

VOL. XXIV NO. 120

The Observer

MONDAY, MARCH 30, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Bush will speak at graduation

By MONICA YANT
Editor-in-Chief

President George Bush will take a break from the campaign trail to address Notre Dame's 1992 graduates, University officials confirmed Friday.

"He is definitely going to be the commencement speaker," a well-placed University source said.

The president will address the 147th graduating class of Notre Dame, which is celebrating its Sesquicentennial year. Details about increased security and logistics for Bush's address are still being determined by the White House.

Bush is the fourth consecutive president to address a Notre Dame commencement. Ronald Reagan spoke in 1981, Jimmy Carter in 1977 and Gerald Ford in 1975.

Dwight Eisenhower also addressed Notre Dame's graduates in 1960 and Franklin D. Roosevelt spoke in 1935.

The May 17 ceremonies will be Bush's fourth visit to Notre Dame, his first as president.

Bush met with Notre Dame trustees and attended the Penn State football game during his

see BUSH / page 4

The Observer/Jim Brake

President George Bush, here seen speaking at Notre Dame in 1988, will be the commencement speaker this year.

Moynihan to receive prestigious honor

Special to the Observer

Senator Daniel Patrick Moynihan (D-N.Y.) has been awarded the University of Notre Dame's 1992 Laetare Medal, the oldest and most prestigious honor given to American Catholics.

Moynihan will receive the medal during the University's 147th Commencement exercises May 17.

"Moynihan's career uniquely combines intellectual and political acumen," said University President Father Edward Malloy. "His passion for scholarship has made him sensible of the realities of state, sensitive to the cry of the poor, and commendably supportive of higher education."

Moynihan is the first serving member of the Senate to receive the Laetare Medal. Former Massachusetts Senator John F. Kennedy was president when he received the award in 1961, former Montana Senator Mike Mansfield was ambassador to Japan when he received it in 1977, and former Maine Senator Edmund Muskie was in private law practice when he received it in 1981.

Born March 16, 1927, in Tulsa, Okla., Moynihan moved with his family to New York City when he was six months old. His father, a newspaperman, deserted the family soon

Daniel Moynihan

afterward, and Moynihan grew up in an impoverished household with his mother, brother and sister in New York.

Moynihan attended the City College of New York and Tufts University, from which he graduated in 1948. He also holds a doctoral degree from Tufts' Fletcher School of Law and Diplomacy.

Enlisting in the U.S. Naval Reserve in 1944, he was on active duty for three years. He remained in the Reserve for 20 years, retiring in 1966.

The only person in American history to serve in four successive presidential administrations, Moynihan was assistant secretary of labor in the Kennedy and Johnson cabinets, chief domestic advisor to President Nixon and later his ambassador to India, and ambassador to the United Nations under President Ford.

see MEDAL / page 4

Foley: not asked to resign in spite of House scandal

WASHINGTON (AP) — House Speaker Thomas Foley said Sunday that no one has asked him to step down because of recent irregularities at the House bank and post office. He also said he intends to seek re-election as speaker.

Appearing on CBS-TV's "Face the Nation," the Washington Democrat denied a report in The New York Times that House officials interfered with an investigation of the post office.

He said he plans this week to appoint a high-ranking career postal employee to take over the post office, succeeding Robert Rota, who resigned last week.

House sources said Saturday that Foley may act as early as Tuesday to name Michael Shinay, executive assistant to the U.S. postmaster general.

Foley also said he is asking appropriations subcommittee chairmen to review the perquisites of not only members of Congress but also those of officials of the executive branch to ensure they are appropriate.

Foley acknowledged there have been "a lot of rumors" on Capitol Hill that he has been asked to resign.

"None of them is true," he said. "Not a single person has approached me privately about stepping down."

Asked if he intended to be a candidate for speaker again in

the next Congress, which will meet in January, he said: "Yes, I do."

Foley, a member of the House since 1965, was elected speaker in 1989 after Jim Wright of Texas resigned. Like all members of the House, Foley must face re-election in November.

Some members of Congress have reportedly grumbled that Foley didn't act aggressively enough to deal with irregularities at the post office and the bank, which allowed members to overdraw their accounts.

The Times reported in Sunday's editions that a federal grand jury looking into wrongdoing at the post office has focused on a one-month period last summer when top House officials intervened to keep the Capitol police from investigating possible embezzlements.

"That is not true," Foley said. "We cooperated in every way with the investigation of the post office."

Discussing the perks that have caused much consternation among voters, Foley said "we're going to see to it that no member of Congress, either party, has any prerequisites of office except those that are necessary to do the job."

He added that, "in fairness, we need to look at the executive branch as well," noting that some low-ranking officials use government limousines for trips to Capitol Hill.

The Observer/Elisa Klosterman

Getting Creamed

Sophomores Rachel Belanger and Molly Goodenow participate in "Cream Your Favorite Lyonite" to raise money for the Megan Beeler and Colleen Hipp scholarship fund, on Friday.

INSIDE COLUMN

Meat market means more than meals

Take note, women. Your struggle toward an equal status with men has manifested itself in one of the most unlikely, and yet apropos places—the meat market.

STEVE ZAVESTOSKI
Assoc. News Editor

Actually, the notion that meat eating is an extension of the male-dominated patriarchal society that subdues women is not so new. While a feminist working-class newspaper of the 1890s advocated meatless diets for women, meat in general has been a symbol of dominance, wealth and strength ever since man's ingenuity allowed him to hunt and kill faster and stronger animals.

"Beef consumption became a powerful symbol of nationalism in the 18th and 19th centuries, when the English became closely identified with roast beef," says Jeremy Rifkin in his newest book *Beyond Beef: The Rise and Fall of the Cattle Culture*.

He adds that many believed Britain's military and commercial superiority was at least partially attributable to its beef-eating ways. Paintings of Henry VIII, for example, typically depict the king eating meat while his six wives are depicted eating fruits and vegetables.

How does meat eating reflect male dominance over women? Primarily, meat eating is a measure of individual and societal virility. Not only has meat eating been associated with wealth and prosperity, but also a "liberal meat supply has been associated with a happy and virile people," according to the food science textbook *The Meat We Eat*.

And what does it mean that meat eating symbolizes virility? Placing its definition in place of the word virile, we read "liberal meat supply has been associated with a happy and characteristic of an adult male people."

In essence, at every meal, meat eating is the reinscription of male power. The patriarchy in which we live sees meat eating not as the eating of dead animal flesh, but as the partaking of appetizing food.

Vegetarian activities counter patriarchal consumption. Feminist vegetarian activity declares that an alternative world view exists: one which celebrates life rather than consuming death; one which does not rely on resurrected animals but empowers people.

In other words, the consumption of meat proclaims the disempowering of women. While male dominance attacks women's rights, human dominance attacks animal rights. Ultimately, meat eating results in the submission of both women and animals.

What does this mean in our day and age? A sustainable society requires peaceful cohabitation. Recycling tin cans may be a start, but it certainly does not equate sustainability or peacefulness.

The new mode of ecological consciousness sees an earth community arising which emphasizes a nurturing aspect that leans more toward traditional feminine rather than masculine qualities.

The first step toward this new mode of ecological consciousness is simple—stop eating meat.

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

WEATHER REPORT

Forecast for noon, Monday, March 30

FORECAST:

Cloudy with some drizzle in the morning. High 45 to 50. Clearing Monday night.

TEMPERATURES:

City	H	L
Anchorage	31	18
Athens	61	52
Bogota	73	34
Boston	51	35
Calro	82	61
Chicago	43	36
Cleveland	48	25
Dallas	76	60
Denver	52	36
Havana	64	64
Indianapolis	43	41
Jerusalem	61	46
London	50	45
Madrid	57	28
Minneapolis	44	34
Moscow	50	37
Nashville	60	46
New York	55	35
Paris	48	43
Philadelphia	57	35
Rome	59	48
San Francisco	62	51
South Bend	42	34
Tokyo	54	48
Washington, D.C.	59	37

TODAY AT A GLANCE

NATIONAL

Thousands at Pro-Choice Rally

■ **SAN FRANCISCO** — Actress Rita Moreno and the woman known as Jane Roe in the landmark Supreme Court decision led a pro-choice rally that drew thousands of people Sunday. Moreno, 60, told the crowd she nearly died from an illegal abortion when she was 27. The Roe vs. Wade decision established abortion rights in 1973. The U.S. Supreme Court is expected this summer to issue a ruling on a Pennsylvania law that could severely limit a woman's ability to have a legal abortion. Patricia Ireland, president of the National Organization for Women, told the crowd the San Francisco rally and one scheduled next Sunday in Washington would help launch efforts to elect pro-choice women to office.

Safer Bone Marrow Transplants

■ **ST. PETERSBURG, Fla.** — A technique that harvests immature cells from a cancer patient's blood may help make bone marrow transplants safer, and may even offer an alternative, a researcher said Sunday. When "peripheral blood progenitor cells" were used with transplants, acceptable levels of key blood components

returned faster and hospital stays were shorter than for ordinary marrow transplants, said Dr. Rosemary Mazanet. Dr. Michael Friedman of the National Cancer Institute said the studies represent "a very exciting new area" of research.

INDIANA

Mrs Quayle and Sister Promote Novel

■ **INDIANAPOLIS** — It was old home week when Marilyn Quayle, wife of Vice President Dan Quayle, and her sister returned to Indianapolis to autograph copies of their political thriller "Embrace the Serpent." About 350 people lined up at a bookstore last week to have their books signed by Mrs. Quayle and her sister, Nancy Northcott. Mrs. Quayle said she chose Cuba as the focus for her novel after reading "Against All Hope," an autobiography of Amando Valladare, a Cuban political prisoner. When collaborating, the sisters would defer to whomever felt stronger about an aspect of the plot or phrasing. "Marilyn would write, then I would edit," said Mrs. Northcott, a Tennessee resident. "I would write, then she would edit."

OF INTEREST

■ **Cap and Gown Measurements** for Faculty and '92 Graduates will take place from 9 a.m. to 4:30 p.m. on Tuesday, March 31, at the Notre Dame Bookstore.

■ **On display** at The Snite Museum of Art, "The Mappa Mundi: Maps and the Columbian Encounter: 13th-17th Centuries," will be the subject of a noontalk at 12:10 p.m. March 31 (Tuesday) in the O'Shaughnessy East Galleries.

■ **Recognizing/Responding to Sexual Harassment** will be the topic of discussion this evening as part of CARE. Sexual Assault Awareness Week speakers will include Wendy Settle from ND Counseling Center, Barbara Fick from ND Law School, Sharon O'Brien from ND Government Department, and Patty O'Donnell from GSU. All are welcome to this event which will take place at 7:30 p.m. at the Montgomery Theater in LaFortune.

■ **"The Polish Dilemma: An Economy in Transition."** will be presented by the President of the U.S./Poland Chamber of Commerce, Mark Chudzinski. The

lecture will be presented tonight at 7:30 in the Hesburgh Center.

■ **A new booklet**, "Social Concerns Courses with Experiential Learning Opportunities for Fall 1992-1993" is now available to all interested students and faculty at the Center for Social Concerns and Campus Ministry Offices. Stop by and pick one up or call 239-5319 for more information.

■ **Co-ed Housing - Petitions** proposing a coresidential housing option to absorb the increased amounts of incoming women will be circulated in North and South Dining Halls today through Wednesday, April 1. For information please call Jim at 283-2348 or Catherine at 283-4852.

■ **March for Women's Lives** will take place in Washington D.C. for Abortion Rights on April 5. For more information, contact Ellen Ott at 289-5764.

Today's Staff

Production	News
Lisa Bourdon	Meredith McCullough
Kristen Costello	Emily Hage
Sports	Systems
Rene Ferran	Paul Froning
Lab Tech.	Graphics
Jake Peters	Ann-Marie Conrado
Accent	Viewpoint
Julie Wilkens	Cheryl Moser
Jeannie Shin	Joe Moody
Chrissy Prask	Business
	Rich Riley
	Susan Marx

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.

MARKET UPDATE

YESTERDAY'S TRADING/ March 27

VOLUME IN SHARES	203,598,650	NYSE INDEX	223.33	↓	2.16
		S&P COMPOSITE	403.50	↓	4.36
		DOW JONES INDUSTRIALS	3231.44	↓	36.23
		PRECIOUS METALS			
		GOLD	↑	\$ 1.40 to \$342.50/oz.	
		SILVER	↑	.5¢ to \$4.139/oz.	

ON THIS DAY IN HISTORY

- **In 1867:** U.S. Secretary of State William Seward reached agreement with Russia to purchase the territory of Alaska for \$7.2 million dollars.
- **In 1870:** The 15th Amendment to the Constitution, giving black men the right to vote, was declared in effect.
- **In 1973:** Ellsworth Bunker resigned as U.S. ambassador to South Vietnam, and was succeeded by Graham Martin.
- **In 1981:** President Reagan was seriously wounded in an attempt on his life by John Hinckley Jr.
- **In 1991:** Patricia Bowman, a resident of Jupiter, Fla., told authorities she had been raped hours earlier by William Kennedy Smith at the family's Palm Beach estate. (Smith was tried and acquitted.)

ND receives grants for research and programs

Special to The Observer

The University of Notre Dame received \$1,837,977 in grants during February for the support of research and various programs, including:

- \$302,000 from the National Science Foundation for collider experiments conducted by Nripendra Biswas and Randall Ruchti, professors of physics, and others.
- \$288,000 from the National Science Foundation for experimental research in elementary particle physics by William Shephard and Neal Cason, pro-

fessors of physics, and others.

- \$219,454 from the National Institute of Health for research by Marvin Miller, professor of chemistry and biochemistry, on siderophores, analogs and bioconjugates.
- \$188,149 from the National Institute of Health for research by Miller on drugs and delivery systems for opportunistic infections.
- \$87,282 from Lilly Endowment, Inc., for research on Hispanic Catholics in twentieth century U.S. by Jay Dolan, professor of history and director of the Cushwa Center for the Study of American Catholicism.

- \$80,000 from the U.S. Air Force for research by Craig Lent and Wolfgang Porod, associate professors of electrical engineering, on quantum transport.

- \$74,700 from the National Science Foundation for petrogenesis research by Clive Neal, assistant professor of civil engineering and geological sciences.

- \$65,000 from the National Science Foundation for research on state selected ion reactions on surfaces by Dennis Jacobs, assistant professor of chemistry.

- \$65,000 from the Ford

Foundation for research on an English translation and publication of the Chilean National Commission Report by Father William McIntyre Lewers, professor of law and director of the Center for Human Rights at the ND Law School.

- \$49,000 from the National Science Foundation for research on partial differential equations by Mei-Chi Shaw, associate professor of mathematics, and Alex Himonas, assistant professor of mathematics.

- \$46,918 from the Electricite de France for research on Bayesian reconstruction of three-dimensional objects from

radiographs by Ken Sauer, assistant professor of electrical engineering, and Catherine Klifa, postdoctoral research associate in electrical engineering.

- \$45,066 from Oxychem Technology Center for research on biodegradation of paraffin by Charles Kulpa Jr., professor of biological sciences.

- \$90,000 from the U.S. Department of Education to promote minority enrollment in graduate studies, administered by Mario Borelli, associate professor of mathematics and director of special instructional projects and activities.

Club Column

MARCH 30, 1992

1) The Club Coordination Council would like to remind all presidents of graduate and undergraduate clubs to check their mailboxes on the second floor of Lafortune.

2) The Last Day to access club funds is April 10, 1992.

3) The Notre Dame Baha'i club will have an informal discussion on the Baha'i Faith on Wednesday, April 1 at 7:30 p.m. in the Sorin Room at Lafortune. All interested are welcome to attend.

4) Notre Dame Women's Choir will be holding their Spring Concert on Sunday, April 5, at 8 p.m. in Sacred Heart Church. All are invited to attend.

5) Notre Dame Right to Life will have a general meeting Thursday, April 2, at 7:30 pm in the Sorin Room. We will be discussing plans for Right to Life week.

6) Alpha Epsilon Delta invites any sophomore, junior and senior who may qualify for membership to sign up this week in the premedical office. Qualifications are posted outside the office. Initiation banquet to be held Tuesday, April 7. All current members are encouraged to attend as well.

Any club wishing to place an entry in the Club Column must do so by 4 pm Thursday each week. All entries appear in the following Monday's edition of The Observer. Please drop off entries to the Club Coordination Council office in 206 Lafortune.

GE grant will help improve ND chemistry, biology labs

Special to The Observer

The University of Notre Dame has received a \$100,000 grant from the GE Foundation of Fairfield, Conn., to support the upgrading of instrumentation in its undergraduate science laboratories.

"We are grateful to the GE Foundation for assisting in our efforts to provide state-of-the-art facilities for the education and training of our science students," said University President Father Edward Malloy.

The GE Foundation is a trust established by and funded by the General Electric Company, focusing on educational programs which support the emerging workforce.

"The GE Foundation is concerned that the quality of America's college science and engineering graduates not be affected by inadequate or obsolete teaching or research

equipment," said Nick Komanecky, program officer for higher education programs.

The grant will be applied to a \$6.5 million renovation and instrumentation project for the University's chemistry and biochemistry laboratories and will affect the education of 1,800 undergraduate and 50 graduate students each semester. It will fund the purchase of instruments like gas chromatographs, gas chromatograph-mass spectrometers, and high performance liquid chromatographs.

"The University has been seeing a very rapid increase in its science enrollments," especially in its chemistry and biochemistry departments, said Paul Helquist, chairman of the department of chemistry and biochemistry. "The GE Foundation contribution will provide a significant boost to the University's efforts for a major upgrade in its science offerings."

SMC staff in place at Observer

Special to The Observer

The 1992-93 Saint Mary's Observer staff has begun work, according to Saint Mary's Editor Anna Marie Tabor.

- Mara Divis, a freshman from Solon, Ohio, has been named accent editor.

- Sophomore Nicole McGrath from Santa Barbara, begins work as sports editor.

- Michelle Clemente, a sophomore from Richmond, Ind., will serve as advertising representative and day editor.

- Freshman Katie Caputo and Sophomore Angelin Hiniker will work in the position of day editor.

Saint Mary's Observer office, located in 309 Haggard College Center, is open Mondays from 1 to 3 p.m., Wednesdays from 10 to 11 a.m. and 2:30 to 3:30 p.m., and Thursdays from 12 to 3 p.m.

dialogue

AT NOTRE DAME

AN EVENING WITH:

DAVID HOROWITZ

Radical of the 1960s

Best Selling Author of Deconstructing the Left

"Radicals of the 60s and the Decline of the University"

Monday March 30, 1992

7:30pm

at Theodore's

Also sponsored by:

The Jacques Maritain Center
and

Young America's Foundation

Heroin treatment dangerous

HOUSTON (AP) — Methadone, a synthetic substance used to treat heroin addiction, killed more Houston-area residents last year than heroin itself and other opiates, a newspaper reported Sunday.

Fourteen deaths were caused by methadone last year in Harris County, which includes Houston and its suburbs, while eight deaths were attributed to overdoses of heroin, morphine and other opiates, the Houston Chronicle reported.

Critics of methadone say the

statistics prove the substance is as deadly as heroin.

"If somebody were selling bad booze on the streets, everybody would be up in arms," said Al Dugan, a former chairman for the Cenikor drug treatment program in Houston. "The problem is that methadone is very dangerous and can be fatal almost before anybody realizes it."

Methadone, developed by the Germans during World War II as a substitute for the painkiller morphine, is now used in drug

treatment to ease withdrawal from heroin and morphine.

Officials blamed the methadone deaths on illegal sales of the synthetic drug combined with increased difficulty in obtaining heroin. A key source of methadone appears to be dosages addicts take home from methadone clinics.

"They (addicts) are going to go for whatever is the easiest to obtain, and the cheapest," said John Moseman, head of drug diversion for the Houston office of the U.S. Drug Enforcement Administration.

Medal

continued from page 1

Elected to the Senate from New York in 1976, he is now in his third term.

Moynihan has been a member of the faculties of several colleges and universities, including Harvard, where he was professor of government. He is author of 15

books, the most recent of which is "On the Law of Nations." He has received 55 honorary degrees, including a doctor of laws degree from Notre Dame in 1969.

The Laetare (pronounced Lay-tah-ray) Medal is so named because its recipient is announced each year on Laetare Sunday, the fourth Sunday in Lent on the Church calendar.

Established at Notre Dame in

1883, the Laetare Medal was conceived as an American counterpart of the Golden Rose, a papal honor which antedates the 11th century.

Among the 113 previous recipients of the Laetare Medal are Civil War General William Rosecrans, operatic tenor John McCormack, Ambassador Claire Boothe Luce, Catholic Worker foundress Dorothy Day, and novelist Walker Percy.

The Observer/John Bingham

Am I still alive?

Cavanaugh Hall freshman Joe Opferman checks his standing in the March Madness basketball pool.

Bush

continued from page 1

first visit in November 1986. In August 1987 he attended the closing ceremonies of the International Special Olympics.

The Yale graduate made a campaign stop at Notre Dame in November 1988, one week before his election. His address this year comes less than six months before his bid for re-election.

The 1988 speech at Stepan Center was marked angry students who were unable to get tickets and a small minority of anti-Bush demonstrators.

MAPLE LANE BARBER SHOP

Serving the Notre Dame Community for Over 30 years

2112 South Bend Ave.
Appointments if desired
272-6722

Europe This Winter!

- London \$375*
- Brussels \$510*
- Paris \$515*
- Rome \$565*
- Athens \$615*

*Fares are roundtrip from Chicago based on a roundtrip purchase. Taxes not included and restrictions apply. Call for other worldwide destinations, both one way and roundtrip.

Council Travel

1153 N. Dearborn St., 2nd floor
Chicago, IL 60610

312-951-0585

Call For A Free 1992 Student Travel Catalog!

\$3.50 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

White Men Can't Jump R Daily 4:30 7:00 9:30

Father of the Bride PG Daily 4 45 7:15 9:15

TOWN & COUNTRY • 259-9090

My Cousin Vinny R Daily 4 45 7:15 9 45

Wayne's World PG-13 Daily 5:00 7:30 10:00

Basic Instinct R Daily 4 30 7 00 9:30

Exclusively for American Express® Student Cardmembers

Talk is cheap. Free

Get up to 30 minutes* of long-distance calling. Every month, for a full year—absolutely free.

*A credit of up to \$370 will appear on each billing statement for 12 months after enrollment. \$370 is equal to the charge for a domestic 30-minute night/weekend MCI Card Compatibility call and appropriate surcharge. You must enroll by December 31, 1992.

Finally, you really can get something for nothing.

American Express® Student Privileges™ now includes great long-distance savings. And all you need to do is enroll.

Then, use the Card as your calling card. Your long-distance

charges will appear on your monthly billing statement, along with a credit. And you don't have to change your current long-distance carrier.

Call today to sign up. It's easy. It's free. And talk doesn't get any cheaper than this.

Enroll today. It's free and it's easy:

CALL 1-800-456-0545

To apply for The Card, call 1-800-285-AMEX

© 1992 American Express Travel Related Services Company, Inc.

Clinton admits to drug use

NEW YORK (AP) — Democratic presidential front-runner Bill Clinton acknowledged for the first time Sunday experimenting with marijuana "a time or two" while attending Oxford University as a Rhodes Scholar more than 20 years ago.

Former California Gov. Jerry Brown, Clinton's lone challenger for the nomination, responded "No" when asked during a television appearance with Clinton whether he has ever violated drug laws.

"Why don't you lay off this stuff," Brown added. "What you did 20 years ago is not relevant."

Over the last two years, Clinton has been asked numerous times whether he ever used drugs. He elaborately avoided a direct answer, saying he never violated state or federal laws.

On Sunday, a reporter noted how he told the New York Daily News he never violated "the laws of my country" and asked if he ever violated international drug laws.

"When I was in England I experimented with marijuana a time or two and didn't like it," the Arkansas governor said. "I didn't inhale and I didn't try it

again." Clinton was at Oxford from 1968 to 1970.

In the last presidential campaign, Tennessee Sen. Albert Gore Jr. and former Arizona Gov. Bruce Babbitt acknowledged smoking marijuana in their youth. Other candidates denied ever trying the drug.

Those questions arose in late 1987 when Douglas Ginsburg withdrew his Supreme Court nomination after disclosing he had smoked marijuana with his students at Harvard University.

The disclosures had little impact on the campaign, but it marked the first time the presidential race included people of the generation that grew up with recreational drug use.

Later, in an interview with CBS's "Up To The Minute" program, Clinton said he made the disclosure because "no one had ever asked me the direct question before ... and I really do believe that public people really do have a right to some privacy."

Asked if he knew he was breaking English law when he smoked marijuana, Clinton said, "I assumed it was against the law, but when we got there they told us that as long as we

did it inside our apartments or whatever nobody would hassle us. ... But I was not into that." Elsewhere in the campaign:

- Brown campaigned in Wisconsin and Vermont on Sunday, hitting on environmental themes, before returning to New York to hold an "electronic town meeting" through an interactive computer network.

- GOP challenger Patrick Buchanan, who said he would cut back campaigning after disappointing showings in Illinois and Michigan, scheduled a speech outside the Capitol on Monday. He then planned to fly to Wisconsin and Minnesota for a full day of campaigning on Tuesday in advance of the April 7 primaries there.

- A new poll of New York voters conducted last week said 59 percent did not believe Clinton was honest enough to be president. Twenty-nine percent believed he did.

Clinton's acknowledgment Sunday morning was the only drama in an hour-long forum in which the Democratic rivals traded fresh attacks over Brown's proposed flat tax and Clinton's support of capital punishment.

Flip it!
P.W. fellow Col. Woods flips pancakes at the P.W. pancake breakfast on Sunday. P.W. was recently named dorm of the year.

Pre-Law Society Reception

7:00 P.M., Tuesday

March 31, 1992.

In Law School Lounge (basement)

Sponsored by: Women's Legal Forum.

Refreshments served.

NY poll shows voters' discontent

NEW YORK (AP) — Voters who doubt Bill Clinton's integrity outnumber those satisfied with his honesty 2-1 in a poll of New York state residents taken two weeks before the presidential primary.

The WABC-TV poll of 736 New Yorkers March 25-26 found unhappiness with all the active candidates. Two-thirds of

Democrats and independents and 60 percent of Republicans said they wished others were in the race, the poll found.

The survey, using ABC News' polling specialists, had a margin of sampling error of plus or minus 4 percentage points.

Many were unable to mention a name of a candidate they would like to see run. Gov. Mario Cuomo was mentioned most often, but only by 21 percent.

Fifty-seven percent of New Yorkers said they are not satisfied Clinton has the honesty and integrity to serve effectively as president, WABC said. Only 29 percent think the Arkansas

governor does.

The poll did not try to measure how state residents might vote on April 7. But it asked about impressions of the candidates. Just 31 percent said they had a favorable impression of Clinton, to 46 percent unfavorable. Former California Gov. Jerry Brown was at 36 percent favorable, 31 percent unfavorable.

President Bush rated 43 percent favorable, 54 percent unfavorable. Non-candidate Paul Tsongas, who is still on the Democratic ballot, had the best ratio in the poll — 40 percent favorable, to 25 percent unfavorable.

Upcoming Events

April, 1992 Lectures and Seminars
The Joan B. Kroc Institute for International Studies

THURSDAY, APRIL 2

12:15 p.m. - MICHAEL SHILOH, Deputy Chief of Mission, Embassy of Israel, "THE CURRENT MIDDLE EAST PEACE TALKS: CHANCES FOR SETTLEMENT." Washington Hall

THURSDAY, APRIL 2

4:30 p.m. - DR. GARY ZIMMERMAN, Manchester College Mediation Service; Professor and Chair, Department of Psychology, Manchester College, "SOLVING CAMPUS CONFLICTS THROUGH MEDIATION." Cosponsored with Campus Ministry, the Center for Social Concerns, the Graduate Student Union, the Mediation Exploration Committee, the Multicultural Executive Council, and the University Counseling Center. Conference Room 103 - The Hesburgh Center

SATURDAY-SUNDAY, APRIL 4-5

10:00 a.m. Saturday until 12:00 noon Sunday - PEACE RETREAT at Tippecanoe State Park in Winamac, Indiana. \$5.00 donation/camping facilities. Open to all SMC/ND Undergraduate and Graduate Students. Sign up by Wednesday, April 1 at the Peace Institute (239-6970) or Campus Ministry (239-6536).

SUNDAY-TUESDAY, APRIL 5-7

START CONFERENCE
Cosponsored with Army, Navy and Air Force ROTC

SUNDAY, APRIL 5

4:00 p.m. - SENATOR RICHARD LUGAR (R-IN), Senior Member, Senate Foreign Relations Committee, "FROM START TO FINISH? THE FUTURE OF NUCLEAR SECURITY ISSUES." Hesburgh Library Auditorium

MONDAY, APRIL 6

12:00 noon - REPRESENTATIVE LES ASPIN (D-WI), Chairman, House Armed Services Committee, "CHALLENGES FOR U.S. SECURITY POLICY IN THE POST-COLD WAR ERA." Center for Continuing Education Auditorium

Everyone Welcome

INSTITUTE FOR INTERNATIONAL PEACE STUDIES UNIVERSITY OF NOTRE DAME

Telephone: (219) 239-6970

Fax: (219) 239-6973

Please Recycle

FOR RENT

5 BEDROOM HOUSE

Amenities Include:
2 Full Baths
Washer/Dryer
Security System
New Appliances
1 Mile From N.D.

Newly Remodeled. Features Include:
All New Bathrooms
New Appliances
New Carpet
Completely Repainted
New Siding

232-8256

if you want to get in, you've got to stand out.

**CLASSES
STARTING NOW**

STUDENTS

10
9
8
7
6
5
4
3
2
1
LSAT

**Reserve your
seat now**

**CLASS
AVAILABILITY**

**AT THE RONKIN EDUCATIONAL GROUP OUR CLASS SIZES
ARE LIMITED TO NO MORE THAN 10 STUDENTS PER CLASS.
SIGN UP NOW FOR PREPARATION COURSE FOR SUMMER LSAT**

This example of personalized attention is just one of the reasons our classes are filling up fast. Call now to reserve a seat.

- 40 Hours Of Live Instruction
- Live Tutorial Available At No Extra Charge
- National 800 Telephone Helpline
- 6 Diagnostic/Practice Exams
- Constantly Updated Materials

**THE
RONKIN**
EDUCATIONAL GROUP

**273-1866
227 US 31 NORTH
Across from Knights Inn
Suite 210**

WE'LL MAKE SURE YOU MAKE IT.

**LSAT SIGN UPS NOW
273-1866**

Dribbling to Success

Students get in shape for Bookstore Basketball, which begins today, at the Stepan courts.

The Observer/Elisa Klosterman

Additional reports widen AIDS-Molestation case

PHILADELPHIA (AP) — An AIDS-infected man charged with paying boys and young men for sex was ordered held on \$20 million bail Sunday over fears he might try to kill himself.

Edward Savitz, 50, was arrested a second time Saturday night on seven new charges of sexually abusing two teen-age boys during the last three years. Savitz had been released the day before when his brother posted \$300,000 bond, 10 percent of the \$3 million bail, on the original charges.

His attorney said Sunday that Savitz denies having dangerous sex with anyone.

As of Sunday, Savitz, an executive at a company that administers health and retirement plans, faced 17 counts: five of sexual abuse of children and corrupting the morals of a minor, three of indecent assault, and two of involuntary deviate sexual intercourse and promoting prostitution.

Police had located 10 boys, including four under age 16, who said they had contact with Savitz, according to James Mooney of the Sex Crimes Unit. Two boys said they had had a relationship with Savitz for two or more years.

District Attorney Lynne Abraham sought bail of \$35 million Sunday. A city court agreed to \$20 million.

"They wanted to make sure he'd be off the street and be no harm to himself or anyone else," said Abraham spokesman Bill Davol.

Prosecutors say Savitz may have paid hundreds of youths for sex, underwear, or even feces over the past decade. Mooney said more charges are expected.

Abraham said Savitz used a "pay scale" for sexual acts, including rewards for referrals.

Savitz faces a preliminary hearing Wednesday on the ten charges originally filed against him.

Savitz's attorney, Barnaby Wittels, charged on Sunday that the district attorney's office will "do everything they can to bury him in jail. There's a great engine of AIDS-phobia and homophobia driving this case."

He said his client was cooperating with police. Wittels also said his client denies any guilt and denies having had anal or oral sex with anyone, especially anyone under age 16, the age of consent in Pennsylvania.

Abraham publicized the case Friday in hopes of reaching those who may have caught AIDS from Savitz. She wouldn't release the man's name, citing state AIDS confidentiality laws. But police and court sources, speaking on condition of anonymity, disclosed his identity. His police mug shot was released.

Wittels said his client was "devastated" by the disclosure. Because his anonymity was destroyed, Savitz was beaten and robbed when he was taken to the Police Detention Center after his arraignment and has been taunted by other inmates in jail, Wittels said.

"He's totally depressed," he said. Savitz knows that those charged with child abuse are often themselves abused by other prison inmates, Wittels said.

Savitz was arrested Saturday night at Albert Einstein Medical Center, where he had gone for voluntary psychiatric treatment, Wittels said.

Wittels said Savitz is taking medication for AIDS symptoms, but he didn't know anything further about his client's health.

Calls continued to flood local AIDS hotlines.

AIDS hotline supervisor Sue Carver said the bulk of calls to the CHOICE hotline were from teens. "Mostly, people were telling us they had relations with 'Uncle Ed,' primarily oral sex," she said.

Many questions focused on the risk of getting AIDS.

From oral sex, "The risk is extremely low, approaching zero," said Dr. Ian Frank, director of the AIDS clinic at the Hospital of the University of Pennsylvania.

The acidity in the stomach usually kills off any virus, including the AIDS virus, HIV, said city health commissioner Robert Ross.

But the risk of transmitting AIDS through anal sex is much higher, experts say, as tissue damage is more likely, allowing the virus to enter the bloodstream.

The Winners of the Bulls lottery can purchase their tickets at \$20 each in the Senior Class Office

**MW 3:00 - 5:00
TTh 3:00 - 4:00**

- | | | |
|--------|--------|--------|
| 869883 | 869848 | 869930 |
| 869894 | 869910 | 869941 |
| 869888 | 869868 | 869896 |
| 869939 | 869857 | 869936 |
| 869860 | 869984 | 869824 |
| 869946 | 869959 | 869838 |
| 869927 | | 869919 |

If you see news happening call 239-5303 and let us know.

**Grand Opening April 3rd
Rainbow Video**
WE SPECIALIZE IN:
Korean
Japanese
Chinese
Video Tapes
Free Membership
State Road 23 & Ironwood
Next to 76 Gas Station
Mon-Sat 10 am to 8 pm
Sun 12 noon to 6 pm
(219) 273-9545

STUDENT GOVERNMENT UNDERGRADUATES STUDENT GOVERNMENT

Who is the best teacher you've had at Notre Dame?

Which faculty members excel at teaching undergraduate classes?

Show your appreciation by nominating your top teachers for the first annual

Frank O'Malley Undergraduate Teaching Award.

Nomination forms are available in the Student Government Office. Call 239-7668 for more information.

Deadline: Tuesday, March 31

FREE TANNING

CALIFORNIA TANS & MORE

Woolly Beards
Olive Fruit, Gumball

• Buy 4* sessions at the regular price and get 4 FREE • Buy 5 and get 5 FREE • Buy 6 and Get 6 FREE GET THE IDEA?

Chicago Hair Cutting Co.
INDIAN RIDGE PLAZA
NEXT TO VENTURE
GRAPE RD., MISHAWAKA
277-7946
Daily 9-8
Sat. 8-6 • Sun. 11-5

The Observer/John Bingham

A sad reminder

Part of Sexual Assault Awareness Week, each red ribbon on campus represents a victim of sexual assault.

Angry Levy chooses to resign

HERZLIYA, Israel (AP) — Foreign minister David Levy, the Israeli Cabinet's strongest champion of the U.S.-brokered Arab-Israeli peace talks, said Sunday he would resign.

The move dealt Prime Minister Yitzhak Shamir a potentially major setback three months before national elections.

Levy's resignation — delivered in an angry, strongly worded speech to supporters — does not take effect until 48 hours after he hands it to the Cabinet, and his step may be a tactic to force Shamir into giving his faction more weight in the party.

The Cabinet's next scheduled meeting is a week away, so Shamir still has plenty of time to reach a compromise if he wants one.

Nonetheless, Levy's announcement and his rancorous language dramatized the deep split in Likud as it heads into the June 23 election against a Labor party that is pulling ahead in opinion polls.

Shamir made no immediate comment. But Benjamin Begin, a Likud legislator who is not in Levy's camp, told army radio. "I hope he does not go through with it."

Levy, 53, is seen as more flexible on the peace talks than the hard-line Shamir, and the two have frequently been at odds over Levy's efforts to sweep aside procedural roadblocks and get the talks going.

His announcement came as

the United States was making new efforts to get the peace negotiations back on track. Secretary of State James Baker III has proposed Arab and Israeli delegations return to Washington on April 27 to resume their negotiations, a Bush administration official said Sunday.

A Shamir spokesman, Ehud Gol, said Sunday that Israel had not yet received its invitation. But diplomatic sources in Washington said Israel has responded to the offer, but did not give details of their reply. The sources spoke on condition of anonymity.

It was not known immediately whether a dispute over whether to attend the Washington talks had prompted Levy's announcement. In his speech, he

referred to the peace talks, saying the process "that seemed so far away has become reality, and I hope, I hope, it will continue."

"I won't elaborate," he said.

But he suggested his dispute with Shamir and other Likud leaders was damaging the peace process.

"Harmony is needed in the working of government, mutual trust. And what has happened, my friends, does not enhance this vital harmony," he said.

Levy also complained about those who decided to "declare war on America" in response to U.S. pressure for Israeli concessions. Differences with Washington had to be resolved "not just with declarations but with penetrating discussion," he said.

Baker attempts resumed Arab/Israeli negotiation

WASHINGTON (AP) — Secretary of State James Baker, trying to rekindle Mideast peace talks, has proposed that Arab and Israeli delegations resume negotiations April 27 in Washington, U.S. and diplomatic sources said Sunday.

The sources said "letters of suggestion" from Baker proposing a resumption of negotiations were sent to Israel, Jordan, Syria, Lebanon and Palestinian Arabs late last week.

Details were expected to be announced at the State Department on Monday.

The diplomatic sources, who spoke only on condition they not be identified by name, said Baker urged the Arabs to send him a list of possible sites outside Washington.

Baker first made the request a month ago, but only Israel has responded, the sources said.

Jordan's Foreign Minister Kamel Abu Jaber said he had received a letter. Hanan Ashrawi, spokeswoman for the Palestinian delegation, also said her group had received an invitation. Both said no decision

on participating would be made until after an Arab foreign ministers meeting, tentatively set for Wednesday.

Lebanon has invited the foreign ministers of Syria, Jordan and the Palestine Liberation Organization to meet in Beirut to discuss the usefulness of holding another round of peace talks before Israel's June 23 national elections. All promised to attend.

Another likely topic at the Lebanon meeting is whether to pursue the multilateral negotiations several Arab countries held with Israel in Moscow in January. Syria, Lebanon and the Palestinians boycotted that meeting.

Three previous rounds of peace talks have failed to produce progress on the three main goals: limited self-rule for Palestinian Arabs, resolution of Israel's territorial dispute with the Arab nations and Arab recognition of Israel.

In Israel, Foreign Minister David Levy, the cabinet's strongest champion of the U.S.-brokered peace talks, announced his resignation Sunday.

Summer STORAGE

RESERVATION

683-1959

* APPROX 2 1/2 MILES NORTH US 31-33

Master Mini Warehouses

Christian Prayer Service

Highlighting
Heroes of Faith

Monday, March 30, 1992

at

7:30 p.m.

Keenan Hall Chapel

Sponsored by:

Baptist Student Union

Campus Bible Study

Campus Fellowship

Campus Ministry

Communion and Liberation

Fellowship of Christian Athletes

All Are Welcome

SENIORS IN THE COLLEGE OF BUSINESS ADMINISTRATION

ANNUAL OUTSTANDING TEACHER AWARD ELECTIONS
WILL TAKE PLACE IN THE LOBBY OF:

HAYES-HEALY, MONDAY, 3/30, 9:30 A.M.-11:30 A.M.
HURLEY BUILDING, TUESDAY, 3/31, 9:00 A.M.-11:15 A.M.
HAYES-HEALY, WEDNESDAY, 4/1, 1:00 P.M.-3:30 P.M.
HURLEY BUILDING, THURSDAY, 4/2, 1:00 P.M.-3:00 P.M.

The Observer

announces the 1992 - 93
St. Mary's Staff Office Hours

The Office is open Mondays and
Wednesdays 10 - 11 and 2:30 - 3:30,
and Tuesday and Thursday 12 - 3
in 309 Haggar College Center

Pre-Law Society/Preprofessional Society Members

Want to see the University of Michigan's Law School and
Medical School?

If so, sign up for the upcoming trip to Ann Arbor.

A bus will leave early Friday, April 10, and return that night.
For information, contact Michael Loftis (Pre-Law Society, x
3454), Beth Tluchowski (Preprofessional Society, x4877), or
Ms. Frances Shavers in the Alumni Association Office. If
interested, please respond by April 2 to one of the three

Three killed in Bosnia; lasting peace not likely

BOSANSKI BROD, Yugoslavia (AP) — Snipers killed three people Sunday and refugees flooded out of this town in violence-torn northern Bosnia-Herzegovina despite a truce agreement among Serbs, Croats and Muslims.

The combatants seemed pessimistic about the chances for lasting peace, and hundreds of cars packed with people and belongings lined up to cross the Sava River into neighboring Croatia.

But in a sign of the rising tensions as Bosnia moves to join Croatia and Slovenia in seceding from Yugoslavia, gunmen turned back males of fighting age who lacked permission to leave from the town's Croat-Muslim militia, the Patriotic League.

"We are mobilizing everyone we can to defend our city," said a militiaman, who would identify himself only as Bahrudin.

Bahrudin wore a green patch bearing the Muslim crescent and his beret was adorned with the "U" symbol of the Ustasas, the fascist regime that ruled Croatia during World War II and massacred Serbs in Croatia and Bosnia.

Meanwhile, hundreds of ethnic Croats sought refugees in Bosanski Brod, saying their village of Brele, about 18 miles east, was blasted by tanks of the Serb-dominated federal army until the cease-fire took effect Saturday night.

At least 40 people died in a week of fighting around Bosanski Brod, an industrial town of 33,000 people that is 42 percent Croat, 35 percent Serb and 12 percent Muslim.

All-out war in Bosnia could be much bloodier than the war that killed up to 10,000 people in neighboring Croatia after it declared independence last June.

Serbs, who account for about one-third of Bosnia's 4.4 million people, want their areas to remain part of Yugoslavia, which is dominated by Serbia. Muslims and Croats, who together make up about 61 percent of the population, want to secede and to keep the republic together.

The violence has jeopardized a European Community-mediated agreement that would preserve one Bosnian republic while granting each ethnic group control over designated areas. Talks on the agreement are scheduled to resume this week.

Fighting in Croatia has been limited since a U.N.-sponsored cease-fire took effect Jan. 3. But deployment of 14,000 U.N. peacekeepers there could be jeopardized if fighting escalates in Bosnia.

Under the truce, leaders of the three ethnic groups set a buffer zone and established mixed commissions to oversee the cease-fire in the area around Bosanski Brod.

US uncovers Chinese missile facts

LONDON (AP) — The Pentagon has evidence that China received U.S. Patriot missile technology from Saudi Arabia rather than Israel, as previously suspected, a newspaper reported Sunday.

Israel radio, in an unattributed report, said Saturday that U.S. investigators apparently found no evidence that Israel sold the missile technology to China. Patriot missiles were used during the Gulf War to intercept Iraq rockets.

Defense Secretary Dick Cheney said Sunday he didn't believe the Saudis passed the missile technology, but had not yet heard from the inspectors, who returned Sunday after a week-long visit.

"All the Patriots that are in Saudi Arabia are manned by Americans. There are no Patriots manned by Saudis," he said on ABC's "World News Tonight" program.

Washington must approve all foreign sales or transfers of U.S. technology.

The Sunday Telegraph in London said Mossad, Israel's intelligence agency, has evidence that Patriot technology was given to Chinese technicians working in Saudi Arabia.

The newspaper said the U.S. inspectors were told that a Saudi minister made a deal in 1988 to supply the technology.

Asked about the report, Israeli Defense Ministry spokesman Dan Naveh said, "We have no information about that."

The newspaper attributed its report to unidentified Pentagon sources. It did not include comment from Saudi Arabia and there was no answer at the Saudi Embassy in London on Sunday.

Allegations of illegal Israeli transfers of U.S. weapons have further strained the traditionally friendly ties between the United States and Israel.

Relations suffered after the Bush administration rejected an Israeli request for \$10 billion in loan guarantees to provide housing for immigrants from the former Soviet Union. Israel refused a U.S. demand it halt building settlements in occupied Arab territories as a condition for the loan guarantees.

The Observer/John Bingham

Jump!

Carroll residents exert their volleyball talent on Saturday.

ATTENTION ALL GRADUATING STUDENTS

Measurements will be taken for

Caps and Gowns

tuesday march 31

wednesday april 1

Between 9:00 — 4:00

at the

NOTRE DAME BOOKSTORE

KAREN HELLER

Hunters Jumper - Equitation
Quality instruction at all levels

Egan Stables
2000 Bakertown Rd.
Buchanan, MI 49107
Stable: 616-695-5190
Home: 616-695-2545

REGISTER FOR
JUNE 15TH EXAM

LSAT

A CONDENSED COURSE

IT'S NEVER TOO LATE TO BE PREPARED.

- No More Than 10 Students Per Class
- 40 Hours Of Live Instruction
- Live Tutorial Available At No Extra Charge
- National 800 Telephone Helpline
- 6 Diagnostic/Practice Exams
- Constantly Updated Courses And Materials

273-1866
227 US 31 NORTH
Across from Knights Inn
Suite 210

WE'LL MAKE SURE YOU MAKE IT.

Gridiron Club dinner reveals a playful Bush

WASHINGTON (AP) — President Bush impersonated Johnny Carson and threw barbs back at journalists and Democrats at the annual Gridiron Club dinner, while Education Secretary Lamar Alexander astonished the audience with his musical talents.

White House spokesman Marlin Fitzwater introduced Bush Saturday night as "Tarmac ... former baggage handler for Air Sununu." And the leader of the free world strode to the podium in a red cape.

Then, imitating Carson's soothing "Carnac the Magnificent," Bush would guess the answers to questions before they are asked.

Concentrating on one envelope, he said: "Que Sera, Sera." Then he opened it and read the question: "What's Spanish for Read My Lips."

On another, he ascertained the answer to be, "Saddam Hussein, Arnold Schwarzenegger and Paul Tsongas." The question was: Name "a scud, a stud and a Fudd," as in Elmer, a joking reference to the former Democratic contender's speaking style.

Continuing his Carson-esque manner, Bush insulted Fitzwater as his lowly sidekick and glared at those in the audience who hooted.

"May your firstborn marry a congressman," he cursed the roomful of Washington's elite, including many members of the House and Senate.

The president received a standing ovation.

Alexander, a relative newcomer to the capital, surprised the audience when, instead of delivering a normal roast speech, he sat behind a piano and delivered his insults to music. Not even Bush was spared, as Alexander gently mocked Bush's attempts to explain breaking his no-tax pledge.

"They made me do it, I didn't

wanna do it," he sang. "They made me tax you, it's true."

Turning his skewer toward the press, he sang of a Washington Post series of articles on Vice President Dan Quayle that were widely viewed as positive toward the ever-embattled No. 2.

"Next thing you know, they'll say Nixon's all right," he sang. "Praise the Lord, they saw the light."

And he delivered a serenade to the Democrats' front-runner, Arkansas Gov. Bill Clinton: "How many more are out there, these troubles that hurt you so."

Alexander often played piano for guests at the executive residence in his two terms as Tennessee governor. During his 1982 re-election campaign, Alexander — clad in his trademark red-checked work shirt — would play trombone with a Dixieland band called "Alexander's Ragtime Band."

Neither Clinton nor Quayle attended the dinner. The former was campaigning and the latter was on vacation. But that didn't spare them.

The Gridiron's musical troupe used an Elvis Presley impersonator to portray Clinton. To the tune of "Love Me Tender," he sang:

"I'm the nominee for you, cleansed of lust and sin.

Love me tender, I'll be true — As I've always been."

Texas Gov. Ann Richards lumped Quayle and Clinton together.

"I haven't heard so much silence since Quayle and Clinton got together to trade war stories," she said.

Everyone knocked Congress.

The journalists warped a tune from the musical "Guys and Dolls" to sing of "the oldest established permanent floating con game in the land."

And "The House I Live In" was given some sharp new lyrics:

"The House we live in is more than just a bank.

It's a monumental tribute to the privilege of rank.

NASA extends Atlantis mission

CAPE CANAVERAL, Fla. (AP) — Atlantis' environmental mission was extended Sunday from eight to nine days so its crew can make extra measurements of Earth's endangered ozone layer and other parts of the atmosphere.

The shuttle's crew of six men and one woman had done everything possible to save enough power for an additional day in space, including turning off the cabin lights and galley equipment when not in use.

When told of the extension, commander Charles Bolden Jr. said "That's great news! The guys are really excited about it ... Everybody's smiling."

"We're smiling down here, too," Mission Control replied.

Atlantis was supposed to return Wednesday after eight days in orbit, but scientists involved in the mission asked for a ninth day. Landing is now scheduled for just after sunrise Thursday at Kennedy Space Center.

It is only the fourth time a shuttle flight has been prolonged for scientific purposes. The last occasion was Discovery's biomedical research mission in January.

Nine other shuttle flights have been extended at least an orbit, but only because of technical problems or bad weather at landing sites.

As Atlantis whizzed around the world for the sixth day, the astronauts tried again to communicate by radio with the two cosmonauts aboard the Russian space station Mir.

Astronaut Kathryn Sullivan, who speaks a little Russian, said she thought she heard a return signal as the spacecraft passed within 62 miles of one another just south of New Zealand. But she said the signal was "very weak and garbled."

The astronauts tuned in to Mir on Thursday, but their signals were not acknowledged.

Astronauts and cosmonauts have talked ship-to-ship just

once, during the 1975 Apollo-Soyuz mission.

The Atlantis crew may have accomplished a scientific first — creating double layers of electron charges, a phenomenon previously seen only in the laboratory.

Astronaut Dirk Frimout said that when xenon gas was fired into space, he saw an intense glow like a burning candle atop the gas ejector as well as bright patches in the shape of a cone. Researchers plan to repeat the experiment to verify the results.

Frimout, a Belgian physicist, and the three other scientists aboard Atlantis also spent Sunday photographing the southern lights and airglow, a shimmering layer of light above Earth.

Although nature has obliged with somewhat more auroras than expected since Atlantis reached orbit Tuesday, the crew and researchers on the ground are insatiable. They want more.

Scientists attribute the large number of auroras to high solar activity. The colorful streaks of light are created in the high latitudes, most often near the poles, when atmospheric atoms and molecules interact with charged particles from the sun.

Most of the 13 scientific in-

struments in Atlantis' cargo bay are studying solar energy and the middle-to-upper atmosphere. Researchers are particularly interested in the ozone layer, a stratospheric shield against harmful ultraviolet rays that is being eaten by manmade chemicals.

Although most of the instruments have flown on previous shuttle flights, a mission has never revolved around their use. Atlantis' voyage 184 miles above Earth is the first of 46 shuttle trips dedicated to atmospheric research.

The only astronomical instrument aboard Atlantis, an ultraviolet telescope, was aimed Sunday at a large spiral galaxy two million light years away. The galaxy has had four supernovas, or exploding stars, in the past 50 years, a much higher number than average.

Such observations are impossible from the ground because ultraviolet light cannot penetrate the atmosphere.

Frimout said the stellar observations have earthly applications.

"If we measure things on other stars ... it's obvious they can be related to the history of our planet as well and our solar system," he said.

COLEMUHDEENA,

Stop doing the turtle, You're 21!

Love, Bobo, Nicole, Beth, Helen, Amy & Julie

The Observer

is now accepting application for the following position:

Day Editor

Must be available for any of the following afternoons:

Tuesdays or Thursdays

No Experience Necessary

To apply, contact Colleen Knight at 239-7471.

Happy Birthday Laura!

We're so proud of you!

Love, Mom & Dad, Stephen, Paula, & Teresa

Keeping The Faith

A lecture and discussion series to offer us a chance to look at and ask questions about our church and our faith: Where have we come from, where are we now and where are we going?

"WHO CARES?"

STUDENT PANEL

FATHER TOM McDERMOTT, C.S.C. moderator

Tuesday, March 31, 1992

Fellow students speak about practicing their faith here and now

FACULTY DINING ROOM

South Dining Hall

7:30 p.m. - 9:00 p.m.

Tuesday, March 24, 31, and April 7, 1992

COME WITH QUESTIONS!

Holy Cow!

Business

Monday, March 30, 1992

page 11

Business Briefs

• WASHINGTON (AP) — Personal incomes posted their biggest increase in three years in February, helping to support a gain in consumer spending that will be crucial to an economic recovery, the government said.

Despite the new sign of growth, Treasury Secretary Nicholas Brady said Friday that if the Federal Reserve fails to provide enough money to sustain the recovery, the economy could falter again as it did last fall.

It was the latest call for monetary easing by an official of the Bush administration, which is hoping for interest rates to remain low and for the recovery to be solidly in place by the fall presidential campaign.

• NEW YORK (AP) — Michael Milken's lawyers asked a judge to reduce his prison sentence, saying the former junk-bond financier has helped investigators extensively and is ready to testify in court against a former colleague.

In court papers filed Friday, the lawyers also describe Milken's prison life. The request, signed by three lawyers, said Milken is expected to testify at the trial of former Drexel junk-bond executive Alan Rosenthal on conspiracy, fraud and embezzlement charges.

• WASHINGTON (AP) — The government has approved a deal to let USAir operate a re-organized Trump Shuttle, which caters to business travelers in the northeast.

USAir plans to paint over developer Donald Trump's name on the airplanes and rechristen the carrier the USAir Shuttle, perhaps as soon as next month.

USAir will pay up to \$16.2 million to enter the management agreement. It also will receive the right to buy a 40 percent ownership interest in the new company and an option to buy the shuttle outright at the end of 4 1/2 years.

Bush to present support program Cheney comments on purchase of Soviet space technology

WASHINGTON (AP) — President Bush said Sunday he's readying a comprehensive new plan to help the struggling republics of the former Soviet Union.

"I will have something to say on that this week ... a comprehensive comment," said Bush, who has been accused by both Democrats and former President Richard Nixon of not doing enough to help democracy and free markets take hold in the former communist superpower.

Bush is reportedly considering a \$1 billion contribution to a fund to stabilize the ruble, as well as fighting for a \$12 billion increase in U.S. support for the International Monetary Fund.

While promising a major announcement on the aid package, he said was unsure when it would actually be sent to Congress.

Dick Cheney

The White House on Friday announced a \$14.3 million deal to buy space technology and nuclear material from Russia, and U.S. officials anticipate more such deals.

"It's a good deal for us," Defense Secretary Dick Cheney said Sunday on NBC's "Meet the Press."

"It saves us the cost of having to develop that kind of capability and the Soviets are able to use the revenue from that to work on their own conversion. But we are not going beyond what makes sense from the standpoint of the U.S.," Cheney said.

Cheney said Bush's package will "allow us to support Democratic reform efforts inside the Soviet Union," but he didn't elaborate.

The United States has provided almost \$4 billion in credits to help the former Soviet republics buy American grain, and the administration wants \$620 million for fiscal 1992 and 1993 for direct help.

A bipartisan group of senators urged Bush and Secretary of State James Baker III to undertake a major sales campaign in Congress and with the public at-large to aid the former Soviet republics.

Chairman responds to AT&T image problems

BASKING RIDGE, N.J. (AP) — Just when everything seemed to be going right for AT&T Chairman Robert Allen, things came crashing down.

Under him, AT&T shed tens of thousands of jobs, stemmed the loss of customers to MCI and Sprint, launched a popular credit card and bought NCR Corp. in a hostile takeover to end AT&T's multibillion-dollar computer losses.

Then last September, AT&T employees at a Manhattan call-switching building ignored alarms and power to the center went dead.

It took AT&T seven hours to bring the switching center back on line, turning the outage into a public

relations disaster.

The outage was especially embarrassing because it was AT&T's third in two years, though by far the worst. And it wasn't the last — another last November disrupted phone service and the air-traffic system in New England.

"I don't know anything that's happened in my almost 35 years in the business that's been taken quite so importantly or so seriously as those outages, by me, by all the people in this business," he said.

"We have to be better than our competitors because we not only serve our customers, but the public at large has a dependence on AT&T."

But Allen said there was no quick fix for the bruised reputation, which he said caused more embarrassment than lost business.

"There's no PR campaign, there's no communications effort that I know of that restores customer confidence if they've lost it, except (better) performance."

Some industry analysts blame the outages on AT&T's reductions in employees and facilities.

Allen says the cutbacks aren't to blame, but rather the overall changes in its operations due to the long-distance competition it has faced since the 1984 breakup of the Bell System.

CORRECTIONS AND ADDITIONS TO DART BOOK

COURSES ADDED

AERO 498A	01	#4169 -
AFAM 460	01	#4170 -
AMST 396	01	#4183 -
AMST 437	01	#4184 -
EE 499R	21	#4165 -
EE 699R	20	#4166 -
MBA 632	01	#4180 -
ME 425	01	#4191 -
MUS 409D	01	#4171 -
MUS 412B	01	#4172 -
MUS 412D	01	#4173 -
MUS 413D	01	#4174 -
PHIL 241	01	#4185 -
PHIL 241	02	#4186 -
PHIL 242	02	#4187 -
PHIL 242	03	#4188 -
PHIL 245	01	#4189 -
PHIL 245	02	#4190 -
PHIL 424	01	#4168 - 10:45;
THEO 229	02	#4167 -
THEO 270	01	#4181 -
THEO 640	01	#4182 -

Introduction to Aeroelasticity; 3 cr. hrs.; T H 11:00-12:15
 Appropriate Tech/3rd World; 3 cr. hrs.; T H 09:30-10:45 cross-listed with ECON 460-01, GOVT 454-01 and STV 460-01
 Canada & the United States: Best Friends, Like It or Not; 3 cr. hrs.; T H 09:30-12:15; meets every other week
 Writing and Ethics; 3 cr. hrs.; WF 09:05-11:50; meets every other week
 Undergraduate Research; var. cr. hrs. Research & Dissertation; var. cr. hrs. Union Relations & Collec. Barg.; 3 cr. hrs.; T H 09:30-10:45 cross-listed with MGT 373-01
 Linear Vibration; 3 cr. hrs.; M W F 01:15-02:05
 Chamber Music; 1 cr. hr.; W 01:00-01:50; Permission Required
 Harp; var. cr. hrs.; Permission Required
 Harpsicord; var. cr. hrs.; Permission Required
 Guitar; var. cr. hrs.; Permission Required
 Ethics; 3 cr. hrs.; M W F 09:05-09:55
 Ethics; 3 cr. hrs.; M W F 10:10 - 11:00
 Basic Issues in Pol. Phil.; 3 cr. hrs.; M W F 09:05-09:55
 Basic Issues in Pol. Phil.; 3 cr. hrs.; M W F 11:15-12:15
 Medical Ethics; 3 cr. hrs.; M W 12:50-2:05
 Medical Ethics; 3 cr. hrs.; M W 02:20-03:35
 Metaphysics; 3 cr. hrs.; T H 09:30-10:45;
 Permission Required
 Science & Theology; 3 cr. hrs.; T H 11:00-12:15
 Theological Imagination: from Antiquity to the Present; 3 cr. hrs.; M W 08:30-09:45
 Hermeneutics and the Theology of Symbol; 3 cr. hrs.; T 01:15-03:45

CHANGES

AMST 346	01	#0046 -
ANTH 375	01	#3450 -
CAPP 253	01	#1162 -
CHEG 355	01	#1198 -
CHEM 321	01	#1241 -
ECON 301A	01	#3581 -
EDUC 324	01	#8418 - Seniors only
GOVT 342	01	#1707 -
GOVT 473	01	#4095 -
GOVT 491F	01	#3680 -
MBA 651	01	#4127 -
MGT 240	all	-
MGT 350 - 491	-	-
MSE 611	01	#0804 -
MUS 503	01	#0339 -
MUS 525	01	#2138 -
MUS 529	01	#3781 -
ROIT 101	05	#3832 -
SOC 300	01	#3845 -
SOC 374	01	#3449 -
SOC 473	01	#4110 -
THEO 401	01	#2662 -
THEO 681	01	#2787 -

change days/time to: T H 02:45-04:00
 change time to: T H 11:00-12:15
 change restrictions to: College of Arts & Letters Sophomores only through third period, then Freshmen only
 change days/time to: T H 11:00-12:15
 change maximum to 100
 change days/time to: T H 02:45-04:00
 change restriction to: Juniors &
 remove corequisite (GOVT 342T)
 change time to: M W 08:40-09:55
 change days to: M W 02:45-04:00
 is NOT Permission Required
 restrictions should read: "BA students only through 3rd period; then open to all
 restrictions should read: "Majors only through 2nd period; BA students only 3rd period; then open to all
 change days/time to: T H 11:00-12:15
 change time to: T 11:00 - 11:50;
 Permission Required
 change time to: T H 09:30-10:45
 change time to: H 11:00 - 11:50
 should not be Permission Required
 change days/time to: T H 01:15-02:30
 change time to: T H 11:00-12:15
 change time to: M W 08:40-09:55
 change time to: T H 11:00-12:15
 change time to: M 10:00-12:30

COURSES CANCELLED

CHEM 313 01 - #1240
 THEO 439 01 - #0693
 THEO 519 01 - #4119
 THEO 542 01 - #3887

Viewpoint

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1992-93 General Board

Editor-in-Chief
Monica Yant

Managing Editor
John Rock

Business Manager
Richard Riley

News Editor.....David Kinney
Viewpoint Editor.....Joe Moody
Sports Editor.....Michael Scudato
Accent Editor.....Jahnelle Harrigan
Photo Editor.....Marguerite Schropp
Saint Mary's Editor.....Anna Marie Tabor

Advertising Manager.....Mike Hobbes
Ad Design Manager.....Kevin Hardman
Production Manager.....Jeanne Blasi
Systems Manager.....Patrick Barth
OTS Director.....Dan Shinnick
Controller.....David Beliveau

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, Sports 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.

Auction illustrates spirit of giving

Thursday night, the Hall Presidents' Council (HPC) sponsored a 'People Auction' to raise money for the Meghan Beeler and Colleen Hipp Memorial Scholarship funds.

The event was a success, as a capacity crowd of approximately 800 people contributed over \$30,000 in a bidding battle for the services of 75 campus celebrities.

It is difficult to believe that some good could come out of the tragic deaths of Beeler and Hipp two months ago when the bus carrying the ND women's swim team overturned on U.S. 31.

However, the success of HPC's 'People Auction' extends beyond any monetary gains toward the scholarship funds. The event proved wrong many theories that have been circulating about the ineffectiveness of the University's student groups and the apathetic nature of its student body.

In a year when HPC battled complaints about its ability to address important campus issues, the auction showed that an organization with a diverse membership can, in fact, mobilize students to participate toward a common goal.

While HPC in the past has not used its potential role to act on important issues, in this case it did take advantage of its diverse membership.

The 'People's Auction' also provided students the opportunity to disprove those who declare them apathetic. Perhaps the majority of Notre Dame and Saint Mary's students came for personal reasons only, but when called to act toward a charitable end, they responded with a generosity that need not be questioned.

Some might argue that the concept of a 'People Auction' is potentially offensive to the African-American community or that its degrading basis runs counter to Christian values. But the context in which the auction was developed, the voluntary nature of the event and the ends toward which the event worked dispute these arguments.

For those that might criticize the means by which the money was raised or question the intent of those who contributed, perhaps they should consider what was really at stake: the spirit of giving for those less fortunate in the memory of Beeler and Hipp.

LETTERS TO THE EDITOR

Women's basketball team will survive

Dear Editor:

Mark Twain once said that the reports of his death were greatly exaggerated. So, too, it would seem are the reports of the imminent demise of the women's basketball program. Jenny Marten seems to feel that this indicates that "the downfall of Notre Dame women's basketball continues."

Certainly both Michelle Marciniak and Audrey Gomez will be missed not only by the team but by the Notre Dame community as a whole, as will graduating seniors Margaret Nowlin, Comalita Haysbert, and Deb Fitzgerald. Muffet McGraw and her women should not be counted out yet.

Junior Majenica Rupe performed beyond expectations at the MCC tournament with, I believe, four blocked shots. Another player who shined at the MCC tournament was sophomore Sherri Orlosky. In fact, Orlosky was named to the all-tournament team along with

Nowlin. Orlosky hit 40 percent from three point range, which makes her a definite offensive threat.

Much has been made of the two freshmen who are leaving, and they are going to be missed, but the freshman who is staying, Letitia Bowen, should not be overlooked.

After a slow start she eventually became a major force under the basket, pulling down 183 rebounds for the year, second only to Nowlin, and should continue to improve in her next three years of eligibility.

Anyone who has been paying attention to women's basketball over the last two months has heard of sophomore walk-on Kara Leary. She revitalized the Irish at the end of the year and provided the on-court leadership that helped the team gel into an effective unit. Obviously, I could go on for pages, extolling the virtues of the ND women.

There is much to be said for players such as Kristen Knapp and Andrea Alexander, who played well off of the bench, and Coquese Washington and Dionne Smith, who were hampered by injuries for much of the season.

Despite what Miss Marten says, I think that the Irish will do very well next year, especially if Coach McGraw manages to recruit some players who can contribute off of the bench, if Tootie Jones returns to the team, and the team stays healthy.

In fact, I think that everyone who has their doubts should come out next November to see just how exciting these games can be. I know I'll be in the stands when they start playing again.

Chris Kennedy
Physics Graduate Student
March 25, 1992

Transferring player was mistreated

Dear Editor:

As a fan of the Women's Basketball Team who attended three quarters of its home games and has followed its coverage in both the campus and commercial press, I wish to speak up in support of Ms. Michelle Marciniak and in contradiction to the rather ugly and unfair remarks about her published in the March 25 edition of The Observer.

I have been impressed by Ms. Marciniak's thoughtfulness and strength in keeping her intentions to herself, as she had not only every right but excellent reasons to do.

The pursuit of happiness re-

mains our common inalienable right.

If unhappy here, we can look into other possibilities. Because of Ms. Marciniak's exceptional gifts as an athlete and the public's admiration of them, even the most discrete and speculative inquiries of this sort on her part would have led to rumors.

This unsought public interest in a private matter may have interfered with her inquiries and jeopardized the hopes of her team. Is a freshman student, who tried to sort things through quietly, to be publicly called a liar for denying intentions which were not definitely

formed and might have a disruptive effect on her team in the middle of a stretch drive?

Her own words about Notre Dame have been much more gracious, and her effort and enthusiasm for the team's success were, from this fan's seat, as apparent as that of any of the players or coaches.

Joseph Tama
Assistant Professor
Department of Management
March 26, 1992

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'It's the heart, afraid of breaking, that never learns to dance. It's the dream, afraid of waking, that never takes a chance.'

Bette Midler

Learn to dance, take a chance, submit:
QUOTES, P.O. Box Q, ND, IN 46556

LETTERS TO THE EDITOR

U.S. only upholds principles when convenient

Dear Editor:

Events over the last several decades have propelled the US into a world leadership role. We as Americans sometimes seem to greatly savor this, and the recent disparity between economic decline and military supremacy has perhaps exacerbated this. Our government pursues the nebulous quantity of the "national interest" thru its dealings with other countries, and we generally accept what little cost there seems to be.

Unfortunately, our inattentiveness allows us to repeatedly side with less than righteous parties in dubious ventures. Furthermore, there are consequences for us in areas we rarely discuss —namely the democratic ideals we use to define ourselves as Americans.

One recent case in point was the twisting of our legal system in the extradition of Joseph Doherty. Born and raised in Northern Ireland, he experienced the hardships of the region's conflict and eventually joined the political movement of Republicanism. In 1980, Doherty was present with seven other IRA members at the shooting of a British soldier. They eventually surrendered, were placed in prison, and then escaped. He was arrested in

this country on an immigration violation in 1983 and was held in prison nine years without trial.

Because Britain is a close ally, the Reagan and Bush Administrations repeatedly tried to extradite Doherty, although longstanding precedent and law prohibit this and grant asylum when the offense is political. The granting of asylum can prevent miscarriages of justice against dissenters such as juryless trials, torture, and "disappearances." Despite this, in 1986 the Reagan administration retroactively changed the US/UK extradition treaty to allow Doherty's deportation.

Nevertheless, eight times US Courts and the Bureau of Immigration Appeals reiterated the illegality of Doherty's deportation and the need for an asylum hearing. The final leap with precedent came when the case was appealed to the Supreme Court when there were no grounds for such an appeal. The Administration finally got its way in Jan. 1992, although the 5-3 Court ruling produced a dissenting viewpoint that the asylum hearings were improperly blocked due to foreign policy considerations.

Another example has been

taking place recently in North Africa. The Algerian Army quietly took control of the Algerian Government in January, with hardly a reaction from the United States. This was in response to the massive electoral victory by the nation's Islamic Salvation Front Party (FIS) in the first round of the first free elections held there.

Prior to this, the country was ruled autocratically by the National Liberation Front (FLN) since its independence in 1962. The FIS won 188 of the 231 first round parliamentary seats contested. Needing to win only 28 of the remaining 199 seats, the FIS was virtually assured a parliamentary majority.

Before the second round of elections took place, the president and the FIS negotiated the transition to a democratic government. The military apparently disapproved of the agreements reached and forced the president to resign. In the president's resignation speech, it was revealed that the parliament was dissolved at the beginning of the year leaving no one to govern. Constitutionally, control of the government was to be given to the nation's highest judicial body, the Constitutional Council (CC).

It was deemed by the CC, however, that under such circum-

stances the constitution did not apply. The military promptly created the High Security Council (HSC) to govern the nation and preserve order. The HSC consisted of six individuals —three former high ranking military officials and three non-military officials with a history of hostility towards those segments of society the FIS currently represents.

The HSC immediately cancelled the upcoming round of elections, thus voiding first round results. The three major political parties, including the FLN, opposed the cancellation of elections, the actions of the military, and the creation of the HSC. Soon afterwards, the new government began arresting FIS leaders not already imprisoned and imposed laws forbidding FIS gatherings.

Demonstrations and clashes between FIS supporters and the police resulted in at least forty deaths. This prompted the HSC to declare a twelve month state of emergency and to openly ban the FIS, claiming that democracy and free elections would be restored later.

In the examples above, our democratic ideals have been compromised. For Joe Doherty, a hearing on the merits of his claim for political asylum was repeatedly denied.

Accommodating the wishes of an ally has crippled due process.

The actions in Algeria were taken in the name of democracy, but how could the voiding of election results be justified when they were completely legal and accepted by every political party? By not objecting we helped deny opportunity based on what was expected from the FIS, not what was proven.

Why has the US Government championed democratic principles in only some parts of the world? Shouldn't we take an interest in how our government does this? Certainly a diversity of opinion is a prerequisite for democracy, so how can we advocate the suppression of viewpoints or wishes very different from our own? The consequences to us are the hedging of our democratic ideals and a limited understanding of others.

This, in turn, can lead us to actions not adequately discussed (e.g. Vietnam, the Gulf War), and manipulation of our legal system. In the words of Cardinal John J. O'Connor, "The just must prevail over the political. If it doesn't, none of us is safe, alien or citizen."

Maan Qazzaz
Bob Kehoe
March 23, 1992

Professor criticizes letter as shallow, simple-minded

Dear Editor:

In reference to Rev. Doug May's letter of Friday, March 20, Shakespeare said it best - "Et tu, Brute!" After all, it must have been of great comfort for Israel to know that Rev. May "even wore a Star of David" around his neck (this makes me wonder if he subjected himself to ritual circumcision as well). But the good Rev. May did not stop there - he not only read the book "Auschwitz," but even took the time to see the film "Exodus" (well, the book was kind of long). Such a good friend!

In my many years here as a faculty member I have read a fair number of drivel-filled letters in the Observer; Rev. May's contribution has lowered this particular literary genre to a new level of shallowness.

My purpose here is not to defend Israel nor to chastise Arabs. The continuing cycle of retribution via terrorist acts is, of course, a great human tragedy - a tragedy for Israelis and Palestinians alike. But to place blame on one side alone - "dysfunctional behavior against Arabs" by Israel, while not mentioning the reverse, is reprehensible.

Rev. May does concede that Palestinians "have sometimes responded to violence with violence" although he qualifies this by saying that Palestinian casualties "far outnumber those of Israel." I'm to conclude, I guess, that the recent destruction of the Israeli Embassy by Arab terrorists in Buenos Aires was just to even things up. Or, perhaps this incident was just the dissemination of "pro-Israel

propaganda."

Clearly the Arab-Israeli conflict is complex and as such will require complex solutions. A subset of this conflict, and no less complex, is the plight of the Palestinians. Rev. May is content to place the entire burden of this conflict on Israel.

He conveniently disregards the abominable treatment these unfortunate people have received at the hands of their Kuwaiti Arab brothers. Further, he does not mention that the forcible, violent upheaval some years ago, of hundreds of thousands of Palestinians (which resulted in large numbers of Palestinian deaths) from Jordan (more Arab brothers) is now a major factor exacerbating the current situation.

Simple-minded letter such as the one written by Rev. May tend to polarize positions and contribute nothing to a hoped-for solution. I must admit I, too, cannot offer a solution but along with Rev. May I fervently hope for a "just and peaceful resolution of the issues that would allow for Israel and Palestine to prosper together."

What I refuse to do however is to foolishly trivialize the issues so that all blame is attributed to one side only. God knows there is blame enough for all. My admonition is to heed the words of the philosopher Alfred North Whitehead—"Seek simplicity and distrust it."

Morton S. Fuchs
Professor of Biological
Sciences
March 23, 1992

People Auction reminiscent of slavery

Dear Editor:

I have again been compelled to address a distressing insensitivity here within the Notre Dame community. The People Auction was, in my opinion, disrespectful to any person of African heritage.

I understand that most who just completed those first two sentences are now thinking "Here we go again with this oversensitive reaction by Black people to an event held merely to raise money for a good cause." I understand your apprehensions, but, as I try to understand that reaction, at least try to understand what I am attempting to express with this commentary.

It was estimated that ten million Africans were enslaved in America and the Caribbean between 1663 and 1863. Approximately one and a half million Africans died during what was called "The Middle Passage," which was the trip from Africa to the Caribbean and the American coastline.

Another three million Africans died once they reached the Caribbean or America during the process sometimes called "the training period." This process included a series of brutal beatings, including mental and psychological torture designed to break the spirit

of the Africans so they would be too fearful to resist the slavery to which they were about to be subjected. (The Negro Almanac, pp. 1433-1434).

This is what happened to Africans before they were put on the auction block to be sold like cattle to the highest bidder. Now imagine being Black and aware of that history, and you're walking through the law school only to come across a sign that says "Ever wanted to have your very own law slave?" This was the caption posted over the advertisement for the People Auction.

At first I was just annoyed but that soon turned into disgust. The African Slave Trade was our Holocaust. Slavery itself was an extension of that horror. I don't think that the Jewish community would be very receptive to reenactments of moments from their Holocaust, so it is unreasonable of me to be upset over reenactments of our tragic history.

Over fourteen million people were taken from their homelands. About four million died before experiencing slavery. The survivors and generations to follow were subjected to the most severe treatment imaginable which included their being auctioned off.

Slave traders used the auction

process to tear families apart; sometimes as punishment; other times, as a way to keep their own slave populations weak and disorganized due to unfamiliarity within their slave communities. It was an economically essential practice to the business of slavery and cannot be separated from the many other brutal and inhumane acts performed against the Africans.

My purpose for sharing that is because I understand that ignorance breeds insensitivity. I know that when most people think about it, they will conclude that there could have been other activities to raise money for the memorial fund in memory of Meghan Beeler and Colleen Hipp.

I don't mean to come off as being oversensitive and I certainly do not criticize the participants of the event. I, myself, would have gladly participated had I felt less alienated by the auction. I think that we, as African-Americans, however, must keep the events our history in proper perspective, and protect it when it is trivialized or insensitively mocked.

Dennis Barnes
Fischer Graduate Housing
March 27, 1992

An eye for the future

Senior architecture students present South Bend with plans for improvement

BY BILL FEKRAT
Accent Writer

A new project with the city of South Bend is giving Notre Dame architecture students important experience in "real-world" issues of city planning.

Eleven seniors in the architecture program spent this semester considering how to develop and improve the downtown area. The core area of the downtown was divided into four sections and two or three students worked in each area.

"The architecture school initiated the program to give students a broad range of skills," said Professor Michael Lykoudis, the program's supervisor. "We wanted to emphasize three things: teamwork, the impact a single building can have on city planning, and the responsibility

and ethics involved in city planning."

The plans the students have developed focus on maintaining South Bend's "classical" architectural look. Projects considering a new building for the city's school corporation offices and a new location for the Ivy Tech Vocational College sought a historical appeal that fits in with some of the older buildings, like the courthouse, and balance newer buildings, like Century Center.

Increased use of the waterfront is one proposed idea for development. Many students wanted to see the East Race and other riverfront property used for more residential and commercial purposes.

"One big problem with the downtown area," said Senior Joel Westervelt, "is that it's a nine-to-five city; people go there to work during the day,

The Observer/ Sean Farnan

Seniors Joel Westervelt, Marcelo Reyna, and Mark Sanderson review their city-improvement proposal for the city of South Bend.

but then it becomes deserted because there's no night-life and nobody lives there."

Westervelt, along with Mark Sanderson, Marcelo Reyna, and Thomas DiChiara, tried to imagine South Bend 100 years into the future in their project. "We were frustrated with South Bend's urban design," said Westervelt. "The problems couldn't be enhanced with building or removing a single building... so we concentrated on long-term plans."

Other concerns which the students expressed and considered in their projects included rerouting traffic, making the city more pedestrian-friendly, creating an identifiable center of the city, and making the city denser by condensing open parking lots.

Studying South Bend in such

detail brought some students to a better understanding of the community, and in some cases provided their first close view of the city. Senior Tom Lanahan said, "This was the first time I had done anything in South Bend; it was really my first chance to learn about the town."

Two weeks ago, the students presented their completed projects to the South Bend Redevelopment Office and got some favorable responses. Those who submitted plans for a new school corporation building had their projects carefully considered while the city will soon decide whether or not to go ahead with creating new offices.

The committee favored the desire to preserve a classic

"brick and mortar" look to the city, and they also liked the idea of creating a central identifying point in the downtown.

"We've had very good rapport with the city. The presentations were well-received and we hope to continue this kind of interaction between the school and the community," said Lykoudis.

The program has met success on every side. The students found some important lessons about city planning through "hands-on" experience, and the city gained some valuable insights for development and improvement. This type of link between Notre Dame and the rest of the community demonstrates learning that goes far beyond the classroom and has a lot of significance out there in the "real world".

Macri's: a new restaurant with Old World tradition

BY MEREDITH MCCULLOUGH
Assistant Accent Editor

Just what is it that makes a good restaurant?

Is it a fancy set-up? Dim lights and expensive silver candlesticks. Walls cluttered with colorful memorabilia. Or listening musicians and dancing waiters or waitresses.

It is a more simple approach? Less decor, more feeling. The smell of freshly prepared food greeting customers at the door. Friendly workers and management who appreciate their customers.

Macri's Pizza & Italian Restaurant and Club Shenanigans, opted for the latter—and it works.

Tony Macri and his family opened Macri's Pizza's doors on February 5 of this year with a focus on pleasing the customers and an affordable menu offering a variety of pizzas, pasta, hot sandwiches and other Italian samplings.

Although not to be confused with the Macris of Macri's Deli, Tony Macri and his brothers are no strangers to the restaurant business.

Macri arrived in America from Italy in 1956 and two years later worked as a "pizza cook" at Volcano in South Bend until 1963. Later his family opened Macri's Carryout, followed shortly after by Macri's Restaurant in Osceola. Two of his brothers currently own and run Macri's Milano Inn at U.S. Route 31 and Kern Rd.

The experience shows.

"The food is authentic," said Macri. "We make our own pizza sauce, pizza dough, sausage links" and much more.

Referring specifically to the fresh vegetables and quality cheese ("the best on the market"), Macri explained that he uses only the best ingredients.

In fact, Macri is so confident in the quality and cleanliness of his restaurant, that he runs an open kitchen, inviting customers to inspect the condition of his goods and freezers.

"I'm not ashamed to let people walk in the kitchen," said Macri.

But the "open kitchen" has a more practical, yet fun, purpose as well.

"Feel free to watch us make your pizza from scratch," reads the menu, and with the kitchen area partially encased in glass like a large window, the building's design makes such an offer possible.

Response to the restaurant seems to make Macri's efforts at quality and customer comfort worthwhile.

Given the short amount of time that the restaurant has been open, business has been good, according to Macri. Perhaps more importantly though, "We've been keeping the customers," he said. "People are coming here to eat. They like the food and even brag about it to their friends."

"It wasn't like processed pizza," said one satisfied customer. "You could tell it was made from scratch. Good cheese. Good sauce ... And the prices were reasonable. It was inexpensive for the amount of food you got."

As of now, Macri's menu consists of four main categories:

- Appetizers include such items as Buffalo Wings, Mozzarella Sticks ("deep fried cheesy delight" that really holds up to its description), and Cheesy Garlic Bread. Prices range from \$1.25 to \$6.95.

- Pizza is offered in three sizes (12, 14, and 16 inch) with both thick or thin crusts and nine items to choose from. Soon, Macri plans to expand the menu to offer fourth size, 18 inches, and five more toppings.

As far as pizza goes, Macri offers two unique items that are worth a try: New York Style Pizza with "very thick crust, extra toppings and extra cheese" (weighs about six pounds) and Jimmy Dicket Pie, "a stuffed pizza shaped like a football with your favorite toppings."

- Sandwiches (eight inches) are served hot—most on an Italian sub roll, all with fresh meat, cheese and vegetables. Choices include Italian Roast Beef, Meatball, Italian Sausage, and Rueben with prices ranging from \$2.95 to \$4.95. With the new menu, Macri wants to add four-inch sandwiches for lunch.

- Traditional Italian pasta dinners (including Spaghetti, Baked Mostaccioli, and Baked Lasagna) are served with bread, soup or salad are priced from \$5.50 to \$7.95.

"Everything we have goes over real well," said Macri.

Located in the Georgetown Shopping Center, Macri's is adjacent to Shenanigans. The two establishments have a unique relationship, according to Macri. "One hand washes the other," he said.

Macri's family dining area (open 11 a.m. to 9 p.m. Tuesdays to Saturdays and noon until midnight on Sunday) has an 84-person capacity, said Macri. If the number of customers exceeds this number, those aged 21 and over can be seated in Shenanigans.

After 10 p.m. each night the accordion wall between the two is opened and those sitting in Macri's are free to listen to any band or comedian that might be playing at the club.

Customers, quality, and great food are important to Macri, and it shows. While the restaurant's furnishings may be surprisingly simple, there is nothing ordinary about food and customer treatment at Macri's.

Macri's Pizza and Italian Restaurant is located at 52303 Emmons Road and can be reached at 271-2055.

NHL talks continue as strike deadline nears

TORONTO (AP) — After 22 hours of negotiating with players, NHL officials huddled for nearly seven more Sunday to consider new proposals as time ran down on the deadline for the first strike in the league's 75-year history.

The NHL Players Association, without a collective bargaining agreement since Sept. 15, presented two new plans during the marathon session at a Toronto hotel. The union is set to strike at noon Monday, leaving in doubt the final six days of the regular season and the Stanley Cup playoffs.

"We came very close, but we couldn't close the gap," NHL president John Ziegler said at an extraordinary 5 a.m. news conference. "As I look at the issues, I feel we are fairly close on the essential issues that the players care about. That's my opinion. Their lawyers might think otherwise."

But Ziegler, who talked earlier in the days with Bob Goodenow, executive director of the NHL Players Association, said Sunday evening from Chicago during a break in the governor's meeting that a settlement could be only a phone call away.

"If Goodenow wants to call

me tonight or tomorrow morning, I will be available," Ziegler said. "We can settle this on the telephone because the negotiating committee has that authority."

"If there's something to be done, we can do it."

Ziegler warned that a lengthy settlement process could soon have an effect on the Stanley Cup playoffs.

"There comes a time when we run out of time just because of building availability," he said. "The calendar is slipping by."

Ziegler's opinion of progress probably represented the middle of the road. Marcel Aubut, president of the Quebec Nordiques, and Bob Pulford, senior vice president of the Chicago Blackhawks, expressed differing opinions.

"The counter proposal by the players is not far from our own," Aubut said. "The two proposals, one by the players union and one by the bargaining committee are not that far apart, I don't see any reason for a strike."

Bob Pulford was not at all optimistic.

"To me, it doesn't look good," he said.

Players want liberalized free agency, independent arbitra-

tors, a shorted draft and better benefits. Owners claim they can't afford what players want.

"We're waiting to hear from them," union chief Goodenow said earlier in the day. "The players worked extraordinarily hard to put something together. I'm hopeful it will work."

No games are scheduled Monday, but five are set for Tuesday night. The playoffs, in which owners get a large percentage of the income, are scheduled to start April 8.

"It's premature to do any speculating," said Mike Gartner of the New York Rangers, a member of the negotiating committee. "There's a strike deadline at noon. The owners' committee has to decide on a proposal."

Ziegler, looking exhausted at the news conference, indicated the situation was fluid.

"The talks might resume Sunday night or Monday in Toronto," he said. "And Bob Goodenow and I plan to keep in touch by phone today. ... Everybody worked hard and did their best on both sides. Now we'll have to wait and see what the board says."

Asked if he was optimistic about the situation, Ziegler said with a smile: "I'm tired."

Pistons down Spurs; Celtics win 6th straight

AUBURN HILLS, Mich. (AP) — Darrell Walker's driving layup with 1:10 left broke a tie Sunday and led the Detroit Pistons to a 107-103 victory over the San Antonio Spurs.

The victory ended Detroit's four-game losing streak, and sent San Antonio to its fourth consecutive loss.

The score was tied at 98 when Walker split the Spurs' defense for his key basket. He then pulled down Vinnie Johnson's miss. Detroit's Joe Dumars made a basket and was fouled, and his free throw made it 103-98 with 39 seconds left.

Kings 112, Timberwolves 86

MINNEAPOLIS — Wayman Tisdale scored 22 points and Mitch Richmond added 19 as Minnesota lost its 16th straight. The Timberwolves also lost by the most points ever at home.

Minnesota is one game from the longest losing streak in the NBA this season (Orlando). The league record for most

consecutive losses in a single season is 20 by Philadelphia in 1972-73.

Celtics 117, Hawks 93

BOSTON — Larry Bird scored 11 of his 20 points in the first period as the Boston Celtics opened a 19-point lead and breezed to their sixth straight win.

Beaten in three previous meetings by Atlanta, the Celtics took a 35-16 lead in the first period and extended it to 56-29 before the Hawks, who had won three in a row and six of eight previous starts, went on a 15-5 run to close to 61-44 at halftime.

Kevin Gamble led the Celtics with 22 points

Mavericks 105, Nuggets 98

DALLAS — Rookie Donald Hodge scored eight points during a 13-0 fourth quarter run and the Dallas Mavericks snapped a club record-tying 15-game losing streak with a 105-98 decision over the Denver Nuggets.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at the Saint Mary's office, 309 Haggar College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

WORD PROCESSING
256-6657

\$\$\$ FOR BOOKS 10-4:30 M-Sat
Pandora's Books
corner of ND ave & Howard
reg. hrs 10-5:30 everyday

TYPING AVAILABLE
287-4082.

Typing
Pickup & Delivery
277-7406

Seniors—Seniors
Graduating and still don't
have job plans?

New company that has been
actually adding hundreds of
people thru dramatic
expansion seeks motivated/
career oriented individuals to
help expansion into new
markets. Interviews will be
held on April 8 & 9 at Career
and Placement. Call student
liaison at x3457 to set up
times.

LOST/FOUND

String of Pearls found outside
Breen Phillips 3/19/92
Contact 101 O'Shag

LOST: Black Case Swiss tote bag
filled with books on 9th
Hesburgh. Very important!!
Call 273-9033.

LOST: One gold hoop earring
with a spiral pattern
If found please return to 214
Farley or call x4049

LOST! LOST! LOST! LOST! LOST!
On Wednesday, 3/25, I lost my HP-
17B business calculator somewhere
on campus. SERIOUS REWARD!!!!
John x3588.

WANTED

BE ON T.V. many needed for
commercials. Now hiring all ages.
For casting info.
Call (615) 779-7111 Ext. T-1678.

SUMMER JOBS

ALL LAND/WATER SPORTS
PRESTIGE CHILDRENS' CAMPS
ADIRONDACK MOUNTAINS
NEAR LAKE PLACID
CALL 1-800-786-8373

Female roommate wanted for May.
Lincon Park area, 2 blocks from the
lake. 2bdrm/5rm, \$415/mo plus
utilities. call (312) 975-5035.

Grad student seeking House-
sitting position for summer.
Will care for plants & pets.
Mature & Responsible. Call
Yanxi 277-7876.

Now taking application for part-time
employment in a
Bike Shop. 277-8866. Bike Shop
exp. required.

ALASKA SUMMER EMPLOYMENT
- fisheries. Earn \$5,000+/month.
Free transportation! Room & Board!
Over 8,000 openings. No
experience necessary. Male or
Female. For employment program
call Student Employment Services
at 1-206-545-4155 ext. 1597.

Need ride to North Carolina
May 8th or 9th
Will split tolls and gas
Call Dave 3633

Need a job for next year? Nanny for
newborn in our Granger home, M-F,
begin late Aug. Live in or out. 271-
1935

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153.

3 Bedroom
Walk to Campus
\$555 Month
232 3616

COLLEGE PARK CONDOS - 12
NEW UNITS - 1300 sq. ft. -
Ironwood & Bulla - 2 B/R - 2 Bath -
available immediately - call 287-
0534 or 271-9268.

1 BDRM. FOR SUMMER SCHOOL.
USE OF FACILITIES. \$225/MO.
232-2794.

NEEDED TWO FEMALE
ROOMMATES TO SHARE
FURNISHED OAKHILL CONDO
FOR SUMMER AND/OR 92-93
YEAR. AMY @ 277-9452

Newly remodeled 4-bdrm,
2-bath home. Near Lafayette
Square Townhomes. All kitchen
appliances, washer/dryer. 2-car
garage. \$700/mo. Ref. & 10-mo.
lease required. 277-4583.

Summer sublet- Turtle Creek
2-bdrm, furnished 271-8466

SUMMER SUBLEASE CHEAP!!!
Furnished Turtle Creek Townhouse
Available for summer. 2, 3, or 4
students rent negotiable. 2
bdr, 2bath, pool. Call Mike/Matt
X3414 or 3410

ONLY \$125 PER PERSON, MO.,
for large 4-BR, furnished house.
Complete security system; washer
& dryer; 9-mo. lease. Deposit. 259-
7801 or 255-5852.

Furnished:
Turtlecreek Court Townhouse
Available for summer rental
Please contact 277-6259

Attractive studio's in lovely old
Mansion 1/2 mile from ND 225-
300/Mo. plus deposit. Call 2879624
for summer and fall rentals.

6 BEDROOM HOME. WALK TO
CAMPUS. FURNISHED. 272-6306

FOR RENT: 515 W. Marion; roomy
3-story house, ample parking,
security, close to ND. 272-5509.

FOR SALE

1 STRING TENNIS RACKETS
Cheaper than the Eck!
grips, stencils, whatever
you need!
Chuck x2226

For Sale:
One way ticket South Bend to
Spokane WA
Monday, May 18
\$200.00 Call x1499

10 sp bike, \$25
Chen 233-5735

TICKETS

—FAST CASH—
Need "any" 2 commenc'm't
tix. Promise them now for big
bucks...PLEASE!! Karen 2770

PERSONAL

INDIANA AUTO INSURANCE.
Good rates. Save Money. Call me
for a quote 9:30-6:00,
289-1993. Office near campus.

I, myself, cannot.

We are not strong

You should be with us, feeling like
we do...

Ramada Inn of Elkhart, Award
Winning Hotel, has rooms for
Graduation weekend. Located at
Toll Road Exit #92 Elkhart
(12 miles from South Bend)
Minimum stay 2 nights with \$110
deposit per room. Send letter with
deposit to 3011 Belvedere Rd.,
Elkhart, IN 46514.

RECOGNIZING & RESPONDING
TO SEXUAL HARASSMENT will be
the topic of discussion this evening
(March 30) as part of CARE's
Sexual
Assault Awareness Week. All are
welcome to this event which will
take place at 7:30pm at the
Montgomery Theater (LaFortune).

NEED 2 Tickets for Graduation
please call Neal at 283-1159

BEADS?????PAT O'BRIEN'S???

WHAT IS SO CRAZY???

I DO NOT UNDERSTAND???

Custom-made
HAIR-BOWS

by Lynn and Sally

call x2764

-various materials, designs
and colors available-

In the heart of every woman, there
is a Mardi Gras Mombu waiting to
come out...

hey nif

STUDY ABROAD IN AUSTRALIA
Info on semester, year, graduate,
summer and internship programs in
Perth, Townsville, Sydney, and
Melbourne. Programs start at
\$3520. Call 1-800-878-3696.

The Lizard King lives on! Down with
the Crustaceans!

Irish Music and Dance
Every Tuesday at Club 23
SEAMAISIN

to the athletic dept.:
your time is gonna come
—led zeppelin

It puts the lotion on its skin, or else
it gets the hose again.
(Stupid.)

Random Quotes From Cranks
Creek
(Finally)

32. Private Party at Driftwood'
17. The chili tastes like cigarettes
93. Small rocks.
69. 10 guys, 14 girls-Rob gets
leftovers
87. Let's pick up a hitchhiker - Wait,
that's Dennis!
06. Pass the pocket knife and the
car jack.
89. If anyone's getting a massage
from me their going to be naked
12. Pillow fights
1. Five minutes of hot water
changed my life
0. Take a shower Pig Pen

She sings a song and I listen to
what it says-
If you want a friend, feed any animal
There's so much space, I cut me a
piece with some fine wine,
It brought peace to my mind in the
Summertime,
And it rolled!

ADOPTION: PROFESSIONAL
COUPLE, HAPPILY MARRIED,
FINANCIALLY SECURE, STRONG
BASIC VALUES, EAGER TO
ADOPT AND WELCOME A BABY
INTO A LOVING CIRCLE OF
FAMILY AND FRIENDS AND
PROVIDE MANY OF LIFE'S
ADVANTAGES. EXPENSES PAID.
JUDITH AND JESSE 1-800-933-
3499.

Heading for EUROPE this summer?
Jet there anytime for \$169 from the
East Coast, \$229 from the Midwest
(when available) with AIRHITCH!
(Reported in Let's Go! & NY Times.)
For details:
AIRHITCH(r) 212-864-2000.

ADOPTION

If you think it may be best for your
baby and for you to consider
adoption, please call us. We are a
responsible, childless couple with
values and traditions which offer a
child security, 2 loving parents, and
a warm home. We hope you will
choose us to be the parents of your
baby. Legal and Medical expenses
paid. Please call Bill and Kathy,
collect, at 219-322-8187.

What is a "Greenfields" anyway?

ADOPTION: YOUR BABY NEEDS
A HOME AND OUR HOME NEEDS
A BABY! Young financially secure
Catholic couple looking to adopt
and provide a loving home to an
infant. All Expenses paid. Please
call collect (317) 364-0300 for more
information.

Please, help me. If anyone out there
has McDonald's Basketball Cards I
need them. If I achieve nothing else
in my life, at least I want to have the
entire set. I will consider buying,
trading, or even accepting them as
a gift. If you have any information at
all concerning this please take baby
steps to the phone and call Quinn at
x2059.

To The Notre Dame Family,

I need your help.

My three sisters, two brothers,
and my mom and dad are coming
for graduation in May. That means I
need to find at least three extra
graduation tickets.

Is there anyone that could spare
an extra ticket or two? I would
appreciate any help.

Please call Cris @ x4907.

BREEN-PHILLIPS 2ND ANNUAL
EUCHERE TOURNAMENT!!
SIGN-UPS IN NDH AND SDH
FROM TUES, MARCH 31 TO
THURS, APRIL 2.

WANT COED HOUSING?

Sign the Petition
Mon 3/30-Wed 4/1

NEED A RIDE TO
RALEIGH/DURHAM AREA FOR
EASTER BREAK? Looking for 1 or
2 people to share driving, gas, tolls,
etc. Call Laura x4804

The Notre Dame Council on
International Business
Development's Citizen Democracy
Corps
presents:
The Polish Dilemma: An Economy in
Transition
with:
Mark Chudvinski,
President of the US/Poland
Chamber of Commerce
Monday March 30
7:30 PM
in the Hesburgh Center

Vegh and the Woz-man are the
gods of Indiana trivia. Call 1908 for
details

THE TUTUS ARE BACK...

There I was, there I was, there I
was... in a tutu

Mike from Fisher-
You were at Senior Bar last
Thursday night, wearing a blue-
purple coat. The brunette from the
end of the night would like to meet
you. If you are unattached, please
call Nancy at x2781.

SO YOU SAY YOU'RE NOT FOND OF GEORGE BUSH.....

I will take any extra graduation
tickets off your hands. Everyone I
have ever met wants to see me sit
among 1,800 others in black and
receive my degree en masse.

Call Liza at 283-4833

To The Notre Dame Family,

I need your help.

My three sisters, two brothers,
and my mom and dad are coming
for graduation in May. That means I
need to find at least three extra
graduation tickets.

Is there anyone that could spare
an extra ticket or two? I would
appreciate any help.

Please call Cris @ x4907.

VOTE FOR JAMIE O'BRIEN
SBA TREASURER. JAMIE
O'BRIEN

Garth Brooks is STILL a GOD!!!

"Excuse me lady, but we have our
own truck and we'd like a table"

U.S. nearly ousted from Davis Cup

Czech upset threat thwarted as Agassi saves day

FORT MYERS, Fla. (AP) — Andre Agassi saved the U.S. Davis Cup team from an embarrassing collapse. His Czechoslovak opponent fell apart instead.

Agassi beat Karel Novacek 7-6 (7-5), 6-0, 6-0, giving the Americans a shaky 3-2 quarterfinal victory Sunday at the Sonesta Sanibel Harbour Resort.

Before Agassi won, the U.S. team was in danger of blowing a 2-0 lead for the first time since 1960. The Czechoslovaks upset John McEnroe and Rick Leach in doubles Saturday, then drew even in Sunday's first singles match when Petr Korda beat Pete Sampras in four sets.

"To go out in a situation where it boils down to you and your country, it's unequaled ... especially when you spend a day and a half thinking you've got it won," Agassi said. "A Grand Slam final doesn't even come close to that."

He recorded a similar save in last September's semifinal against Germany. The Americans squandered a 2-0 lead before Agassi beat Carl-Uwe Steeb in the final match for a 3-2 victory.

Novacek, ranked 12th in the world, said a disputed line call in the tiebreaker was partly to blame for his unraveling. Regardless, as the Czechoslovak forced errors rapidly rose to 64, Agassi felt

no sympathy. "There are two things I live by," Agassi said. "You can never drive too far for Taco Bell, and you can never beat somebody too bad, especially in Davis Cup."

Agassi has yet to reach a tournament quarterfinal this year, and an 0-3 record in Grand Slam finals has saddled him with a reputation for losing big matches.

But the colorful, controversial 21-year-old baseliner won all six sets against the Czechoslovaks and improved to 16-4 in Davis Cup, with seven consecutive wins.

"I'm taking positive steps toward achieving my full potential," he said. "Today was a big step for me."

The Americans advanced to a September semifinal match against Sweden, which completed a 5-0 quarterfinal victory over Australia on Sunday. The United States, which has a 5-1 record against Sweden, will choose the site (probably Minneapolis) and surface (probably clay) for the semifinal.

Novacek, a clay-court specialist playing on a hardcourt, saved eight break points and six set points in the opening set. But he was fighting a losing battle.

When an Agassi crosscourt forehand was ruled good to give him a 4-2 lead in the tiebreaker,

Novacek and Czechoslovak captain Tomas Smid became enraged.

"That terrible call didn't give me much of a chance," Novacek said.

Agassi finally won the tiebreaker with a backhand winner that kissed the baseline. Then, Novacek came unglued, continually knocking groundstrokes long or into the net. He won only six points in the second set and 17 in the third.

"I felt OK, except I don't know how to win a point," Novacek said.

"If you look at my record when I'm playing my best tennis," Agassi said, "I usually have a tough early set and then break away down the stretch. I think I make a person work and stay focused. It's wearing on the body and the mind, and that's my strength."

Agassi finished the match with an ace and collapsed face-first on the court, hands to his eyes. He and McEnroe then held an American flag aloft to cheer from a crowd of 5,100.

The victory made Tom Gorman the winningest U.S. Davis Cup captain ever. In seven years, Gorman has led the team to 15 victories, one more than Tony Trabert.

"I feel great about that," Gorman said. "This is not gel in my hair. This is wonderful champagne."

Comes up short

Nick Faldo made a late charge at the Players Championship, but he finished four shots behind Davis Love III's winning score of -15.

In the day's first match, Korda took the sting out of Sampras' serve-and-volley game with pinpoint passing shots to win 6-4, 6-3, 2-6, 6-3.

"I would have loved more than anything to clinch today," Sampras said. "I didn't serve well all day, and when I'm not serving well, my whole game is

not as good."

Korda had 55 unforced errors Friday in a loss to Sampras but took control from Sampras at the outset. The American tried to mount a comeback and broke serve in the opening game of the fourth set, but Korda broke back in the next game, broke again for a 5-3 lead and served out the match at love.

BOOKSTORE TOURNAMENT

First round games for Monday, Mar. 30

- Stepan 1**
Break Like the Wind v. Team 372, 4 p.m.
I Like You Betty v. The Shockers, 4:45 p.m.
The Silk Igloos v. The Shot Club: Starring JB, JD, and a Wild Turkey, 5:30 p.m.
Muzza v. One guy, another guy, and 3 other guys, 6:15 p.m.
- Stepan 2**
Laertes' Despotism v. Team Sklooth '92, 4 p.m.
Team 224 v. Logan Center 'B' Team, 4:45 p.m.
Scowl, the Rocket and 3 Girls trying to score v. Whoops, 5:30 p.m.
Lazy American Workers v. What's up with that, 6:15 p.m.
- Stepan 3**
The Knobs v. A foreigner, another foreigner and 3 lazy Americans, 4 p.m.
Recommended Daily Allowance v. The Swedish Chef and 4 Meatballs, 4:45 p.m.
The Thundering Herd v. Pee-Wee Herman's School of Ball Handling, 5:30 p.m.
Dis Les Pipe v. Mrs. Maher is hot, 6:15 p.m.
- Stepan 4**
HPC, Hannibal Lecter, Jeff Dahmer and 2 other guys who will take you to lunch v. The Monostat 5, 4 p.m.
Kamikaze Leftovers—the sequel v. We're good enough, we're smart enough and gosh darn it, people like us, 4:45 p.m.
Air Zebra and the backboard maintenance men v. State of Nature (Nasty, brutish and short), 5:30 p.m.
Phi Stamma Gramma v. Margaret Nowlin Want-to-be's, 6:15 p.m.
- Stepan 5**
By George, we're good in v. the Steins, 4 p.m.
The Rex St. slam dunkin', trash talkin', low ridin' five v. the annoying boys, 4:45 p.m.
5 guys that can outrebounce, outshoot and outrun the roos, but who can't v. automatic weapons, t.f. and 3 other guys who shoot by themselves, 5:30 p.m.

where's borokowski v. dribbling cheetahs, 6:15 p.m.

- Stepan 6**
3 Caucasians, a Hawaiian and a Negro who can't jump v. Flipper and the Undertoes, 4 p.m.
Observer v. 5 Girls who love to play with balls, 4:45 p.m.
Cheerio Blirps v. No Blood. No foul, 5:30 p.m.
Cherry Pickers v. Pooh and the danglers, 6:15 p.m.
- Bookstore 9**
We may dribble too much but we always score v. Michelle Hamrick and her Jet Stream, 4 p.m.
Ball Busters v. Attack of the Phylitus-tipped gravity beasts, 4:45 p.m.
5 Brooklyn Bowlers from Brooklyn v. NBA Bleached, 5:30 p.m.
Wir Chamberlain' Love Children v. 10 Minutes to Wapner, 6:15 p.m.
- Bookstore 10**
Sweet intoxication (Everybody Hung Chung Tonight) v. Coast to Coast, 4 p.m.
CJ's Voodoo skybolters of love v. The Nuclear Power, 4:45 p.m.
Can't run, jump or shoot-chicks love us anyways v. Tejas tornadoes, 5:30 p.m.
Back off, we're gonna shoot v. Shallow Thoughts, 6:15 p.m.
- Lyons 11**
Severe Chafing II - Cat Scratch Fever v. 2 Mikes, 2 Dans and Dick, 4 p.m.
Arnold Ale, Erik Simien, BJ Hawkins and 2 other guys who know that the best view of the Golden Dome is in the rear-view mirror, v. Jeffrey Dahmer and 4 other guys you cut to get the ball, 4:45 p.m.
Horticulturalists v. Goulash tacos, 5:30 p.m.
Silmfast presents Mark Fitz World Tour v. Busty, Crusty and 3 other lusty guys, 6:15 p.m.
- Lyons 12**
Barking Cliff Chickens v. the red team, 4 p.m.
Dudes v. we just wasted 5 bucks, 4:45 p.m.
Splittin' that v. Gasworks, 5:30 p.m.
Jon, Joe, Dr. Kevoorkian and 2 other guys that remind me of suicide v. Team 19, 6:15 p.m.

NHL STANDINGS

WALES CONFERENCE						
Patrick Division						
	W	L	T	Pts	GF	GA
y-NY Rangers	49	24	5	103	312	241
x-Washington	44	26	7	95	324	267
x-New Jersey	37	29	11	85	281	247
x-Pittsburgh	37	30	9	83	331	290
NY Islanders	32	34	10	74	275	290
Philadelphia	31	34	11	73	236	257
Adams Division						
y-Montreal	41	22	10	92	262	200
x-Boston	34	37	10	78	254	263
x-Buffalo	30	34	11	71	275	280
x-Hartford	24	40	12	60	234	270
Quebec	18	47	11	47	239	306
CAMPBELL CONFERENCE						
Norris Division						
	W	L	T	Pts	GF	GA
x-Detroit	40	25	11	91	302	246
x-Chicago	35	27	14	84	245	225
x-St. Louis	34	33	10	78	268	259
Minnesota	31	40	5	67	233	262
Toronto	29	40	7	65	225	275
Smythe Division						
y-Vancouver	41	25	11	93	277	238
x-Los Angeles	34	30	13	81	277	290
x-Edmonton	35	32	9	79	283	280
Winnipeg	29	32	15	73	230	231
Calgary	29	36	11	69	280	292
San Jose	17	54	5	39	204	338

- x-clinched playoff berth.
- y-won division title.
- Saturday's Games**
Detroit 3, Vancouver 1
Boston 4, Buffalo 3, OT
New Jersey 5, Quebec 2
N.Y. Islanders 4, N.Y. Rangers 1
Chicago 3, Hartford 1
Pittsburgh 6, Montreal 3
Calgary 4, Minnesota 3
Toronto 3, St. Louis 2
- Sunday's Games**
Late games not included
Washington 7, Vancouver 4
Philadelphia 5, New Jersey 4
San Jose at Winnipeg
Detroit at N.Y. Islanders
Hartford at Buffalo, (n)
Los Angeles at Edmonton, (n)
Toronto at Chicago, (n)
- Monday's Games**
No games scheduled
Toronto
- Tuesday's Games**
Chicago at Detroit, 7:35 p.m.
Philadelphia at Pittsburgh, 7:35 p.m.
Boston at Quebec, 7:35 p.m.
Buffalo at Minnesota, 8:05 p.m.
Edmonton at Calgary, 9:35 p.m.

NCAA MEN'S BASKETBALL CHAMPIONSHIP 1992

DAVIS CUP RESULTS

- WORLD GROUP**
At Fort Myers, Fla.
United States 3, Czechoslovakia 2
Singles
Petr Korda, Czechoslovakia, def. Pete Sampras, Bradenton, Fla., 6-4, 6-3, 2-6, 6-3.
Andre Agassi, Las Vegas, def. Karel Novacek, Czechoslovakia, 7-6 (7-5), 6-0, 6-0.
At Lund, Sweden
Sweden 5, Australia 0
Singles
Stefan Edberg, Sweden, def. Wally Masur, Australia, 6-4, 7-6 (7-4).
Christian Bergstrom, Sweden, def. Richard Fromberg, Australia, 6-4, 7-5.
- At Nimes, France**
Switzerland 3, France 2
Singles
Jakob Hlasek, Switzerland, def. Thierry Champion, France, 6-3, 4-6, 7-6 (8-6).
Arnaud Boetsch, France, def. Marc Rosset, Switzerland, 6-4, 6-4 (best of three).
- At Maceio, Brazil**
Brazil 2, Italy 1
Doubles
Fernando Roese and Diego Motta, Brazil, def. Omar Camporese and Diego Nargiso, Italy, 6-1, 6-2, 5-7, 3-6, 6-3.
- AMERICAN ZONE Group I**
At Montevideo, Uruguay
Uruguay 3, Mexico 1
Singles
Marcelo Filippini, Uruguay, def. Leonardo Lavalle, Mexico, 6-3, 7-6 (7-3) and 6-2.
- Group II**
At Santiago, Chile
Cuba 4, Chile 1
Singles
Mario Tabares, Cuba, def. Felipe Rivera, Chile, 6-3, 4-6, 6-4, 7-5.
Juan Pino, Cuba, def. Pedro Rebolledo, Chile, 1-6, 6-3, 11-9.

TRANSACTIONS

- BASEBALL**
American League
CHICAGO WHITE SOX—Sent Jeff Carter, Ramon Garcia and Chris Howard, pitchers; Esteban Beltre, infielder; Derek Lee, outfielder, to Vancouver of the Pacific Coast League. Sent Nelson Santovenia, catcher, to their minor league camp for reassignment.
MINNESOTA TWINS—Traded Paul Sorrento, first baseman, to the Cleveland Indians for Oscar Munoz and Curt Leskanic, pitchers.
NEW YORK YANKEES—Optioned Gerald Williams, outfielder, to Columbus of the International League.
TEXAS RANGERS—Sent Gerald Alexander, Barry Manuel, Roger Pavlik, Bob Sebra and Mike Jeffcoat, pitchers, to Oklahoma City of the American Association.
- National League**
CHICAGO CUBS—Sent Turk Wendell and Jim Bullinger, pitchers; George Pedre, catcher; Rey Sanchez and Doug Strange, infielders; Ced Landrum, outfielder, to Iowa of the American Association. Placed Mike Harkey, pitcher, on the 60-day disabled list.
LOS ANGELES DODGERS—Placed Rudy Seanez, pitcher, on the 15-day disabled list. Purchased the contract of Mitch Webster, outfielder, from Albuquerque of the Pacific Coast League.
MONTREAL EXPOS—Agreed to terms with Bill Landrum, pitcher, on a one-year contract. Loaned Steve Frey, pitcher, to Edmonton of the Pacific Coast League. Sent Jerry Goff, catcher, to their minor league camp for reassignment.
PHILADELPHIA PHILLIES—Placed Ricky Jordan, first baseman, and Ken Howell, pitcher, on the 15-day disabled list retroactive to March 27.
PITTSBURGH PIRATES—Placed Don Slaught, catcher, on the 15-day disabled list.
ST. LOUIS CARDINALS—Sent Jeff Ballard and Paul Kilgus, pitchers; Luis Alicea, infielder; Jose Fernandez, catcher, to Louisville of the American Association. Sent Fidel Compres, pitcher, to Arkansas of the Texas League.

NCAA BOXES

- MICHIGAN (24-8)**
R. Jackson 2-3 0-0 5, Webber 9-12 5-7 23, Howard 4-9 2-2 10, Rose 6-14 7-8 20, King 7-10 0-15, Pelinka 0-2 0-0 0, Riley 1-3 0-0 2, Voskuil 0-1 0-0 0, Hunter 0-0 0-0 0, Totals 29-54 14-17 75.
- OHIO STATE (26-6)**
Jent 2-12 0-0 6, J. Jackson 9-21 1-4 20, Funderburke 5-10 2-3 12, Baker 4-10 0-0 8, Brown 6-10 2-2 16, Robinson 2-4 0-0 4, Skelton 1-1 0-0 2, Davis 0-0 3-3 3, Dudley 0-0 0-0 0, Totals 29-68 8-12 71.
- Halftime—Michigan 37, Ohio State 31. Regulation—Michigan 63, Ohio State 63. 3-Point goals—Michigan 3-8 (R. Jackson 1-1, King 1-1, Rose 1-3, Webber, 0-1, Pelinka 0-1, Voskuil 0-1), Ohio State 5-18 (Brown 2-4, Jent 2-7, J. Jackson 1-6, Baker 0-1). Rebounds—Michigan 25 (Webber 11), Ohio State 31 (Funderburke, Robinson 8). Assists—Michigan 13 (Rose 4), Ohio State 12 (Baker 5). Technicals—Howard, Jent. A—23,047.
- MEMPHIS ST. (23-11)**
Hardaway 4-9 1-2 12, Vaughn 3-7 3-6 9, Douglas 2-4 0-2 4, Madlock 2-5 1-3 5, B. Smith 5-17 0-11, E. Smith 1-6 5-6 8, Allen 0-1 0-0 2, Duncan 0-2 0-0 6, Nolan 0-1 0-0 0, Haynes 0-0 0-0 0, Mundi 0-0 0-0 0, Mitchell 0-1 0-0 0, Young 0-1 0-0 0, D. Scott 0-0 0-0 0, Totals 29-56 12-21 57.
- CINCINNATI (29-4)**
Nelson 2-4 2-2 6, Jones 9-13 4-4 23, Blount 5-8 3-5 13, Buford 4-7 6-6 15, Van Exel 8-11 2-4 22, Martin 3-4 2-3 8, J. Scott 0-1 0-0 0, Jackson 0-2 0-0 0, Gibson 0-1 0-0 0, Ward 0-0 1-2 1, Reichenecker 0-1 0-0 0, Totals 31-52 20-26 88.
- Halftime—Cincinnati 46, Memphis St. 36. 3-Point goals—Memphis St. 5-22 (Hardaway 3-7, E. Smith 1-4, B. Smith 1-7, Madlock 0-1, Duncan 0-1, Nolan 0-1, Young 0-1), Cincinnati 6-14 (Van Exel 4-5, Jones 1-3, Buford 1-3, Jackson 0-1, Gibson 0-1, Reichenecker 0-1). Fouled out—Hardaway, Douglas, Rebounds—Memphis St. 29 (Hardaway, Douglas, Allen 4), Cincinnati 36 (Jones 13). Assists—Memphis St. 9 (Madlock 3), Cincinnati 13 (Buford 4), A—14,850.

ATTENTION **JUNIORS**

TOP FOUR REASONS TO GET YOUR SENIOR YEARBOOK PORTRAIT TAKEN THIS SPRING:

4) **SAVE BUCKS.** Pay 50% less on the traditional sitting fee than you would in the fall.

3) **BE COUNTED.** If you will be abroad first semester senior year, this will be your only chance to get your portrait into next years yearbook.

2) **NO UGLIES.** Get them taken now, and if you dont like the way they turn out, you can take them again in the fall.

1) **LOOK DARK.** Sport that tremendous Spring Break tan in your portrait.

ONE WEEK ONLY

MARCH 30 - APRIL 3

SIGN UP AT THE LAFORTUNE INFORMATION DESK

Laettner rewriting NCAA record books

PHILADELPHIA (AP) — All Christian Laettner needed for the NCAA tournament career scoring record were 10 points.

He knew that coming in. As it turned out, he had bigger 10s to pursue.

To get defending champion Duke into the NCAA Final Four again, Laettner needed to go 10-for-10 from the free throw line and 10-for-10 from the field, including his turnaround jumper as time ran out in overtime Saturday night to beat Kentucky 104-103.

"The tougher shots I think I make are the ones from the free throw line, because it's stop-action," said Laettner, whose 31 points gave him a record 380 in NCAA tournament games.

Now Laettner has put himself in position for another NCAA

Christian Laettner

tournament record. His two steals against the Wildcats moved him within one of Mookie Blaylock's record 32 steals for Oklahoma.

He also had seven rebounds against Kentucky for a total of 152, one below seventh-place Hakeem Olajuwon on the all-time tournament list.

here when I was with Phoenix and Dallas, and I had a great time here with the Knicks. I have nothing but good feelings about the place."

The Irish, who have never won the NIT but twice been runner-up, are led by the senior trio of LaPhonso Ellis, Daimon Sweet and Elmer Bennett. Ellis, a 6-foot-8 forward, leads the team in scoring (17.7) and rebounding (11.8). Sweet averages 17.2 points per game, while backcourt partner Bennett contributes 15.9 points and 6.2 assists per game.

"They're all very good players," Majerus said. "Bennett creates off the dribble, Sweet is a great scorer and Ellis is really tough down low."

Tonight's game will start at approximately 9:20 p.m., following the first semifinal between Virginia and Florida. The game will be televised on ESPN. *The Associated Press contributed to this report.*

Laettner had long put away the scoring record when he nailed the game-winner as time ran out.

He didn't know he was perfect for the game when he hit it. "I wasn't sure," he said. "I thought I missed one."

Laettner had given Duke its second NCAA tournament career record in three days in the first half, when he scored his 359th point. Guard Bobby Hurley claimed the assist record Thursday night against Seton Hall.

Hurley, for one, was impressed by his teammate's perfect shooting.

"He's had some games when his points were maybe louder," Hurley said. "But when he got the ball he was extremely effective."

Kentucky's Jamal Mashburn, for another, also was impressed. Mashburn, who led the Wildcats with 28 points, ironically didn't get a chance to try and stop Laettner at the finish. He fouled out with 14.1 seconds left — with Laettner going to the line and hitting two free throws.

"He's a great player," Mashburn said. "He has a lot of moves. He can put the ball on the floor. He can shoot the 3. He's a very difficult player to match up against."

Laettner's 10th point of the game, on a layup from the right side with 6:51 left in the half, surpassed the 358 of Houston's Elvin Hayes, who set the record in 13 games from 1966-68. This was Laettner's 21st game.

Laettner had scored his first eight points in the first five minutes of the game.

SPORTS BRIEFS

■Sports Briefs are accepted in writing during business hours Sunday through Friday at the Observer office on the third floor of LaFortune. Please submit your name, brief, telephone number, and the dates the brief is to run.

■The Rockne Pool will be closed until further notice due to repairs. Rof's Aquatic Center is open Mon-Fri from 7 a.m. to 4 p.m. and Sat-Sun from 1 p.m. to 10:30 p.m.

■Irish Heartlights Spring 3 and 6 mile runs are scheduled for April 9 at 4 p.m. Students and staff can pick up entry forms at RecSports, LaFortune Info desk, and the Dining Halls. For more information, call 239-6100 and ask for Sally.

■Bookstore Basketball team captains who don't have their schedules stop by the S.U.B. office on the second floor of LaFortune to pick up a copy of the schedules and a team list for your team. Preliminaries start on Monday.

■Women's Bookstore Basketball late sign-ups...call Eileen or Tracy at 283-1093 by 7 p.m. on Monday.

Split men's track squads fare well

By RIAN AKEY
Sports Writer

The Irish men's track team split their squad for last weekend, sending athletes to meets in Raleigh, N.C., and Tuscaloosa, Ala. Breaking up the team posed few problems for the Irish as they posted strong individual showings in each meet.

At the USAir/Nike Raleigh Relays at North Carolina State, all seven of the Irish athletes participating placed in their events. The strongest event for ND proved to be the 5000 meters, with five runners placing.

In one section, Nate Ruder's time of 14 minutes, 46.3 seconds ranked him third, while sixth place belonged to Pat Kearns, who ran the course in

14:53.6. John Cowan finished 11th with a time of 15:01.

In the other section of the 5000, seventh place went to John Coyle (14:37.36) shaded teammate Mike McWilliams' eighth-place time of 14:40.2.

Irish runners performed equally well in the shorter distance events. Co-captain Brian Peppard placed fourth in his section of the 800 meters with a time of 1:54.71. In the 1500, Shawn Schneider finished seventh, completing the course in 3:57.6.

Meanwhile, at the University of Alabama, two members of the ND squad had impressive showings in their events. With a throw of 63.3 meters, senior Ryan Mihalko placed second in the javelin. In the high jump, Todd Herman cleared 6-9 3/4, placing him fourth.

Utes

continued from page 24

coach John MacLeod said. "And they bang the boards about as hard as any team I've ever seen. We've got to keep them from getting second shots and we've got to be patient on offense."

MacLeod, who left Madison Square Garden last year under strained circumstances, returns Monday under more pleasant conditions.

MacLeod became Notre Dame's coach in May after resigning from the New York Knicks following a losing season and a first-round loss in the NBA playoffs. Now is he preparing to lead the Irish against Utah in the semifinals of the National Invitation Tournament.

"I've always liked New York," MacLeod said at a news conference Sunday. "I enjoyed coming

Heartland Texas Bar-B-Que and Dance Hall
Presents
THE MARSHALL TUCKER BAND
Live in Concert
Thursday, April 2, 1992
Tickets are available for just \$10.00, only at Heartland
222 S. MICHIGAN ★ DOWNTOWN SOUTH BEND
For what's in store & a whole lot more...219-234-5200

**MONDAY AND TUESDAY
APRIL 13 AND 14**

**TRENT
ARTERBERRY**

8:10 p.m.
Washington Hall

Tickets: \$8—Notre Dame and Saint Mary's Students
\$10—General Admission
\$5—Children (12 and under)
Group rates available.
LaFortune Center Box Office

Mime Trent Arterberry moves through a series of contemporary scenes with a unique athletic grace and presence. His show ranges from hilarious descriptive mime to interpretive dance and includes improvisational sketches with audience participation. Arterberry began studying mime in the '70s with such masters as Marcel Marceau.

MIDNIGHT TONIGHT

On Sale!

Be the first to own the hot new releases from

BRUCE SPRINGSTEEN

or

DEF LEPPARD

Shop from 12:01 - 1:30 A.M. for a special price on these long-awaited recordings.

While supplies last.

TRACKS RECORDS

1631 Edison Rd / South Bend / (219) 277-8338

Michigan, Cincinnati fill last two spots in Final Four

Freshmen lead Wolverines past Ohio State

LEXINGTON, Ky. (AP) — The Fab Five are freshmen no more. "They grew up. We looked like the team that hadn't been there before," Ohio State's Jim Jackson said Sunday after Michigan's precocious freshmen earned a trip to the Final Four by beating the Buckeyes 75-71 in overtime.

Chris Webber was the most fabulous freshman, scoring 23 points, grabbing 11 rebounds and blocking five shots.

He sent the game into overtime with a powerful followup shot that tied it at 63 with 31 seconds left. The 15th-ranked Wolverines then dominated the extra period, outscoring Ohio State 12-4 over the first 4 1/2 minutes before the third-ranked Buckeyes scored two meaningless baskets at the end.

Webber did it all despite an upset stomach, brought on by nervousness, that kept him up half the night.

"I only got a couple hours of sleep," he said. "I didn't feel well last night. I didn't feel well this morning. I only got over it a couple of minutes ago."

The Michigan freshmen—Webber, Jalen Rose, Jimmy King, Juwan Howard and Ray Jackson—were widely regarded as the best single recruiting class ever. No one, however, expected them to go so far in one year.

No one except themselves. "At the beginning of the year, we always talked about going to the Final Four," Webber said.

The Observer/John Rock

Jalen Rose tallied 20 points, including six in overtime, to help lead Michigan into the Final Four.

"During the year, the coaches convinced us we could do it. This week, their scouting report convinced us we could do it."

Rose scored six of his 20 points in overtime, including two free throws with 32.4 seconds remaining that sealed it. Following Duke's 104-103 overtime victory over Kentucky on Saturday, it was the first time in NCAA tournament history that two regional finals have gone into overtime.

The sixth-seeded Wolverines, the lowest seed to make the Final Four since No. 6 Kansas won the national title in 1988, will play Cincinnati next weekend in Minneapolis.

It was Michigan's first win in three tries against Ohio State (26-6), and it kept alive coach Steve Fisher's dream of a second national championship in four years. Michigan (24-8) won it in 1989 after Fisher replaced Bill Frieder as head coach.

Bearcats knock off Memphis St. for fourth time this season, 88-57

KANSAS CITY, Mo. (AP) — Cincinnati stopped Memphis State for the fourth time Sunday. Next stop — the Final Four.

The 12th-ranked Bearcats got big games from Herb Jones and Nick Van Exel to beat Memphis State 88-57 and claim the Midwest Regional title, sending them to their first Final Four since 1963.

The Bearcats' roster doesn't include a marquee player, but they play outstanding defense, have good depth and don't let up. They simply wore out Memphis State, beating the Tigers for the fourth time this season and handing them their worst loss since a 30-point victory by Louisville in 1981.

"I'm kind of numb. I don't really know what to say," said coach Bob Huggins, who is in his third year at Cincinnati. "We don't have egos and people who worry about statistics. We've just got guys who want to win."

Cincinnati (29-4) will play Michigan, a 75-71 overtime winner over Ohio State, in the NCAA tournament semifinals Saturday in Minneapolis. The Michigan victory prevented another big-stakes Cincinnati-Ohio State clash. The Bearcats beat Ohio State for the national championship in 1961 and '62.

Memphis State, like Cincinnati a member of the first-year Great Midwest Conference, ends its season 23-11.

The Great Midwest becomes the first conference to send a team to the Final Four in its

Herb Jones

first year since the Sun Belt did it in 1977 with North Carolina-Charlotte.

The Bearcats won the first three games by an average of 11 points, holding Memphis State to no better than 43 percent shooting. The Tigers only hit 36 percent Sunday while Cincinnati shot 60 percent.

"It's not always the team personnel-wise that's better," Memphis State coach Larry Finch said. "They execute and they do things they have to do, what else can I say? They've done it convincingly each time."

Van Exel scored 22 points and killed the Tigers with his 3-point shooting. He had one in the first half to punctuate a run that gave the Bearcats the lead for good, and added three more in the second half as Cincinnati pulled away.

Jones had 23 points and 13 rebounds, helping the Bearcats rebound Memphis State by seven. Cincinnati had outrebounded the Tigers by eight per game in three previous meetings this season.

STUDENT WORLD PREMIERES

- the best in student film & video - wed. april 1st - 7:00 & 9:00 - at the snite -

MERRILL LYNCH & CO.
CORPORATE FINANCE ANALYST PROGRAM
(Chicago Office)

The Investment Banking Division at Merrill Lynch recruits recent college graduates into the Corporate Finance Analyst Program, where they work with corporations and institutions. The division acts as a financial intermediary between corporations and investors, offering financing alternatives and advisory services. New analysts will take part in a six-week training program in New York at Merrill Lynch's World Headquarters before joining the Midwest Industrial Banking Group in Chicago.

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

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

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

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

Potential candidates should submit a resume (no student profiles please) to the Career and Placement Office no later than April 1, 1992.

Men's tennis take 5th at Blue-Gray

Special to the Observer

The fifth-ranked Notre Dame men's tennis team went 2-1 in the prestigious Blue-Gray National Classic over the weekend, capturing fifth place with a 5-1 drubbing of Drake.

In Sunday's victory against Drake, third-ranked Dave DiLucia beat Martin Dionne, 6-4, 7-5 in first singles, and in

number-two singles Andy Zurcher trounced Atley Williams, 6-1, 6-2.

Notre Dame's only loss in the match was Pierre Nielsson's victory over Tom North in number-five singles. There were no doubles matches since the outcome of the match had been decided early.

Complete results will be in tomorrow's Observer.

Move up to "MAPLE LANE APARTMENTS"

- 2 Bedroom Luxury Apartments (4 Apartments per Building)
- Locked Entry with Intercom System
- Full size Washer and Dryer for each Apartment
- Pool and Clubhouse facilities
- 6 minutes from Campus
- Flexible lease terms
- Bring in this Ad for \$50 off 1st months rent

For further information call 277-3731
Located at Cleveland and Bendix

BREEN-PHILLIPS' 2ND ANNUAL EUCHRE TOURNAMENT

TO BENEFIT THE CATHOLIC WORKER HOUSE

SIGN-UPS: TUES.-THURS. AT NDH & SDH
\$5.00 FEE/ TEAM

SMC teams enjoy successful weekend

Tennis overcomes Meyer's upset, rolls to 8-1 win

Observer Staff Report

The Saint Mary's tennis team extended their season record to 6-4 on Saturday, defeating hosting rival Hope College, 8-1.

Hope's Monica Earl captured the Flying Dutch's only win for the day, defeating 35th-ranked Ellen Mayer, 2-6, 6-1, 6-1.

Marie Koscielski led the Belles in singles play, sweeping her opponent, Marie Van Tubbergen, 6-4, 6-1. Teammate Mary Cosgrove annihilated Kate Gingras, at third singles, 6-1, 6-2.

Adding to the Belles victory were Natalie Kloepfer, who dismantled Mindy Marko in fourth singles, 6-1, 6-1, and Thayma Darby, who swept

Natalie Kloepfer

passed Wendy Murray, 6-1, 6-2.

Playing last for the Belles was Andrea Ayers. Ayers struggled in her matchup against Denise Conley, narrowly defeating her opponent in a tight three-set victory, 6-3, 6-7 (5-7), 7-5.

The Belles claimed a clean sweep of the doubles matchups.

Number-one pair Mayer and Koscielski struggled in the first set, but gained control over their Flying Dutch opponents, Earl and Van Tubbergen, walking away with a 7-6 (7-4), 6-2 victory.

Cosgrove and Ayers teamed up at second doubles, upsetting Gingras and Marko, 6-1, 6-1.

Darby and Shannon McGinn finished out the Belles victory in a struggle with Murray and Jill Wyma. Taking the Darby and McGinn to a third set, the two Flying Dutch were unable to steal the victory, losing to the Belles' duo, 3-6, 6-3, 6-4.

The Belles look to continue their winning ways against the University of Illinois-Chicago at home on Tuesday.

Baseball falls to Miami in 11th

Special to the Observer

The Notre Dame baseball team (11-7) faced the second-ranked University of Miami (24-5) this weekend and won the opener of the three-game series.

The Irish won on Friday night, but lost to the Hurricanes on Saturday and Sunday.

In Sunday's game, Notre Dame scored two runs in the top of the ninth to send the game into extra innings, but Miami won the game 6-5 with a run in the eleventh inning.

Chris Michalak was the starter for the Irish, pitching 5 2/3 innings and allowing five runs and seven hits. Dave Sinnes took the loss despite holding Miami to only three hits in 4 2/3 innings. Charles

Johnson got the game winning RBI for the Hurricanes on a single off Sinnes in the eleventh.

On Friday, the Irish won 2-1 to snap Miami's nine-game winning streak. Al Walania got the win after striking out eight and scattering seven hits over nine innings of work. Notre Dame scored both their runs in the second inning.

Saturday's game paired Pat Leahy (3-2) and Kenny Henderson (7-1). Miami scored four runs in the first inning and managed to score at least one run in every inning against Notre Dame in the 18-6 win.

Henderson pitched five shutout innings and allowed only one hit in five innings.

Complete weekend results will be in Tuesday's Observer.

Track finishes strong third at Huntington Invitational

By CHRIS BACON
Sports Writer

Senior Lynn Pfeffer led the Saint Mary's track team to a third-place finish down at Huntington College Saturday.

Four teams competed in the Huntington meet—Grand Valley State University, Marion College, Huntington College and Saint Mary's. According to Belles coach Larry Szczechowski, the meet was very grueling, and became a contest for first place between Grand Valley and Marion.

Although the Belles did not take first, Szczechowski is very pleased with the team's third-place finish.

"It really wasn't that bad, even though it looks like it. It

was a very tough meet. They are tough teams," he said.

Pfeffer flew into a first-place position in the javelin, throwing for 106 feet, nine inches. Pfeffer also captured fourth place in the triple jump, leaping 32-4.

"Lynn threw very well, especially under the conditions for her javelin throw. It was very muddy," said Szczechowski.

The Belles 400-meter relay team of Katie Linehan, Sandy Macklin, Paula Brenton and Moja Brennan swept second place at the meet, running in a time of 55.01 seconds.

Linehan also captured two more fourth-place finishes in the 100- and 200-meters. Linehan ran the two races in 14.03 and 29.09, respectively.

Nicole Ricketts capped off the Belles finishes, taking fourth in the 400-meter, running in a time of 1:07.05.

Szczechowski is very pleased with the success of his team this weekend. According to Szczechowski, not only did this team take several top finishes, but many also improved over their performances from last weekend at Wabash.

Brennon improved her discus throw from last week by seven feet to 94 feet at Huntington, while Tina Gruben improved her performance in the triple jump by two feet, jumping 30-6.

"That's the nice thing about track," said Szczechowski. "There's always improvement. Without it, what would you do?"

Tennis

continued from page 24

Irish cruised to a 7-2 victory.

"It was a good weekend for us," Louderback said. "Obviously, we didn't want to lose to Wisconsin, but I thought coming in that 2-1 would be a good weekend."

Doubles play has often been

the key for the Irish this season, and it was again this weekend. Louderback is happy with the play of his doubles teams, although they have dropped some close matches against quality competition.

"Our doubles teams have played well, but they've just been in a lots of tough matches," he explained. "They put it all together against Kansas and we could have

easily won all the doubles matches against Wisconsin. They've been right in every match."

They will be put to the test again this week as the Irish head south to face Texas and Texas A&M.

When the Great American Dream isn't great enough

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

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

Call or write for information:

Fr. John Conley, C.S.C.
Congregation of Holy Cross
Box 541
Notre Dame, Indiana 46556
(219) 239-6385

Turtle Creek 272-8124

Notre Dame's Closest Neighbor

2/10 of a Mile from Campus

Furnished Studio

1&2 Bedroom Apts.

2 Bedroom Townhouses

NOW ACCEPTING APPLICATIONS
Affordable Student Housing

SUMMER PROGRAMS

ND-SMC STUDENTS

19th Annual Program

ROME

June 14-July 13

Travel in France,

Germany, and

Switzerland

Courses offered in
ART, BUSINESS AND ECONOMICS, HISTORY, EDUCATION,
SOCIOLOGY, ITALIAN, BIOLOGY, POLITICAL SCIENCE

Meeting Wednesday April 1

6:30 pm Room 340 Maldeeva *Free Pizza

** Past student and faculty participants will be present

For information call Prof. Black
284-4460 or 272-3726

PROCTER & GAMBLE

BRAND MANAGEMENT

SUMMER INTERNSHIP

INTERVIEWS

ALL JUNIOR BUSINESS AND ARTS AND LETTERS MAJORS AND FIRST-YEAR MBA STUDENTS INTERESTED IN BEING CONSIDERED FOR THIS INTERNSHIP SHOULD SUBMIT TWO (2) RESUMES TO THE CAREER AND PLACEMENT SERVICES OFFICE BY:

TUESDAY, MARCH 31--5:00 P.M.

STUDENTS WILL BE CALLED IF SELECTED TO INTERVIEW.

INTERVIEWS WILL BE CONDUCTED ON TUESDAY, APRIL 7 IN CAREER AND PLACEMENT SERVICES.

Bookstore XXI opens play today

Malloy leads Hall of Fame team to easy victory

By MARK McGRATH
Sports Writer

Bookstore Basketball tipped off its 21st year with the Hall of Fame game. The game featured the Hall of Fame team defeating the always entertaining Five Guys Who Aren't Afraid to Wear Tutus While Playing Basketball, 21-6.

The Hall of Fame team was comprised of University President 'Monk' Molloy, Kevin Warren, Margaret Nowlin, Rob Vasquez and Jamie Reidy.

Warren graduated from Notre Dame Law School last year and is presently Assistant Vice-President of Student Affairs. During his school years,

Warren was a Bookstore All-Star.

Nowlin was this year's captain of the Notre Dame women's basketball team. Vasquez is a Bookstore All-Star who will be playing for the Gauchos this year. Reidy is the Executive Commissioner—North this year.

The game opened with the Hall of Fame team taking a 6-0 lead. Pete Loftus, a member of the Tutus, then hit a shot to bring the game within five. The Hall of Fame team responded with five straight points to end the first half ahead 11-1.

"We have some time to practice before the tournament starts," stated Tutu player Dave Przybylek. "We are going to

take the tournament one game at a time."

The Tutus are comprised of Loftus, Przybylek, Marshall Armintor, Dante Diamente and Rick Chapman. Diamente and Loftus each had two baskets for the Tutus. Armintor controlled the glass for the Tutus, while Chapman controlled the tempo of the game.

"We're in it (Bookstore) for the women," was said jokingly by one of the Tutus.

The first half featured some great teamwork for the Hall of Fame team. The team had no problem using their skills to control the game. Vasquez finished two breaks with dunks—one a reverse jam.

In the second half, the Tutus presented more of a challenge.

"I thought we played a strong defensive game," commented Przybylek. "However, our offensive attack was not very good."

The Tutus were able to score five points in the second half. The highlight of the game for the crowd came when Przybylek hit a long-range shot for two points.

Bookstore will start today with the preliminaries and will culminate on the final Sunday of AnTostal. If any captains have not picked up the schedule, it is available in the SUB office on the second floor of LaFortune.

The Observer/John Rock
University President Fr. Edward Malloy looks around for someone to pass the ball to in yesterday's Bookstore Hall of Fame game.

KING LEAR

1991-92 MAINSTAGE SEASON

NOTRE DAME
COMMUNICATION
AND THEATRE

BY WILLIAM SHAKESPEARE

DIRECTED BY REGINALD BAIN

WEDNESDAY, APRIL 8 8:10 PM
THURSDAY, APRIL 9 8:10 PM
FRIDAY, APRIL 10 8:10 PM
SATURDAY, APRIL 11 8:10 PM
SUNDAY, APRIL 12 3:10 PM

▼ WASHINGTON HALL

RESERVED SEATS \$7,
TICKETS ARE AVAILABLE AT
THE DOOR OR IN ADVANCE AT
THE LaFORTUNE STUDENT CENTER
TICKET OFFICE. MASTERCARD AND
VISA ORDERS CALL 239-8128
STUDENTS AND SENIOR CITIZEN
DISCOUNTS ARE AVAILABLE FOR
WEDNESDAY, THURSDAY AND
SUNDAY PERFORMANCES.

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

Hofstra

continued from page 24

The composure the Irish showed in the fourth quarter can be attributed to the advantage in experience Notre Dame held over Hofstra. While the Dutchmen rely on the output from sophomores Andy Carlson and Dom DiNardo, the Irish offensive centers around upperclassmen Mike Sullivan and

Brian Mayglothing.

On defense the Irish are young, but possess a strong, vocal senior in Doug Murray.

The win is significant for the Notre Dame program, as well as for the immediate future of the team, as they hunt for an NCAA bid.

"We have waited a long time for a win like this," stated Colley. "We learned a lot from out Spring Break trip, and we are playing better now."

Pre-Law Society News

- 3/31 "What's Law School Like?"
7pm, Law School Basement
An informal discussion and reception
- 3/31 Officer Candidate Sheets due in 104 O'Shag
- 4/1 Interviews of Candidates. Candidates will be contacted by phone about interview times.
- 4/10 Trip to University of Michigan Law School (with the Preprofessional Society). For information, contact Michael Loftis (x3454), Beth Tluchowski (Preprofessional Society, x4877), or Ms. Frances Shavers in the Alumni Association Office. If interested, please respond to one of the three by April 2.
- 4/11,12 Moot Court Cases. If interested in being a juror for & 25,26 a case, call Brian Alexander at 277-9497.
- 4/25 Mock LSAT. 8 am, Cushing Auditorium. Please sign up in 104 O'Shag by April 17

LSAT

WHAT IF YOU DON'T GET INTO THE SCHOOL OF YOUR CHOICE?

Sure, there are other schools. But why settle? Kaplan prep courses help students raise their scores and their chances of being admitted into their first-choice schools. Fact is, no one has helped students score higher!

1717 E. South Bend Ave.
South Bend, IN 46637
(219) 272-4135

Classes Forming Now.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

Softball shows power burst at Southern Invitational

By JIM VOGL
Assistant Sports Editor

Bombs away!
Thanks to a big offensive explosion, the Notre Dame softball team (13-12) won three-of-six games in the Southern Invitational at Birmingham, Ala., over the weekend. The team finished fifth among a field of ten outstanding teams. The Irish launched four homers, a triple, four doubles, and 36 total hits in the tournament. The squad went all last season without a homer, while this year they now have six.

The Observer/Jake Peters

Melissa Linn (shown here vs. Bowling Green) pitched well against 22nd-ranked North Carolina, but the Tar Heels still prevailed, 3-1.

Two significant factors accounted for the high run totals throughout the tourney. First, they used a Dudley Thunder Lite, described by Irish coach Brian Boulac as a "hitter-friendly" ball. Second, the slow-pitch field featured outfield fences some 280 feet from home plate. "There were homers hit against us by slap-bunters," said Boulac. "They hit the seams and it would roll past the outfielders."

first game," said Boulac about the big upset. "We played great defensively and Carrie Miller pitched a great game." Next, the Irish faced North Carolina, ranked 22nd in the country. The Tar Heels pinned a 3-1 loss on Notre Dame senior Melissa Linn, whose record fell to 5-6. Second baseman Christy Connoyer went two-for-three and scored the only run.

Alvarez connected on three-of-four from the plate, while junior Lisa Miller knocked in two. Staci Alvarez (5-1) picked up the win.

the losing cause. In the pool, the Irish drew a rematch against Winthrop and got their revenge. Notre Dame put together a true team effort, scattering six hits among six batters in their lineup. Reserves Sherri Quinn and Andrea Keys chipped in with a triple and a pinch-hit double, respectively. The final game featured two fireworks. First baseman Stephanie Pinter homered with the bases empty. Then, Connoyer crushed a round-tripper, which was nullified when the umpire ruled she missed first base.

Southwest Louisiana, the seventh-ranked team in the country and the tournament's number one seed, plated four—including a homer in the seventh—to put the Irish and pitcher Carrie Miller away. Nonetheless, the Irish have to be satisfied with the way they stuck with true powerhouse softball squads.

"We proved we can play with anybody on our schedule," noted Boulac. "With this in mind, we need to play comfortable and confident the rest of the way."

Saturday, the Irish let up, and it cost them, as Winthrop College beat Linn 7-3. "We played flat, without the intensity we had the first day," explained Boulac. "We kind of looked past Winthrop. It was a discouraging loss." Freshman Sara Hayes hit her second homer of the year in

The Irish rebounded in the third contest, pounding number-four seed Georgia Tech, 6-2.

ND/SMC lacrosse club defeats IU, U. of Chicago

By EMILY HAGE
Sports Writer

Talent and enthusiasm proved to be a winning combination for the Saint Mary's/Notre Dame Lacrosse Club this weekend at the University of Michigan.

Suzanne Vieira, Notre Dame freshman Molly Donius, and Notre Dame seniors Claudia and Ursula Tetrozzi. The team has important matches coming up in the next two weeks. It faces the University of Chicago in Chicago next weekend, and the following weekend, it will travel to a tournament at Purdue University, where it will play against Michigan, Purdue, Ohio State, and the University of Chicago.

Jen Koch four years ago, the club is made up of a combination of Saint Mary's and Notre Dame women, the majority of whom are freshmen. It is coached by Notre Dame junior Greg Knapp and senior Tom Duane. Practicing five times a week at Saint Mary's, the team looks forward to improving as a team, and it hopes to host a tournament next spring.

The club went 2-1 over the weekend, defeating Indiana University, 10-6, and the University of Chicago, 9-8, and losing to the University of Michigan. The club's leading scorers included Notre Dame junior

Founded by Kathy Benz and

Yamaguchi defends her world title

OAKLAND, Calif. (AP)—While Olympic champion Kristi Yamaguchi on Sunday became the first American woman to win consecutive world championships since Peggy Fleming in 1968, the United States failed to repeat its unprecedented medals sweep of a year ago.

Nancy Kerrigan, the Olympic bronze medalist, did add a silver medal to the bronze she won in last year's worlds. But Tonya Harding-Gilooly, the world runner-up in 1991, plummeted to sixth with a mediocre free skate punctuated by a fall on a triple axel.

China's Lu Chen, a 15-year-old in her second year of senior competition, got the bronze, followed by Laetitia Hubert of France and Josee Chouinard of Canada.

For Yamaguchi, these world championships ended a perfect one-year run. She had never won a major singles event before taking the '91 worlds. Then she won the U.S. championship in January.

Happy 29th Birthday to Jerry Genova

Remember those youthful days???

Love, Caboose

THE ONLY EASIER WAY TO GET A JOB IS TO WORK FOR YOUR DAD.

\$5.00 Off Complete Resume Package

Present this coupon at participating Kinko's and receive \$5.00 off the purchase of a Complete Resume Package. Packages vary from location to location. Offer not good in combination with other discounts.

Make a great impression on your future boss (whoever it is) with a complete resume package from Kinko's. Just give us the information and we'll give you a full set of professionally designed, laser typeset resumes, complete with matching envelopes and cover letter sheets—plus you can choose from a wide variety of papers, styles, typefaces and formats.

kinko's
the copy center
Open 24 Hours
18187 State Rd. 23 • 271-0398

STEVEN MERIGITT

FOR POSITION ONLY

LIVE IN CONCERT

ON SALE MONDAY

SUNDAY, APRIL 26 7:30 PM
MORRIS CIVIC AUDITORIUM
ALL SEATS RESERVED: \$19.50
AVAILABLE AT THE AUDITORIUM BOX OFFICE,
TRACKS, ORBIT RECORDS, AND WORLD RECORDS
CHARGE: 284-9140

Today

Monday, March 30, 1992

page 24

SPELUNKER

JAY HOSLER

THE LAST GOD IN LINE

CROSSWORD

© Edward Julius Collegiate CW84-28

ACROSS

- 1 Singers of a certain range
- 6 Sports officials
- 10 Gore
- 14 "Best Picture" of 1955
- 15 Inklings
- 16 Melody
- 17 Like some dictionaries
- 19 Hautboy
- 20 Washington VIP (abbr.)
- 21 "Picnic" playwright
- 22 Emulate Edison
- 24 Gist
- 26 Part of f.o.b.
- 27 Seaweed
- 28 Intersection
- 32 English philosopher
- 34 Belgian treaty city
- 35 Extinct bird
- 36 Picnic pests
- 37 Injunctions
- 38 Name for a dog
- 39 Break the —
- 40 Lines of stitching
- 41 —'s perfect
- 42 Open formally
- 44 Courts

DOWN

- 45 Calendar term
- 46 Molecular structure
- 49 Knight of King Arthur
- 52 Apiece
- 53 — party
- 54 Opera highlight
- 55 Involving strife
- 58 — Flanders
- 59 Castle
- 60 Hanging item
- 61 Sheep
- 62 — of Liberty
- 63 One beyond help

- 11 Slangy TV
- 12 Ever's partner
- 13 Sugar source
- 18 Quechuan Indian
- 23 Woodstock's home, in "Peanuts"
- 25 Fraternal organization
- 26 Guitar parts
- 28 Ring
- 29 Unjust burden
- 30 "High —"
- 31 Paid admission
- 32 Like eggs
- 33 As soon as
- 34 Fireplace item
- 37 Endures
- 38 Chimney substance
- 40 Shoo
- 41 Love, in tennis
- 43 Perfect models
- 44 City in Texas
- 46 Birds or adventures
- 47 Provide perfume
- 48 Anxious
- 49 That which is hunted
- 50 In a line
- 51 Irritate
- 52 Black (poet.)
- 56 Pasture sound
- 57 Card game

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPIN

JOHN MONKS

"Well, here we are, my little chickadee."

CALVIN AND HOBBS

BILL WATTERSON

MENU

Notre Dame

Roast Pork Loin
w/Apples
Hot Dogs
Rotini w/Marinara
Sauce

Saint Mary's

French-dipped
Sandwiches
Baked Pork Chops
w/Mushroom Gravy
Pasta Bar

CAMPUS

Monday

8 p.m. African Film Festival, "Mr. Johnson." Center for Social Concerns. Sponsored by African-American Studies Programs

LECTURES

Monday

4 p.m. Seminar, "Modeling the Early Diagenesis of Organic Matter in Marine Sediments," Dr. Philippe Van Cappellen, Georgia Institute of Technology, Atlanta, GA. Room 205, Cushing Hall of Engineering. Sponsored by Department of Civil Engineering.

7:30 p.m. Discussion, "How to Recognize and Respond to Sexual Harassment," Wendy Settle, Counseling Center and Barbara Flick, professor, Notre Dame Law School. Montgomery Theater, LaFortune Student Center. Sponsored by CARE, SOS, Notre Dame Counseling Center and the Graduate Student's Women's Resource Committee.

7:30 p.m. Lecture, "Tenured Radicals and the Decline of the University," David Horowitz. Theodore's. Sponsored by Dialogue at Notre Dame.

Tuesday

12:10 p.m. Noontalk, "The Mappa Mundi: Maps and the Colombian Encounter: 13th-17th Centuries," Diana Matthias, assistant professional specialist. Snite Museum of Art. O'Shaughnessy East Galleries, Snite Museum of Art. Sponsored by the Snite Museum of Art.

12:30 p.m. Kellogg Seminar, "The Right-Wing Opposition in Russian Politics," Igor N. Grazin, faculty fellow. Room C-103, Hesburgh Center for International Studies. Sponsored by Kellogg Institute for International Studies.

ROLANDO DE AGUIAR

Cheap Shots

Irish used to being in spotlight

NEW YORK—If they can make it there, they can make it anywhere.

Notre Dame will try to take New York by storm tonight, as the Irish face Utah in Madison Square Garden.

College basketball fans, their eyes distracted from Minneapolis until the weekend, will affix their eyes to ESPN tonight and Wednesday, hoping to satisfy their hoops appetites.

But Notre Dame, unlike the other teams left in the NIT, is used to the spotlight. Led by four confident seniors, the Irish have played big games on national television all year, growing into one of the most media-seasoned teams in college basketball.

But New York is different. The city puts everything under the public microscope, giving everyday events new stature, and making the NIT seem like the big show.

Notre Dame faced the New York phenomenon earlier this season, when the Irish defeated a heavily-favored North Carolina squad 88-76 in the Garden.

And the Irish team playing now is the same one which knocked off Carolina, UCLA and Syracuse. The Irish are a team possessed, who will not stop until they are crowned NIT champions.

But Notre Dame is not the only team who is on a mission in New York. Utah, the Irish opponent tonight, is ready to cap a comeback from a disappointing season.

A year ago, the Utes were playing in the NCAA Sweet 16 after earning a fourth seed in the West Regional with a 28-3 regular-season record. Utah was picked to win the WAC again this year, but the team's preseason expectations have fallen short.

Though the Utes' desire to regain their old glory will bring them a long way, the team has not faced the pressures of a schedule like Notre Dame's. The grueling Irish regular season could pay dividends tonight in New York.

Like Notre Dame, Virginia faced a tough regular season schedule in the basketball-nuts ACC. The Cavaliers bombarded the Irish in January on the way to a 83-56 victory.

Though the Cavs succumbed to ACC pressures during the conference regular season, the team's experience against teams like North Carolina, Duke and Florida State will bring them an advantage against Florida, their opponent tonight.

The Gators' fans are loyal to football first. Thus the team quietly earned a significant improvement over last year's 11-17 record. But the team's inexperience under media and fan pressure will show up in tonight's early game.

Though Notre Dame had a tough time early this year with the Cavs, the Irish have matured since then, and are now ready to match up. Watch for a composed Irish team to face and destroy Virginia in Wednesday's final.

The Observer/Kyle Kusek

Senior Mike Sullivan tallied a second-quarter goal in Notre Dame's 12-9 victory over Hofstra on Saturday.

Lacrosse rallies in final period to down Hofstra

By GEORGE DOHRMANN
Sports Writer

The Notre Dame lacrosse team achieved its first-ever win over a ranked opponent, topping 19th-ranked Hofstra 12-9 on Saturday.

Hofstra came into the matchup with a long history of success against the Irish, but a strong offensive outburst in the fourth quarter ended the futility of the past.

Entering the fourth quarter, the Irish found themselves trailing by one at 9-8. In the previous three quarters, Notre Dame had numerous opportunities to score, but had not taken advantage of those situations.

That trend changed in the final

period, starting with Ed Lamb's tying goal and continuing with goals by Randy Colley, Tom O'Brien and Willie Sutton.

"We had been getting great opportunities to score all game, and in the fourth quarter we finally were able to," said Colley.

Coupling with the offensive success was a stellar showing at the defensive end. After a solid performance in the first three periods, the Irish raised the level of intensity a notch, shutting down the Flying Dutchmen attack entirely in the fourth period.

"Our defense played great," commented Colley. "We couldn't ask for a better effort from them."

see HOFSTRA/ page 21

Men's hoops takes on Utah in NIT semis

Utes defense, board work worry MacLeod

Observer Staff Report

The Notre Dame basketball team (17-14) will take on the University of Utah (23-10) in the semifinals of the NIT tonight.

Notre Dame is coming off a crushing victory over the Manhattan Jaspers, 74-58, while Utah beat Rhode Island 84-72 to qualify for the trip to Madison Square Garden.

Notre Dame is 4-0 against Utah, with the last contest coming in the 1986-87 season. In the 1978 NCAA tournament, the Irish beat Utah to make their only trip to the Final Four.

The Utes, which won the NIT in 1947 and finished second in 1974, lost five of its last eight games this season. But they have been on a roll in the NIT, beating Ball State by 15, Arizona State by 12 and Rhode Island by 12.

Utah coach Rick Majerus is hoping that his leading scorer, Byron Wilson, a junior from Gary continues in his high-scoring ways. Wilson is averaging 12.1 points per game and shoots 41 percent from three-point range while grabbing 4.7 rebounds per game.

Other Utah players that the Irish will have to look out include senior center Paul Afeaki (11.5 ppg, 6.2 rpg). Afeaki is a transfer from Snow Junior College who was born in Tonga.

Jimmy Soto, a junior guard from Salt Lake City is also a major contributor for the Utes scoring 11.3 points a game. Tyrone Tate is the assist man for Utah with 101 in 31 games.

"Being here is a great honor for us," Majerus said. "Our kids are a little awestruck with New York. One of them is from Oakley, Utah. The biggest thing he's ever been to is the Oakley rodeo."

Utah is shooting well this year with 37 percent shooting from behind the three-point line and a 46 percent field-goal shooting percentage. The Utes like to take advantage of gifts as well, shooting 79 percent from the free throw line.

Utah averages only 68.7 points per game, but its smothering defense gives up only 61.2. Opponents shoot only 40 percent against Utah and the Utes rebound their foes by seven per game.

"They're a tough, hard-nosed defensive team," Irish

The Observer/Jake Peters

LaPhonso Ellis (shown here vs. Manhattan) leads Notre Dame into NIT semifinal action tonight against Utah in New York.

see UTES / page 18

Women's tennis takes two of three weekend matches

By JASON KELLY
Sports Writer

The Notre Dame women's tennis team continued their roller coaster ride this weekend, defeating Kansas and Boston College, while losing to Wisconsin.

Kansas came into Friday afternoon's match ranked 17th nationally, but the Irish were not intimidated. Although doubles play has been a problem this year, Notre Dame swept all three doubles matches against the Jayhawks to come away with a 5-4 win.

Freshman Laura Schwab keyed the Irish victory with a

Laura Schwab

crucial three-set win over 24th-ranked Rebecca Jensen at number-two singles.

"Schwab beating Jensen was a big key for us," Irish coach Jay Louderback explained. "Jensen was

mentally down in her doubles match after that loss and our doubles team needed to take advantage of it and they did."

Jensen teams up with Eveline Hammers to form the nation's 12th-ranked doubles team, but the sophomore tandem of Christy Faustmann and Lisa Tholen dropped them in straight sets, 7-5, 6-2.

After the Kansas win, the Irish looked forward to regional foe Wisconsin. A win over the Badgers would likely have lifted the Irish to the region's number-two ranking, but Wisconsin pulled away in doubles action, winning 6-3.

Saturday's match looked

like a repeat of Friday's after the singles competition. Tied 3-3, doubles play would again be the deciding factor. This time, however, the Badgers swept the Irish doubles teams, dropping Notre Dame's record to 6-8.

"Wisconsin's depth hurt us," Louderback commented. "We should have been in a better position after singles but we lost a couple we shouldn't have and that helped their confidence."

Sunday's Boston College match didn't have the drama of the others. Despite dropping the number-one and two singles matches, the

see TENNIS/ page 20

INSIDE SPORTS

■ Softball finishes fifth at Southern Invitational

page 22

■ SMC tennis routs Hope College

page 20

■ Cincinnati, Michigan round out Final Four

page 19