are under bombardment."

Azar believes that Israel wanted the war for profits and is using United States tax dollars to solve problems. "Iraq is an enemy (of Israel) and if Saddam is destroyed, Israel has

less enemies."

To encourage students to take an active role in the Middle East, Azar stated that the crisis needs "your voices because everyone's voice is important — voices of peace."

Incandela doesn't know "how much Christianity owes to Arab nations" but asserted that "there is much to be confused about."

"'Kicking butt' is a sorry metaphor for war," he said. "You don't hear that now. I've had my butt kicked before and it wasn't pleasant. I've never been in war."

Another point Incandela presented was the sense of support that Americans give to troops. The only "morally justifiable" reason for war is that "you view U.S. lives as so precious that you wish they wouldn't fight and that Iraqi lives are so precious that you wish they wouldn't be killed. You are not necessarily agreeing" with the necessity of the actions.

To show patriotism, Incandela told his listeners to use the privilege of "free speech." Being Christian and American is a sometimes conflicting task, Incandela stated. "(Your) religious belief transcends nation-

alism. Christianity may lead you in different ways and you cannot follow orders blindly.

War should be fought as "a last resort" and there is "still a debate over whether sanctions would have done their job. But it's too late for that now," said Incandela. Also, the good effects of a war must outweigh the bad effects, he added.

According to Incandela, experts say that Saddam will lose militarily. However, "if he saves face, he will be a more powerful leader in his followers' eyes, and if he loses face, his followers will remember (the loss) and seek to avenge" his adversaries.

"I hope I am wrong about virtually all I've said," Incandela remarked, "and that there will be a redeeming purpose" for this war. Even if there is, he views it as a catch-22 because "even if Saddam loses, he may yet win. And if the United States wins, we may yet lose."

"This war is being fought as a giant Nintendo game. This Nintendo phase will pass. Ground war will ensue," he said.

Bombs explode in Allied establishments in Greece

ATHENS, Greece (AP) — Three explosions rocked branches of U.S. and British banks and the home of the French military attache early Friday, police said. There were no reports of injuries and only minor damage, reporters said.

A police spokesman said the first explosion was reported at 1:29 a.m. at the Citibank branch in the residential Halandri suburb. Minutes later bombs went off at the Barclays Bank in another northern suburb and outside the home of the French military attache in central Athens.

The police officer said no one had claimed responsibility for the bombings, and he declined to comment on their connection

to the gulf war.

British, U.S. and French warplanes have conducted thousands of bombing raids against Iraq, which has promised a global terror campaign against Western and allied targets.

Greece deported eight Iraqis and Palestinians this week on national security grounds. It also expelled 23 staff members of the Iraqi embassy.

Bombs exploded Wednesday morning at the Turkish offices of two U.S. organizations, and several bombings have been reported at British, U.S., French and Saudi institutions in Lebanon. None have caused casualties.

'Operation Desert FAX' will send messages to soldiers in Persian Gulf

Special to The Observer

In order to sustain the morale of U.S. forces in Saudi Arabia, hundreds of thousands of Americans are preparing to send letters of support to friends and family stationed there. To help facilitate the delivery of the letters, AT&T and Mail Boxes Etc. are teaming up with Operation Desert FAX.

AT&T started the Operation Desert FAX program around three months ago to provide a quick method to deliver letters to our troops.

Because there are no AT&T

Centers available in the Michiana area, people can bring their letter in to the Mail Boxes Etc. location on S.R. 23 (just East of Ironwood) and they will FAX the letters to the nearest AT&T Center in Portage, Mich. The letters will then be FAXed to Saudi Arabia and distributed just like ordinary mail. This will speed the delivery of the letter by about two weeks.

"Two months ago, our store had a similar program called Operation Desert Santa in which we offered to help pay the postage for boxes destined for troops in the Middle East," said William Morgan, Mail

Boxes Etc. manager. "Over 100 people took advantage of this program and one of them told me about Operation Desert FAX." Now Mail Boxes Etc. is a collection center for Operation Desert FAX.

The types of messages that people can send are not limited to letters, Morgan said. "You can send greeting cards, valentines cards, a short note, or even a child's crayon drawing. I suggest that people take advantage of this unique way of showing our troops that we support them and are thinking of them."

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.

LETTERS

ND Right-to-Life group marched in Washington rally

Dear Editor:

All over campus alarm clocks are going off. It is 6:00 am — a horrendous hour to be getting up, especially on a Monday morning. A bit later, the students begin stumbling towards the Main Circle, bracing themselves against the cold January winds, eager to get on the United Limo which is to bear them away to Washington, DC. It will be a long journey, and they prepare to begin it with their hearts troubled twice over as they think back to last week's violence in Kuwait, combined with the ongoing violence occurring daily within their own nation and throughout the world. As the bus pulls away from Notre Dame all within begin a Hail Mary for our men and women in the Gulf and for all those suffering in Kuwait and throughout the Middle East. The students are pro-life, and they are going to DC to voice their commitment to all life, marching to defend the lives of those who still face the possibility of a death coldly deliberate and unnatural and to mourn those already lost.

After twelve hours on the bus the students arrive in Georgetown, quite happy to be free to wander the cobblestone streets for a few hours before crashing on the floors of many a Georgetown student's apartment. Dinner conversations circle about two central topics — the war in Iraq and abortion. The two tend to blend into one another, for the cruel aggression against the innocent that has legally continued for eighteen years in abortion clinics has been made more clearly manifest in the incredible acts of violence on the part of Saddam Hussein. As eleven

o'clock approaches they make their way back to Georgetown to attend Mass celebrated by Fr. King, the Georgetown Right-to-Life advisor. Not far away another Mass has been offered by Cardinal O'Connor at the National Shrine.

January 22 dawned frigid and clear. As the students gathered at the rally to protest Roe vs. Wade they were met by a bitter wind. Fingers and toes quickly lost all sensation, but the sun's light remained with them throughout the day. It was so cold that a D.C. weatherman claimed his dog froze to a fireplug. All the Notre Dame marchers gathered beneath an immense yellow sign, provided by law student Jim Hogan, that spanned the entire width of the street. "Humans Are Persons Too — Notre Dame/St. Mary's Right-to-Life," it proclaimed. "But what does that mean?" asked a passerby. "It is protesting the legal decisions that the unborn are human beings but not 'legal persons,' and therefore not entitled to protection under law," a Notre Dame student explained.

"It's good to see you again, Notre Dame!" someone yelled out.

"So Notre Dame really is pro-life?" the students were asked. At first the students were surprised at the question, since they had always been present in the past, albeit without such a broad and colorful sign. But, as the question "Are you pro-life?" came up again and again — and again, they began to wonder why so many people were uncertain about Notre Dame's position on abortion. It is something for all of us to think about.

As the mass of people began

its march to the Supreme Court, myriads of signs were lifted in to the air. Fifteen thousand Knights of Columbus signs proclaimed "The natural choice is life." One neon pink poster board "Gays for Life" was inscribed. A bearded man walked in sandwich boards which told the world: "Anarchist, agnostic, and pro-life." Many bore painfully direct messages: "Abortion: one wounded, one dead," and "Abortion: it tears a person up inside." The green banners of the Feminists for Life were everywhere, announcing to all the presence of an alternative to mainstream feminism. "Feminists for Life: It's not an oxymoron, it's a redundancy," one affirms.

Pro-life groups descended on the Capitol from all over the

Union. Steubenville cancelled classes to mark the anniversary of the fateful Supreme Court decision and to allow their students to attend the march. Hundreds of their students were present. Delegates arrived from Dallas and Boston College, Pitt and MIT, Yale and Cornell, Fordham and Carnegie-Mellon, Vermont, New Jersey, Kentucky, Minnesota. Though holding diverse world views and political understanding, they were united under one desire to end the sacrifice of pre-born human beings.

At the end of the march the students scattered throughout the congressional buildings to encourage their representatives to vote pre-life and then returned to Georgetown to say quick good-byes to new-found friends. After dinner they all

piled in the bus and began the long journey through the night to arrive at campus at dawn, in time for Wednesday classes. "Why were you there?" they were asked upon their return.

"Well, when little Kuwait is invaded by Iraq, the US sends in 500,000 troops to defend them against aggression. In these past eighteen years, we've lost 24,000,000 of our own in the war on the unborn. These victims of violence need defense, and this also is a war that must come rapidly to an end."

Cathy Olsen - Coordinator of ND/SMC Right-to-Life trip to Washington

Mary Lee Freeman - Editor of ND/SMC Right-to-Life newsletter

Maria Rhomberg - President, ND/SMC Right-to-Life

Peace will occur only when U.S. implements policies which promote it

Dear Editor:

In his letter to the Viewpoint section (Observer, Jan. 21), Mr. Bruce T. Lotz points out that "peace cannot always be obtained merely by wishing for it and chanting slogans." On this point, I could not agree more. Action must be taken if peace is to be reached. Action must be taken by our peoples; action must be taken by our governments. Sadly, though, the actions taken by the United States government in the past few years, especially concerning foreign policy, have proven not only fruitless in the furthering of peace, but, in reality, have been highly counterproductive to the cause

of peace.

Continuous United States funding of a murderous Salvadoran government that slaughters its own people contributes little to the cause of peace (Just one week ago, 42.5 million dollars in military aid to El Salvador was approved by George Bush). The bloody invasion of Panama by no means contributed to a peaceful world. The emphasis that the United States government places on military spending creates potentially violent tensions, not only on a global level, but also on an internal one, because it de-emphasizes domestic social programs within the United States. And,

today, we are all witnessing the horror of a war in the Middle East, a war which certainly could have been avoided.

I agree with Mr. Lotz when he says that we should protest the disease, not the treatment. He tells us to "pray for a cure to the disease called Saddam Hussein, and then world peace will recover." Sadly enough, we need not look all the way to Baghdad to find a hindrance to peace. An equally malignant illness plagues our world. We should pray for a cure for George Bush, and then maybe "world peace will recover."

Carlos E. Lozada
Saint Edward's Hall
Jan. 21, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Chaotic action is preferable to orderly inaction.'

Karl Weick

President does not need a Congressional O.K. for war

Rick Acker
In My Opinion

Must the President get Congressional approval before sending American troops into combat? This is an important constitutional question, but one which has never been settled. Congress claims that the Constitution requires any major military action to be authorized by Congress. The President, on the other hand, has always claimed the Constitution gives him the right to do whatever he wants militarily without asking Congress. Because of the high stakes involved, neither the President nor Congress has ever been willing to take the case to court.

The heart of the controversy over the war making power is in the Constitution itself. The Constitution, in Article I, section 8, clause 11, gives Congress the power "(t)o declare War, grant Letters of Marque and Reprisal, and make Rules concerning Captures on Land and Water." In article II, section 2, clause 1, however, the Constitution says that the "President shall be Commander in Chief of the Army and Navy of the United States, and of the Militia of the several states, when called into the actual Service of the United States." The framers of the Constitution appear to have meant these two provisions to split the war making power between Congress and the President.

The problem is that a clever President can, in practice, take all the war making power for

himself if under constitutional system. All he has to do is exercise his power as "commander in Chief" without ever asking Congress for a declaration of war. Historically, this is precisely what presidents have done when they didn't want to consult with Congress over the use of military force. Congress has authorized war only six times in our history, but the President has ordered American troops into combat over 200 times.

What can Congress do when a President uses force without getting Congressional approval? Congress has three options.

First, Congress can complain but do nothing else. This is what Congress did when Presidents Reagan and Bush used force in Grenada, Libya, Lebanon and Panama. Indeed, this is the option which Congress has usually chosen when a president used force in a way which Congress disapproved of. However, this course of action reduces Congress to

the role of heckling spectator whenever America gets into a shoving match abroad, which is probably not what the framers intended.

Second, Congress can try to limit the President's Commander-in-Chief power by using the Congressional appropriations power (i.e. not giving the President any money to pay for the bullets, fuel, etc., which he needs to fight). The practical political problem with this option is demonstrated by an incident around the turn of the century. A Republican president, Theodore Roosevelt, decided to send America's powerful new fleet around the world on a "goodwill tour." A Democratic Congress objected, saying the trip would cost too much and would offend foreigners. Congress responded by giving Roosevelt only half the money he needed for the tour. Roosevelt sent the fleet on the tour and, predictably, it ran out of money half-way around the world. Roosevelt went back to Congress and told it that if it wanted the fleet

back, it would have to give him the other half of the money. If a president decides to use the military, it is politically very difficult for Congress to refuse to pay for it.

Congress' final option is to pass a law putting some teeth into the Congressional power to declare war. Congress tried to do this when it passed the War Powers Act (WPA) in the early 1970s. The WPA, in a nutshell, says that 1) anytime American troops are placed in a situation where fighting is imminent the President must report to Congress within 48 hours, and 2) if Congress does not approve the use of military force within 60 days, the President must bring the troops home. The WPA passed over the veto of President Nixon and has been opposed by every President since Nixon as an unconstitutional infringement of the President's Commander-in-Chief power.

There are two substantive constitutional problems with the WPA. First, if Congress ever tried to enforce the WPA in court, the court would probably throw the case out because of the "political question" doctrine. The Supreme Court has long held that policy disputes between "coequal branches of government" are "political questions" which the Court will not rule on. In other words, if Congress and the President disagree on policy questions, the federal courts may not intervene. The political question doctrine applies regardless of whether or not Congress has passed a law making the President's conduct

illegal.

Even if a Congressional attempt to enforce the WPA doesn't run afoul of the political question doctrine, there is a second constitutional problem: separation of powers. Any attempt by one branch of the federal government to take over a power or function of another branch violates the constitutional principle of separation of powers.

The WPA is clearly an attempt by Congress to take over part of the President's Commander-in-Chief power. Under the WPA, the President is Commander-in-Chief of the armed forces for 60 days. After that, Congress can, in effect, command American troops to come home if it disapproves of the President's actions. Because it usurps part of the President's Commander-in-Chief power, the WPA is probably an unconstitutional violation of the separation of powers.

Must the President get Congressional approval before sending American troops into combat? Probably not. Based on the constitutional principles outlined above, the President can circumvent Congress' power to declare war by exercising his Commander-in-Chief power without bothering to ask for Congressional permission. Congress' best way to remedy this situation is to pass a law giving teeth to its constitutional power to declare war. However, the War Powers Act, the only Congressional attempt to do this so far, is probably unconstitutional.

Rick Acker is a second year law student and a regular Viewpoint columnist.

LETTERS

Protestors fighting against the attitudes which cause war

Dear Editor:

Our country is now at war: a war officially dedicated to the liberation of Kuwait, but a war whose ultimate purpose is unclear to the most well-informed observers. Many felt, before war broke out, that insufficient justification had been provided for our military response to the Iraqi invasion of Kuwait. Many now say, however, that the time for dissent is past, that, as we are now at war, it is time for Americans to close ranks behind the President and support our troops. I cannot accept this claim. If the war was unjustified before it broke out, it is all the more so now, and it is our duty to continue to protest against it.

However, the full significance of the peace protests now taking place across this country will be missed if we focus only on the question of whether the war against Iraq is justified. Even if it can be argued that by Jan. 16 there was no option but to drive Iraq from Kuwait by force, we must ask whether this situation, with all its terrible consequences, could have been avoided. Otherwise, we will be condemned to repeat the same mistakes one, five, or ten years from now.

It is commonly held that Saddam Hussein brought war on his country by "refusing to negotiate." In fact, as Fr. Patrick Gaffney of Notre Dame's anthropology department pointed out in a brilliant presentation at South Bend's Hansel Center this Saturday, it is the Bush administration which has steadfastly refused to negotiate. Since the invasion

of Kuwait, America has insisted on the unconditional satisfaction of its demands, while offering nothing in return. Such is not negotiation!

It will be objected that any concessions to Iraq after the invasion would amount to rewards for aggression. This is certainly true. It may also be argued that, after the invasion, Hussein would not have willingly given up Kuwait no matter what concessions had been offered. This is likely true as well. But these truths conceal another. Prior to the invasion, Iraq and Kuwait were involved in a long-standing border dispute, stemming ultimately from the British partition of the former Ottoman Empire in the early part of this century, which created the countries of the Middle East as we now know it.

This dispute came to a head last summer, exacerbated by grave problems in the Iraqi economy. Iraq, heavily in debt to Kuwait after its long, draining war with Iran, accused Kuwait of stealing oil from its oil fields and of undercutting world oil prices. As talks between Iraq and Kuwait broke down and the threat of war loomed, the U.S. government stood by, taking an official stance of non-intervention in an inter-Arab dispute. How quickly this stance changed when the situation became one of military conflict.

In short, the U.S. government kept out of the situation until it could argue that the time for negotiation had passed. Yet, surely we could have influenced the dispute before

the invasion, when negotiation was still a live option. We might have proposed a compromise in which Kuwait ceded to Iraq disputed islands in the Persian Gulf in exchange for Iraqi territorial concessions elsewhere. Perhaps we could have offered financial aid to the Iraqi government, to enable them to meet their loan payments to Kuwait and to rebuild their economy, in exchange for Iraqi promises to cease development and production of weapons of mass destruction.

Such financial aid would have cost a fraction of the billions now being spent on the war. The possibilities here are endless. But surely American power and influence could have been put to work to try to bring about a peaceful resolution to the dispute.

The Bush administration, however, is not interested in playing the role of mediator of the world's disputes. In the new world order, we are to occupy the more glamorous role of police force of the world. Our policy is not to intervene while negotiation and peaceful settlement are possible; we choose to wait until military intervention seems the only option. Then we can do what we do best—we can "kick some ass."

This policy resembles a common approach to domestic violence. If family members argue and fight and the police are called, they respond that "domestic disputes" are not their concern. On this approach, police will not intervene until a crime has

been committed and an arrest has to be made—until someone has been killed or seriously injured. In choosing the role of police force of the world, America seems to have adopted a similar approach to international disputes. We will not intervene until a crime has been committed and an arrest must be made. Instead of acting to prevent wars, we wait until our only option is to go to war.

As in the case of domestic violence, the cost of such a policy is great. And, as in the case of domestic violence, this cost will be born largely by the innocent—by innocent Kuwaitis terrorized by invading Iraqi troops, by innocent Israelis threatened by chemical attack, and by innocent children, women, and men killed and maimed in the bombing of Baghdad.

On Dec. 28, we Catholics celebrated the feast of the Holy Innocents. Today, the blood of innocents flows again in the Middle East. We must demand an account from those who

would spill this blood.

If, as I have argued, our policy made war likely, indeed inevitable, when earlier intervention on our part might have helped to bring about a negotiated settlement, we must question this policy, and we must continue to do so now that the war has begun. We must ask why our country is so ready to settle disputes through the use of force and so reluctant to look for peaceful solutions. Ultimately, this is the message of the protests against the war in Iraq. We must protest not only this particular war, but also the attitudes and policies which helped bring it about. Otherwise, by accepting the role of enforcer of the new world order, we will see the scenario of the last six months played out, year after year, as we refuse to involve ourselves in "domestic disputes" until a "crime" has been committed and an "arrest" has to be made.

Michael Kremer
Department of Philosophy
Jan. 21, 199

JANUARY 25-27 weekend calendar friday

MUSIC

John Kennedy & Seamasin, Club 23, 9 p.m.
Mere Mortals, Center Street Blues Cafe, 9:30 p.m.
Bone Forest, McCormick's, 10 p.m.
Sea Monkey Conspiracy, Bridget's, 10 p.m.
Harvey & the Blues News, Alumni-Senior Club, 10 p.m.

OFF CAMPUS

"Lend Me a Tenor," Morris Civic Auditorium, 8 p.m. Tickets \$11.50 - \$28.50.

THEATER

"Arsenic and Old Lace," Washington Hall, 8:10 p.m. Tickets \$3.

saturday

MUSIC

Bye-Bye Johnny, Center Street Blues Cafe, 9:30 p.m.
Jester, Club 23, 10 p.m.
Sea Monkey Conspiracy, Bridget's, 10 p.m.
Harvey & the Blues News, Alumni-Senior Club, 10 p.m.

EVENTS

A Day of Women, Annenberg Auditorium, 9:15 a.m. - 5 p.m.

ART

Opening Reception, Moreau Hall Galleries, Saint Mary's College, 7 p.m.

OFF CAMPUS

"Lend Me a Tenor," Morris Civic Auditorium, 2 & 8 p.m. Tickets \$ 11.50 - \$28.50 evening. \$10.50 - \$24.50 matinee.

THEATER

"Arsenic and Old Lace," Washington Hall, 8:10 p.m. Tickets \$3.

sunday

MUSIC

South Bend Symphony Chamber Orchestra, "Cello by Two," O'Laughlin Auditorium, Saint Mary's College, 2:30 p.m. Tickets \$13.75 adults, \$5.75 / \$3 students.

THEATER

"Arsenic and Old Lace," Washington Hall, 2:10 p.m. Tickets \$3.

films

FRIDAY

"Good Fellas," Annenburg Auditorium, 7 & 9:45 p.m.
"Do the Right Thing," Cushing Auditorium, 8 & 10:30 p.m.

SATURDAY

"Good Fellas," Annenburg Auditorium, 7 & 9:45 p.m.
"Mo' Better Blues," Cushing Auditorium, 8 & 10:30 p.m.

Snite we

Museum's second semester include Austin Collins' one m

By KATE KECKLER
Accent Writer

Has the South Bend social life got you down? Have you seen enough news briefs about the war in the Gulf? Then take a jaunt over to the Snite Museum of Art. This nationally recognized museum has a full calendar of exhibits and events which should interest even the most staunch couch-potato.

This Sunday, there will be a public reception from 2 - 4 p.m., commemorating the opening of the Annual Faculty Show (see story).

"The Faculty Show is an opportunity to show what the faculty members have been doing, and to give prospective art students the opportunity to see what the people they are working with are doing," said Douglas Bradley, curator of ethnographic arts. "It gives students a window into the type of painter they might want to study with."

The faculty show also offers much for the non-art student. Fourteen faculty members are showing works which cover a diverse range of color, shape, and style. Included are paintings, photographs, computer generated graphics, textiles, ceramics, multimedia, and design prototypes.

Concurrent with the opening of the faculty show is Father Austin Collins' One Man Show. Collins has been a member of the Department of Art, Art History, and Design since 1985. His large scale steel sculptures have been shown throughout the United States, Yugoslavia,

"Final Question" (pictured here) is one of the many sculptures on display in the One Man Show. Collins has had his sculptures displayed in places as far as

and France; his work is represented in the Patrick King Gallery in Indianapolis, Fourteen Sculptors Gallery in New York, and Owen Gallery in Chicago.

According to Collins, storage of the sculptures could be a problem. "I've sold most of my works on hand," he said. Northwestern University, Loyola, and Wabash College have all purchased sculptures. The upcoming exhibit will feature his latest work, Steel Workers Chapel.

Beginning in April, the Snite will feature "Drawings from the Reilly Collection," a group of drawings collected by John

Reilly (ND Class of '63). According to the Snite Museum Event Calendar, this exhibit will consist of 75 notable acquisitions, most never before shown. The drawings date from the 16th to the 19th centuries, and provide a wide range of master works.

Also in April, the Snite will host the Annual Student Exhibition. This juried show features primarily Master of Fine Arts students, along with other selected student artists.

Along with the many special events, students can take advantage of the many fine collections the Snite has to offer. According to Bradley, "The names

Panel discussion examines challenges career women

By ROBYN SIMMONS
Assistant Accent Editor

What are the major issues that career women will face in the 1990s? Several representatives from the Notre Dame and South Bend communities will discuss these concerns in a panel discussion as part of the Day of Women.

The discussion, "The Situation of Women in Different Fields," will be held from 1 to 2:30 p.m. tomorrow in the Annenberg Auditorium. The panelists will give brief descriptions of their occupations, and discuss the wider implications of their fields in response to questions from the audience.

The panel includes three Notre Dame faculty members: Teresa Phelps, associate professor in the Law School; Jean

Dibble, assistant professor of art, art history and design; and Marcia Sawyer, assistant professor of history. Senior Kristen Stamile, an English major with a concentration in the Hesburgh Program in Public Service, is the only student on the panel.

The three representatives from the South Bend community are Deanna Frances, assistant features editor at the South Bend Tribune; Mary Roemer, coordinator of psychological services at Omni Center for Women's Health and Medicine; and Ellen Stecker, M.D., a family practitioner.

"I like the idea of this panel being imbedded in the (Day of Women)," said panel chairwoman Phelps, "I think that it's a celebration of women and I'm glad that it's occurring."

According to Phelps, the biggest issues confronting working women in the 1990s

are child care, pregnancy leave and parental leave.

"I don't see these as women's issues, but family issues that we've been able to ignore as long as the work force has been primarily male, but it's not anymore," said Phelps.

Stamile agreed that day care would be a major issue, as well as elderly care as the Baby Boomer generation grows older. "I think our generation . . . is extremely socially conscious and other-oriented," said Stamile, "I think that there has to be some type of discussion between men and women as we enter into the real world."

Stamile is the undergraduate

Weekend getaway

events
can show

Annual faculty art show showcases many talents

By MELISSA COMER
Accent Writer

Not only are the faculty of art, art history and design at Notre Dame dedicated toward helping produce the best and the brightest new artists, but they are talented artists in their own right. And at no time is that point made clearer than when such talents are displayed together in an annual exhibit.

The Annual Faculty Show opens this Sunday with an exhibit of the latest work of the faculty members in the Art Studio and Design fields. A tradition for over 25 years, the show will appear at the Snite Museum of Art.

Highlighting works from various media, the group exhibit includes samples of painting, drawing, printmaking, fiber, sculpture, photography, and design. In addition to the vast array of media, the faculty show includes pieces in a wide range of styles that reflect current movements from across the country.

With the venue to exhibit their most recent work, each participating faculty member has submitted approximately three to six pieces.

Included in this year's exhibit are Jean Dibble, assistant professor; Paul Down, adjunct professor; Kevin Firme, adjunct assistant professor; Father James Flanigan, associate professor; Richard Gray, associate professor; Douglas Kinsey, professor; Barbara Peterson, adjunct assistant professor; John F. Sherman, assistant professor; Richard Stevens, associate professor; and Don Vogl, associate professor.

Also featured in this show are Frederick Beckman, professor emeritus; William Kremer Jr., associate professor and acting chairman; David Nelson, technician; and Thomas Molyneaux, visiting associate professor.

Another faculty member, Father Austin Collins, will be represented in a one-man show which will run simultaneously with the Annual Faculty Show.

Most of the faculty participating in the exhibition are cur-

rently involved in teaching the students of Notre Dame and Saint Mary's. By exhibiting their own work, the faculty will provide the students with an opportunity to gain greater insight of their professors' teaching styles. The pieces will also afford the students a chance to view recent work that displays current trends in the art world.

As the faculty prepared to have their pieces exhibited, Dibble commented, "Everyone is really excited about the show. It seems that it will be particularly well-presented."

The exhibit of the creativity of the faculty artists offers the opportunity to experience the range, vitality, and diversity of works being produced at the University.

The exhibit will run from January 27 until March 17 at the Snite Museum of Art. Museum hours are 10 a.m. to 4 p.m. Tuesday through Saturday (with extended hours until 8 p.m. on Thursday) and 1 p.m. to 4 p.m. Sunday. The museum is closed Monday. Admission is free.

AUSTIN COLLINS

RICHARD GRAY

JIM FLANIGAN

JOHN SHERMAN

PAUL DOWN

as part of Father Austin Collins' stay in France and Yugoslavia.

of many of the 20th-century painters on display aren't tripping off the lips of students, but nevertheless, these works represent quality."

In another area of the permanent collection, the recent purchase of preclassic figurines from Mexico and Guatemala "gives us about the finest collection of these," said Bradley.

Needless to say, visiting the Snite should be on the agenda of every responsible Domer. At the very least, drop by the museum gallery store. You may pleasantly surprise your parents or roommate with a culturally stimulating T-shirt or poster.

ines
en face

representative of the Faculty-Student Committee on Women at Notre Dame, which deals with women's issues such as sexual harassment, date rape, gender-inclusive language and evaluating the overall climate for female students on the ND campus.

"The panel consists of women in a number of different fields, so basically I'm representing women students at Notre Dame," said Stamile. "The purpose of the Day of Women at the Snite is not only to bring together the University community, but the South Bend community (as well)."

"I think I'm basically on the panel because I'm a member of the smaller University community," said Stamile, "but I'm searching for my contribution to the larger community, to which all these women have made some contribution."

review

'Arsenic and Old Lace' offers no screams, but lots of laughs

By PAUL PEARSON
Assistant News Editor

No guns. No blood. Not even a scream.

So, how do you tell that "Arsenic and Old Lace" is about murder?

Two lines: "There's a body in that window seat." and "Yes, dear, we know."

The St. Edward's Hall Players have produced another great comedy. This one, directed by John Cook, tells the tale of the criminally insane Brewster family. Two sisters, Abby and Martha (Colleen Loeffler and Wendy Verkler) have developed what their nephew Mortimer (Paul Noonan) calls "a very bad habit" of killing lonely old men

who come to the house.

When Mortimer finds out about the 12 corpses in the cellar, he realizes that he just might have a problem on his hands.

These problems are compounded when his brother Jonathan, a homicidal maniac, decides to move in with them. Mortimer's problems double with the arrival of Jonathan, who once killed a man because, of all things, "he said I look like Michael Newhouse." (Well, what do you know. . . he IS Michael Newhouse!)

Two sets of killers in the same house? The result is obvious: comedy. This play is full of black comedy. You find yourself saying "Oh, God, that is horrible!!" and still laughing out

loud.

All of the actors, especially Loeffler, Verkler and Grau, turn in performances to be proud of. However, the star of this show is definitely Mortimer's other brother, Teddy, who is convinced that he is President Theodore Roosevelt. Teddy is played by Chris Murphy, but I thought I was watching John Cleese.

"Arsenic and Old Lace" plays at Washington Hall today and tomorrow at 8:10 p.m., with a Sunday matinee at 2:10 p.m. Tickets are \$3 and are available at the LaFortune Box Office and at the door. Go see it, but don't expect to hear any screams (except the screams of delight from the audience).

Yellow ribbons as the opium of the people

While attending a funeral last week in New Jersey, I saw thousands of yellow ribbons tied around trees that were masquerading as oaks. On the way back from the cemetery where we had just buried the dead, I tried to sort out the anger from the sadness I feel about war; and for two cents, I would have started shouting from the car window, "Yellow ribbons suck!"

Whenever an American president leads the nation into war, he should, ipso facto, be put on trial for war crimes as soon as the armistice is signed. If we had such a law, and Mr. Bush were found guilty, we could collect the yellow ribbons that ask Bill Bailey, "Won't you please come home?" and braid them into a rope to be used at the condemned man's hanging.

Presidents should be elected to keep us out of war. Why shouldn't we pass a constitutional amendment notifying candidates that if they ever move into the Oval Office, they will be held accountable for leading us down war's primrose path, and be answerable to the enlisted lads they have led into hell for an allegedly heavenly cause?

If the president should turn out to be a patriot who more than self his country loves, maybe the blood-stained armies serving as his jury will, in the name of justice, acquit him, after looking over his shoulder, as long as the war lasts, to keep him honest.

Yellow ribbons may be a sign to the neighbors that we are keeping the home fires burning for G.I. Joe, but are they not

Father Robert Griffin

Letters to a Lonely God

also a sign of domestic tranquillity that assures the Administration that all is well on the home front? Are we doing the fighting lads a favor by mindlessly accepting Mr. Bush's war as though his rhetoric has tamed us like pussy cats? Damn the man!

Even if the war against Iraq is a just and honorable war, the President should have his back to the wall every step of the way, defending his reasons for plunging young warriors into obscenities that would give even hell a bad name.

The proud parents of G.I. Joe, seen on television, assure the listening world, "We back the President all the way. The yellow ribbons we've tied to the lawn shrubs should prove our hearts are in the right place." Those parents should read some of the war novels written after Vietnam. They should be sentenced to live for a week among the packs of one-eyed children with limbs missing, driven frantic from starvation in the bombed-out cities.

"All wars are boyish, and are fought by boys," wrote Melville. Tying yellow ribbons in support of our "boys" seems like a game played to please Scoutmaster Bush, who is leading "the kids" (as he calls them) on the field trip we will read about in the homesick mail from the desert.

Should we let him persuade

us that he is a father figure who has to make hard, tough decisions? Or should we make him earn our trust, and fight to keep it, every doggone day? Yellow ribbons could lead him to believe that we're giving him carte blanche to carry on a war that can make mincemeat out of the army we have trusted him with.

We should at least serve notice that sloganeering, as a form of inspiration, went out with World War I, as Paul Fussell has proven in the books he wrote about the two world wars. The Great War was fought, said Fussell, to save the world for democracy. The doughboys found out that this great promise was made of wind. Every war since then has been fought "to get the job over, and bring the lads home."

Now Bush has sent the lads to save poor little Kuwait. The war may be neighborly, but it isn't holy, so why does the President ask us to swallow another great lie?

Mrs. Roosevelt, wife of the American President, used to carry a prayer card during the war against Hitler. "Dear Lord/ Lest I continue/ My complacent way/ Help me/ to remember/ Somewhere out there/ A man died for me today/ --As long as there be war/ I then must/ Ask and answer/ Am I worth dying for?"

The man "who died for me

today" sounds like a lamb of sacrifice, or a secular Christ figure. In World War I, when we still had ideals, the religious imagery was much more explicit. Wilfred Owen sees a resemblance between his soldiers and Christ approaching His crucifixion.

"For 14 hours yesterday," he said, "I was at work--teaching Christ to lift his cross by numbers, and how to adjust his crown; and not to imagine his thirst until after the last halt. I attended his Supper to see that there were no complaints; and inspected his feet that they should be worthy of the nails. I see to it that he is dumb, and stands at attention before his accusers. With a piece of silver I buy him every day, and with maps I make him familiar with the topography of Golgotha."

In his book "Dispatches," Michael Herr writes of being in Vietnam on an air run with a Marine who was reading the Bible. As a courtesy, the Marine shows Herr a passage from the Psalms: "Thou shalt not be afraid for the terror by night, nor for the arrow that flieth by day..."

Afterwards, wrote Herr, "I had a nasty impulse to run through Psalms and find a passage I could offer him, the one that talked about those who were defiled by their own works and sent a-whoring with their own inventions."

Herr writes about a young Marine carried into a hospital with his legs gone. Seeing the Catholic chaplain, he asks, "Father, are my legs okay?" The priest answers, "Sure."

The next day the boy was lying on his cot when the chaplain came by. "Father," the Marine said, "I'd like to have that cross." And he pointed to the silver insignia on the priest's lapel. The chaplain removed the cross and handed it to him. The Marine held it tightly in his fist and looked at the chaplain. "You lied to me, Father," he said. "You c---s-----. You lied to me."

Herr shows no tendency to make his Marines into Christ-figures. It would have been sentimental and banal to do so in that hell hole of a country.

If we wanted to believe the old Lie, "Dulce et decorum est pro patria mori," we could sew the yellow ribbons into shrouds for burying the dead, as though those shrouds were symbolically joyful, like baptismal robes. The truth is that the yellow ribbons have become part of the Lie told to families with children in the service "ardent for some desperate glory."

So many who have died in wars this century have died because great lies were told them with high zest. Now in the 1990s, many are starting to believe that God Himself is a lie used in wartime like opium, to anesthetize the masses of men leading lives of quite desperation.

I'm not a cynic. I believe in God and accept the abstractions at face value, even the President. But when I see yellow ribbons, I start wondering who is trying to pull the wool over my eyes.

Champion International Corporation — one of America's leading manufacturers of paper for business communications, commercial printing, publications, and newspapers — invites Saint Mary's and Notre Dame seniors to interview for sales representative positions.

SMC

Reception

Stapleton Lounge, Wednesday, January 30, 7 - 9pm

Interviews

Thursday, January 31

Notre Dame

Reception

The Foster Room in LaFortune Center

Monday, January 28, 7 - 9pm

Interviews

Wednesday, January 30

Champion

Champion International Corporation

Hoosiers back on track after Big 10 victory over Wolverines

ANN ARBOR, Mich. (AP) — Indiana got back on track in the Big Ten as Greg Graham scored 19 points to lead the third-ranked Hoosiers to a 70-60 victory over Michigan Thursday night.

Indiana (17-2, 5-1) needed the win to shake off the effects of a 93-85 loss to No. 4 Ohio State at home on Monday night. The Wolverines (9-8, 2-5), which had a modest two-game winning streak ended, has lost four of its last five games with the Hoosiers.

The Hoosiers, who shot 49 percent, are 6-0 on the road, 6-1 on neutral courts.

Calbert Cheaney scored 17 points for Indiana, 11 in the second half, and led the Hoosiers with 12 rebounds.

The Hoosiers played without freshman Damon Bailey who warmed up but remained on the bench with a wrap on his bruised left thigh.

Demetrius Calip scored 21 points for Michigan, which shot 43 percent and had a 41-31 rebounding edge.

Graham scored six of his eight first-half points to help the Hoosiers to a 20-11 lead with 11:47 left.

But Tony Tolbert scored five points, including a 3-pointer, and Calip hit two long jumpers to lead a 13-2 Michigan burst. Kirk Taylor's layup gave Michigan a 24-22 lead with 6:41 left.

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 3p.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

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

SQUASH
Interested in playing? Please come to court 2 in JAAC Monday Jan 28 @7:30
If you have any questions call 2880

EMPLOYMENT OPPORTUNITY

COUPLE SEEKS DAY CARE IN THEIR HOME ONE DAY A WEEK FOR THEIR TWO CHILDREN.

VERY ATTRACTIVE COMPENSATION.

CALL 234-2180 FOR DETAILS.

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: Men's Pulsar watch, gold with white face and brown leather band. Sentimental value. If found please call Heidi at #2108.

Lost on Fri. 1/18/91 between Cushing and Alumni: key ring with 6 keys (3 dorm, 2 car, 1 house). Reward. Call x1209.

FOUND: Cross Pen by Arch Build. Init. "R?N" If yours 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.

LOST: Clear plastic dress bag filled with dresses, skirts and shirts. Was left hung over wire fence behind Breen-Philips on Dec. 21. Sweater of great sentimental value inside. If found, please call Erin at x1458.

LOST: Blue Swatch between Dillon and Hurley, Tues., 1/22. Sentimental Value. Please call Chris x1851

LOST—Gold bracelet with a sort of a link design. Great sentimental value. Reward. Phone 2156 (Maria).

WANTED

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.

GROUP HOMES
Several live-in or shift positions available working in group homes for children or adults with mental retardation. Moderate pay; challenging work. Spring interviews available. If you have training or volunteer experience working with individuals having developmental disabilities, send your resume to: Griff Hogan '71 RHMR 3030 West Fork Road Cincinnati, Ohio 45211

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 pm. Send resume to PO Box 4621, S. Bend, IN 46634

SPRING BREAK 1991
ENTHUSIASTIC INDIVIDUAL OR STUDENT ORGANIZATION to promote the two most popular Spring Break destinations. Daytona Beach and Cancun Mexico. Earn free trips and cash \$\$\$!!! Call now. 1-800-256 1799. Student Travel Services. Ask for T.J.

SPRING BREAK 1991

Join thousands of college students in Daytona Beach or Cancun, Mexico. Package starting from \$99.00 U.S. plus tax. Organize a group and travel for free. Call T.J. at S.T.S 1-800 265-1799.

Wanted: Volunteers to help provide COUNSELING to the ND-SMC community. Interested? call 239-7337. A good way to provide service, have some quiet study time, and improve your resume.

FOR RENT

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

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

BED 'N BREAKFAST REGISTRY 219-291-7153.

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

Need rooms for Jr. Parent's Week? Call Home B & B. 291-0535.

2 AND 3 BEDROOM HOMES CLOSE TO CAMPUS 232-3616

DOGHAUS returns with a barrage of pre-apocalyptic sounds.

NICE FURNISHED HOMES GOOD NEIGHBORHOOD NORTH OF ND FOR NEXT SCHOOL YEAR 2773097

4-7 Bed. Houses Avail. For 91-92 Yr. Reas. Rates. Phone #232-1776

Furnished Bedrooms and Shared Living Areas, Avail. for 91-92 Yr. Washer and Dryer. \$200 per month includes utilities. Ph. 232-1776.

Quaint apts. near N.D. -upstairs 1 bedroom \$255 -downstairs 1 bedroom \$265 deposit, reference 616-483-9572.

FOR SALE

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

CHEAP AIRLINE TICKETS from South Bend to Dallas Feb 7-10. Call 259-6748. Best Offer.

ALL-BRICK TRADITIONAL CLOSE TO CAMPUS, 3 BR, 2200 sq. ft., new heating & cooling, formal DR and LR with fireplace. Clutter takes a powder in large closets. Study adjoins MBR. Spaciousness for \$84,900. OPEN HOUSE Sunday, Jan. 27, 1-3pm. Call Mary Jo Shively (Res.) 277-2279 RE/MAX 100 Realty 255-5858

TICKETS

2 OR 4 VIRGINIA TIXS.272-6306

I Need one Duke ticket Dan x2042

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.

CHRIS, BREAK A LEG TONIGHT IN ARSENIC AND OLD LACE! LOVE, TREE

Kristin Appelget does Nelson. Jen "Nif Nif" Swize gives funky love. What is the world coming to?

FARLEYITES: Don't ditch the Dining Hall tonight, because we're having our HALL DINNER at 5:30 in the BLUE ROOM of NDH. But don't wear blue. Wear black and red, to make yourself stand out as a Farley girl (as if we don't already!!) Also, don't forget that decorating for the BIG NIGHT starts immediately after the dinner, so get psyched!

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.

"SUMMER INTERNSHIPS, SUMMER INTERNSHIPS" PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES TONIGHT 6:30 p.m. IN RM. 124 HAYES HEALY. ALL INVITED.

"SUMMER INTERNSHIPS, SUMMER INTERNSHIPS" PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES TONIGHT 6:30 p.m. IN RM. 124 HAYES HEALY. ALL INVITED.

"SUMMER INTERNSHIPS, SUMMER INTERNSHIPS" PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES TONIGHT 6:30 p.m. IN RM. 124 HAYES HEALY. ALL INVITED.

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.

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.

BABYSITTER NEEDED FOR 2 YR. OLD - Mornings 8-12 or 1 pm, T-Th. or M-W-F. CLOSE TO CAMPUS. Call 234-8743.

Hey everyone! Here's your big chance! TODAY is Jennifer Snodgrass' 19th birthday! Call X2695 and wish her a happy one!

HAPPY BIRTHDAY, JENN!

Love,
Your roomies

DO YOU ENJOY WORKING WITH PEOPLE?
If you are searching for an opportunity that will allow you to earn an exceptionally large income while helping people, call 291-2964 for an appointment.

KEENAN REVUE TICKETS will be distributed Friday to Notre Dame and Saint Mary's students. Distribution at Notre Dame will be at 3 p.m. at the JACC, while distribution at Saint Mary's will be at 5 p.m.

DEAR JEN:
AGENT COOPER SEZ-HAVE A DAMN FINE BIRTHDAY!
(AND BEWARE OF TALL MEN)

LOVE,
THE LOG LADY & THE "WHOLE TOWN"

CHRIS, BREAK A LEG TONIGHT IN ARSENIC AND OLD LACE! LOVE, TREE

Kristin Appelget does Nelson. Jen "Nif Nif" Swize gives funky love. What is the world coming to?

Several questions to pose to KRISTIN APPELGET as soon as possible:
"Who's her favorite Nelson?"
"Is it really true that Gunner lip-sinked on...?"
"If she could do anything, (using jello and peroxide) with "The other one" (not Gunner) what would it be?"
"Is she really trying to grow her hair out like them?"
"Is "Ozzie and Harriet" her favorite show?"
"Is this analogy true: Kristin is to Nelson, as Benedictine monks are to their religion?"
"Does she see any chance of her meeting, marrying, and having butt-ugly long-haired freaks with them? If so, which one?"
"What sign is "The other one?"
"For that matter, what is "the other one's" name?"
.....you get the picture.

GRAD STUDENT TEACHING

"The Role of Graduate Student Teaching in University Education"

Dr. Michael Salemi

Monday, Jan. 28, 7-9 p.m.
CCE Auditorium

Refreshments Provided

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

Seek guitar, bass, keys (vocal ability?) for classic/alt. band. Paul x3671.

WAKE-N-BAKE SPRING BREAK '91! CUNCUN FROM \$459. JAMAICA FROM \$539.00! DON'T MISS THE FUN AND SUN! CALL 1-800-427-7

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.

Rule number 1: JESTER
Rule number 2: Saturday at Club 23
Rule number 3: Be there.
Rule number 4: There is no rule number four.

And no Poofters!

"Prayers for Peace" daily at the Grotto, 5:00 - 5:15 p.m.

Dear Arthur Kent: We want to see you with your leather jacket off. Take it off, take it all off!-- Love, Section 2B

S C
E O B
A N R F S B
S I R A E
M P D I A T
O I G D N U T
N R E A D R H
K A T Y D E
E C S A R
Y Y Y E

"HAPPY BIRTHDAY"
KATIE 'BEAR' BAMBRICK!
U THE BEST! Roomies for four, you&me!
LOVE, Annie Bananie

SEA MONKEY CONSPIRACY

Tonight and Tomorrow night at

Bridget's

Zahm 2A,
Top 10 Quotes from the MIAMI POSSEE:
10. "If you can't make it here, you better hang it up."
9. "You can't tailgate here, this is a prison."
8. "Sure we'll use the MEN'S"
7. "MMMM...F...in' A!!!"
6. "Strokin'...no Chew, not my nose."
5. "Sorry, but I can't fit 11 people in a cab."
4. "I think I'm in Speedoville!"
3. "The possee is in full effect!!"
2. "SHOTGUN!!"
1. "Everybody dance now!!"

Thanks for a great time at the Orange Bowl!!
Love, Bitch, Dyke, Naked Wonder, and Couch.

Colleen L.,
Break-a-Leg tonight in "Arsenic and Old Lace!" Sorry about last week. I'm sure you'll find a suitable way to get me back though. Have fun!
Love,
me

Marianne,
Quit stressing!!! Kick back and have a beer, or two, or twelve!!!!
Happy JPW!!!
Love, me

Joe Riley,
Congratulations on your N.H.S. acceptance!!!! Go Ramblers! from, Jeanne and Rich

Lady In Red
Valentine Delivery Special
Candy/Flowers/Balloons
255-3355
Regular \$35 Feb. 14th \$20

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

NEED EXTRA INCOME FOR 1991?
Earn \$500-1000 weekly stuffing envelopes.
For details - Rush \$1.00 with SASE to:
OIH Group, 7121 Laural Hill, Orlando, FL 32818

SPRING BREAK
RESERVATIONS AVAILABLE NOW!
DAYTONA BEACH 7 NIGHTS \$119
SOUTH PADRE ISLAND 5 AND 7 NIGHTS \$129
STEAMBOAT 2 5 AND 7 NIGHTS \$96
FORT LAUDERDALE 7 NIGHTS \$137
PANAMA CITY BEACH 7 NIGHTS \$124
CORPUS CHRISTI / MUSTANG ISLAND 5 AND 7 NIGHTS \$108
HILTON HEAD ISLAND 5 AND 7 NIGHTS \$112
CALL TOLL FREE TODAY
1-800-321-5911
*Depending on break dates and length of stay

Scoreboard

Friday, January 25, 1991

page 16

NHL STANDINGS

WALE CONFERENCE

Patrick Division

	W	L	T	Pts	GF	GA	Home	Away	Div
NY Rangers	26	17	8	60	186	156	14-7-5	12-10-3	9-7-3
Philadelphia	26	21	6	58	179	165	14-9-4	12-12-2	8-10-5
Pittsburgh	26	21	3	55	215	184	16-11-1	10-10-2	13-9-0
New Jersey	20	20	10	50	183	171	14-6-6	6-14-4	8-11-5
Washington	22	26	2	46	158	169	11-10-1	11-16-1	11-10-1
NY Islanders	17	25	6	40	135	168	10-14-3	7-11-3	7-9-4

Adams Division

Boston	27	16	8	62	183	164	16-6-3	11-10-5	11-7-3
Montreal	27	18	5	59	168	149	15-7-2	12-11-3	10-5-3
Buffalo	21	17	10	52	174	157	11-6-6	10-11-4	6-8-4
Hartford	21	23	5	47	142	164	11-10-3	10-13-2	7-10-3
Quebec	10	31	9	29	140	222	5-13-6	5-18-3	5-9-5

CAMPBELL CONFERENCE

Norris Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Chicago	32	15	4	68	171	133	17-7-2	15-8-2	13-6-1
St. Louis	26	15	7	59	175	146	12-6-5	14-9-2	11-6-2
Detroit	22	22	5	49	164	172	18-7-0	4-15-5	9-7-2
Minnesota	14	29	8	36	153	179	9-14-4	5-15-4	3-12-3
Toronto	12	32	5	29	142	207	7-18-2	5-14-3	5-10-2

Smythe Division

Los Angeles	26	17	5	57	194	156	15-6-3	11-11-2	7-7-3
Calgary	25	19	5	55	201	160	13-7-1	12-12-4	11-6-2
Edmonton	23	21	3	49	159	151	14-8-1	9-13-2	8-10-2
Vancouver	19	26	4	42	156	184	11-11-2	8-15-2	7-13-0
Winnipeg	16	27	8	40	160	181	11-11-3	5-16-5	8-5-5

Thursday's Games

Boston 3, Hartford 0
Philadelphia 6, Washington 1
New Jersey 6, Quebec 1
Buffalo 5, Chicago 4

Friday's Games

St. Louis at Detroit, 7:35 p.m.
Minnesota at Washington, 8:05 p.m.
N.Y. Islanders at Winnipeg, 8:35 p.m.
N.Y. Rangers at Edmonton, 9:35 p.m.
Los Angeles at Vancouver, 10:35 p.m.

Saturday's Games

Buffalo at Montreal, 1:05 p.m.
Calgary at Boston, 1:35 p.m.
Philadelphia at Hartford, 7:35 p.m.
Pittsburgh at Quebec, 7:35 p.m.
Minnesota at New Jersey, 7:45 p.m.
Toronto at Chicago, 8:35 p.m.
Detroit at St. Louis, 8:35 p.m.
Vancouver at Los Angeles, 10:35 p.m.

Sunday's Games

N.Y. Islanders at Washington, 12:05 p.m.
Boston at Montreal, 1:05 p.m.
Calgary at Buffalo, 2:05 p.m.
Edmonton at Winnipeg, 3:35 p.m.

TRANSACTIONS

BASEBALL

American League

BALTIMORE ORIOLES—Named Roy Krasik director of minor league administration.

CALIFORNIA ANGELS—Agreed to terms with Gary Gaetti, third baseman, on a four-year contract and Max Venable, outfielder, on a one-year contract.

MINNESOTA TWINS—Agreed to terms with Nelson Liriano, second baseman, on a one-year contract.

NEW YORK YANKEES—Agreed to terms with Pat Sheidan, outfielder, on a minor league contract and invited him to spring training. Invited Dion James, outfielder, to spring training.

TEXAS RANGERS—Agreed to terms with Bobby Witt, pitcher, on a three-year contract. Agreed to terms with Rich Gossage, pitcher, on a minor league contract and invited him to spring training.

National League

ATLANTA BRAVES—Agreed to terms with Mark Grant, pitcher, on a one-year contract.

HOUSTON ASTROS—Agreed to terms with Jim Deshaies, pitcher, on a one-year contract.

ST. LOUIS CARDINALS—Agreed to terms with Joe Magrane, pitcher, on a one-year contract.

BASKETBALL

Continental Basketball Association

CBA—Announced that Pat Durham, Cedar Rapids forward, has been fined a suspended for one game for fighting in a game against Quad City on Monday. Announced that George Karl, Albany coach, has been fined for kicking a ball into the stands in a game against Oklahoma City on Jan. 2.

Amateur

USA BASKETBALL—Named Atlanta, Lincoln, Neb.; Long Beach, Calif.; and Pittsburgh as sites for the U.S. Olympic Festival women's teams trials.

FOOTBALL

National Football League

MIAMI DOLPHINS—Announced the resignation of Monte Clark, director of pro personnel.

World League of American Football

SACRAMENTO SURGE—Named Cliff Dochtermann administrative aide to the general manager and Stuart Zeman team physician.

HOCKEY

National Hockey League

NEW JERSEY DEVILS—Recalled Neil Brady, center, from Utica of the American Hockey League.

NEW YORK ISLANDERS—Assigned Hubie McDonough, center; Brad Dalgarno, right wing; and Jari Gronstrand, defenseman, to Capital District of the American Hockey League. Recalled Rich Kromm, left wing, and Jeff Finley, defenseman, from Capital District.

WASHINGTON CAPITALS—Obtained Paul Fenton, left wing, and John Kordic, right wing, from the Toronto Maple Leafs for future considerations. Traded Fenton to the Calgary Flames for Ken Sabourin, defenseman.

SOCCER

Major Soccer League

MSL—Named David Clements assistant coach for the Eastern Division team and Keith Weller assistant coach for the Western Division team for the MSL All-Star Game.

National Professional Soccer League

MILWAUKEE WAVE—Named Jim Harwood director of public relations.

COLLEGE

ARKANSAS—Named Joe Pate assistant head football coach.

NORTHEASTERN—Named Bob Shoop assistant football coach.

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Boston	30	9	.769	—	6-4	Won 1	20-3	10-6	20-7
Philadelphia	22	18	.550	8 1/2	3-7	Lost 4	14-7	8-11	17-10
New York	18	21	.462	12	5-5	Won 3	9-12	9-9	11-14
Washington	18	21	.462	12	6-4	Won 2	12-5	6-16	10-12
New Jersey	13	26	.333	17	2-8	Won 2	9-12	4-14	8-17
Miami	11	29	.275	19 1/2	3-7	Lost 2	8-12	3-17	5-19

Central Division

Chicago	28	12	.700	—	8-2	Lost 1	17-3	11-9	17-7
Detroit	28	13	.683	1/2	8-2	Lost 1	17-1	11-12	19-6
Milwaukee	27	15	.643	2	3-7	Lost 3	20-1	7-14	17-11
Atlanta	24	16	.600	4	7-3	Lost 1	16-6	8-10	14-15
Indiana	16	24	.400	12	4-6	Won 1	13-7	3-17	10-15
Cleveland	13	27	.325	15	2-8	Lost 1	8-12	5-15	9-15
Charlotte	12	27	.308	15 1/2	3-7	Lost 3	8-13	4-14	7-16

WESTERN CONFERENCE

Midwest Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
San Antonio	28	10	.737	—	7-3	Won 3	15-3	13-7	20-5
Utah	26	14	.650	3	6-4	Lost 2	16-4	10-10	18-6
Houston	21	20	.512	8 1/2	3-7	Won 1	14-6	7-14	13-13
Dallas	13	25	.342	15	3-7	Lost 1	8-11	5-14	8-19
Minnesota	13	25	.342	15	4-6	Lost 2	8-10	5-15	9-18
Orlando	10	31	.244	19 1/2	2-8	Lost 5	8-11	2-20	8-21
Denver	9	30	.231	19 1/2	3-7	Won 1	7-12	2-18	5-21

Pacific Division

Portland	35	7	.833	—	7-3	Won 5	20-2	15-5	21-5
LA Lakers	28	11	.718	5 1/2	9-1	Won 9	16-4	12-7	19-8
Phoenix	25	13	.658	8	6-4	Lost 2	15-4	10-9	17-8
Golden State	22	17	.564	11 1/2	7-3	Won 1	13-4	9-13	14-11
Seattle	18	19	.486	14 1/2	6-4	Won 2	13-6	5-13	8-13
LA Clippers	14	27	.341	20 1/2	3-7	Lost 2	10-8	4-19	11-13
Sacramento	11	26	.297	21 1/2	5-5	Won 3	10-10	1-16	8-18

Thursday's Games

LA Lakers at New Jersey, 7:30 p.m.
Boston at Philadelphia, 7:30 p.m.
Dallas at Detroit, 8 p.m.
Indiana vs. Washington at Baltimore, 8 p.m.
Miami at Chicago, 8:30 p.m.
Sacramento at Utah, 9:30 p.m.
Seattle at Phoenix, 10 p.m.
Milwaukee at Golden State, 10:30 p.m.

Saturday's Games

Philadelphia at Charlotte, 7:30 p.m.
New Jersey at Miami, 7:30 p.m.
Detroit at Orlando, 7:30 p.m.
Dallas at Washington, 7:30 p.m.
Cleveland at Houston, 8:30 p.m.
Minnesota at San Antonio, 8:30 p.m.
Utah at Denver, 9:30 p.m.
New York at Phoenix, 9:30 p.m.
Atlanta at Seattle, 10 p.m.
Milwaukee at LA Clippers, 10:30 p.m.
Sacramento at Portland, 10:30 p.m.

PRO BOWL ROSTERS

AFC

Offense

Quarterbacks—x-Warren Moon, Houston; Jim Kelly, Buffalo.

Running backs—x-Thurman Thomas, Buffalo; x-Marion Butts, San Diego; Bobby Humphrey, Denver; Bo Jackson, LA Raiders.

Wide receivers—x-Andre Reed, Buffalo; x-Anthony Miller, San Diego; Drew Hill, Houston; Ernest Givins, Houston.

Tight ends—x-Rodney Holman, Cincinnati; Ferrell Edmunds, Miami.

Guards—x-Bruce Matthews, Houston; x-Mike Munchak, Houston; Steve Wisniewski, LA Raiders.

Tackles—x-Bruce Armstrong, New England; x-Richmond Webb, Miami; Will Wolford, Buffalo; y-Anthony Munoz, Cincinnati; z-Will Wolford, Buffalo.

Centers—x-Kent Hull, Buffalo; Don Mosebar, LA Raiders.

Defense

Ends—x-Bruce Smith, Buffalo; x-Greg Townsend, LA Raiders; Jeff Cross, Miami.

Interior line—x-Michael Dean Perry, Cleveland; Ray Childress, Houston.

Outside linebackers—x-Derrick Thomas, Kansas City; x-Leslie O'Neal, San Diego; Cornelius Bennett, Buffalo; n-Darryl Talley, Buffalo.

Interior linebackers—x-Shane Conlan, Buffalo; x-David Little, Pittsburgh; Mike Johnson, Cleveland; y-John Offerdahl, Miami; z-Mike Johnson, Cleveland.

Cornerbacks—x-Rod Woodson, Pittsburgh; x-Albert Lewis, Kansas City; Kevin Ross, Kansas City.

Safeties—x-Steve Atwater, Denver; x-David Fulcher, Cincinnati; Dennis Smith, Denver.

Specialists

Punter—Rohn Stark, Indianapolis.

Placekicker—Nick Lowery, Kansas City.

Kick returner—Clarence Verdin, Indianapolis.

Special team—Steve Tasker, Buffalo.

Need player—To be named later by head coach.

NFC

Offense

Quarterbacks—x-Joe Montana, San Francisco; Randall Cunningham, Philadelphia.

Running backs—x-Barry Sanders, Detroit; y-Neal Anderson, Chicago; z-Elliott Smith, Dallas; Earnest Byner, Washington; r-Johnny Johnson, Phoenix.

Wide receivers—x-Jerry Rice, San Francisco; x-Andre Rison, Atlanta; Sterling Sharpe, Green Bay; Gary Clark, Washington.

Tight ends—x-Keith Jackson, Philadelphia; Steve Jordan, Minnesota.

Guards—x-Randall McDaniel, Minnesota; x-Mark Bortz, Chicago; Guy McIntyre, San Francisco.

Tackles—x-Jim Lachey, Washington; x-Jackie Slater, LA Rams; Lomas Brown, Detroit.

Centers—x-Jay Hilgenberg, Chicago; Bart Oates, N.Y. Giants.

Defense

Ends—x-Reggie White, Philadelphia; x-Chris Doleman, Minnesota; Richard Dent, Chicago.

Interior line—x-Jerome Brown, Philadelphia; Jerry Ball, Detroit.

Outside linebackers—x-Charles Haley, San Francisco; x-Lawrence Taylor, N.Y. Giants; Pat Swilling, New Orleans.

Inside linebackers—x-Pepper Johnson, N.Y. Giants; x-Mike Singletary, Chicago; Vaughan Johnson, New Orleans.

Cornerbacks—x-Darrell Green, Washington; x-Carl Lee, Minnesota; Wayne Haddix, Tampa Bay.

Safeties—x-Joe Browner, Minnesota; x-Ronnie Lott, San Francisco; r-Mark Carrier, Chicago.

Specialists

Punter—Sean Landeta, N.Y. Giants.

Placekicker—Morten Andersen, New Orleans.

Kick returner—Mel Gray, Detroit.

Special teams—Reyna Thompson, N.Y. Giants.

Need player—To be named later by head coach.

x-starters; r-rookie; y-injured will not play; z-injury replacement; n-need player

MEN'S TOP 25 RESULTS

How the Associated Press' Top 25 teams fared Thursday:

1. UNLV (14-0) did not play. Next: at Louisville, Saturday.
2. Arkansas (18-1) did not play. Next: at Baylor, Saturday.
3. Indiana (16-2) beat Michigan 70-60. Next: vs. No. 22 Michigan State, Saturday.
4. Ohio State (17-0) beat Minnesota 80-70. Next: at No. 22 Michigan State, Thursday, Jan. 31.
5. Arizona (15-2) at Stanford. Next: at California, Saturday.
6. Syracuse (17-2) did not play. Next: at Providence, Saturday.
7. North Carolina (14-2) did not play. Next: vs. Georgia Tech, Sunday.
8. Kentucky (15-2) did not play. Next: at Alabama, Saturday.
9. Duke (15-4) did not play. Next: at Clemson, Saturday.
10. St. John's (14-2) did not play. Next: vs. Villanova at the Spectrum, Saturday.
11. UCLA (14-3) at Oregon State. Next: at Oregon, Saturday.
12. East Tennessee State (14-2) did not play. Next: at VMI, Saturday.
13. Oklahoma (14-4) did not play. Next: vs. No. 14 Nebraska, Saturday.
14. Nebraska (16-2) did not play. Next: at No. 13 Oklahoma, Saturday.
15. Southern Mississippi (12-1) beat Louisville 84-81. Next: vs. Cincinnati, Saturday.
16. LSU (12-4) did not play. Next: vs. Florida, Saturday.
17. Pittsburgh (15-4) did not play. Next: vs. No. 21 Georgetown, Sunday.
18. Virginia (13-4) did not play. Next: at Notre Dame, Saturday.
19. Connecticut (12-5) did not play. Next: vs. Seton Hall at the Meadowlands, Saturday.
20. Utah (17-1) vs. Colorado State. Next: vs. Air Force, Saturday.
21. Georgetown (11-5) did not play. Next: at No. 17 Pittsburgh, Sunday.
22. Michigan State (12-5) did not play. Next: at No. 3 Indiana, Saturday.
23. New Mexico State (13-2) vs. San Jose State. Next: vs. Utah State, Saturday.
24. New Orleans (16-2) did not play. Next: vs. Alabama-Birmingham, Friday.
25. South Carolina (14-4) did not play. Next: at Memphis State, Saturday.

NCAA MEN'S BASKETBALL SCORES

EAST

Allentown 81, Wesley 77
Assumption 101, St. Rose 95
Bard 96, St. Joseph's, L.I. 80
Brandeis 84, Worcester Tech 66
Cent. Connecticut St. 76, Rider 69
Clark U. 67, Wesleyan 66
Connecticut Coll. 84, Roger Williams 64
Curry 64, Salve Regina 53
Fairleigh Dickinson 99, Long Island U. 70
Franklin & Marshall 83, Johns Hopkins 79, OT
Geneva 85, Wheeling Jesuit 75
Hofstra 67, Wagner 60
La Salle 89, Canisius 74
Maine-Augusta 87, Lyndon St. 84
N.Y. Maritime 77, N.Y. Poly 71
Nazareth, N.Y. 91, Kings Point 65
New England Coll. 89, Wentworth Tech 77
Plymouth St. 94, Framingham St. 90
Rhode Island 81, Duquesne 75
Robert Morris 99, Mount St. Mary's, Md. 71
SE Massachusetts 75, E. Connecticut 64
Siena 90, Manhattan 55
St. Francis, N.Y. 80, Marist 63
St. Joseph's, Maine 114

SUPER SUNDAY PARTY SPECIAL!

Super Sunday is almost here and when two of Pro Football's best teams battle it out, be sure to have lots of piping hot, delicious Domino's Pizza® delivered right to your door before halftime! As soon as you call, your pizza will be delivered in 30 minutes or less. Guaranteed.

So remember, nothing tops off a Super Sunday Party like a hot, fresh Domino's Pizza, with savings just for you.

Call about our 30th Anniversary Special! Employment Opportunities Available.

SUPERBOWL SPECIAL

Get four Large Cheese pizzas for just \$17.95. Additional toppings available at additional charge.

\$17⁹⁵

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

Good thru 2/24/91

MONDAY - TUESDAY FEATURE

Get one Large Cheese Pizza for just \$4.99. Good Monday and Tuesday only. Additional toppings available at additional charge.

\$4⁹⁹

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

Good thru 2/24/91

ANY DAY SPECIAL

Get two Large one-topping pizzas for \$10.95.

\$10⁹⁵

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

Good thru 2/24/91

Call Us! Notre Dame 271-0300 1835 South Bend Ave.

289-0033 816 Portage Ave.

Memory

continued from page 24

his junior season. He returned five kickoffs and one punt for touchdowns in his career.

But the irony of the Ismail story is that he will be remembered for a punt return that will never be found in any media guide or record book.

They sometimes say you're only as good as your last performance. If that's true, the memory of Rocket will be a lasting one.

Jim Kelly's dreams will be fulfilled if the Bills win the Super Bowl.

AP Photo

Rocket

continued from page 24

something I want to do," Ismail said, "so I better get used to it. I was looking forward to this day and the days after it because leading up to it hasn't been fun. I'm glad (the decision) is off my shoulders now."

Experts project Ismail as a possible No. 1 pick in April's NFL draft. The New England Patriots, who finished last season with a 1-15 mark, currently hold the top pick, but the Detroit Lions are reportedly interested in dealing several top players for the right to select Ismail.

In either case, Ismail figures to command a top-draw salary. He interviewed several agencies immediately following the Orange Bowl game and recently narrowed his choices to two San Francisco firms who will handle his contract negotiations.

Besides his talent and marketability, Ismail offers a rare set of intangibles valuable to any team that chooses him.

"I'd be bringing more to any

organization I play for other than just my football talents," Ismail said. "I'd be able to bring a fresh face maybe and whatever wholesomeness I can bring to the program."

During the past three years, Ismail brought untold excitement to the Notre Dame football program. The university, though, left some lasting impressions of its own on the young superstar.

Ismail says he will miss taking the field with the seniors in next season's final home game, leading Irish fans in the traditional postgame fight song and, of course, the feeling he had after the '88 win over Miami.

"I remember freshman year after we won the Miami game and all the people came out of the stands," he recalled. "It was like an army of ants running to food and it was just really crazy. The freshmen were walking around saying, 'We beat Miami, man! Hey, we beat Miami!' We were just in awe."

Ismail believes Notre Dame's opponents will feel the same way about the '91 Irish once they take the field next fall.

"I feel sorry for people who feel sorry for Notre Dame next

year because you're in for a rude awakening," he predicts. "There's gonna be some people out there that are gonna open your eyes."

Kelly's dreams fulfilled

TAMPA, Fla. (AP) — Jim Kelly walked to the podium after the Buffalo Bills trounced the Los Angeles Raiders 51-3 for the AFC championship, pumped his fist and yelled, "Yeah, baby!"

"I know you're supposed to be quiet in the media room, but I had to do that," Kelly explained. "I'm psyched."

That figures. Some boys dream of being firemen. Some dream of being priests. Kelly dreamed of being a star football player. And from his earliest days as a kid from western Pennsylvania, he dreamed of playing in the pinnacle game of the sport, the Super Bowl.

"This has been our dream," he said. "And mine, when I was in college and even 15 years

ago growing up watching the Steelers and Bradshaw. I'm glad to be a part of it."

Terry Bradshaw and the Steelers were a big part of Kelly's life growing up in East Brady, Pa. He was in his formative years when the Steelers enjoyed their Super Bowl success during the 1970s. Bradshaw was his idol and Kelly naturally gravitated to the quarterback position.

His father, Joe, noticed his son had a strong arm and encouraged him to build his accuracy. Kelly would come home for lunch from school and his father wouldn't let him eat until he had practiced by throwing balls through a tire.

Check it out!

FRIDAY

Lunch
11-2

Grad Nite
5-9

ALUMNI
SENIOR
THE CLUB

SATURDAY

Write your
first DRAFT
with us!

plus both nights
Harvey and the Blues News

GREAT WALL

Chinese-American
Restaurant &
Cocktail Lounge
Authentic Szechuan,
Mandarin & Hunan Cuisine

Banquet rooms
available for up
to 200

272-7378

130 Dixie Way S., South Bend (next to Randall's Inn)

Lunches starting at - - - \$3.95
Dinners starting at - - - \$5.45
Bar & Restaurant open 7 days

Mon. - Thurs. 11:30 a.m. to 10 p.m. Fri. - Sat. 11:30 a.m. to 11 p.m.
Sun. & Holidays 11:30 a.m. to 10 p.m.

Notre Dame Communication and Theatre

"BIG, RICH, POWERFUL AND EXPLOSIVE."

One of Scorsese's
best films ever!
'GoodFellas'
is great
entertainment."

"Stunning, brilliant,
frequently hilarious.
The performers are
faultless. 'GoodFellas'
delivers."

David Karger, NEW YORK TIMES

"The best mob movie
ever. America's finest
filmmaker at the top
of his form."

Kevin Thomas, THE WASHINGTON POST

ROBERT DE NIRO
RAY LIOTTA
JOE PESCI

GoodFellas

A MARTIN SCORSESE FILM

IRWIN WINKLER
LORRAINE BRACCO
NICHOLAS PILEGGI
MARTIN SCORSESE
GOODFELLAS
ROBERT DE NIRO
RAY LIOTTA
JOE PESCI
PAUL SOUVINER
BARBARA DE FINA
NICHOLAS PILEGGI
IRWIN WINKLER
MARTIN SCORSESE

Cinema at the Snite

TONIGHT and SATURDAY 7:00, 9:45

LATE NIGHT OLYMPICS HAVE A BALL!

FRIDAY, FEB. 1

Saint Mary's freshmen Gustafson, Hurley will lead team in weekend meet at DePauw

By EMILY WILLETT
Sports Writer

The Saint Mary's swimming and diving team looks to a solid group of freshmen to provide strength and depth to the team. Freshmen Jennifer Gustafson and Megan Hurley realize this role and have risen to the challenge.

"We have a strong group of freshmen on the team. They have good attitudes and provide enthusiasm in the meets," said Gustafson.

"The freshman talent is spread over all of the strokes and distances giving the team a good balance," added Hurley.

Both swimmers have dealt with the adjustments that accompany the transition from high school to collegiate competition. Gustafson has found it to be a difficult change, frus-

trating at times, but overall a positive challenge.

"Adjusting to a college lifestyle has affected my swimming. My times are slower than I was used to, but as I get used to the new routine, I feel myself improving," Gustafson explained.

Hurley finds collegiate swimming stricter but more unified than what she was accustomed to.

"Saint Mary's team is stricter than the team I was on in high school. But at Saint Mary's everyone also benefits from more personal attention. The daily practices, personal attention, and small team help you to really feel a part of the team," Hurley said.

Both Gustafson and Hurley have adjusted to competition on the college level. Gustafson swims backstroke for the team

as well as individual medley, freestyle, and free relay events. Hurley swims freestyle sprints and butterfly.

"Competitively, the highlight of my season so far has probably been the National Catholic Invitational. The size of the meet and the competition scared me, but I was really happy with my performance," Gustafson said.

The Saint Mary's swimming and diving team will face DePauw University and Illinois Wesleyan University in a tri-meet on Saturday at DePauw.

"We've seen DePauw at some of our invitationals, and they have a strong team," said Gustafson. "However, we should make a good showing. We'll give it our best shot, and I'm expecting a good meet."

Irish women open spring season by hosting Eck Doubles Classic

Special to the Observer

The Notre Dame women's tennis team faces its first competition of the second semester when the Irish play host to the third annual Eck Doubles Classic this weekend at the Eck Tennis Pavilion. The three-day tournament will get underway at 1 p.m. on Friday and continue at 10 a.m. Saturday, and 9 a.m. on Sunday.

A total of 11 squads will field three to four doubles tandems in the 32-team field. In addition to the Irish, Northern Illinois, Ohio State, Marquette, Fordham, Purdue, Temple, Miami of Ohio, Illinois and Eastern Michigan will be included in this year's field.

"I think this will again be

a very competitive field," Irish coach Jay Louderback said. "This is a good way for us to get back into a competitive mode. We know the doubles will be very important for us this spring and I'm interested to see how we stack up against some of these teams."

Leading the field will be Notre Dame's top doubles combination of junior Tracy Barton and Kristy Faustmann. They combined for a 13-3 record last fall and won the Rolex Midwest indoor title to qualify for the national indoor championships and enter the tournament ranked 12th nationally. Other top Irish teams include freshmen Terri Vitale and Lisa Tholen.

Belles will try to bounce back after shattering loss

By CHRIS BACON
Saint Mary's sports editor

The Saint Mary's basketball team fell hard in Tuesday night's loss to 9-3 Lake Forest, 81-72, which ended the Belles four-game winning streak.

The Belles are putting the pieces together again in preparation for tomorrow afternoon's matchup with Albion College.

"They (Lake Forest) did all the little things right and we did all the little things wrong," explained Belles head coach

Marv Wood. "I think we panicked and that was detrimental to us. But now we have to forget the last game and look forward to Albion."

Despite its 6-8 record Albion poses a threat to the Belles. First, Albion has two strong players in Shannon Goeddeke (12.7 ppg, 7.2 rpg) and Richelle Reilly (16.5 ppg, 6.7 rpg).

Albion has performed the same as Saint Mary's against similar opponents. However, the Belles don't anticipate the need for changes in their offen-

sive or defensive game, just improvements.

"We are not as bad as we performed (Tuesday). We have to get our confidence back and do those little things. Those are what makes the difference," explains Wood.

The little things, such as good passing, timing and shot selection, as well as rebounding are what keeps every offense working. The team hopes to see improvements in all of these areas. The Belles also look to junior forward Janet Libbing to

lead the way.

"Janet offensively has come on extremely strong, is confident and has excellent perimeter shooting," praised Wood. "She is a force on boards. I think she has found her niche and she feels comfortable."

While Wood's expectations of Libbing on offense and defense remain high, the Belles' star downplays her scoring abilities.

"I expect strong boards and taking the right shots. I don't expect points because they

happen if they happen. Boards I expect, because of my own hustling underneath," said Libbing.

Overall, both Wood and Libbing know that team confidence and performance is the key to a victory tomorrow.

"As a team, we have to be able to make fewer turnovers. We must make them play against us, instead of us playing their game," concluded Libbing.

**Support
research.**

 **American Heart
Association**

**IMMIGRATION LAW
PRACTITIONERS**

Paul GRESK Catherine SINGLETON
1800 INB Tower
Indianapolis, IN 46204
(317) 634-9777

Initial in-office consultation
no charge
multilingual capabilities

ND swim teams travelling east for two meets

Special to the Observer

The Notre Dame men's and women's swim teams take to the road this weekend when they travel to Cleveland State on Friday and St. Bonaventure on Saturday.

The Irish men and women both defeated Cleveland State and St. Bonaventure last season. Last year the Irish men beat the Vikings 143-92 and the Bonnies 140-97. Brian Rini captured first in the 200-yard butterfly in both of those meets.

The women defeated Cleveland State 149-85 and St. Bonaventure 175-116 last season. Tanya Williams led the charge in the St. Bonaventure match with victories in the 100-yard breaststroke, 1,000-yard freestyle and the 100-yard butterfly.

Hoops

continued from page 24

bench. Ellery has played the sixth-man role all season.

"I think that in Kevin's situations, against a man-to-man, he's going to take people inside," Phelps says. "Against zones) Kevin has got to read when to kick it out. When he reads what he has against a zone inside knowing that there are going to be two or three guys around, people are going to be open on the outside, and he's got to read more of an assist role."

The Irish will start Daimon Sweet (15.6 ppg), Keith Tower and Jon Ross in the frontcourt, while Tim Singleton (6.6 apg) and Elmer Bennett (13.4 ppg) will start at the guards.

**Sesquicentennial Year
Celebration**

September 1991 - October 1992

**Application for Student Executive Committee Due
Friday, February 1st 1991**

**by 4:00 pm to Student Government Secretary - Barb
2nd Floor LaFortune**

Be a part of Notre Dame's ONLY 150th Anniversary

Irish runners to open season

By HUGH MUNDY
sports writer

The Notre Dame men's track team begins its season on Saturday as the Irish travel to Kalamazoo for the Eastern Michigan Invitational.

The contest, which features squads from numerous mid-western colleges such as Marquette and the University of Michigan, will prepare the Irish for a series of important upcoming events, culminating with the IC4A meet in March.

Coach Joe Piane, while optimistic about his squad's prospects, noted that the meet is primarily a "warm up" for later season contests.

"It's still early," noted Piane. "Many of our distance guys will work on developing speed by competing in shorter races."

Senior captain and middle distance runner Ryan Cahill echoed his coach's sentiments.

"This meet is an intermediate step between early season practices and bigger meets like

Joe Piane

Central Collegiates," Cahill said.

Nevertheless, Cahill anticipates a competitive effort from the team.

"We need good performances from everyone," he remarked.

Although Notre Dame will be without the service of several key members, including injured distance specialist Mike O'Connor, Piane will look to a solid distance corps as well as a

talented group of sprinters and throwers to provide the bulk of the scoring.

"Our main goal for this weekend is to be competitive and stay healthy," said Piane.

"We won't be putting it all together until Central Collegiates."

The Irish will have the opportunity to showcase its talent at home

on February 2 as the squad hosts the Meyo Invitational.

...

The Notre Dame women's track team travel to Eastern Michigan as well Saturday. It will be the first time that the squad will travel as a group for a competition.

The majority of the squad will be making its collegiate varsity level debut as this is the inaugural season for women's varsity track at Notre Dame. The women will be looking to gain confidence before playing host to the annual Meyo and Alex Wilson Invitational meets.

"This weekend will be very

Spring semester offers club sport opportunities

The second semester brings many opportunities in club sports to the Notre Dame campus. Bengal Bouts will be contested this spring, and the Notre Dame crew and sailing teams continue to excel.

The Notre Dame/Saint Mary's Synchronized Swim Club's team recently enjoyed a successful weekend at the University of Michigan's Maize & Blue Invitational.

Placing fifth out of eight teams, the club saw several strong individual performances. Nicole Rizzo achieved fourth place in solos, while Kevyn Comstock placed sixth in the same event. Ann Ball placed sixth in the Novice Figures competition. Kristin Holmes, Anna Burke, and Erin Peter earned sixth place in the Trio event.

...

Notre Dame and Saint Mary's students were excelling on the slopes as well as in the pool last weekend, as the Notre Dame/Saint Mary's Ski Club competed.

The Notre Dame men's team placed third last weekend, as several strong individual performances were turned in by the Irish.

Bob Reich finished in second place in the race, as Kim Peterson and Dave Barry also turned in excellent times for the Irish.

"The men's team has a really good chance to go to regionals and beyond," said Reich. "Tryouts were very competitive."

The Saint Mary's team finished fourth overall, as Beth McIntosh achieved the best time for the Belles. Katie Daniels, Molly McDonald, and Rachel Deck finished with the second, third, and fourth best times, respectively, for Saint Mary's.

Notre Dame's women's team finished just behind Saint Mary's with a fifth place showing. Jo Jo Gehl crossed the line fastest for the Irish, as Bridget Underwood and Ann Laing supported her effort.

The Ski Club will travel to Crystal Mountain this weekend. The team will travel to Ohio on February 2-3, and will compete in divisional competition the following weekend.

...

The newly formed Cycling Club has over 30 riders competing in its initial season.

The cycling club's team will compete in the Midwest Collegiate Cycling Conference, and will travel to a different member school each weekend from February until late April to race.

Rolando de Aguiar
Club Corner

Marinovich charged with misdemeanor

NEWPORT BEACH, Calif. (AP) — A misdemeanor charge of possession of cocaine was filed against Southern California quarterback Todd Marinovich, Orange County deputy district attorney Mike Koski said Thursday.

"It was filed as a misdemeanor because he had less than half a gram (of cocaine) in his possession, according to the police report," Koski said. "The crime lab determined there were 445 milligrams of a

substance containing cocaine."

Koski said a misdemeanor charge of possessing less than half an ounce of marijuana also was filed against Marinovich.

The maximum penalty for a misdemeanor count of possession of cocaine is six months in jail, a \$1,000 fine or both. The maximum penalty for possession of less than an ounce of marijuana is a \$100 fine.

"He would be eligible for a drug diversion program, which would result in the charges be-

ing dismissed," Koski said. "That's up to him, whether he'd want to take advantage of that. He would have been eligible for a drug diversion program even if a felony charge had been filed."

Marinovich, 21, is scheduled to be arraigned Feb. 11 in Harbor Municipal Court.

Marinovich was arrested for investigation of cocaine possession at 4:15 a.m. Sunday morning while walking down the center of a residential street.

Robert L. Franklin, M.D. announces the opening of a South Bend office for the practice of

PSYCHIATRY and PSYCHOANALYSIS

Increased self-knowledge generates opportunities to resolve personal, relationship, and career problems. University of Chicago medical faculty member with American Psychoanalytic Association accredited training. Medication used only when indicated. For appointment call 234-5656.

HOUSES FOR RENT 1991-1992 SCHOOL YEAR

Super landlords Inexpensive
5 and 6 bedrooms Security Systems
3 houses left Close to campus

Call Flynn's Rentals
289-6621

**HAPPY 21st
BIRTHDAY NANCY
THOME**

**{on Sunday} We Love you! Cathode
Ray Tube, the Harpsichord, the
Katester, and Angy**

MEDJUGORJE

Why is the Blessed Mother appearing daily in
Medjugorje?

On March 28, 1990, Fr. Michael O'Carroll CSSp, author of five encyclopedias on the doctrine and spirituality of the Church, concluded a lecture at Notre Dame by stating:

"The good fruits of Medjugorje are unparalleled in the history of the Church!"

Come and hear one of the parish priests from
Medjugorje

Fr. Philip Pavich, OFM

7:30 P.M.

Tuesday, January 29, 1991

Washington Hall

(Just to the right of the Administration Building)

University of Notre Dame

Sponsored by
The Knights of the Immaculata,
in conjunction with
Queen of Peace Ministries

Wrestlers gain respect in tie against Oregon

By DAVE DIETEMAN
Sports Writer

Wintertime, with the NCAA basketball season in full swing, is often called the time of upsets.

Upsets, however, are not confined to the parquet floor.

Witness the Notre Dame wrestling team, which continued its spring resurgence last night as it upset the 21st-ranked Oregon Ducks with an 18-18 tie at the Joyce ACC.

The Ducks, previously undefeated and untied, fell to 8-0-1 overall. The Irish, who should gain a measure of respect after their hard-fought loss to Purdue and hotly-contested tie with Oregon, now stand at 3-4-1.

"The meet went according to plan," stated Notre Dame head coach Fran McCann. "We knew it would be close. Our kids did a good job."

"In a meet like this, every match is critical. I think that it was especially critical that Chris Jensen held off a major decision in the 118-pound match. Chris was a key to the total team effort."

Jensen, unranked, fell to the second-ranked wrestler in his weight class, junior Dan Vidlak.

Marcus Gowens, ranked 12th in the nation at 126 pounds, handily dispatched Pat Hirai of Oregon.

Oregon held a comfortable 12-3 lead, and stood on the brink of driving the nails into Notre Dame's coffin. Yet the Irish wrestled ferociously to tie the match 12-12.

Notre Dame Sports Information

Mark Gerardi led the Irish to a tie with Oregon.

Layton scored a takedown in the first period of his match, and went on to win 5-2. Soehnen, meanwhile, held on for a 2-1 win over pesky Darren Gustafson.

In the 167-pound match, Mark Gerardi (No. 11) fell behind 3-0 in the second period before thoroughly dominating Oregon's Mat Sprague (No. 12) over the final two minutes for a 6-3 win.

Gerardi's victory notched the meet at 12-12, and also gave a visible shock to the Oregon coaches and wrestlers.

The shock of Gerardi's win, however, paled in comparison to the fire lit under the Notre

Dame bench by the performance of freshman J.J. McGrew.

McGrew pinned Jeff McCoy in the 177-pound match for Notre Dame's final win of the night. McGrew, who circled and attacked his opponent like a cheetah preying on a wildebeast, notched the pin with :46 seconds left in the match to give the Irish an 18-12 lead.

"McGrew will be a great one," prophesied McCann. "He's got the ingredients: ability and heart. And he only knows one speed: go. The holidays were tough for him because of nose surgery, but he is back now."

Irish men, women fencers open at Cleveland State

By ROLANDO DE AGUIAR
Sports Writer

The Notre Dame fencing team dismantled several Midwestern opponents in their first tournament of the 1991 season. This week, the Irish will travel to Cleveland State in what will likely be another demonstration of Irish superiority in the sport.

A number of Midwestern schools will be in Cleveland. Detroit, Case Western, Wayne State, Cleveland State, Eastern Michigan, and Michigan will duel with the Irish.

The Irish men have lost a total of seven matches to these five teams, six of which have come to Cleveland State. Notre Dame faced Cleveland State last weekend, and soundly defeated the Vikings, 26-1.

The Notre Dame men will send nearly their entire team to Cleveland, but several top fencers will not be able to perform. Sophomore foilist Noel Young is out with an unspecified illness. Jubba Beshin, a member of the epee team, has a back injury which will keep him on the sidelines in Cleveland. Epeeist David Calderhead will be competing in a tournament in Montreal, and sabreman Leszez Nowosielski will be out for the Irish as well.

Despite these injuries, Irish coaches remain confident about their team's chances.

"There are some tough teams, but I think we will do well," said assistant coach Mike Marx.

"Last weekend we had a good tournament, but there was no

Yves Auriol

competition," said head women's coach Yves Auriol.

Indeed, the Irish men could find little challenge in the teams they faced at Northwestern University. In a total of 189 matches, the Irish lost only 22, and were able to shut out the University of Chicago and hold Lawrence, Cleveland State, and Northwestern to a total of four victories in their bouts.

The women's team had as good a showing as the men in Evanston, defeating their opponents by a total of 52-12. Three Irish women came in with undefeated records after the tournament.

With no injuries entering this weekend's competition, Notre Dame should have little trouble with its opponents in Cleveland. Both the men's and women's teams will face their first tests February 1-2, when the Irish travel to Princeton.

"We will fence Princeton, NYU, Duke, St. John's at Princeton in February," said Auriol. "All schools with good fencing programs."

Vasarely Dali Magritte Renoir Monet Gauguin

LAST DAY

of the
ART & LASER PHOTO SALE

- * Full Color Reproduction of the Works of over 100 Master Artists
- * Fantastic Low Prices: Most Large Prints are 3 for only \$15!
- * Wide Variety of photographs beautiful landscapes to high tech., ETC.
- * This is your Last Opportunity to DECORATE INEXPENSIVELY!

Impressionism to Surrealism...
And Everything In Between!

TODAY ONLY

WHEN: Today ONLY!

9AM-5PM

WHERE: Notre Dame Room (2nd Floor)
La Fortune Student Center

Lautrec O'Keefe Remington Wyeth Matisse Vermeer Degas Klee

M.C. Escher Rembrandt Rousseau Chagall Hopper Van Gogh Seurat

We buy and sell new and used guitars.
ACCESSORIES - REPAIRS - LESSONS

241 DIXIE WAY N. - US 33 (OLD 31)
(one mile north of
St. Mary's College
Roseland)

GUITARS - AMPS
CRATE - ALVAREZ - YAMAHA
WESTONE - TAYLOR

MON - FRI. 12:00 NOON - 6 pm CALL for SAT. hours

272-7510

DICK WISNER - OWNER

CAMPUS sportsportsportsportsport

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

Notre Dame Student Owned

Happy Birthday Jenn!

Love, Dad, Mom, Kim
and Pepper.

Notre Dame hockey to host Kent State

By RICH KURZ
Sports Writer

Good things usually happen for the Notre Dame hockey team when they take the ice at the Joyce ACC, things like 10 wins in 11 games. And the Irish will play two games at home this weekend.

Their foe will be the Kent State Golden Flashes, who are coming off a big win against Ohio State. The Irish already have played the Golden Flashes twice this season (in November), with both games being played at Kent State. Those two away games were the most successful outings Notre Dame has had on the road, as the Irish chalked up a 7-4 win and a 5-5 tie.

The Irish lead the all-time series 9-4-3, in a series that dates to 1985. Kent State hasn't won at Notre Dame since 1986, when they scored a 4-1 victory. Overall, the Irish are 4-2 against the Golden Flashes at home.

Since winning at Kent State, the Irish have had their troubles on the road, losing seven away games in that span. But the Notre Dame offense comes alive at home, scoring 5.6 goals at home, compared with 2.7 on the road. In the first period of games at the JACC, the Irish have outscored their opponents 19-6, leading Notre Dame to a 10-game home-win streak.

What does this mean with Kent State on the horizon? It led Notre Dame head coach Ric Schafer to say, "obviously I'm glad to be at home. We had good attendance last weekend and I hope it spreads. I know for sure (the team) responds when we get good attendance."

Junior left wing Mike Curry said, "It's great when we get a student section, like (Friday), it helps pull you through the late part of the game."

Kent State, led by Sam Thornbury (12 goals, 19 assists) and Ross Antonini (10g, 10a), has recently gained entry into the Central Collegiate Hockey Association, a move that "involves a higher level of play," according to Schafer. And they take a physical toll on opponents.

"They're a physical team, they do a lot of banging," said junior co-captain David Bankoske. "They never quit, they keep coming at you. If you're not mentally prepared, you'll get run over."

Mike Curry agreed with Bankoske. "They're one of the

The Observer/Scott McCann

Lou Zadra and the Irish hockey team will host Kent State Friday and Saturday night at the Joyce ACC.

more physical teams we play. They come out and hit you."

The Irish are led by a troika of juniors, Bankoske, Curry and Lou Zadra. Together the three have combined for 42 goals and 40 assists, 37.7% of the total offense for the Irish. But that doesn't necessarily mean that the Notre Dame offense revolves around them.

"We have confidence in everyone," said Bankoske, "we have good sophomores like Curtis Janicke and Sterling Black."

Freshman goalie Greg Louder continues to excel in goal for Notre Dame. His save percentage is .875 and he has allowed only 3.99 goals per game.

Schafer foresees a couple of good hockey games with Kent State for the weekend.

"We're fairly even," said Schafer. "We had physical games (last November), and I expect more of the same. (Kent State) is a good team. I expect a good series."

SPORTS BRIEFS

Last chance to sample the aerobics classes offered by Non-Varsity Athletics for free - today and Sunday. Call NVA at 239-6100 for details.

Squash: Anyone interested in playing squash should come to Court No. 2 in the JACC Monday, Jan. 28 at 7:30 p.m. Any questions, contact Heather at x2880.

Two I.Y.H.L. Minimize teams will be featured in an exhibition hockey game between periods 1 and 2 of this Saturday's Notre Dame Hockey Game vs. Kent State. The game begins at 7:30 p.m.

Anyone interested in becoming commissioner for the **Bookstore Basketball Tournament** should pick up an application at the SUB secretary, 2nd floor, LaFortune. Applications are due on **Friday, Feb. 3**. Any questions or comments should be addressed to Kevin McGee at 234-8817.

Men's Volleyball Club will play their first home match against Brock College of Canada on Saturday, Jan. 26 at 12 p.m. in the pit of the JACC. Their second home match is Monday, Jan. 28 versus Ferris State at 7:30 p.m., also in the pit. Admission is free, so come and enjoy some fast-paced volleyball action.

The Tai Kwon Do Club would like to announce new practice hours this semester. The club will meet Monday's and Wednesdays from 7:30 p.m. to 9 p.m. in the Fencing Gym of the ACC. Beginners should plan to be there Monday, Jan. 28. If you have any questions, contact Lisa at x4868 or Tim at x1595.

Late Night Olympics teams are being organized at Notre Dame and Saint Mary's. Contact the LNO representative in your hall for information on the latest night of the year - Late Night Olympics, Friday, February 1.

ND Boxing practices have begun for the 61st Bengal Bouts. Practices are held at 3:45 p.m. every weekday in the Boxing Room. Any questions, call Norm Conley at 233-8133.

The ND Cricket Club will have a practice and organizational meeting on Wednesday, Jan. 30 at 10 p.m. in Loftus. All interested students and faculty are encouraged to attend and bring equipment. Call Mark at x3419 or Tim at x1556 for information.

We're Fighting For Your Life.

American Heart Association

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

USE
BEFORE

GO
IRISH

USE
AFTER

GO
ND

"Since 1981"

Paris's

"The Italian
Ristorante"

219-232-4244

Please present this coupon when ordering

South Of Notre Dames' Golden Dome
1412 South Bend Avenue

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

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

Fun Tan

...simply
the best!

FREE TANNING

WITH EVERY PACKAGE PURCHASE!

WITH THIS AD!
FOR A VERY LIMITED TIME!
EXPIRES 10 DAYS AFTER PUBLICATION
CALL TODAY
272-7653

FUNTAN, INC., STATE RD. 23
UNIVERSITY COMMONS, SOUTH BEND, IN

travelmore
Carlson Travel Network

ATTENTION FACULTY, STAFF, STUDENTS

Please visit our new location at
1723 South Bend Avenue (Next to Frank's Red Hots)

New Hours: 8 am - 5:30 pm Monday-Friday

Please call 284-2051 or 1-800-232-2681

236-2656 Saturday only 9 am-12 noon

**STOP BY AND REGISTER TO WIN 2 FREE TICKETS
ANYWHERE IN THE CONTINENTAL U.S.
WINNERS TO BE ANNOUNCED AT OUR
GRAND OPENING.**

LECTURE CIRCUIT

Friday

7 and 9:45 p.m. Film: "Good Fellas." Annenberg Auditorium, Snite Museum.

7 p.m. Artists Reception. Lobby, Little Theater at Saint Mary's.

MENUS

Notre Dame

Fried Perch
Chili Crispitoes
Broccoli, Cheese, Rice Casserole
Flank Steak Sandwich

Saint Mary's

Southern Style Chicken'n Dumplings
Rice Con Queso a la Mode
Baked Perch Italienne
Deli Bar

CROSSWORD

- ACROSS**
- 1 Floats on fish lines
 - 5 — au rhum
 - 9 Party in Penshurst
 - 13 Shakespeare's "food of love"
 - 14 New Harmony, Ind., founder
 - 15 Rose Bowl winner: 1986
 - 16 Threefold
 - 17 Site of William the Conqueror's tomb
 - 18 Fisherman's lure
 - 19 Bart Starr was one
 - 22 Sally
 - 23 Messy one
 - 24 Pitch indicator
 - 27 Sacred composition
 - 31 Pierce
 - 35 — -podrida
 - 37 Tuesday, in Tours
 - 38 Beatles movie: 1968
 - 41 Showed sudden interest
 - 42 Collector of the rain in Spain
 - 43 "— I say . . ."
 - 44 Church council site
 - 45 Tastes
 - 47 Water barrier
 - 50 A mine shaft
 - 55 Alice Walker's prize-winning book
 - 59 Farm hand, at times
 - 60 Hair style
 - 61 Quarrel
 - 62 Raison d'—
 - 63 Beat
 - 64 Abounds
 - 65 Temper
 - 66 Handle, to Hadrian
 - 67 Brace
- DOWN**
- 1 Beast of burden
 - 2 Wicker
 - 3 Intelligence-test man
 - 4 Like the Mohawk Trail
 - 5 — Raton, Fla.
 - 6 Out
 - 7 Pager signals
 - 8 Valid for one year only: Fr.
 - 9 Open carriage
 - 10 Pine
 - 11 Insult
 - 12 Broadway mugger
 - 13 Brd. sessions
 - 20 Costain's "— the Salt"
 - 21 Kind of butterfly
 - 25 Otherwise
 - 26 Slips up
 - 28 Division of a march
 - 29 Actress Purviance
 - 30 Haberdashery section
 - 31 Computer ntwk.
 - 32 Rip or rip along
 - 33 Der — (Adenauer)
 - 34 Erred
 - 36 Sheltered spot
 - 39 Vision-related
 - 40 Put finishing touches on
 - 46 Gushes
 - 48 Australian "bear"
 - 49 Tiny
 - 51 Condiment bottle
 - 52 Breathing disorder
 - 53 Slick and nasty
 - 54 Billfold items
 - 55 The Gales' pet
 - 56 Epic figure
 - 57 Killer whales
 - 58 Tallow-yielding African tree
 - 59 Up-and-down line

ANSWER TO PREVIOUS PUZZLE

ROMA SIGH JADE
EBAN WISER ALOP
LEGITIMATE ZITI
IAN ADULT AZTEC
CHANCELLORS
OONA ASSORT
FARR STEPMOTHER
AMOR ORA AIDE
DESIDERATA LOOK
ERASER EGLI
DRFERNANDEZ
BLAZE RANAL ECO
LUXE DIGITATION
AREA ETETE ISLE
BELL LORY AMES

- 29 Actress Purviance
30 Haberdashery section
31 Computer ntwk.
32 Rip or rip along
33 Der — (Adenauer)
34 Erred
36 Sheltered spot
39 Vision-related
40 Put finishing touches on
- 46 Gushes
48 Australian "bear"
49 Tiny
51 Condiment bottle
52 Breathing disorder
53 Slick and nasty
- 54 Billfold items
55 The Gales' pet
56 Epic figure
57 Killer whales
58 Tallow-yielding African tree
59 Up-and-down line

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

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

Lemmings on vacation

SPELUNKER

JAY HOSLER

SPIKE LEE FESTIVAL

LECTURE:

FEB. 4 STEPAN CENTER 7:30 PM

Tickets for ND and SMC students only Jan. 28-29. \$3

Tickets for the general public Jan. 30-Feb. 1. \$5

Lal'ortune Info. Desk

MOVIES:

JAN. 25: DO THE RIGHT THING

JAN. 26: MO BETTER BLUES

All movies at Cushing Auditorium

8 and 10:30 pm. \$2

STUDENT UNION BOARD

Ismail will forego senior year to enter NFL draft

By FRANK PASTOR
Associate Sports Editor

Following months of speculation, Notre Dame flanker Raghieb "Rocket" Ismail made the announcement most expected on Thursday but for reasons few anticipated.

Ismail, the two-time All-American and 1990 Heisman Trophy runnerup, announced his decision to forego his senior year at Notre Dame to enter April's National Football League draft at a satellite news conference held Thursday at WNDU-TV studios.

Although he made the final decision after consulting with Head Coach Lou Holtz on Monday, Ismail's mind was made up as early as Jan. 2 when he heard the shocking

news of Zora Zorich's death.

"This decision wasn't one that happened overnight," Ismail said. "As soon as the Orange Bowl was over and especially after my friend Chris Zorich's mother passed away, it's something that made me realize that things in life don't always happen the way you want them to.

"It got to the point when his mother passed away, it was kind of like a reality check for me. I wanted to do something for my mother and my family. Salary caps and everything aside, if the people you want to do something for aren't there next year, it's really crushing. While the opportunity is there to help my family out, I know it's an advantage I have to take."

Raghieb Ismail

"After visiting with him," Head Coach Lou Holtz said, "I am convinced he is happy with his decision. Because of this, we are very happy for him. We feel fortunate to have been associated with a person the caliber of 'Rocket'. He will be an asset to any organization."

Ismail publicly expressed his intention to return for his senior year at Notre Dame on several occasions this season, most notably at December's Heisman Trophy ceremony. He changed his mind several times in the weeks following the announcement, however, before his brother told him of Zora Zorich's death.

"It was ironic because all his life Chris (Zorich) had been striving and working to get into a situation where he could make it better for her," Ismail said, "and literally the day he could have done that... she passed away. I was thinking, what if that happened to me?"

Ismail will be 30 credits shy of graduating from the University of Notre Dame following the spring semester. He assured reporters that he will

return to the university during the offseason to finish work toward his degree.

"That's going to be my goal for the first year or two years after the season's over," Ismail said. "There is no doubt whatsoever that I will graduate from this university. I am very adamant about this."

Enthusiastic and accommodating, Ismail proved a stark contrast to the shy, awkward superstar who hid in laundry carts and shower stalls to dodge reporters during the season. It is a role Ismail will be expected to perform with frequency in the NFL, where he will be considered not only a football player but a public figure as well.

"It'll be exciting and it's

see ROCKET / page 18

Memories of Rocket will endure

It seemed the stage was set on that warm night in Miami when Raghieb Ismail returned that punt for a touchdown to apparently defeat Colorado in the closing seconds of the Orange Bowl.

The script might have read that Ismail would just keep running through the endzone into the locker room, where he would briefly meet with the media - every Ismail encounter with the media is brief if not nonexistent - and tell them he was jumping ship to the National Football League. A group of agents would have a suitcase full of money waiting outside the stadium, and Ismail would be both rich and remembered for supplying one of the best finishes in bowl game history.

But the decision to turn pro - like the touchdown that was called back because of clipping - was not that simple. Ismail finally declared his intention to apply for the NFL draft on Thursday morning, a decision he said was not reached until Monday.

It's easy - especially for the growing number of skeptics who follow college football - to second-guess Ismail, to say that he took the money and

Greg Guffey
Sports Editor

ran, to say that the green paper with Grant and Franklin speaks louder than the paper he would receive next May.

After all, it's impossible that Ismail's paycheck would gain any zeroes if he presented some general manager with a diploma, even if it is from Notre Dame. I could also probably count the number of people on one finger who would reject the money and stay in school for "the educational experience."

Ismail will start over in the NFL, the new kid on the block whose team probably won't make it to the promised land on his speed alone. He will be chased every week by professionals who want to prove that his college credentials are useless in the pros.

But the biggest test on this campus might be whether he completes that degree because

he played for Notre Dame, where the people are supposedly students before athletes.

Ismail said he will complete his degree requirements at Notre Dame during the off-seasons, and that's also a statement that will be greeted with skepticism. Saying and doing are often not intertwined.

But you get the sense that Ismail's case is unique, that he will someday possess his degree. He didn't spend the last three years with his arms raised in the air every time he made a catch or a return. He didn't stand in the locker room and pile praise upon himself.

In a college football world of phonies, Rocket Ismail was the real thing. He seemed genuinely impressed and embarrassed when people talked about him in superlatives. He professed to be a team player and few would argue with that.

The memories of Ismail at Notre Dame are many. The two kickoff returns for touchdowns against Michigan his sophomore year would rank pretty high. So would the 94-yard kickoff return for a touchdown against Miami

see MEMORY / page 18

The Observer/Kevin Weise

Raghieb Ismail will now set his professional football career into motion after an illustrious three-year stint at Notre Dame.

Irish to host No. 18 Virginia

By KEN TYSIAC
Associate Sports Editor

A tough schedule is getting tougher for the Notre Dame basketball team.

The Irish, who are coming off Tuesday's disappointing 62-52 loss to Rutgers, will host yet another tough opponent Saturday at 4 p.m. at the Joyce ACC when the Virginia Cavaliers come to town.

The Cavaliers, currently ranked No. 18 in the nation, will bring a 13-4 record into Saturday's matchup against 7-10 Notre Dame. Virginia will be the seventh ranked team the Irish have faced this season.

Point guard John Crotty (15.4 ppg, 6.1 apg) will handle the ball and provide the outside scoring punch for the Cavaliers. Forward Bryant Stith (20.2 ppg) will be counted on for points in the paint.

"John Crotty, of course, is, I think, one of the premier guards in the country," Irish

coach Digger Phelps says. "He makes so many good things happen with his game. He does a good job penetrating and can shoot the threes. I think Stith makes things happen for them, too. He is a deceptive-type player. With his size, he can score inside, he is very active on the boards, and they have pretty good balance (as a team)."

Crotty was recruited by Phelps as a high school senior. Phelps says the Cavaliers' all-time assist leader chose Virginia instead so he would have a chance to play in the vaunted Atlantic Coast Conference, of which Virginia is a member.

"We had (David) Rivers as a senior when he (Crotty) would have been a freshman," Phelps says, "so I think that was a big factor in his decision. I think that's where he was able to step in as a freshman at Virginia and play in the Atlantic Coast Conference. The league

itself, the ACC, was probably another reason why he leaned toward Virginia."

Kenny Turner (14.1 ppg) will also look to score in the frontcourt for the Cavaliers, along with Ted Jeffries. Cornel Parker will replace the injured Anthony Oliver in the backcourt to round out the lineup.

Many of Notre Dame's recent problems on the court are a direct result of the loss of junior forward LaPhonso Ellis to academic ineligibility. Without Ellis, the Irish lack a serious inside scoring threat.

"I don't know if we've got that inside crunch now, so now it's more us making shots on the perimeter. I think we also miss Ellis's strength on the offensive boards; that was obvious (against Rutgers)," Phelps says.

For now, it appears that senior forward Kevin Ellery will have to get things done for Notre Dame in the paint off the

see HOOPS / page 19

The Observer/John Studebaker

Elmer Bennett, who averages 13.4 ppg, will try to rebound from a foul-plagued performance against Rutgers when the Irish host Virginia.