

ACCENT: The jazz sound of In Cinq

VIEWPOINT: Dating at Notre Dame

So long, shorts

Cloudy and cooler today. Highs around 40. Cloudy and damp Thursday with a 30 percent chance of light rain. Highs in the 30s.

The Observer

VOL. XXII, NO. 77

WEDNESDAY, FEBRUARY 1, 1989

the independent newspaper serving Notre Dame and Saint Mary's

Refueling jet crash at Dyess AFB 'particularly terrible'

Associated Press

ABILENE, Texas - A military refueling jet bound for Hawaii with 19 people aboard crashed in a ball of flames on takeoff Tuesday at Dyess Air Force Base, killing at least 17 people, the Air Force said.

Military dependents were among the 12 passengers on board, said Dyess spokesman Sgt. Al Dostal, but he did not know how many. The plane had a crew of seven, he said.

The plane's crew "never got it off the ground," said witness Vernon Wright, 19. "The first thing I saw was just the mushroom of the smoke."

"I heard the plane as it was coming down," said Skeet Jackson of Abilene. "Engines were backfiring and missing. It curved off to the left and crashed. And then I saw the ball of smoke and fire go up."

Initial reports forwarded to Air Force commanders at the Pentagon suggested the pilot of

the plane experienced some kind of problem during his take-off roll, according to officials who spoke on condition they not be identified.

"It was toward the end of the roll and he apparently had no choice but to press on," said one source.

"But he didn't have the power to get up for some reason," added another.

The wreckage burned for more than an hour after the crash. The plane came to rest tilted at about a 45 degree angle, a charred wing tipped toward the sky.

At least 17 people were killed, said Lt. Col. George Peck, a spokesman at Strategic Air Command Headquarters at Omaha, Neb.

Military officials said they were recording the bodies as they found them.

"Any aircraft accident is bad, but the fact that there are as many fatalities makes it (the crash) a particularly ter-

rible one," said Maj. Dennis Pierson of SAC Headquarters in Omaha.

The plane, based at K.I. Sawyer Air Force Base near Marquette, Mich., was en route from Dyess to Hickam Air Force Base in Hawaii on a training mission with 19 people on board, said Dyess Airman 1st Class Beverly Foster.

Some of those aboard were from Sawyer, said base spokeswoman Sgt. Anita Bailey. "We're trying to get in touch with the families now but it's hard, because there's some confusion," she said. "We're waiting for confirmation that these people have been contacted."

The sources in Washington said the plane was carrying close to a full load of fuel totaling 155,000 pounds, including its own fuel and fuel to transfer during the flight to Hawaii to some F-16 fighters flying

see CRASH, page 6

Strung up

The Observer / Suzanne Poch

Keenan Hall juniors Zachary Hudgins (left) and Kevin McKay (right) look down from the roof on the larger-than-life bass guitar for the Keenan Revue. It took the pair three days to build the guitar.

U.S. teens bomb international math and science survey

Associated Press

WASHINGTON - American teen-agers scored last in math and well below the mean in science in an international survey whose results "pose a serious challenge to our position in the world community," the Educational Testing Service said Tuesday.

The U.S. youngsters were outperformed in math by their counterparts in four other countries and four Canadian provinces and were among the worst science achievers in the assessment of 24,000 13-year-olds.

"The obvious conclusion is that unless we're careful, the

Buck Rogers of the 1990s is going to be living in Seoul, Korea, instead of Chattanooga or Chicago," said former Tennessee Gov. Lamar Alexander, now president of the University of Tennessee.

"How many times must this nation be reminded of its educational deficit?" Education Secretary Lauro Cavazos asked in a statement, referring to repeated findings that U.S. children perform poorly in math and science.

Cavazos called the situation "a national tragedy," while other educators termed the survey results frightening and devastating.

ETS officials tried to put a

less-pessimistic face on their findings, noting that almost all of the U.S. teen-agers demonstrated mastery of basic math skills and knowledge of everyday science facts.

"We are making improvements on our own terms. We are educating every child in America," said Archie Lapointe, executive director of the ETS center for the Assessment of Educational Progress.

"Everyone is talking now about higher-order skills, higher standards. I'm very confident that this is going to happen," Lapointe added. "If we articulate what we want to do, the schools will deliver."

But Albert Shanker, presi-

dent of the American Federation of Teachers, said elementary school teachers won't be able to deliver unless they are required to take math and science courses to qualify for their licenses.

"We've got a long way to go before we turn it around," Shanker said. "The next generation of (elementary school) teachers has already been educated without math or science. You've got a terrible pipeline problem."

The assessment, financed by the National Science Foundation and the Department of Education, was based on tests of students in Ireland, South Korea, Spain, the United

Kingdom, the United States, and Canada's British Columbia, New Brunswick, Ontario and Quebec. The last three were divided into French- and English-speaking samples.

Korean students demonstrated the highest overall mathematics achievement while those from the United States and French-speaking Ontario showed the lowest. Youths in South Korea and British Columbia turned in the best science performance. The United States, along with Ireland and French-speaking Ontario and New Brunswick, "perform well below the mean," the report said.

Nicaraguan hijacks Colombian airliner

Associated Press

SAN JOSE, Costa Rica - A Nicaraguan Indian exiled in Colombia hijacked a domestic airliner with 122 aboard to Costa Rica on Tuesday by threatening to set a passenger afire with gasoline, officials said.

A passenger said the co-pilot overpowered the hijacker, who was carrying two orange juice cartons of gasoline with wicks, just before the plane landed.

An anti-terrorist squad arrested the hijacker, and three other people were detained after the Ace airline Boeing 727 touched down at an airport near the capital, said Interior

Minister Carlos Disanti, who declined further comment.

The Red Cross treated some passengers for shock, officials said, but no other injuries were reported.

Public Security Minister Hernan Garron said the hijacker was identified as Alvin Antonio Siu, a Miskito Indian living on San Andres Island.

A public Security Ministry statement said Siu would be turned over to Costa Rican judicial authorities and formally charged with hijacking the plane, which officials in Colombia said had 116 passengers and a crew of six.

Sign me up

The Observer / Suzanne Poch

Tim Hogan (left) and Kathy Habiger confer over seating arrangements for the upcoming Junior Parents' Weekend. JPW seating registration will be open in the Center for Continuing Education today from 2-10 p.m.

IN BRIEF

U.S. Senator Dan Coats of Indiana announced today that he has been chosen as the Republican leader of the Senate Labor and Human Resources Subcommittee on Children, Family, Drugs and Alcoholism. The subcommittee has already begun hearings on child care legislation and is expected to consider issues such as parental leave and drug and alcoholism initiatives. Coats will also serve on the Labor and Human Resources Subcommittee on Aging, the Labor and Human Resources Committee, and the Senate Armed Services Committee. - *The Observer*

A chuckhole in Tulsa, Okla. was so deep it prompted Bill Schreiber to stand in the street with a 10-foot pole to warn motorists. Schreiber and others lowered the pole completely into the manhole-sized hole as startled motorists steered away. City workers barricaded three of four lanes of Boulder Avenue south of downtown Tuesday morning after officials were informed of the two manhole-sized holes that opened into a cavern big enough for a car. A storm sewer cave-in apparently was to blame, officials said. - *The Observer*

OF INTEREST

Thomas Dooley Award winner Robert Lombardo will be at the Center for Social Concerns Feb. 2 at 4:30 p.m. to talk with students about his work with the homeless. - *The Observer*

Auditions for the Gong Show: comedy, skits, singing, dancing, and bands are wanted. Call Raul at X1597. - *The Observer*

Volunteers needed to tutor South Bend children for the Neighborhood Study Help program from 2:30 to 3:30 Tuesday and Thursday afternoons. Commitment is for one semester. Other times are also available. Please call this week: Elizabeth (X3619), Jennifer (X1334), or Tara (237-9533). - *The Observer*

Big brothers/big sisters orientation will be held today at 7 p.m., CSC. Please bring 4 names as references and car insurance information to speed the application process. Questions call Laura at 287-9644. - *The Observer*

Billiards tournament: last chance to sign up in the pool room in the basement of LaFortune for tournament beginning Thursday. - *The Observer*

Residence hall contracts for the 1989-90 academic year are due in the Office of Student Residences by 5 p.m., Feb. 2. Anyone turning in a contract after the deadline will not receive housing until all incoming freshmen have been assigned in July. - *The Observer*

Northern Ireland seminar has an opening for one female student participant. This one credit course involves four meetings and an eight day trip to Northern Ireland over spring break. If you are interested call 239-7862 or 239-6444. - *The Observer*

Los Amigos de Las Americas will hold an informational meeting about volunteer opportunities in Latin America tonight at 8 p.m. in the coffee house at the CSC. - *The Observer*

We need talent show acts for the Black Cultural Arts Talent Show to be held on Feb. 11. Call Tracy (X3879) or Agnes (X4011) immediately if interested. - *The Observer*

CILACSC Mexico summer program will have an introductory information session today at 7 p.m. in the CSC. Applications will be available then. - *The Observer*

Observer Of Interests and other public service announcements may be submitted at The Observer main office on the third floor of LaFortune Student Center until 1 p.m. prior to the date of publication. Of Interest announces free, campus-wide events of general interest. Lecture Circuit announces on-campus and local lectures. Campus announces other events of general interest, free or paid. The Observer reserves the right to edit all submitted materials and determine if and where announcements will be published. - *The Observer*

The Observer

Design Editor	Alison Cocks	Accent Editor	Robyn Simmons
Design Assistant	Kathy Gliwa	Accent Copy Editor	Matt Murphy
Typesetters	Mike Kolar	Typist	Sue Barton
News Editor	Andy Schlidt	ND Day Editor	Kathy Burns
Copy Editor	Colleen Cronin	SMC Day Editor	Sarah Demet
.....	Regis Coccia	Business Editor	Matt Gallagher
.....	Mark McLaughlin	Business Copy Editor	Christine Walsh
Sports Copy Editor	Steve Megargee	Sports Wednesday Editor	Theresa Kelly
Viewpoint Copy Editor	Mike Truppa	Sports Wednesday Layout	Vanna White

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

INSIDE COLUMN

Magazine not at fault; it's all in how you see it

The opinion expressed in this space yesterday disturbs me, because I think it speaks ill of men-- and women.

Both sexes by now are familiar with the annual Sports Illustrated Swimsuit Issue, which is due out next week. Every year at this time the scantily clad women pictured therein will unleash a flood of angry letters and protests against the exploitation of women, male chauvinism, etc. But this issue isn't the problem, and I'll tell you why.

This Swimsuit Issue will mark the magazine's 25th anniversary of publishing photos of females in the latest swimwear. The reason is as easy to see as the women who model the suits. It's not the pictures that are so offensive; it's the thought behind it.

Does SI publish photos of curvaceous women clad in cutaway spandex just for profit? It certainly stands a lot to gain. Thousands of subscriptions nationwide (for men and women, mind you) plus newsstand sales adds up, and this is just a single issue.

Can swimsuits such as those featured in the issue properly be classified "sport?" I don't think so. Swimming itself is an activity; competitive swimming, e.g. the Olympic 100-meter freestyle, is sport.

Most will agree SI serves its readers well, colorfully reporting on a variety of sports, from football to fencing. But what does the Swimsuit Issue serve, if not readers' interests?

Let's face it, sex sells. There's no question sex helps Sports Illustrated sell magazines. It's made Hugh Hefner a millionaire. The models in next week's Swimsuit Issue will make careers on it.

Glamorized and softened by the fashion industry, sex has made men and women try to improve their "look." And that's not necessarily a change for the better. I've met too many physically attractive women devoid of personality.

Is Sports Illustrated's Swimsuit Issue pornography? If the definition hinges on such nudity and explicit sexual references as one finds in Playboy and Penthouse, then no. Sports Illustrated doesn't even come close to the pictorial trash in those magazines.

The revealing bathing suits in the Swimsuit Issue are not the problem here. The problem is the way men and women view each other. Magazines whose pictures are intended to stimulate make us voyeurs. That's why publications such as Playboy are garbage; they make men see women as sex objects.

But women also are guilty when it comes to seeing others as objects, not persons. I wish I

Regis Coccia
News Editor

had a dollar for every cheesecake photo or blowup of the now-famous Soloflex poster boy I have seen in women's dorms on campus.

The only thing Sports Illustrated's Swimsuit Issue illustrates is how much we must rethink our evaluation of swimsuits. Does form mean more to us than function? Most of the suits I've seen in SI don't look comfortable to wear, let alone wear swimming. Lacking comfort and practicality, what other purpose can they serve but visual effect?

We are all to blame for viewing others as objects rather than people. Sports Illustrated isn't at fault for this attitude. It's only begun to cash in on it for the last 25 years. Consider that a capitalistic coup, business types. Men and women have been degrading each other long before Sports Illustrated ever went to press.

Both sexes have been shortchanged by magazines that respect the body more than its owner. Men and women should stop complaining about exploitation and start working to change some of the attitudes which prevail today. Once we're able to look past appearance to see others as people, we can do away with revealing swimsuits and the magazines issues that feature them.

Happy Birthday
Today is Laura S.'s birthday. Call her up and wish her a happy one. By the way Laura, we do expect to see you dancing on pool tables tonight.

Observer classifieds will be accepted from 9am-3pm M-F at the Observer offices, 314 LaFortune.

**Student Manager Applications
and
Job Descriptions for 1989-90
Are
Now Available.
Pick them up in
the Office of Student Activities
315 La Fortune
Application deadline is March
1, 1989**

Jury problems mar Iran-Contra trial

Associated Press

WASHINGTON—Oliver North's Iran-Contra trial quickly ran into jury-selection trouble Tuesday and the judge said there could be problems with "triability of the case" because so many people had seen or read of North's testimony in congressional hearings.

U.S. District Judge Gerhard Gesell said only 16 of the first 54 prospective jurors indicated on questionnaires they weren't exposed to North's congressional appearances. The former White House aide testified to House and Senate investigating committees in 1987 under a grant of limited immunity from prosecution based on his testimony.

Gesell decided to hear arguments on how much exposure to such testimony ought to be allowed before a possible juror was disqualified. He said he would rule Wednesday.

Indicted last March, the retired Marine lieutenant colonel and decorated Vietnam veteran is the first figure in the Iran-Contra affair to come to trial.

He could face up to 60 years in prison and \$3 million in fines if convicted of all 12 crimes with which he is charged.

North's trial on charges of lying to Congress, shredding evidence and conspiring to

commit tax fraud "arises following a period of intense publicity on television, newspapers, magazines" which will continue, Gesell said.

Gesell wants to find 50 people out of a pool of 300 who have not been exposed to the congressional testimony of North or other witnesses at the congressional hearings.

He quickly excused the first five prospective jurors after all said they had been exposed to North's 1987 testimony.

One said she had the television turned on and was aware of North's immunized testimony, in which he detailed activities in connection with which he is now accused of crimes.

Another prospective juror said she had monitored North's congressional appearances "rather continuously."

Two others agreed with the judge's characterization that they had been "interested" in North's testimony. A fifth said she may have seen portions of North's congressional appearances "once or twice a week" during the time he testified.

North's attorney, Brendan Sullivan, also sought to rule out as jurors anyone who in recent days had seen North's congressional testimony replayed in news reports as the trial start neared.

Fired White House aide Oliver North, left, arrives at Federal District Court in Washington Tuesday for the start of his trial on charges of lying to Congress and

other charges stemming from the Iran-Contra affair. He is escorted by a security guard.

John Kecker, who heads the prosecution team for independent counsel Lawrence Walsh, said he wanted to present arguments on the process of automatically disqualifying prospective jurors because they thought they might have

been exposed to North's testimony.

The judge said he wanted to

consider "how we're going to deal with this problem." He said, "This relates to the triability of the case."

According to Gesell, most of the first batch of prospective jurors responded "yes" to questions asking them if they had seen, read or listened to any part of North's congressional testimony.

The questionnaire each of the prospective jurors was told to fill out carried a written warning not to read or listen to anything about North. It also asked whether they know or have any connection with any of 195 people whose names have come up in the Iran-Contra case, including former President Reagan and President Bush.

Alumni Assoc. hopes to improve student relations

By MAURA KRAUSE
Staff Reporter

Mr. Rich Daly, Assistant Director of Alumni Association, spoke to the Hall Presidents Council last night on improving relations between the students and the association.

Daly, a 1983 graduate of the University, spoke on student's "impressions of the alumni association," and asked for the presidents attendance at a meeting with alumni associations student relation board.

Daly stressed that the association accepts "subway alumni, actual alumni and

even people not yet attending the university as members. However, many people don't get involved because of money, but we don't raise any money. We are friend raisers not fund raisers."

The Notre Dame Alumni Association is the largest alumni association in the world with over 200 active clubs across the country.

The alumni association "wants to know what you think we should be doing," said Daly.

The association will be holding a meeting in the Gold Room of the North Dining hall on Thursday, Feb. 2 from 4:30-6:30 for the students to talk with the student relations committee. Come and see that, "there's more to the Notre Dame Alumni Association than just plaid pants!"

New library hours were also announced. The library will now open at 10:00 on Sundays instead of 12:00. Extended hours in the evenings are also

being considered.

Dates for student body elections were announced with the petitioning period being Feb. 7-Feb. 14, campaigning the 19-26, the primary will be Feb. 27 and run off on March 1.

Class elections will begin with petitioning March 1-3 with petitions due after break on March 14. The campaign will run March 14-19 with the primary and runoff being March 20 and 22 respectively.

Eric Straub of Irish Insanity once again spoke to the council about ways to raise spirit at Notre Dame sporting events. The upcoming Duke basketball game will have a 'wear green' theme. Pom Pons will be distributed at the game and there will be free face painting.

Win Spring Break DARE! To Be A Winner

Just send us a photo of your most outrageous dare from the fun, new DARE game. Your dare may win you ...

One of three 1989 Spring Break Vacations for four worth \$5,000!

OFFICIAL RULES 1. NO PURCHASE NECESSARY TO ENTER OR CLAIM PRIZE. To enter, mail a 3" x 5" or 4" x 6" (no slides) photo depicting a dare from the DARE game, together with your printed name/address on a 3" x 5" card to: **DARE Spring Break Contest, P.O. Box 6584, Westport, CT 06880.** Photo must be the original work of entrant and not have been published or publicly displayed. One entry per envelope. All entries must be received by 3/1/89. 2. Entries will be judged from among all eligible entries received on or about 3/1/89 by PMAC, an independent judging agency, on the basis of originality (0-30 points) relevance to the DARE game (0-40 points) composition (0-20 points) photographic technique (0-10 points). 3. Three prizes will be awarded. Each will be a Spring Break trip for 4 consisting of air travel in continental USA from major airport closest to winners' residences; hotel for 5 nights; and related expenses up to a maximum retail value of \$5,000. Winners must sign and return an Affidavit of Eligibility and Liability/Publicity Release (and winners travel companions a Traveler's Release) within 5 days of notification or prize awards will be void. No substitution or transfer of prizes. One prize per family. 4. Contest open only to U.S. residents 18 or older at time of entry, except employees (and their families) of Parker Brothers, its affiliates, subsidiaries, agencies and professional photographers. Void where prohibited. Taxes are the sole responsibility of the winners. Not responsible for illegible, damaged, lost, late, misdirected mail, or returned prize notifications. Entries become property of sponsor with all rights including the right to edit, publish and use any photo without further consideration or payment to the contestant. No correspondence, telephone calls or other inquiries about entries will be entered into; no will photos be acknowledged or returned. By submitting an entry, you accept and agree to be bound by these rules and all decisions of the judges, which are final. 5. To obtain winners list, send a self-addressed stamped envelope by 3/1/89 to: DARE Winners, P.O. Box 2925, Saugatuck Station, Westport, CT 06880.

\$3.00 REBATE
WHEN YOU BUY A D-7 CAMERA

BUY a Fuji DL-7 camera between Jan. 1, 1989 and Dec. 31, 1989. Request must be received by Jan. 30, 1990. RECEIVE a \$3.00 rebate in the mail. MAXIMUM REBATE is three (3) rebates per family, address, organization or location.

SEND 1) THIS completed rebate certificate AND 2) your dated cash register receipt with the price paid circled PLUS 3) the UPC code from package.

MAIL TO: Fuji DL-7 Rebate Offer P.O. Box 117 Young America, MN 55399

Name _____ Apt. _____
Address _____
City _____ State _____ Zip _____

\$1.50 REBATE
WHEN YOU BUY 3 ROLLS OF FUJI FILM

BUY 3 packages of Fujicolor Film, 24 or 36 exposures between Jan. 1, 1989 and Dec. 31, 1989. Request must be received by Jan. 31, 1990. RECEIVE a \$1.50 rebate in the mail. MAXIMUM REBATE is three (3) rebates per family, address, organization or location.

SEND 1) THIS completed rebate certificate AND 2) your dated cash register receipt with the price paid circled PLUS 3) the UPC codes from each of the 3 packages of Fuji Film, 24 or 36 exposures with the words "Manufactured for the U.S.A." Your rebate is based on proofs-of-purchases sent at one time.

MAIL TO: Fuji Film \$1.50 Rebate Offer P.O. Box 5676 Kalamazoo, MI 49003-5676

Name _____ Apt. _____
Address _____
City _____ State _____ Zip _____

PLEASE NOTE THESE ADDITIONAL TERMS FOR BOTH OFFERS: 1) Offer good only in the U.S.A. 2) Rebate good only on formats indicated herein. 3) Proofs-of-purchase may not be mechanically reproduced and must accompany your request. 4) Offer void where taxed, prohibited or otherwise restricted. 5) Employees of Fuji Photo Film U.S.A., Inc., distributors, wholesalers and retailers of Fuji Film and Cameras are not eligible for this offer. 6) Film offer good only on Fujicolor 24 or 36 exposure film for amateur use. Commercial users are not eligible. 7) Fuji is not responsible for lost, late or misdirected mail. 8) Please allow up to 60 days for delivery.

SPRING BREAK '89 LAST CHANCE!

I'VE GOT TO CALL TODAY! I DON'T WANT TO BE STUCK IN NOTRE DAME!

SOUTH PADRE ISLAND	from \$149*
STEAMBOAT	from \$213*
DAYTONA BEACH	from \$118*
MUSTANG ISLAND	from \$136*
HILTON HEAD ISLAND	from \$107*

DON'T WAIT 'TIL IT'S TOO LATE!
CALL TOLL FREE TODAY
1-800-321-5911

*Depending on break dates and length of stay

Correction

An article in yesterday's Observer about a new student parking lot incorrectly attributed a statement. Mr. Don Dedrick, director of Physical Plant, said the new lot "cost about \$85,000, which included fencing and lighting."

If you're going to drink and drive tonight, don't forget to kiss your mother goodbye.

Quayle in Latin America to talk about Contras

Associated Press

WASHINGTON- Vice President Dan Quayle, on a mission to encourage democracy in Latin America, will meet with El Salvador's outgoing president and representatives of rightwing factions but not with anyone from the leftist party battling for power in the upcoming election, U.S. officials said Tuesday.

Quayle's stop in San Salvador on Friday will include meetings with President Jose Napoleon Duarte and members

of his Christian Democratic Party as well as with representatives of the rightist Nationalist Republican Alliance, or ARENA, and "a very diversified group of people," said a senior Bush administration official.

But Quayle will not meet with leftist presidential candidate Guillermo Ungo or members of his Democratic Convergence Party, those officials said.

The officials, who briefed reporters on the condition of anonymity, said Quayle's schedule should not be read as a sign the administration is

taking sides in the March 19 election or is signalling any rejection of the recent truce proposal put forward by the guerrilla coalition allied with Ungo's party.

The explanation the officials offered for Quayle's willingness to meet with candidates of two political parties but not the third was that "it would send the wrong signal at this point, given the delicacy of the internal situation . . . We want to go down there and see what the major parties have to say."

Another U.S. official knowledgeable about relations

with El Salvador said it would be awkward for Quayle to meet with a civilian ally of rebels fighting to overthrow the U.S.-backed government.

Quayle's three-day journey, with a stop in Venezuela on Thursday for the inauguration of that country's new president, Carlos Andres Perez, is being characterized as a chance for the vice president to get acquainted with Latin leaders, hear their concerns on such issues as the debt crisis and regional strife, and show U.S. support for Latin democracies.

One official who briefed reporters said the trip would also bolster Quayle's statements that he will be a top adviser to Bush.

The vice president "will be privy to information that no one else has right now," and will relay it to the president, the official said. Bush's policies on such matters as Latin American debt and the regional peace process are under review.

Quayle's office has not released the names of the heads of state with whom he will meet in Caracas.

AP Photo

For Si Women?

Carol Valdez of Boston is seen last week packing Valentine's Day candy boxes for shipment to stores from the Phillips Candy House in Boston. The Valen-

tine's Day season is the busiest time of year for the company, which will prepare over 1,000 boxes of Valentine's Day candies this year.

German firm allegedly sold weapons to Libya

Associated Press

MUNICH, West Germany - Prosecutors on Tuesday launched a criminal investigation of a Munich company suspected of illegally selling rocket guidance equipment to Libya, West German television reported.

The ARD television network said customs officials in Stuttgart gave Munich investigators documents linking the company Globosat to the alleged sale of rocket guidance equipment to Libya.

The report gave no additional details but said officials suspect West German export laws and regulations governing the sale of military technology may have been violated.

Earlier Tuesday, a government-owned company

said it found evidence that it was duped by another West German firm into providing plans for a suspected poison gas factory in Libya, believing the technology was being used for a Hong Kong pharmaceutical plant.

The government-owned Salzgitter Industriebau GmbH said in a statement that a review of company records "revealed that they were deceived" in its transactions with Imhausen-Chemie, a company suspected of playing a larger role in the suspected chemical weapons plant in Libya.

Salzgitter said that among its records was a letter from Imhausen-Chemie that mentioned Rabta, site of the plant south of the Libyan capital of Tripoli.

INTERNATIONAL STUDENT ORGANIZATION PASS

A 25 ADMITTED

4 FEB 1989

SIGNED

IMMIGRATION DIVISION

PLACE: Washington Hall, Notre Dame
DATE: February 4, 1989
Time: 7:30 P.M.
TICKETS AVAILABLE AT THE ISO LOUNGE
(2nd floor La Fortune)
FREE ADMISSION

ISO INTERNATIONAL FESTIVAL '89

'A NIGHT OF SONGS AND DANCES FROM ALL OVER THE WORLD'

Soviet troops to be out of Kabul early

Associated Press

KABUL, Afghanistan- Convoys of Red Army soldiers and equipment moved slowly toward home through the rugged Hindu Kush mountain range Tuesday, ready to fight their way past Moslem guerrillas if necessary, their commander said.

Lt. Gen. Boris Gromov, Soviet commander in Afghanistan, denied U.S. allegations that the Soviets were conducting a "scorched earth" policy as their last units left Afghanistan before a Feb. 15 deadline.

"That does not correspond with reality," he said of the accusation made Monday in Washington by Charles Redman, spokesman for the State Department.

In Islamabad, Pakistan, Western diplomats said privately that all Soviet forces were expected to be out of the Kabul area by Feb. 6, nine days before the deadline set by a U.N.-mediated withdrawal agreement.

Spokesmen in Islamabad for the guerrillas, who began fighting after a communist coup 11 years ago, said four long-range Soviet missiles killed 70 people in villages near the Salang Highway north of Kabul, the

main Soviet withdrawal route.

According to the diplomats, an increase in attacks by Soviet and government forces in the past week appeared aimed at pressuring the insurgents toward a political settlement. The guerrillas have refused offers of such a settlement from both the Kremlin and its client government in Kabul.

The last 11 staff members of the U.S. embassy, which was closed Monday, left Kabul on Tuesday and a Soviet airlift of food and fuel resumed. The capital's airport was closed Monday by heavy snow.

Six Ilyushin 76 transport planes dropped flares to deflect missiles as they landed in the space of 90 minutes at midday. Each was followed by a camouflaged military helicopter dropping flares.

Guerrillas supported by the United States and Pakistan control the hills and mountains around Kabul and often fire heat-seeking missiles at aircraft near the airport.

They also have attacked supply convoys bound for Kabul on the Salang, which connects the capital to the Soviet border 250 miles away, causing severe food and fuel shortages that made the Soviet airlift necessary.

AP Photo

Non-Oval Office

Former President Ronald Reagan looks up from his office desk in Los Angeles' Century City Monday morning. The former President was working on a

speech to be given at the University of Southern California in February.

Holy Cross
Priests & Brothers

Vocation Discernment Retreat

For those who are considering a vocation to priesthood and religious life in Holy Cross as a possibility.

Founders of the University of Notre Dame, Holy Cross Priests & Brothers serve in a variety of worldwide ministries: schools, foreign missions, parishes and auxiliary services.

PURPOSE: To meet and pray with others who are also searching in a supportive atmosphere

DISCERNMENT: Is the art of finding God's will; it is the process of discovering what we are called to be.

PLACE: Fatima Retreat Center -- Notre Dame campus

DATE: Begins Friday, February 10th at 7:30 PM

Ends Saturday, February 11th at 9:00 PM

COST: No cost

REGISTRATION: Call Vocation Office at 239-6385

ADWORKS

Activist claims he saw Tower drunk and with women other than his wife

Associated Press

WASHINGTON - A conservative activist testified Tuesday he has "on a number of occasions" seen Defense Secretary

designate John Tower publicly inebriated and in the company of women other than his wife.

But members of the Senate Armed Services Committee said after a closed session with

the witness that he failed to provide specifics to support his allegation.

"I have made enough personal observations of this man here in Washington to have serious reservations about his moral character," Paul Weyrich told the Senate panel, which is conducting Tower's confirmation hearing.

Tower refused to comment on the allegations or executive session as he left the committee office. A closed session is scheduled Wednesday morning followed by an open session on conflict of interest.

Weyrich's comments prompted quick criticism from Sen. Malcolm Wallop, R-Wyo., who complained about "innuendoes ... and insinuations" against the former Texas senator.

Sen. Sam Nunn of Georgia, the committee chairman, suggested that any further discussion of Tower's personal fitness take place in a previously scheduled afternoon session that was closed to the public.

Senators emerging from that session sounded unimpressed.

"I heard nothing that you didn't hear in the open session. I didn't hear anything persuasive to me," Wallop said.

Sen. Alan Dixon, D-Ill., said, "As an old trial lawyer, I would have to say that most of what I heard has to fall into the hearsay category, even given the high motives of the witness," said Sen. Alan Dixon, D-Ill.

Weyrich was unclear whether Tower was married on the occasions he saw him, according to Dixon.

STUDENT ALUMNI RECEPTION

Come mingle with Alumni in the Gold Room of North Dining Hall

4:45-6:30 February 2, 1989

Sponsored by SARG and ND Alumni Association

The Campus Marketing Inc. Spring Break trip to

DAYTONA BEACH

will have sign-ups Wednesday, February 1st at 7:30 in Room 118 Nieuwland Science Hall

Join the party - over **50** people have signed up already

TRIP INCLUDES:

- * 8 sunny days/7 party filled nights at an oceanfront hotel
- * Round trip transportation
- * Free pool parties with refreshments every night

ALL THIS AND

MORE FOR JUST \$205.00

The
Observer

Cigarette vending threatened by bill

Associated Press

INDIANAPOLIS- The sale of tobacco products from vending machines would be prohibited in shopping malls, fast food restaurants and other places frequented by young people under a bill approved Tuesday by an Indiana House committee.

By a 10-0 vote, the House Family and Children Committee approved a compromise version of House Bill 1505. The measure now advances to the House floor, where the bill could be changed.

As introduced, the bill called for an outright ban on the sale of cigarettes through vending machines. Owners of vending machines objected, saying their industry could be wiped out.

Negotiations involving health officials and representatives of vendors yielded a compromise to permit vending machine sales of cigarettes in restricted areas such as taverns, the bar areas of restaurants and in industrial or office buildings customarily frequented by people over 18.

At the same time, the bill was amended so it applies to all tobacco products, including smokeless tobacco and cigars, instead of just to cigarettes.

"Neither side was really

happy about it, so I guess that's an indication we have something here," said Rep. Donald Dean, R-Bloomfield, the bill's sponsor. "We've got to a point where we haven't eliminated an industry altogether but we can regulate it some."

As it stands after the changes by the committee, the bill would make it a Class C infraction to sell tobacco products in vending machines in areas where people under 18 customarily visit or have unrestricted access.

Vending sales would be permitted in restricted areas or in other areas where the owner or an employee of the business could operate the machine, thus preventing a youngster from walking up and purchasing cigarettes.

The maximum penalty for a Class C infraction is a \$500 fine.

"Our goal was to impede access to tobacco products by minors, and I think largely we have done that," said Mike Abrams of the Indiana State Medical Association, which supported the bill.

Stanley Nice of the Indiana Vending Council said he could live with most of the compromise language, but he fears further restrictions that might be imposed on his industry later.

AP Photo

String him up

A Galveston Police Dept. motorcycle officer is shot with canned string by a young Mardi Gras spectator as he attempts to clear a parade route. Officials es-

timate over 300,000 people will attend the 1989 Mardi Gras in Galveston.

Handwriting can help determine job

Associated Press

BATTLE GROUND, Ind. - Businesses could learn a lot about prospective employees by watching the job applicants' P's and Q's, a handwriting analyst says.

Laura Clavio, who operates Associated Handwriting Consultants, says more and more businesses are seeking the services of graphoanalysts to screen job applicants.

Clavio says that by looking at samples of handwriting she can tell if a job applicant is

honest or deceptive, outgoing or withdrawn.

"If you're applying for a job, you're going to make the best impression you can," she said.

"For instance, someone who needs a lot of variety and change and physical activity is not going to be happy as a bank teller," she said. "We can see things in handwriting that can't be asked in a question."

Clavio received her training in graphology from the Chicago-based International Graphoanalysis Society, as did her three associates, Kim

Shipp of Lafayette, Connie Newell of West Lafayette and Geneva Todd of Delphi.

Todd used graphology for six years to help her husband screen salesman applicants at the car dealership the couple once owned.

"He did not do any hiring without my looking at their handwriting," she said.

"You want to be sure the person is outgoing enough to meet with people and be interested in people," Todd said.

Call
284-5525
And Wish
Yvette
A Happy
Birthday!

Crash

continued from page 1

across the Pacific.

The Air Force said the KC-135A tanker crashed at 12:10 p.m. near the south end of the Dyess runway, near U.S. Highway 277 about six miles southwest of Abilene.

The maintenance record for the plane, powered by four Pratt & Whitney jet engines, was not yet available, Peck said.

There is no ejection system on the plane, built in 1963, said Peck.

It was the second crash at Dyess in less than three months. A B-1B bomber crashed there Nov. 8. The four-man crew safely bailed out.

The KC-135, dubbed the Stratotanker, is the backbone of the Air Force's refueling fleet.

The aircraft, a military spin-off of the Boeing 707, normally takes a crew of four or five. It can carry a sizeable load of passengers even when carrying fuel.

A KC-135 crashed Oct. 11, 1988, at Wurtsmith Air Base near Oscoda, Mich. That plane, also based at Sawyer, crashed and burst into flames on landing, killing six and injuring 10.

The Function's of Music in Shakespeare's Plays Othello and Twelfth Night

lecture by

MIRIAM GILBERT

(Department of English, The University of Iowa)

Hesburgh Library Auditorium

Thursday, February 2, 8:00 p.m.

Professor Gilbert's lecture will be illustrated by presentation of selected scenes from the plays.

Stars and mud

AP Photo

Leftist students trample an American flag during an anti-U.S. demonstration in front of the American embassy in Manila Tuesday. More than 500 students, belonging to the militant League of Filipino Students,

gathered at the embassy in commemoration of the "1st Quarter Storm," the height of student unrest against Americans in the late 60's.

SECURITY BEAT

THURS., JAN. 19

4:30 p.m. A Holy Cross resident reported the theft of his bookbag and contents from the bookrack in the lobby of South Dining Hall sometime between 11:30 a.m. and 12:30 p.m. Losses estimated at \$40.

7:05 p.m. An off-campus student reported that his vehicle had been broken into while parked in White Field, sometime between 9:30 a.m. and 7:05 p.m. Total losses and damages estimated at \$400.

1:30 p.m. An off-campus student reported the theft of his tote bag and contents from the bookrack in the lobby of South Dining Hall sometime around 1 p.m. Estimated value of losses, unknown.

8:07 a.m. An off-campus student reported the theft of her knapsack from a cubicle in the front lobby of the bookstore sometime between 4-5 p.m. on 1/18. Estimated value of losses, unknown.

FRIDAY, JAN. 20

12:44 p.m. A University employee reported the theft of her wallet from her smock while working on the first floor of Sorin Hall, sometime between 9:30 a.m. and 10 a.m. on 1/18. Estimated loss is \$137.

12:20 a.m. A South Bend resident was issued a citation by Notre Dame Security for travelling 47 mph in a 25 mph zone on Juniper road.

SAT., JAN. 21

11:12 p.m. A South Bend resident was issued a citation by Notre Dame Security for travelling 45 mph in a 25 mph zone on Juniper road.

4:30 p.m. A Carroll Hall resident reported the theft of several items from his unlocked dorm room sometime between 10:30 am and 2:30 p.m. Losses estimated at \$181.

1:06 p.m. A Chicago resident reported the theft of her wallet and its contents from her bleacher seat in the JACC sometime during the Syracuse/Notre Dame basketball game. Estimated loss is unknown.

SUNDAY, JAN. 22

6:10 pm 10:15am A South Dining Hall manager reported vandalism done to two doors at the South Dining Hall sometime between 7 p.m., 1/20 and 8 a.m., 1/21. Estimated value of damage unknown.

MONDAY, JAN. 23

6:35 a.m. An Elkhart resident's vehicle was struck by a hit and run vehicle on US 33. Estimated cost of damages unknown.

TUESDAY, JAN. 24

8:40 p.m. A Granger resident was issued a citation by Notre Dame Security for travelling 47 mph in a posted 25 mph zone on Juniper road.

WED., JAN. 25

2 p.m. A Carroll Hall resident reported that his bookbag and contents were stolen from the bookrack at the South Dining Hall sometime between 12 and 12:45 p.m. Losses estimated at \$149.

8:15 p.m. A New Jersey resident was issued a citation by Notre Dame Security for travelling 51 mph in a posted 25 mph zone on Juniper road.

THURS. JAN. 26

1 p.m. Several Notre Dame students reported that their bookbags and contents were stolen from the bookrack at South Dining Hall sometime between 12:15 and 1:05 p.m. Their losses estimated at \$300.

3:45 a.m. A St. Mary's resident was arrested by Notre Dame Security for driving under the influence on US 33 and St. Mary's road.

FRIDAY, JAN. 27

4:21 p.m. An off-campus student reported that her vehicle was broken into while in the C-1 lot between 12:30 and 2:45 p.m. Losses estimated at \$110.

6:15 p.m. Several Notre Dame students reported that items were stolen from outside of a racquetball court in the JACC between 4:45 and 6:15 p.m. Losses estimated at \$225.

SAT., JAN. 28

2 p.m. A Pangborn Hall resident reported that his bookbag and contents were stolen from the bookrack in the lobby of South Dining Hall sometime between 12:20 and 12:45, 1/25. Losses estimated at \$65.

SUNDAY, JAN. 29

12:45 p.m. A Walsh Hall Resident reported that her bookbag and contents were stolen from South Dining Hall sometime after 1 p.m., 1/27. Losses unknown.

7 p.m. A Dillon Hall resident reported the theft of several items from his bookbag which was in the bookrack in South Dining Hall sometime around 9:30 a.m. on 1/27. Losses estimated at \$70.

5:51 p.m. A St. Mary's student reported that her purse and contents were stolen from a party in Flanner Hall sometime before 12:40 a.m. Losses unknown.

New Soviet crime rate figures out

Associated Press

MOSCOW - The Soviet government, in keeping with a new policy to disclose crime statistics, said Tuesday that 111 murders were committed in the entire country in January, including one policeman killed in the line of duty.

Militia Col. Yuri Arshenevsky, a spokesman for the Interior Ministry, was quoted by official news agency Tass as saying previously classified crime statistics henceforth "will be available for everyone."

The first figures released as part of the new policy showed 93 of the 111 January murders had been solved and that most "were committed at home due to drunkenness and jealousy," Tass said.

In January 1988, New York City reported 152 cases of murder and non-negligent manslaughter.

Tass said 137 holdups were committed in January 1989, only 61 of which were solved. The report added that drivers of unregistered taxis increasingly are being victimized.

"One militia serviceman was killed this month when performing his official duty of maintaining public order, and 12 were injured," the report said.

Try out for College Week on Wheel of Fortune

TV's Wheel of Fortune
Special College Week
Auditions

Friday
February 3
1:00 P.M.
Theodore's

LaFortune Student Center

Interviews Limited to the First 100 Students
Please Bring Student I.D. Cards
Interviews Take
Approximately 2 1/2 Hours

New health policy shocks British

Associated Press

LONDON - The government Tuesday proposed the biggest shakeup in Britain's free health system, boosting private health insurance and allowing big hospitals to charge fees.

Prime Minister Margaret Thatcher, in a statement introducing a government policy document, called the plan the "most far-reaching reform of the National Health Service in its 40-year history."

The opposition Labor Party, which introduced free health care after World War II, accused her Conservative government of setting out to wreck the system.

The changes will be drafted later as a parliamentary bill that is assured of passage by the Conservative-dominated Parliament. They are expected to be in operation within the next three years.

The plan was seen by some as an attempt to borrow from the American health system, with its emphasis on private care, without increasing spending.

"In other words, excellent care, eventually, for perhaps as much as three-tenths of the population, but deteriorating health care for the remainder," said Dr. David Owen, a physician who leads

the centrist Social Democratic Party.

Government officials said the reforms would streamline the health bureaucracy and give the public wider choice, while denying no one access to free treatment.

Under the plan, the 320 biggest and most sophisticated of the 2,000 state-run hospitals in Britain can become self-governing in 1991, taking self-paying private patients and billing local authorities for the others.

Breaking another post-war tradition, the self-governing hospitals will charge patients for extras such as choice of meals, private telephones or television.

AP Photo

Gone With The Wind

Cable television mogul Ted Turner engages actress Butterfly McQueen in conversation during a reception honoring the fiftieth anniversary of "Gone With The

Wind" at New York's Radio City Music Hall Monday night.

Threats of tampering worry FBI

Associated Press

GARY, Ind. --A series of anonymous letters threatening the injection of poisons into various food products prompted the FBI to offer a \$25,000 reward Tuesday for information leading to an arrest and conviction.

A total of 56 letters have been mailed to major American corporations between Oct. 1986 and June 1988 threatening to inject rat poison and cyanide in such products as baby food, toothpaste, baking supplies, juices and candy, said agent Charles Grelecki.

No instances of actual product tampering have been connected to the letters, said Grelecki.

Most of the letters carried a Gary postmark. Two were mailed in San Diego, Calif., one from a suburban Chicago area and three from Michigan City, he said.

FBI analysts report all the letters were hand-written in ink by one person, probably a white male between the ages of 35 and 50. The analysts say the writer may be a radical consumer activist who intends no harm and is attempting to goad companies into using better tamper-resistant packaging.

If that is the case, the FBI "fully understands the writer's motive," but cannot condone his method, Grelecki said.

The agent asked anyone who may have information related to the case to call the FBI, and urged the letter writer also to make telephone contact with agents.

"Our first concern is to identify the subject," he said.

ON SALE NOW with special guest
BROKEN HOMES
SATURDAY, FEBRUARY 4 8:00 PM
MORRIS CIVIC AUDITORIUM
 All seats reserved \$15.50
 Tickets available at the Civic Auditorium Box Office, Night Winds, Record Connection, and the usual outlets.

ATTENTION SOPHOMORES!

interns

I.F. Interns - a two year extra curricular career development program in the growing field of compensation and benefits is now considering applicants for 1989-90 summer internship opportunities. Career opportunities in this area are vast; they include positions in Accountancy, Communications, Computer Science, Human Resources, Insurance, Investments, Law, Marketing, Consulting, etc.

Successful candidates work in full-time paid positions with firms during the two summers before graduation and attend required educational seminars in Chicago during the academic year. Positions available primarily in Chicago, Milwaukee, Cleveland, and St. Louis, MO.

I.F. Interns is for the energetic sophomore seeking to channel academic excellence toward specific career goals. Minimum 3.0 GPA required. Deadline for application is Feb 6.

Additional information and application are available from:

**Career and Placement Services
 Memorial Library**

The International Foundation of Employee Benefit Plans is a nonprofit educational organization.

FRESHMEN

FRESHMEN

FRESHMEN

TRANSITION INTO THE SOPHOMORE YEAR

AN INFORMATIONAL PROGRAM

by

EMIL T. HOFMAN

DEAN OF THE FRESHMAN YEAR OF STUDIES

in the

ENGINEERING (CUSHING) AUDITORIUM

TUESDAY,

JANUARY 31,

6:30 P.M.

and

WEDNESDAY,

FEBRUARY 1

6:30 P.M.

(Both programs will be the same. Every freshman should plan to attend one.)

FRESHMEN

FRESHMEN

FRESHMEN

EE Savings Bonds are a good gift idea

By WILLIAM WILSON and GLORIA MARULLO
Special to The Observer

If your shopping list itemizes children—but not their precise ages or interests—you are probably panicking at the thought of trying to buy birthday presents that they will like or need.

Forget it. First, they probably have every toy advertised on TV; second, their designer jeans cost more than your entire wardrobe; and third, you really can't bring yourself to waste money.

So what's the answer? The lowly EE savings bond.

For the same price as a Gucci sleepset—or for a fraction of the cost of the latest electronic gizmo—the EE bond has the advantage of being pre-assembled, non-allergic, and one-size-fits-all. Best of all, it doesn't need batteries.

EE bonds can be purchased at any bank or financial center and, unlike most investments, the terms are such that even a child can understand them. You purchase a \$50 bond for \$25. The reason you only pay \$25 for a bond that eventually matures at \$50 is \$25 of interest will accumulate over the life of the bond. The same logic applies to EE bonds of all maturity values. You can purchase a \$100 bond for \$50; a \$200 bond for \$100; a \$500 bond for \$250 or a \$1000 bond for \$500.

Clearly, there is a bond for nearly every price range.

In addition to getting you off the hook at Christmas and birthdays, EE bonds have some powerful tax advantages. EE bonds are exempt from all state and local taxes; and federal tax on the accumulated interest is paid only when the bond is

redeemed—at the child's low income tax rate (assuming the child is over the age of 14 at the time the bond matures).

While the EE bond will never earn the top interest rate, its tax advantages and simplicity make it a very respectable investment. In November 1988, the rate on EE bonds was boosted from 6.9 to 7.35 percent. (The U.S. Treasury pegs the rate of return on EE bonds at 85 percent of the rate on marketable five-year Treasury notes and recalculates the EE rate every six months, on November 1 and May 1).

There is no "ceiling" or maximum rate for the bonds, so during inflationary years, the rates will keep pace with other securities. Should interest rates start to drop, however, a "floor" rate of 6 percent guarantees that EE bonds will always pay a minimum of 6 percent.

The maturity for an EE bond is normally 12 years (based on the floor rate of 6 percent). When the rates are higher—as they are now—the bonds reach their face value sooner. Because of the variable rate, the easiest way to know the value of a specific bond is to check redemption tables available at any bank.

Bonds must be held a minimum of six months after purchase. This is part of your strategy. If an older child must hold the bond for six months, he or she will be less likely to cash it in.

The authors are members of the firm Crowe, Chizek and Company. This column is part of the "Making your taxes less taxing" series, a collaborative effort of the Internal Revenue Service and the University of Notre Dame-Saint Mary's College Tax Assistance Program.

Commodity fraud task force formed by Feds

Associated Press

WASHINGTON—Attorney General Dick Thornburgh, flanked by the U.S. attorneys from New York, Chicago and Kansas City, today announced the formation of special task forces to target "crime in the suites," primarily securities and commodities fraud.

The Securities and Commodities Fraud Task Forces, including 15 additional assistant U.S. attorneys, will be located in six cities: New York, Chicago, Los Angeles, San Francisco, Kansas City and Denver.

U.S. attorney Rudolph Giuliani in New York and U.S. attorney Anton Valukas in

Chicago already have undertaken substantial investigations of the markets in those two cities.

Thornburgh said the task forces were being formed to "combat what can aptly be called crime in the suites." Fraud is being committed "under the guise of respectability in the financial and securities markets," he said.

In addition, Thornburgh said the Treasury loses more than \$90 billion a year as a result of tax fraud, and white-collar crime has been a factor in many recent business failures, including many of the bank and savings and loan closings.

There was no immediate

word on how much the new effort will cost. Those involved in the task forces will be senior, experienced prosecutors who will be replaced in their current jobs by new attorneys, Edward Dennis, assistant attorney general in charge of the Justice Department's criminal division, said at a news conference.

The task forces will concentrate on the most complex and difficult frauds, including stock loan frauds, precious metals fraud, "parking" of securities with buyers concealing how much of a stake they have in a company's stock, and major bank and brokerage frauds, plus tax evasion, obstruction of justice and perjury, Thornburgh said.

Hints on collecting records for your 1988 tax return

By KEN MILANI
Special to The Observer

As the new semester starts, now might be a good time to do something about your 1988 tax return. Here are a few actions you might consider:

- Take some time getting prepared. Find and look at last year's return. This can open several areas of thought such as the gain or loss of a dependent or a significant shift of income or deductions.

- Accumulate and organize the data you'll need. Information you should be gathering would include income information (e.g., payroll summaries, interest, dividends), expenditure data (e.g., medical payments, property tax receipts, interest paid, charitable contributions) and

other documentation that might have tax implications such as property contributions made to a charity or travel involved to receive medical care.

- Examine your life since January 1, 1988 with a specific view to tax ramifications. For example, did your church sponsor a special fund raiser during 1988? If so, what was the nature of your contribution—time, talent and/or "treasure"? Did you redeem U.S. Savings Bonds to pay for an emergency expense or to complete a remodeling project? A look at a calendar or going through your check-book register can help jog your memory.

- Expect to spend more than one session in pulling much of this information together. More often than not, missing information can cost you money

when it comes to filing whatever version of the 1040 you use. Investing some time to procure the needed information may lead to a more healthy refund or a smaller check to "Uncle Sam."

- Seek out advice and help from reputable and reliable sources. There are several books and manuals available in addition to the help provided by the Internal Revenue Service and/or paid preparers.

Ken Milani is the Arthur Young Faculty Fellow in Taxation and a professor of accountancy. This column is a collaborative effort of the Internal Revenue Service and the University of Notre Dame-Saint Mary's College Tax Assistance Program.

Interest rates hurt first-time home buyers; fuel mortgage rate rise

Associated Press

NEW YORK—In 1982, the median-priced existing home required a monthly payment of \$702. In October 1988, the median-priced home required only \$588 a month to carry.

This is a story about the impact of interest rates—and it is only beginning. The 1982 house cost \$67,800, the 1988 house cost \$88,100. That is, the lower-priced house cost \$114 more to carry than the higher-priced one.

The explanation for this otherwise strange situation lies in the interest rates that prevailed in the two periods. In 1982, the average interest rate was 15.38 percent. In October of 1988 it was 9.41 percent.

Interest rates power housing markets. Consider this additional statistic: in 1982, when home prices were lower,

MORTGAGES

Based on October prices and rates, the NAR offers this rough affordability guide.

Income	Mortgage	House Price
\$20,000	\$50,000	\$62,500
\$30,000	\$75,000	\$93,800
\$40,000	\$100,000	\$125,000
\$50,000	\$125,000	\$156,300
\$60,000	\$150,000	\$187,500
\$70,000	\$175,000	\$218,800

Observer Graphic

monthly payments took 35.9 percent of median family income. In October 1988, the percentage was only 22.2.

The significance of such figures, compiled by the National Association of Realtors on the basis of 20 percent downpayments, is becoming increasingly important now, the reason being that home mortgage rates are rising.

It's bad news for a lot of people.

While the immediate emphasis is likely to be on the growing difficulty of families to find affordable homes, the impact is more widespread. Sellers may have to wait longer for a sale. Agents may face reduced income and possibly lose jobs. Builders conceivably could have to lay off workers.

John Tuccillo, NAR chief economist, believes the higher trend of rates will last through the winter. They'll continue higher for about five months, he says, "and this will cause a further decline in affordability conditions."

The potential homebuyer who won't be hurt, and might even be aided by these conditions, is the all-cash buyer. While such people are rare, they do exist; most of them probably are those who have just sold another home.

Market closes up 18.21; trading active

Associated Press

NEW YORK—The stock market finished higher today in active trading, rebounding briskly late in the session.

Analysts said the market succumbed early today to profit-taking in the wake of last week's impressive rally, which continued on Monday.

Wall Street's bullish enthusiasm was dampened somewhat by comments today by Federal Reserve Board Chairman Alan Greenspan, analysts said. Among other things, Greenspan told Congress' Joint Economic Committee that the potential threat of inflation still persists in the economy.

After the market tested lower levels, however, it bounced back late in the day and again showed the strength characterizing its

recent rally. As the Dow Jones average of 30 industrials fell toward the 2,300 level, a massive buying surge was said to be triggered.

The comeback reinforced market players' belief that many foreign investors and U.S. institutions are poised to jump on the rally bandwagon.

The Dow Jones average of 30 industrials rose 18.21 points to 2,342.32.

Advancing issues outnumbered declines by about 9-to-5 on the New York Stock Exchange, with 956 up, 533 down and 479 unchanged.

Big Board volume totaled 194.05 million shares, up from 167.83 million in Monday's session.

The NYSE's composite index rose 1.27 to 166.63.

At the American Stock Exchange, the market value index was up 1.14 at 323.02.

Dating: A unique social alternative

For three years I have promised myself that I would address the continuously negative attitudes that exist toward dating in the Notre Dame/Saint Mary's community. Every time I have heard an accusatory comment or defeatist position regarding dating, I have mentally planned a response, but I somehow always placed it aside and forgot my anger until the next irrational outburst. The desire to write finally materialized because the heart of the problem occurred to me several weeks ago.

Elizabeth Crummy

guest column

The most prominent problem that exists in the dating scene is that of our personal attitudes and preconceived notions as to how romantic, or even platonic, overtures will be received. The general stance regarding dating seems to be that the opposite sex is an enemy that will either gun us down or entrap us. In either case, we are reluctant to accept responsibility for our actions and efforts. We hide behind the platitudes and weak excuses that have existed on this campus presumably

since 1972. We find it easier to tell ourselves that all efforts to change dating scene precedents will fail than to venture into that territory ourselves.

Girls are not any more or less physically appealing here than at any other school in the USA, nor are their personalities any more or less friendly or approachable. Notre Dame men are not any more or less athletic, handsome, opinionated, or chauvinistic than at any other school either. We all seem to be convinced that the administration deliberately assembled the extremes of the geekiest and most unattainable people to make our social lives infinitely complicated. Just because we demand perfection from ourselves, let's not be so harsh on one another.

Many people say that they fear rejection. When it comes to jobs-- a far more important event in life than Saturday night-- we joke about rejection, we buy one another drinks and celebrate the absurdity of letting one person's opinion destroy our self-image. If we are all so paralyzed by the fear of rejection, how did we get here in the first place? How did we win essay contests, get onto a sports team, make the Chorale, play, Glee Club? Notre Dame is not a place filled with those afraid of

rejection. Do we only try for those things which we are certain of obtaining? Why should (human) relationships be any different? They are much more important than any grade or club. Life still continues when we fail a test, blow an audition, or lose a race because we refuse to be defeated.

The second biggest problem is fear of commitment. "If I ask him out, then he'll think that I like him." That's exactly the point you want to get across. "What if she wants a commitment from me?" Honestly, how can someone want any kind of firm relationship before you've spent any time together? A date is not a marriage proposal.

Personal examples are always risky, but maybe one would help to reinforce what I am saying. I recently wanted to get to know somebody that I had admired from afar. How to meet him? Some of my friends vaguely knew him and said that I really should make the effort to call him and meet him. Not being the most adventurous of souls, I went for the tried and true SYR plan. So, we SYR'd together, and we are on the way to a nice friendship; not only he and I, but he and many of my friends too. No pressure, no commitment, no marriage threats. Just a fun dance,

great pictures, a new friend, and a few boxes of candy. I might not always have done that. There was a time when I would have been paralyzed by something as simple as that, because I would have feared rejection. But I went out on a limb, and I lived to tell about it. That's what all of us need to do, I think.

I know there is nothing new in what I have written here, so don't try to look for innovative ways in which to ask someone out. The only thing that I have tried to express is that we all need to take a good look at ourselves and the ridiculousness of the dating scene. If we complain, merely relying upon what others tell us is an irreversible situation, then we can resign ourselves to a miserable time here and elsewhere. It is not the atmosphere, I can guarantee that. It is all of us who are too scared to take initiative in the most important issue of life-- human relationships. If you get rejected, make a voodoo effigy of the creep and then ask out another one of the 5,000 available types. There's nothing to lose but a little bored time and an unhealthy attitude.

Elizabeth Crummy is a senior English and philosophy major.

P.O. Box Q

Reagan: Out of touch with reality

Dear Editor:

A recent column by Kevin Smant (The Observer, Jan. 21) offers a glowing evaluation of the Reagan presidency. Because I am one of those "embittered, self-flagellating intellectuals" who have been critical of the Reagan presidency, I thought a dissenting view would be appropriate.

I should begin by noting two points of agreement with Mr. Smant. First, Reagan has clearly made Americans feel better about themselves and their country. Second, efforts to "paint (Reagan) as somehow a conspiratorial, devious evildoer" (if they ever existed) are certainly misguided. These points of agreement should also indicate the failures of the Reagan presidency.

Reagan never intended to increase the federal deficit and the trade deficit, create a climate which fosters racial violence, eliminate the safety net for the poor, feminize poverty, reduce protection of workers on their jobs,

despoil the environment, increase inequality, concentrate wealth, etc. He was simply incapable of understanding that the policies he pursued would have those consequences. In short, Reagan was a nice, but ignorant man, captured by an ideology.

A chasm separated reality and policy discussions at the Reagan White House. Reagan thought in terms of anecdotes and movies rather than general propositions and evidence on the economy, relations with the Soviet Union, etc.

But let us be fair to Reagan and examine his crowning achievement (aside from making us feel better about being Americans): the INF Treaty eliminating medium-range nuclear weapons in Europe. In fact, Reagan lost opportunities to conclude this treaty earlier as a result of his mindless "evil empire" rhetoric. Such rhetoric may make Americans feel better (presumably we are the good empire), but it serves foreign policy purposes poorly.

Gorbachev presented Reagan with countless opportunities to negotiate reductions in nuclear and conventional

weapons. Reagan failed to take advantage of these opportunities until his second term, the time during which presidents typically pursue aims which will mark their place in the history books. Yet, even then, Reagan proposed an agreement with the Soviets at Reykjavik which seemingly had not been examined by his staff!

At home, Reagan plunged the country into the deepest depression since the Great Depression, despite his intentions to spur the economy. He never understood that his policies would have the effect of plunging poorer families, particularly single-parent households, into deeper poverty. Reagan simply thought that individuals ought to "pull themselves up by their own bootstraps." Such Horatio Alger stories have no basis in reality.

One final observation concerns the budget deficit. Ronald Reagan and his fans have never understood the budgetary process. Their notion of reasonable and fair presidential control of the process was that Reagan ought to have complete control. Sorry, Ron, but some day you ought to read the Constitution.

Furthermore, blaming Congress for the deficit ignores reality. First, the budget which sets the agenda is the president's budget; Congress rarely departs significantly from the president's budget because the president has more resources to monitor the programs run within his agencies. Second, even if congressional pressures to increase spending (to serve constituents) exist, it is the height of absurdity to claim that such pressures were fairly constant until Reagan became president and then dramatically skyrocketed. The explosion of the deficit occurred when nothing except the occupant of the oval office had changed. So, Mr. Smant, I must dissent from your rosy, feel-good assessment of the Reagan presidency. And by the way, a good historian might be a little more reticent about singing the praises of an "era of good feeling." Remember what followed the 1920's and another series of Republican presidents?

Prof. Patrick A. Pierce
Department of Government
Saint Mary's College
Jan. 31, 1989

Doonesbury

Garry Trudeau

Quote of the Day

"Work is the greatest thing in the world, so we should always save some of it for tomorrow."

Don Herold

The Observer

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

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 Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief
Managing Editor
News Editor
Viewpoint Editor
Sports Editor
Accent Editor
Saint Mary's Editor
Photo Editor

Chris Murphy
Chris Donnelly
Regis Coccia
Mark McLaughlin
Dave Bruner
Marty Strasen
Beth Healy
Sandy Cerimele
Michael Moran

Operations Board

Business Manager
Advertising Design Manager
Advertising Manager
Production Manager
Systems Manager
Controller
Graphic Arts Manager

John Oxider
Molly Killen
Linda Goldschmidt
Bernadette Shilts
Mark Ridgeway
Todd Hardiman
Marga Bruns

Founded November 3, 1966

'Murphy Brown' sends CBS into high gear

On a recent segment of "The Pat Sajak Show," Pat joked that CBS gave him a new jeep, but he could not get it out of the third gear. The main reason CBS remains the third placed network is the quality of its programming; however, this season CBS has managed to air some outstanding shows. The new situation comedy "Murphy Brown" is a prime example of CBS' renewed commitment to quality.

JOE BUCOLO

To Be Continued . . .

"Murphy Brown" airs Mondays at 9 p.m. Candice Bergen stars in the title role as a reputable news reporter for the hit television magazine "FYI." Other newsroom members complete the show's regular cast. Corky Sherwood (Faith Ford) is a former Miss America who organized a closet in the talent competition. "FYI's" executive

producer is the young Miles Silverberg (Grant Shaud). Jim Dial (Charles Kimbrough) and Frank Fontana (Joe Regalbuto) help to keep things running smoothly in the office.

Of course, a situation comedy's main goal is to make people laugh and "Murphy Brown" does this more often than Roseanne Barr whines. One person says of Corky, "Of course, when she said she loved animals, no one took

Another episode centers around George Bush's Inaugural Ball. While Murphy searches for the reason her name is not on the list of guests, Miles toys with the idea of asking Corky to be his date. Murphy jokes that Corky is so much taller than he. "Do the words Mutt and Jeff mean anything to you?" Realizing that Miles does not appreciate her caustic comment, Murphy lends some support: "You're bright; you're funny. You know all the state capitals."

"Murphy Brown" is a wonderful show not only because of its humor but also due to its timeliness. The newsroom scenario provides a forum for new humor that does not logically fit into a family-based sit-com. For example, a local bartender (Pat Corley) speaks to Murphy about the Inaugural Ball. "I don't want to go; I have to. Bush wants to thank me for that 'Thousand Points of Light' idea. Hell, Murph. It was a joke. I didn't think it would get him elected." It is

Candice Bergen (second left) plays the title role of 'Murphy Brown'

precisely this witty, intellectual humor that puts the sparkle in "Murphy's" eye. And the show performs its magic without ever mentioning Dan Quayle.

CBS has one of this season's best new comedies in "Murphy Brown." It is a delightful—often sarcastic—half-hour of quality entertainment. If CBS continues to feature shows like this, Pat Sajak better fasten his seat-belt.

Stay Tuned: Once joined in a TV marriage, Mary Tyler

Moore and Dick Van Dyke are now joined in a marriage of cancellation. Both their new shows, "Annie McGuire" and "The Van Dyke Show" were cancelled by CBS. This May will be a blockbuster month for avid movie fans. "Batman," "Karate Kid III," "Star Trek V," and a third Indiana Jones movie starring Sean Connery and Jones' father will open to start off a summer of movies that Hollywood producers hope will surpass even this past summer's huge box office revenues.

The traditional jazz of

DAVID DESALLE
accent writer

Finally, the prayers of both jazz aficionados and other music lovers have been answered! Next week the campus jazz quintet In Cinq will be bursting into the area club scene at the Center Street Blues Cafe in Mishawaka, a mere ten minute ride from Notre Dame.

The three hour set of traditional jazz will begin at 8:30 p.m. on Wednesday, February 8. Cover charge has been specially lowered to \$2 for this performance. The Center Street Blues Cafe offers table service with moderately priced meals and alcoholic beverages will be available to those 21 and older. It is located toward the rear of the 100 Center Complex, a mall on Lincolnway in Mishawaka.

In Cinq consists of five Notre Dame undergraduate, graduate, and law students:

Rob Ginoccio plays the alto saxophone, Vince Marcopoli is the guitarist, Andy Kolesar plays bass, Kevin Tracy is the pianist, and Paul Loughridge plays drums. All these musicians are also members of the University Big Bands.

At the beginning of this year, each of these musicians were auditioning for spots in one of the two Big Bands. Ginoccio and Loughridge heard the other three as they auditioned and later approached them to see if they were interested in forming a quintet that would play traditional jazz music.

It is usual for some members of the Big Bands to pursue their interest in jazz by forming smaller jazz combos. These smaller groups are, in the words of Ginoccio, "university-sponsored and student run." They play for various campus events and sometimes represent the University off campus. They are given the privilege of rehears-

ing in the Loft, the top floor of the Band Building.

Since In Cinq was founded, they have performed on campus on the Fieldhouse Mall and participated in the Bop and Beyond Concert, an annual performance by the campus jazz combos. They also appeared as guest fine arts performers at a local private school. While providing music for a United Way cocktail party at Center Street Blues Cafe in November, they attracted the attention of the establishment's general manager, Ken Parfitt, and their fine performance prompted him to ask them to return.

Last week I sat in on one of the band's rehearsals and was duly impressed. They are very competent musicians and work together very well. The four members present did a fair rendition of the jazz standard "Take the A Train" and when Loughridge, the drummer, finally showed up they launched into a driving and electrifying version of "Maiden Voyage." Hopefully these two tunes will be on the playlist for next week's performance.

The South Bend area does not attract many big-name jazz artists and according to Ginoccio, "In Cinq is one of

Calvin and Hobbes

The members of the traditional jazz group In Cinq. From left: Vince Marcopoli, Rob Ginoccio, Andy Kolesar, Paul Loughridge, and Kevin Tracy.

the only bands in the area playing traditional jazz." Likewise, the Center Street Blues Cafe is one of the only clubs featuring this sort of music. "This is an opportunity to hear jazz in its intended environment," said Kolesar.

The band expects to be very busy this semester. They will be performing on campus over Junior Parents Weekend and will be holding a benefit concert on February 24 in Holland, Michigan. On April 2 they have a gig at a Chicago

area high school and will be participating in the Collegiate Jazz Festival held in Stepen Center on April 7-8. Tentative arrangements are being made for the Elmhurst College Jazz Festival in Chicago, several appearances at local schools, a performance for the Michiana Jazz Society at South Bend Union Station, and participation in the Michiana Jazz Festival in Elkhart.

Expect a great performance from In Cinq next Wednesday. They are definitely a group to see.

Bill Watterson

Sports Wednesday

page 12

Wednesday, February 1, 1989

Sports Lists

NO-NO's

Little Known Sports Infractions

1. Alley-oop shot (International basketball)
2. Overweight team (tug-of-war)
3. Not pitching with stiff arm (cricket)
4. Lefthanded hit (polo)
5. Both feet off floor (pool)
6. Using running start (darts)
7. Using heated blades (luge)
8. Running away from "opponent" (bull fighting)

*Source: Sports Features Syndicate Research

The Observer / Laura Stanton

Interhall Hoops

WOMEN'S INTERHALL				
A Division				
	W	L	Pct.	GB
Pasquerilla East	4	0	1.000	-
Walsh	3	1	.750	1
Lewis	2	2	.500	2
Knott I	2	2	.500	2
Lyons	1	3	.250	3
Breen-Phillips I	0	4	.000	4
B Division				
Pasquerilla West	3	0	1.000	-
Breen-Phillips II	3	0	1.000	-
Badin	2	1	.667	1
Sieghred	2	1	.667	1
Howard	1	3	.250	2.5
Farley	0	4	.000	3.5
Knott II	0	4	.000	3.5

ND Basketball

Opponent	ND Reb.	Opp. Reb.	Margin
St. Bonaventure	43	36	+ 7
Kentucky	53	27	+ 26
Indiana	43	27	+ 16
Creighton	49	31	+ 18
Valparaiso	45	23	+ 22
Pennsylvania	36	24	+ 12
San Francisco	37	22	+ 15
Portland	34	33	+ 1
UCLA	39	20	+ 19
SMU	35	28	+ 7
Syracuse	32	29	+ 3
Rutgers	36	37	- 1
Temple	43	27	+ 16
Averages	40.4	28.0	+ 12.4

AP Basketball Poll

The Top Twenty college basketball teams in The Associated Press poll, with first-place votes in parentheses, this season's records and total points. Points based on 20-19-18-17 etc. Notre Dame opponents are italicized.

1. Oklahoma (32)	17-2	1273
2. Illinois (25)	18-1	1226
3. N. Carolina (4)	18-3	1074
4. Arizona (1)	15-2	1055
5. Missouri (3)	18-3	1048
6. Georgetown (1)	15-2	1019
7. Louisville	14-3	1011
8. Florida State	16-1	797
9. Iowa	15-3	651
10. Seton Hall	18-2	638
11. Michigan	16-4	618
12. Duke	14-3	602
13. NC State	14-2	582
14. Syracuse	17-4	515
15. Ohio State	15-4	505
16. UNLV	14-4	396
17. Indiana	16-5	347
18. West Virginia	15-2	107
19. LSU	14-5	73
20. Stanford	15-5	72

Irish Hockey

Through January 30										
PLAYER, POS.	GP	G	A	PTS	PIM	PPG	GW	SH		
Dave Bankoske RW	32	11	27	38	8	2	1	3		
Tim Kuehl, RW	32	16	15	31	28	6	2	1		
Bobby Herber, RW	31	13	14	27	68	3	0	1		
Matt Hanzel, LW	31	17	9	26	30	6	2	0		
Bob Bilton, C	30	5	15	20	16	1	0	0		
Kevin Markovitz, D	27	4	12	16	48	0	0	1		
Bruce Guay, W	31	6	8	14	52	1	2	1		
Michale Curry, LW	31	5	8	13	20	1	0	0		
Pat Arendt, C	27	8	5	13	18	0	1	0		
Rob Bankoske, RW	28	4	5	9	8	0	0	0		
Lou Zadra, LW	26	2	6	8	34	0	0	0		
Kevin Patrick, D	29	3	5	8	20	1	0	0		
Tim Caddo, D	30	2	6	7	47	0	0	0		
Brian Montgomery, C	28	3	4	7	10	0	1	0		
Andy Slaggert, RW	18	2	5	7	2	0	0	0		
William Hoelzel, D	28	1	5	6	18	0	0	0		
Mark McClew, RW	26	1	4	5	26	0	0	0		
Michael Musty, CW	15	1	3	4	8	0	0	0		
Chris Olson, LW	21	1	3	4	6	0	0	0		
Roy Berniss, D	29	1	2	3	26	1	0	0		
Michael Leher, D	31	0	2	2	40	0	0	0		
Bruce Haikola, D	6	0	2	2	10	0	0	0		
Marc O'Sullivan, G	12	0	1	1	0	0	0	0		
Tom Fitzgerald, LW	8	0	1	1	4	0	0	0		
Bill Lerman, RW	6	0	0	0	4	0	0	0		
Phil Shaffalo, RW	1	0	0	0	0	0	0	0		
Robert Copeland, D	1	0	0	0	0	0	0	0		
Scott Vickman, D	1	0	0	0	0	0	0	0		
Lance Madson, G	31	0	0	0	2	0	0	0		
NOTRE DAME	32	106	167	273	553	22	9	7		
OPPONENTS	32	151	225	376	531	32	21	10		
SCORING BY PERIODS										
Notre Dame		1	2	3	OT	T				
Opponents		30	40	35	1	106				
		45	57	49	2	153				
GOALTENDERS										
Lance Madson	MIN	RCD	G	GAA	SVS	PCT	SO			
Mark O'Sullivan	1858	8-21-2	148	4.78	1095	.881	1			
	86	1-0-0	5	3.49	44	.898	0			
NOTRE DAME	1944	9-21-2	153	4.75	1139	.881	1			
OPPONENTS	1944	21-9-2	106	3.09	989	.911	2			

Sports Calendar

Wednesday

Wrestling at Michigan State

Thursday

Men's basketball vs. MARQUETTE, 8 p.m.

Women's basketball at Detroit

Friday

Hockey vs. MICHIGAN-DEARBORN, 7:30

Women's tennis hosts ECK DOUBLES CLASSIC

Saturday

Hockey at Michigan-Dearborn

Women's tennis hosts ECK DOUBLES CLASSIC

Men's tennis at Ohio State

Wrestling at Oklahoma

Sunday

Men's basketball vs. DUKE, 4:00 p.m.

Women's tennis hosts ECK DOUBLES CLASSIC

NBA Standings

Eastern Conference				
Atlantic Division				
	W	L	Pct.	GB
New York	27	16	.628	-
Philadelphia	24	18	.571	2.5
Boston	20	21	.488	6
New Jersey	16	25	.390	10
Washington	15	24	.385	10
Charlotte	11	31	.262	15.5

Central Division				
Cleveland	31	9	.775	-
Detroit	27	13	.675	4
Milwaukee	26	14	.650	5
Atlanta	25	16	.610	6.5
Chicago	24	16	.600	7
Indiana	11	30	.268	20.5

Western Conference				
Midwest Division				
	W	L	Pct.	GB
Houston	25	16	.610	-
Utah	25	16	.610	-
Dallas	21	19	.525	3.5
Denver	22	20	.524	3.5
San Antonio	11	30	.268	14
Miami	4	37	.098	21

Pacific Division				
LA Lakers	29	13	.690	-
Seattle	26	14	.650	2
Golden State	22	19	.537	6.5
Portland	21	19	.525	7
Sacramento	12	28	.300	16
LA Clippers	10	31	.244	18.5
Phoenix	25	15	.625	3

Scoreboard

Men's basketball (11-3)
Notre Dame 64, Temple 60

Women's basketball (12-5)
Notre Dame 66, Xavier 52
Notre Dame 72, Dayton 57

Hockey (9-21-2)
Notre Dame 4, Canisius 0
Notre Dame 5, Canisius 2

Fencing Women's
Notre Dame defeated U. Chicago, Lawrence, Wisconsin, Minnesota, and Michigan-Dearborn by a combined score of 59-5 (.921).

Records:
Janice Hynes, 5-0
Heidi Piper, 5-0
Kristen Kralicek, 6-0
Lynn Kadri, 10-1
Tara Kelly, 10-1
Brenda Leiser, 13-1

Men's
Notre Dame defeated U. Chicago, Lawrence, Wisconsin, Minnesota, and Michigan-Dearborn by a combined score of 121-13 (.920).

Records:
Yehuda Kovacs, 6-0

Joel Clark, 5-0
Phil Leary, 6-0
Tim Collins, 7-0
Ed Bauger, 6-1
Todd Griffie, 6-1
Frances Fay, 7-0
Henry Chou, 5-1
Mike Trisko, 5-1
Paul Vogt, 5-1

Wrestling
Nebraska 23, Notre Dame 15
Notre Dame 1st at National Catholic Meet

Track
Notre Dame 3rd vs. Iowa State and Wisconsin

Swimming Men (6-3)
Notre Dame 158, Cleveland State 85
St. Bonaventure 142, Notre Dame 101
Women's (5-5)
Notre Dame 162, Cleveland State 98
Notre Dame 201, St. Bonaventure 88

Tennis Men's (0-2)
Michigan 8, Notre Dame 1

Women's (0-2)
Minnesota 7, Notre Dame 2
Marquette 5, Notre Dame 4

Late Night Olympics

	Zahn	Farley	St. Ed's	Howard	Fisher	PE, Flanner,	Agusta	PW, Grace,	Regina	Lyons,	Morisey	BP, C'naugh,	Alumni	Walsh, Sorin,	Keenan	Badin, Dillon,	Knott	Lewis,	Stanford	HC, HC,	McCandless	Pangborn,	Carroll, Le	Mans
Half Court Hoops (M)	120	0	190	170	0	60	190	0	300	100	160													
(W)	20	0	50	30	80	0	60	0	210	0	20													
Water Lacrosse	30	20	40	110	10	10	40	0	20	80	20													
Nerf Football	80	20	160	60	120	60	80	20	60	80	80													
Innertube Water Polo	30	20	100	10	0	10	20	0	20	60	130													
Racquetball Singles	180	100	120	90	170	60	150	180	190	160	240													
Arm Wrestling	150	0	60	50	0	20	170	40	260	0	110													
Broomball	80	60	40	40	60	100	60	150	140	60	60													
Whiffle Ball	100	60	80	10	40	20	40	10	140	20	70													
Indoor Soccer	100	80	130	200	0	30	100	0	170	180	260													
Obstacle Course	0	20	40	50	0	0	40	20	50	0	40													
Volleyball	280	30	150	120	120	160	210	240	60	100	180													
Table Tennis	120	80	40	30	80	50	130	70	50	120	40													
Dunk Tank	26	1	25	45	0	0	0	0	0	0	0													
Women's Soccer	0	30	30	10	0	100	90	30	0	0	0													
"All Events"	50	0	50	50	0	50	50	0	50	0	50													
Women's Raquetball	40	60	30	10	0	0	30	190	20	0	0													
Place	4	11	5	6	10	9	2	8	1	7	2													
TOTALS	1406	581	1335	1085	680	730	1460	950	1740	960	1460													

Source: NVA

The Observer / Laura Stanton

presents:

Wednesday: Free Fun Flick!

WIZARD OF OZ

McCloud has FSU in Top 10

Underrated guard leading surge in Seminole basketball

Associated Press

TALLAHASSEE, Fla.-- High-scoring Florida State point guard George McCloud enjoyed a spectacular January, leading the eighth-ranked Seminoles to an 8-0 month and a return to college basketball's Top Ten.

McCloud, a 6-7, 205-pound senior, averaged 26 points a game in that time, hitting 50 percent of his 66 attempts from 3-point distance and 58 of 68 free throws.

As a result, the Seminoles take a 16-1 record into February and Wednesday night's Metro Conference game against Memphis State.

Florida State slipped into the Top Ten on Christmas week for the first time since 1972, when the school made its lone Final Four appearance, but a one-point loss to Villanova knocked the Seminoles back to 14th.

The 68-67 loss, along with the loss of two of the team's top six players, left coach Pat Kennedy's squad with a mission.

McCloud

"You're going to stumble more than once usually," said Kennedy. "We stumbled at the same time. . . everyone had a bad shooting night, but we learned a little more about playing against a good zone defense."

Kennedy looks back with positive feelings about his team's lone setback.

"It was definitely a blessing for us," said Kennedy. "It helped the kids see things better. We've rounded out into a good balanced club now."

"There is no question in my mind that we are a Top Ten team now. They are very focused and everyone is playing with confidence right now."

The Seminoles enjoyed a perfect month climaxed by conference road wins last week at South Carolina and Virginia Tech that catapulted them from 11th to eighth, and put them atop the conference with a 4-0 record.

McCloud, who has not had much national acclaim, led the way. He scored the winning

basket in both road games last week and sent the Arkansas game earlier this month into overtime with a 3-pointer. Florida State won that game 112-105-- one of five times the Seminoles scored at least 100 points in January.

"I can't believe there has been any player in college basketball this year who has been more of a clutch player," Kennedy said. "He's a dangerous 3-point shooter."

Kennedy has managed to keep the team on course despite injuries to Tharon Mayes, the club's third-leading scorer and quickest player, and sixth-man Michael Polite, who was sidelined in December with Guillaine-Barre syndrome.

Derrick Mitchell took over for Mayes, giving Kennedy four seniors and a fourth-year junior, Kentucky transfer Irving Thomas, in the starting lineup.

"Looking at us as a potential tournament team, we've got a lot of ingredients," said Kennedy. "We play very hard."

Photo courtesy DePaul Sports Information

Terence Greene's team has struggled for much of the season, but DePaul did come away with a win Tuesday night. The Blue Demons defeated Duquesne 85-63.

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classifieds advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggar College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

NOTICES

TYPING AVAILABLE
287-4082

TypingWordprocessing
237-1949

LOST/FOUND

Lost-pair of black leather gloves on shuttle Jan. 20. Please-it's cold out! # 2804

LOST: red scarf between Lafortune and Library Wed. morning 1/25. Please call Cara at 3722.

found an address book in the post office on Thursday. It might be important to you. call 233-4381.

FOUND: Keys at The Varsity Shop. Call 277-0057.

LOST: Gold bracelet with a two-bead design. Great sentimental value. Call Kathleen at 283-3865.

lost green bookbag with all my book please return.. x2147

FOUND: Has anyone lost a check from Erbrecht Consulting Services? If so, please call Chris x2894 to claim the check.

LOST: Jan.17-SILVER BRACELET- either at campus view or on campus near P.E. It was a Christmas gift and it really means a lot to me. If found PLEASE call Julie at 4351.\$\$\$reward

LOST..... Gold heart locket from necklace between Hurley and South dining hall Monday-PLEASE return if found! Kristin x1124

LOST: 30 Macintosh diskettes from my car in C1. The importance of those disks cannot be exaggerated. \$\$\$ for information leading to the return of them. Please call # 4936 or 289-1628. Or if you already have them, please return them to 230 Knott Hall. No questions asked.

LOST-WATCH AND GOLD BRACELET MONDAY NIGHT IN LAFORTUNE. GREAT SENTIMENTAL VALUE. REWARD! CALL 2851.

LOST: Gold Quartz Consort Watch with a black band. If found call Jennie 283-3688.

Did you find a silver pocket watch? It is worth nothing, but it was my grandfather's. I lost it Saturday. Reward \$ is offered. Please call me Kristen # 4812

BANDANA:LOST IN CCE BLDG LIGHT PINK WITH BLUE PRINT STATING "SKI-LOVE- LAND" AROUND THE EDGES. MEANS A LOT TO ME SO IF YOU FOUND IT PLEASE CALL HEATHER MAVERICK AT 284-4052. REWARD!!!

FOR RENT

HOUSE FOR RENT 3 BLOCKS FROM ND 3 BEDROOMS-\$475MO 516 NAPOLEON 232-3616

6 BDRM HSE AVAILABLE 89-90 SCHOOL YEAR. 675MO. 234-9364.

FOUR FLAGS FARM BED 'N BREAKFAST JUST 20 MINS. FROM ND. IDEAL FOR ALL ND ACTIVITIES. RESERVE NOW FOR ALL UPCOMING EVENTS. 616-471-5711.

HAVE YOUR PARENTS STAY AT THE IRISH B&B DURING JPW. LOCATED 2 MI FROM N.D. FOR INFO. RING 272-7738.

WANTED

COUNSELORS-Boys camp in Berkshire Mts., West. Mass. Good sal,room & bd,travel allowance, beautiful modern facility,must love children & be able to teach one of the following: Tennis, W.S.I.,Sailing Waterski,Baseball,Basketball,Soccer LaCrosse,Wood,A&C,Rocketry, Photography,Archery,Pioneering, Ropes,Piano,Drama,Call or write: Camp Winadu,5 Glen La.,Mamaroneck, NY 10543. (914)381-5983

ND Law school students to be reps for Kaplan-SMH Bar Review courses. Earn free bar review course plus \$5's. Call 272-4135. Ask for Sue.

COUNSELORS-Girls camp in Maine. Good sal,room & bd,travel allowance, beautiful modern facility,must love children and be able to teach one of the following:Tennis, W.S.T.,Sailing Waterski,Softball,Basketball, Soccer,LaCrosse,A&C,Photography, Horseback,Dance,Piano,Drama,Ropes Camp Craft,Gymnastics,Call or write:Camp Vega, Box 1771 Duxbury, Mass. 02332 (617)934-6536

NEED RIDE TO PITTSBURGH THIS WEEKEND, FEB 3-5 CAN LEAVE THURS OR FRI CALL JOE 233-8138

SUMMER INTERNSHIP-U.S.TOBACCO is looking for bright,personable student interested in public relations, no experience nec. Call 1-800-UST-6900

FOR SALE

Order your TEXTBOOKS 25% OFF! SAVE \$\$\$ on paperbacks. 30% OFF! PANDORA'S BOOKS 808 Howard St. Just 3 blocks from campus. PH# 233-2342

1986 TOYOTA TERCEL 2DR LIFTBACK EXC COND 25,000 MILES \$3900. CALL JANET 284-5710 8-4:30 M-F

For Sale: SYNTHESIZER call Joe 865

For Sale- nearly new HP15C. Best offer. Call LAURA, 2568.

Oway in tie SBand-NY. Cheap 288-8 130

LOOKIN FOR A JUDO GI?

We have 2, sizes 3 & 4 for \$25 each, or best offer. Melissa x3477 or Laura x3948.

TICKETS

NEED 2 DUKE GAS CALL 2281

NEED 2 DUKE GAS-Kristin x1124

HELP!!!!!!!!!!!!!!!!!!!! I REALLY NEED TWO DUKE GA'S SOON! \$\$\$ PLEASE CALL JOHN AT 2163 AND LEAVE A MESSAGE \$\$\$\$\$\$\$\$\$\$\$\$

WE NEED THREE DUKE GA'S. PLEASE CALL RICK OR JOE AT 1644.

Please, I desperately need 2 Duke Stud tix! Cengiz Searfoss x1658

4 Duke tix for sale. 272-6306

NEED 2 DUKE STUD TIX CALL DAN 287-8716

We need to trade Friday night Keenan Revue tickets for either Thursday or Saturday. If interested, call Matt at 283-1957 or Sara at 283-2851.

PLEASE HELP!!! We need to trade 4 tickets for the Friday night Keenan Revue to either Thursday or Saturday night. Call Kelly at 277-6895. Thanks.

2 DUKE GAS FOR SALE, x1560

NEED DUKE TICKETS BADLY!!! CALL PETE AT 277-4165

DUKE STUD TICKET FOR TRADE OF 2 TO 4 KEENAN REVUE TIX PREFERABLY FRIDAY OR SATURDAY. CALL CHRIS AT 4079 AND LEAVE MESSAGE BEFORE THURSDAY AFTERNOON.

LOUISVILLE STUDENT TICKET 4 SALE CALL 2964 BETH

Need 5 DUKE Tix. Stud or Ga call x1252

WANT SAT. NITE TICKET FOR KEENAN REVUE. WILL TRADE FOR THURS. NITE. CALL KATHLEEN 3865.

Do you have Keenan Revue tix? I have a Thurs tx to-trade for a Sat tx. # 1238

HELP ME! I need 1 Duke ticket. Call Mike at 4075.Thank!

I NEED 3 DUKE GA'S!!!! Ted; x1934

NEED DUKE GA'S OR STUDS CJ 1382

HELP! I NEED DUKE STUDENT OR GA TIX. PLEASE CALL BILL AT 4073.

Need Saturday night Keenan Revue ticket. Will trade for Thursday ticket. Call Kathleen at x3865.

Need Louisville GA's. x-2339

I NEED 8 LOUISVILLE GA TICKETS CALL Julie 4929

PLEASE HELP ME FIND 4 DUKE GA TIX MY APPRECIATION AND YOUR PROFIT WILL BE ENORMOUS! CALL PAULA 284- 4082.

PERSONALS

LAW SCHOOL: Start your Bar Review early. Kaplan-SMH reviews to many states available here in South Bend. Transfer back home for summer. Discounts for Kaplan LSAT alumni. Reserve before March 2 Call 272-4135. Ask for Sue.

SUMMER JOBS ALL LANDWATER SPORTS PRESTIGE CHILDRENS' CAMPS ADIRONDACK MOUNTAINS NEAR LAKE PLACID. CALL 1-800-343-8373

SPRINGBREAK BAREFOOT CRUISE 50FT. YACHTS Bimini Bahamas GROUPS OF 8, \$435.00 PP 7 DAYS INCLUDES ALL MEALS 1-800-999-7245 ANYTIME ORGANIZE & CRUISE FREE

SPRING BREAK DAYTONA. Spend 7nits&days at Spring Break's HOTTEST resort, The Clarendon Plaza home of Penrod's/The Plantation Club and the largest pool deck ON THE BEACH! \$195 per person limited space. Call today Breakaway Tours 1-800-444-7384.

Anyone interested in Spring Break Barefoot Cruise to Bahamas call Steve at x3767.

THANK YOU Jesus, Sts. Joseph, Jude, & Anthony, & Mon. Escrava for granted intentions

Anyone driving to or thru the Milwaukee area the weekend of Feb. 3 have room for 2-4 riders to share expenses? Call Chris or Paige # 2923 ASAP.

To Amy and Julie, our favorite Grace Hockey Groupies, thank you for your support! P. S. -- How was the game Julie?

STUDENTS NEEDED TO ACT AS LIVE STREET MUSICIANS AND STREET ENTERTAINERS. CALL BOB AT 239-7254.

SOUTH PADRE ISLAND FOR SPRING BREAK 7 Nights Luxury Condominiums, Round Trip Air Transportation. The official Notre Dame endorsed trip. \$437. To sign up call Bob 283-1521 or Student Activities Off. at 239-7308.

RIDE NEEDED TO GRAND RAPIDS, MI ON FEB 3 AND FOR FEB 10 WILL SHARE EXPENSES AND DRIVING CALL HEATHER AT 4161.

BRIGHTEN YOUR LIFE! MEET THAT SOMEONE SPECIAL THROUGH OUR SINGLES CLUB. INTRO SINGLES CLUB, BOX 3006, BOSTON, MA 02130.

MY DATE WAS TOO LAZY TO GET KEENAN REVUE TIX!!! WILL PAY \$\$\$ FOR TWO TIX! CALL 284-4318

THANK YOU ST. JUDE!

HEY BLOND GUY WGLASSES IN NDH I HOPE U R THE 1 I MEANT. EITHER WAY, I HAVE IN MIND A WAY TO MEET. BUT FIRST, I'D LIKE AN-OTHER INTERESTING RESPONSE. M.

REVUE TIX 2 Fri for 2 Thurs Call Rob 1159

Collegiate Jazz Festival Logo contest. Entries due Feb. 6 4:00 in Student Activities Office in LaFortune. Winning Entries will receive a \$75 prize and will become property of CJF. Questions? contact Student Activities Office.

SENIOR BAR SENIOR BAR Billy "STIX" Nick and the N's and OUTS 10:00 p.m. FRIDAY

ACTS NEEDED FOR BCAF Talent Show on February 11, 1989. Call soon to reserve a spot--either Tracy (3879) or Agnes(4011)--and limit acts to 5-8 minutes!

GATHER AGAINST APARTHEID FRI. 12:15 DOME STEPS

sophomore gEEKfest sophomore gEEKfest COMING SOON!!

Complete haircut and style with Peggy; Special Price of: \$7.00 for men and \$10.00 for women. Call Cosimo's Shapes and Lines for an appointment. You won't be disappointed! 277-1875.

YOUTH IN ASIA LIVE at SHENANIGANS TONIGHT!!! 10:00pm.

SOPHOMORES Fall Formal pictures are here! Pick yours up in the class office.

ONE-WAY FLIGHT TO BOSTON ON MARCH 3 LISA X2841

LIVE MUSIC TONIGHT at MCCORMICK'S Coney Island see Griff & Sparky's new guitar duo the "STONE PUPPIES"

WANT SOME INFO ABOUT YOUR FUTURE CAREER??? Who better to ask than Notre Dame's own Alumni Board!! Come see them at the Student-Alumni Reception in North Dining Hall Thurs. Feb 2 4:45-6:30

Wear Green to the Duke Game!! Green ND shirts here on sale from Irish Insanity--\$6 Go Irish--Wear Green!

STUDENT ALUMNI RECEPTION!!!! STUDENT ALUMNI RECEPTION!!!! STUDENT ALUMNI RECEPTION!!!! Thurs. Feb. 2 4:45-6:30 North Dining Hall

FEEL THE BLUES FRIDAY AT SENIOR BAR 10:00 P.M.

AMY R. Words cannot describe how I worship you from afar. Please call me and make my dreams come true. --An admirer

Have 2 Sat Revue tix, would like to trade for 2 Thur tix, call x3445

ATTENTION ANY NDSMO WOMEN INTERESTED IN PLAYING LACROSSE CALL KATHY BENZ AT 284-5482.

Mom & Dad Happy 20th Anniversary Thanks for everything

Love, Tim & Chris P.S. I hope this is a nice surprise

LIVE AT MCCORMICK'S GRIFFIN & SPARKS "THE STONE PUPPIES" 9:00-1:00 TONIGHT!!!

MAZIE AND DUANE: Great job in the play this weekend! You both were awesome

Geno

*****SENIORS***** SENIOR KELLY'S \$3-ALL YOU CAN EAT TACO BAR FRIDAY, FEB. 3 5PM-8PM *****SENIORS***** SENIOR KELLY'S \$3-ALL YOU CAN EAT TACO BAR FRIDAY, FEB. 3 5PM-8PM *****SENIORS*****

RIDER NEEDED THIS WEEKEND LEAVING AT NOON ON FRIDAY. WILL BE GOING TOWARDS CLEVELAND, ENDING UP IN WHEELING. ONLY 1 HOUR FROM PITTS- BURGH. CALL 2108.

AERO WHAT'S GOING DOWN WITH THE SOUL PATROL? LOOKS LIKE THEY NEED SOME NEW BABES. BUT FIRST LET'S TEACH THEM HOW TO DANCE!

HCR

THE ALUMNI BOARD IS IN TOWN AND WANTS TO SEE YOU!!! Over 40 Alumni will be there representing a vast range of careers including: medical, legal, engineering, finance, accounting, retirees--the list goes on!!! Come see them, Thurs. Feb 2 4:45-6:30 North Dining Hall.

Knight blasts ESPN package

Big 10 colleagues like TV exposure of late-night games

Associated Press

CHICAGO-- Indiana's Bob Knight is against late games for television, but his fellow Big Ten basketball coaches said Tuesday the advantages outweigh the disadvantages.

"It depends in what chair you're sitting," said Purdue's Gene Keady, in the coaches' weekly telephone news conference. "If you've won three national titles, you're not concerned. But the rest of us will take any recognition we can get."

Most of the coaches are against the late starting times of the doubleheader cable television package ESPN has put together on Monday nights. The package has the Big East playing the first game and the Big Ten the second, and Knight's Hoosiers have played at 9:30 p.m., on three of the last four nights-- winning all three.

After Indiana defeated Iowa 104-89 Monday night, Knight declared it would be Indiana's last late game.

"We don't need this," he said. "It's ridiculous to be here at this hour."

Other Big Ten coaches agreed the late starting times are disruptive, especially for the visiting team. The Iowa-Indiana game, for example,

started at 9:38 p.m. EST and ended shortly before midnight. But they want the exposure.

Dr. Tom Davis

"We'd like to play at a more livable hour, but that's not the way it works," said Iowa's Tom Davis. "Some of us in this league need national recruiting. Those who have to recruit nationally love ESPN. We view it as a tremendous positive. It's disruptive, but a majority of us are willing to accept it."

Steve Yoder of Wisconsin hit on all phases of the problem.

"I understand what Bob's talking about," said Yoder. "It's great exposure. Some teams feel they don't need the publicity. I don't think the starting times are good, but you have to be flexible."

Yoder wondered, "Are we

giving in to the Big East? it seems to me more people are watching Big Ten games than the Big East."

Bill Frieder of Michigan suggested rotating the games, with the Big Ten starting the first game one Monday night and the Big East the next Monday night.

"I've got dual feelings," Frieder said. "I don't need ESPN, we've been on national television often in recent years. We don't need it but the Big Ten does."

"The Wisconsin, the Northwesterns, the Michigan States need it. But these things go in cycles. Overall, the money is there and the exposure is there and it's good for the league."

Jud Heathcote of Michigan State said he's never liked early-afternoon games.

"TV has dictated our schedules," he said. "You can talk all you want about dollars and exposure, but I think the last thing we'd want to give up is ESPN exposure."

Heathcote's only complaint is that every school isn't on ESPN twice a year.

Then, as an afterthought to Knight's complaints, he added, "If Bobby doesn't want it, we'll take his spot."

The Observer / Robert Jones

Indiana coach Bob Knight is fighting against Big 10 games being held on late Monday nights to accommodate ESPN. Many of his peers in the Big 10, however, feel that the television exposure is what's best for the conference.

NFLPA officials say dues are paid; statistics present a different story

Associated Press

NEW YORK-- The NFL players Association received dues from only about a fourth of its members in the year it struck the league for 24 days, but union officials said Tuesday that a majority of the nearly 1,600 players have now paid up.

According to the union's financial statement for the period from March 1, 1987 to Feb. 29, 1988, filed with the Labor Department Jan. 23, the organization received \$877,441 in dues compared to \$3.7 million for the 1986-87 period.

Dues for the earlier period were \$2,400 per player compared to \$2,000 in the later report. Still, even at the lower figure, that comes out to just 438 players who paid up.

But Gene Upshaw, the union's executive director, said Tuesday that the period covered was one in which there was no automatic dues checkoff-- by which the teams automatically pay dues to the union from the player's paychecks. As a result, players had to make direct payments to the union.

"We didn't even start collecting dues until December," said Upshaw, whose salary of \$164,847 during the period represents a four-percent increase over the previous year's. "The period in the report ends March 1 and we kept on collecting dues. We have a majority of players paying now."

The report came a month after two reports that the Labor Department had passed along information from its audit of the NFLPA to the Justice Department for possible action.

Neither agency has commented on the allegations and Upshaw and his assistant, Doug Allen, said two weeks ago at a news conference that what was reported as a \$100,000 loan to Upshaw in the reports was no more than deferred payment.

There was no mention of that payment in the financial statement.

Upshaw is by far the highest paid employee of the union, receiving a total of \$182,156 in salary and expenses. Allen received \$89,136 of which \$67,350 was salary, and Frank Woschitz, the public relations

director, received \$57,760 in salary and \$22,096 in expenses.

Dick Berthelsen, the union's general counsel, is not listed on the report but his salary is part of professional expenses, which total \$494,139.

This financial report was due last May 29 and was filed eight months late, not atypical for the NFLPA, which in the past has filed its reports even later.

It shows that the union, which dismissed 17 of its 36 employees during the period, had a net loss of \$310,000, which Upshaw said is largely on paper because it was forced to list future severance pay.

OFFICE OF
CAMPUS
MINISTRY

University of Notre Dame
Notre Dame, IN 46556

CAMPUS BIBLE STUDY*

*C. B. S.

Lenten Bible Study
Tuesday, February 7 and
all Tuesdays during Lent--

Meetings: 7:15 P.M.

one hour sessions

(bring your own Bible)

in the Conference Room
of

Office of Campus Ministry
Badin Hall

Fr. Al D'Alonzo, C.S.C.

will direct the bible study

for additional information call:
239-5577

Members of the Notre Dame Family
invited to attend

TO: **JUNIORS**
All Juniors Planning to Apply to
Health Professional Schools

FIRST MEETING
DATE: WEDNESDAY, FEB 1, 1989
TIME: 7:00 PM
PLACE: 127 NIEUWLAND
SCIENCE HALL

PLEASE MAKE EVERY EFFORT TO ATTEND

WRESTLING

NOTRE DAME
VS
Michigan State

Wednesday, February 1
7:00 p.m.
JACC Arena

\$2 Adults/\$1 Students
Blue-Gold Cards Accepted

PACK THE PIT! PACK THE PIT!
PACK THE PIT! PACK THE PIT!
PACK THE PIT! PACK THE PIT!

Several NFL stars could become free agents

Associated Press

NEW YORK-- Many will be household names. Some may even be legends. On Wednesday, many of the NFL's biggest stars could become free agents when the league puts into effect its new contract plan.

A radical departure from the old free agency system, it is being imposed unilaterally without a union contract and will unconditionally free more than 600 players. Each team will be allowed to protect just 37 of the average of 59 on its roster.

"You'll see Super Bowl players, Pro Bowl players, very big names," said Tex Schramm, president of the Dal-

las Cowboys and a member of the owners' Management Council.

"But there will be reasons for them-- they'll be bad medical risks, they'll be older. A lot of them will be getting good salaries, own homes in the area, things like that. They won't want to move."

Under the old plan, players offered a contract by another team could move only after their team waived its right of first refusal. The new team would also have to compensate the old one with draft choices.

Only two players in 10 years moved under that system, most recently, linebacker Wilber Marshall of Chicago, who signed a \$6 million, five-year

contract last year with Washington. He joined the Redskins after the Bears declined to match the offer and Chicago got two first-round draft picks in return.

Parts of that system remain in effect-- protected players whose contracts have expired still would be subject to first refusal, and teams signing them would have to part with draft choices. The rest, under contract or not, will be free until April 1 to go elsewhere without compensation.

Although few teams have identified unprotected players, the consensus is that most will protect younger players with potential while leaving older, more established players un-

protected. The older ones have less incentive to move; high salaries, or injury problems that make them unattractive to prospective bidders.

The Chicago Bears, for example, have already said they will not protect three starters from their 1986 Super Bowl champions, including 31-year-old linebacker Otis Wilson and cornerback Mike Richardson, 28. Wilson, coming off reconstructive knee surgery, vowed to return to haunt the Bears.

The New York Giants will probably leave unprotected 29-year-old nose tackle Jim Burt, who has a history of back problems, and starting guard Billy Ard, also 29.

Others likely to be set free include quarterback Danny White and defensive tackle Randy White of Dallas; running back Tony Dorsett, defensive end Rulon Jones and cornerback Mark Haynes of Denver; running back Ottis Anderson of the Giants; defensive end Bruce Clark and nose tackle Tony Elliott of New Orleans and center Dwight Stephenson, the perennial All-Pro center of the Miami Dolphins who missed all of the 1988 season with a serious knee injury.

Stephenson is a classic case of a player who wouldn't want to leave and who is unlikely to get a major offer because of his knee problems.

Knicks defeat Pacers, stay hot at home

Associated Press

NEW YORK-- Reserves Gerald Wilkins and Kenny Walker scored New York's first 11 points of a 16-5 second-half spurt that carried the Knicks to their 15th consecutive home victory Tuesday night, a 120-111 decision over the Indiana Pacers.

The win gave New York an 18-1 home record and a 10-6 mark in January, the first time since February 1984 the Knicks won 10 games in a month.

Despite their 1-20 road record, the Pacers stayed close as Chuck Person scored 47 points, five more than his previous career high. Indiana did not wilt in the fourth quarter despite losing point guard Vern Fleming to a sprained left ankle.

The Knicks were led by Charles Oakley with 22 points and Johnny Newman with 19.

New York appeared to take control with an 82-73 lead in the third period but three baskets by Person and a free throw by Reggie Miller got Indiana within two with 2:26 left. Wilkins then scored six points and Kenny Walker five, including a 3-pointer, giving New York a 93-83 lead.

A 3-pointer by Trent Tucker and a basket by Patrick Ewing made it 98-85 and the Pacers got no closer than five after that.

Person scored 16 points in the first quarter and the Pacers shot 15-for-23 in taking a 37-31 lead.

The Knicks started the second quarter with a 25-13 run for a 56-50 advantage but Person scored the first six points of an 8-0 run as Indiana regained the lead. A 3-pointer by Newman gave the Knicks a 63-60 edge at halftime.

NOW THAT YOU'RE FINISHED WHERE DO YOU START?

Graduation probably represents the end of a race well run. But with every company telling you how bright your future is, how do you decide where to start your career?

To begin, you'll have to ask the right questions.

What are the entry-level jobs for someone with your major? How well will you be trained? Will you be pigeonholed, or will you have a chance to explore diverse career opportunities?

The Travelers, a \$50 billion insurance and financial services leader, offers positions in insurance, finance, actuarial, management, data processing and much more. We have great training to start with, and varied career paths to pursue as you develop your skills.

So, now that you're finished, why not start with The Travelers... and begin the real race?

We'll be on campus Wednesday, February 15th and Thursday, February 16th. To schedule an interview, sign up in the Career/Placement office.

TheTravelers
You're better off under the Umbrella.™

FIN

ISH

The Travelers Companies, Hartford, Connecticut 06183.

An Equal Opportunity Employer.

Five ND players in combine

Associated Press

INDIANAPOLIS --The NFL's annual scouting combine, a chance for the league's scouts, coaches and general managers to test and interview more than 300 of the nation's top college seniors, begins Thursday at the Hoosier Dome.

Among those expected to participate are UCLA quarterback Troy Aikman, the projected No. 1 pick in the April 23-24 college draft, and offensive tackle Andy Heck and defensive end Frank Stams, both All-Americans from national champion Notre Dame.

The four-day program, closed to the public and the media, will include physical examinations, drug tests, intelligence tests and evaluations of strength, agility, speed and football skills.

Also in town will be virtually every coaching staff and most general managers in the NFL. Indianapolis has been chosen as a regular site not only for the climate-controlled conditions of the Hoosier Dome but also because the Dome is near many downtown hotels.

Agents trying to corner the uncommitted athletes also will be hanging around the lobbies.

For Coach Ron Meyer of the Indianapolis Colts, the meetings are an opportunity to check out talent first-hand, albeit in non-contact situations. But Meyer says a player's time in the 40-yard dash may become less important than his overall desire and willingness

to compete.

"During this week, we use a great deal of personal one-on-one visitation," said Meyer. "We don't give a lot of psychological tests like some clubs do, but I like to interview and get to know as many players as possible."

A year ago, O'Brien Alston was an obscure linebacker from Maryland who had unimpressive workouts at the Hoosier Dome. But judging

starter last season as a rookie.

Heck and Stams are among five players from unbeaten Notre Dame invited to the camp. The others are linebacker Wes Pritchett, the team's leading tackler, tailback Mark Green and safety George Streeter.

From Purdue, safety Marc Foster and linebacker Jerrol Williams will be here. Foster, a two-time member of the All-Big Ten team, had 325 career tackles and tied Rod Woodson's school record with 11 interceptions. Two years ago, Woodson was the talk of the combine after dazzling scouts with his athletic ability.

From Indiana will come offensive tackle Chris Simons, placekicker Pete Stoyanovich and tight end Tim Jorden. Stoyanovich, who never missed an extra-point kick in his college career, is projected to go fairly early in the draft.

Another player invited to the workouts is Greg Werner, a tight end from DePauw. Werner had 119 receptions for 1,742 yards and 17 touchdowns as a three-year starter at DePauw. Also a pitcher with a chance to be picked in the baseball draft, Werner could become the first DePauw football player ever to be selected in the NFL draft.

Andy Heck

partly from interviews, the Colts decided Alston was worth another look and sent linebacker coach Rick Venturi to visit him on campus. Venturi liked Alston, the Colts drafted him in the 10th round and he quickly developed into a

The Observer / File Photo

All-America defensive end Frank Stams heads to this week's NFL combine with four Notre Dame teammates. The combine, held in the Hoosier Dome, is used by NFL scouts to judge many of the top pro prospects coming out of college.

LAST YEAR 7,514 HIGH SCHOOL STUDENTS STOPPED DRINKING AND DRIVING.

Tomazic

continued from page 20

last weekend in the National Catholics at the 167-pound division.

"That was the best I ever wrestled," stated Tomazic. "I couldn't have been more satisfied with my performance."

As a freshman, Tomazic compiled a 15-14-1 record in his first ever college season.

"It was a big turnaround from high school," said Tomazic. "I learned more last year than I ever have before."

At California, Tomazic starred for El Dorado High, the same school from which Olympic three-time gold medal-winning swimmer Janet Evans will graduate this summer.

Tomazic is learning the college game from one of the best in the nation. Wrestling against Geneser every day in practice, he has gained valuable experience from one of Notre Dame's greatest wrestlers ever.

Irish coaches have been very pleased with his progress this year, especially with his two wins against Scott Chenoweth and his victory in the National Catholics.

"There is no doubt he is able to make the NCAA Tournament," exclaimed McCann. "It is a mental game, and if he can overcome that hurdle he could go very far."

Tomazic will be looking to extend his record to 17-10 with a win against Michigan State, but he also has his sights set on reaching the NCAA's later this season.

"My goal is to make the tournament," said Tomazic. "The way I've been wrestling lately, I really believe I can make it."

Chimes Literary Magazine
now accepting

Plays
Poems
Short Stories
Artwork

Submit to 303 Madelva, SMC
Deadline: March 20

Charles and Margaret Hall Cushwa
Center for the Study
of American Catholicism

presents

**THE BLACK CATHOLIC
COMMUNITY PRIOR TO
THE CIVIL WAR**

Professor Cyprian Davis, OSB

History Department
St. Meinrad College

Thursday, February 2, 1989
4:15 P.M.

Hesburgh Library Lounge
University of Notre Dame

American Catholic Studies Seminar

Juniors!

Junior Formal

Class of 90

"MARDI" GRAS

FRIDAY, FEBRUARY 3, 1989
ELKS LODGE
9:00-2:00

D.J. refreshments!

Transportation
provided
to and from
dance

Tickets: On sale today, tomorrow and Friday
in Junior Class Office from 1:30 to 4:00.

The Observer / Scott McCann

Establishing position, Irish center Keith Robinson battles Dayton's Wes Coffee for a rebound. Notre Dame won most of the skirmishes in the paint, outrebounding the Flyers 46-28.

ND baseball team to play USC during week of football game

Special to The Observer

After sweeping the University of Miami in an exhibition baseball series last fall, the Notre Dame baseball team has signed to play another big-name baseball team next autumn.

In the week leading to the 1989 Notre Dame-Southern California football game, the Irish and Trojan baseball teams will meet twice at South Bend's Stanley Coveleski Stadium.

The two exhibition baseball games are scheduled for Thursday, Oct. 19,

and Friday, Oct. 21. The Irish football team clashes with USC on Saturday, Oct. 22, at Notre Dame Stadium.

Southern Cal perhaps had the dominant collegiate baseball program of the 1970s. The Trojans consistently are one of the top teams in the Pac 10, the best baseball conference in the country.

Before last fall's Notre Dame-Miami game, the Irish baseball team played a two-game exhibition series with the Miami baseball team.

Notre Dame surprised

many college baseball followers by sweeping the games from the Hurricanes, who have reached the NCAA tournament each of the last 16 years.

The Irish won 11-2 in the first game of that series, then came away with a 9-8 decision in the rematch.

Notre Dame posted a 39-22 record last season, which included a school-record 16-game winning streak and a no-hitter by junior pitcher Brian Piotrowicz. Those 39 victories also set a Notre Dame season record.

Peltier

continued from page 20

Murphy.

After playing right field during his freshman and sophomore years, Peltier moves to centerfield this season.

Coppertone/Baseball America also mentioned Pesavento, a shortstop, in its "others to watch" section.

Pesavento, an 11th-round selection by the Toronto Blue Jays last spring, turned down the offer and returned to Notre Dame.

"People better not forget about Pesavento," said Murphy. "If they just concentrate on Peltier, Pesavento will beat them. He'll get a base hit to left, steal a base, whatever he has to do to win."

Coming off a 39-22 season

that featured a 16-game winning streak down the stretch, the Irish open the new campaign Feb. 23 against Trinity.

After that opening-day game at San Antonio, Tex., the Irish head upstate for a matchup with perennial College World Series participant Texas.

"That's the ultimate road game," said Murphy. "There will be no more than 10 friendly faces in a crowd of 10,000-plus. It'll be their 16th game and our second."

The Irish follow the Texas road trip with six games in Florida and four contests at North Carolina. The Florida trip includes a rematch with Miami March 8. The Hurricanes will look to avenge last fall's 11-2 and 9-8 losses at Notre Dame.

"Miami's already come out public on the Mutual Radio Net-

work and termed it as 'The War You Don't Want to Miss,'" said Murphy.

Notre Dame called last fall's two-game series, played the week of the Notre Dame-Miami football game, "The Battle Before the War."

The Irish open their home schedule March 29 against Chicago State.

After back-to-back losing seasons, Murphy successfully parlayed a play on the classic song, "You've Lost That Lovin' Feeling," into a winning season. He has returned to pop culture in choosing a theme for this year's team.

"Last year, it was 'Bring Back That Winning Feeling,'" said Murphy. "You know that Nike commercial, 'Just Do It?' That's our theme for this year, 'The Best Is Yet to Come: Just Do It.'"

Irish

continued from page 20

Flyers battled back and forged a 20-20 tie with eight minutes left on Negele Knight's six-footer in the lane. Knight finished with 13.

Elmer Bennett scored the last four points of the half to provide the Irish with a 39-31 halftime lead, but the issue was still very much in doubt until midway through the second half. Knight's 10-foot jumper with 10:50 remaining kept the margin within striking distance at 58-50, but the Irish slowly pulled away and Dayton could not climb within eight points the rest of the way.

"One thing we had talked a little earlier than we wanted to because of foul trouble," said Phelps, referring to Tim Singleton's four and Fredrick's three personal fouls early in the second half. "But we got what we wanted out of the game. We saw what they could do."

Freshmen Daimon Sweet (14 points) and Bennett (12) played 24 and 18 minutes against the Flyers, respectively.

The Irish don't get much of a break before heading into another home contest against Marquette tomorrow at 8 p.m.

The Comedy Zone

Thursday, 9:00 pm
in Theodore's

This Week:

Mark Reedy **Steve Seagren**

Get ready to enter the comedy zone.

Do you have talent or just like to have fun?

We need acts for the Black Cultural Arts Festival Talent Show....Anyone interested, contact Tracy x3879 or Agnes x 4011 ASAP!

Acts will be reviewed Feb. 4 - show on Feb. 11 (5-8 minute acts Please!!!)

CMA SOPHOMORES AND JUNIORS MARKETING MANAGEMENT POSITION

**GAIN VALUABLE BUSINESS EXPERIENCE
MAKE \$3,000 TO \$4,000 PART-TIME**

Campus Marketing Associates (CMA) will visit the University of Notre Dame campus on Thursday, February 2 to interview students for a SPRING SEMESTER position in marketing management. CMA has developed a unique advertising concept that received unanimously favorable responses in its initial test markets.

The ideal candidate will be a personable, well-organized, and highly-committed individual who has a genuine interest in marketing, management, or entrepreneurship. Responsibilities will include developing a marketing plan, making sales presentations, developing advertising strategies, managing account relationships, and reporting to a regional marketing director. Associates will need their own transportation. The company produces student directories and campus related advertising products.

For more information, please see our job description and sign up for an interview in the Career and Placement Services office in the Hesburgh Library.

INTERVIEWS LIMITED TO THE FIRST 14 APPLICANTS TO SIGN-UP ON THE SCHEDULE.

Sign up immediately! Interviews begin Thursday morning.

**LEARN
CPR,
PLEASE.**

Take a lifesaving
Red Cross CPR course.

+ American Red Cross

The Observer / Paul Compton

The Notre Dame basketball fans of today cheer fans of yesteryear as the noisiest and most intimidating he has seen. on the Irish in an early-season victory over Indiana. CBS-TV analyst Billy Packer tabs the Irish

The greatest fans of all time

Packer cites ND crowd in '77 USF game as best ever

Associated Press

Billy Packer has no trouble remembering the best college basketball crowd he ever saw. He can't forget the roar.

"The University of San Francisco in 1977 was undefeated and ranked No. 1 in the nation," said Packer, the CBS-TV college basketball analyst, remembering the game at Notre Dame's Athletic and Convocation Center.

"Digger Phelps probably had one of his greatest games ever in terms of keeping the crowd ready. He kept his team in the locker room and came out and worked the crowd. Meanwhile, the San Francisco players are out on the court shooting baskets, looking around, taking this in.

"This goes on for awhile. When Digger has it to the highest peak possible, Notre Dame comes out onto the court. The toilet paper comes flying down, the crowd goes crazy. It was mind-boggling. The sound was deafening.

"By the time the game started, the game was over. It had gotten to San Francisco. They lost the next game. They never did anything in the tournament. They never recovered."

Notre Dame won 93-82, the Dons' first loss of the season. San Francisco then lost to

Nevada-Las Vegas 121-95 in the opening round of the NCAA tournament.

Packer thinks Phelps may be able to do more with a home crowd than any other coach.

"He had the ability to incite an emotional atmosphere about a certain game," Packer said. "It may have a tendency to hurt his team during the NCAA tournament because you can't sustain that over a three-week stretch."

Packer said the best crowds on a regular basis show up at Thomas and Mack Arena, the home of Nevada-Las Vegas.

"The entire pre-game celebration is designed and choreographed by the students. With the fireworks and the light displays and the smoke and Tark (Coach Jerry Tarkanian) going across the top of the ceiling. It really throws the visiting teams.

"Then in the front-row seats, you see the people who own casinos root like hell, as if it was their sons and daughters playing. They root like crazy. I think it's an escape from their normal work.

"I told (Missouri coach) Norm Stewart last year: Take your team off the court prior to all that pre-game hoopla and don't let them see it. No matter who you are, it's going to distract you. I would suggest that anybody who plays there, does

that. Now Missouri beat them (81-79). I'm not taking credit for it, mind you."

Packer thinks Duke's crowd is right behind.

"They have been some of the most unmerciful crowds in terms of how they can get on a given player or a given team. I remember them wearing Lefty Driesell masks (parodying the former Maryland coach). They threw pizza boxes at NC State after it had an incident involving pizza. After one incident, they threw car keys. After a team had an incident with a girl, they threw panties on the court."

Packer also remembers a game when the crowd lost control, when Louisville traveled to Memphis State in the early 1980s.

"The crowd lost perspective. They were constantly throwing money. Someone threw a knife onto the court, an open switchblade."

At the other extreme is the crowd that's completely silent.

"The worst crowd would be the opening round of the ACC tournament. When No. 1 plays No. 8, it's a totally social crowd, the people who have contributed the most money to the various schools. The only people who pay attention are those with the teams involved. Everyone else is socializing."

IH hockey continues; divisional races form

By ARTHUR GOLLWITZER
Sports Writer

The Interhall hockey season had its opening faceoff in December and has resumed in force since the start of the new semester.

Heading into Tuesday night's games, perennial powers Grace, Dillon and Off-Campus were in contention for the Gold Division title, while Stanford and Alumni are rising to the top of the Blue Division.

The six-game season culminates in February with a tournament involving the top two teams in their respective divisions.

Off-Campus, led by captain John Kirk, is on the road to defending its 1988 crown. The team has scored 23 goals while allowing only two in their two victories.

Grace and Dillon are two other undefeated teams in the Gold Division. Grace is hoping to rebound from last year's loss in the championship game, while Dillon is relying on a combination of veteran talent and youth. Dillon's team includes captain Marty Hull, vet-

eran Chris Poppe, freshman center Mark Zoia and freshman goalie Chris Ohlmeyer. Dillon's stingy defense will be the key element in its title contention, having allowed only four goals in its two victories.

In Gold Division action last week, Off-Campus defeated Flanner 13-0, Morrissey topped Keenan 9-3, Grace skated past St. Edward's Holy Cross 7-4 and Dillon iced Morrissey 4-2. This action leaves Morrissey in contention with a 2-1 record, but Flanner, Keenan and St. Ed's Holy Cross need some wins soon.

Alumni leads the Blue Division with a 3-0 record. The main factor in Alumni's success this season is its potent offense. The front line of Steve Vairo, Mike Flynn and Pat Hogan leads a unit that averages almost eight goals a game. Despite the impressive record, Hogan is cautious. He said, "We have a young defense, and we are struggling a little," said the Alumni captain. "We need to play a little better to seriously contend."

SPORTS BRIEFS

Irish Insanity will meet at 7:30 tonight in the Dooley Room on the first floor of LaFortune to discuss plans for the Duke game. -The Observer

Bookstore Basketball XVIII has an open assistant commissioner position. Any freshman or sophomore interested in being assistant commissioner can pick up an application at the student government secretary's office on the second floor of LaFortune. Applications are due Tuesday. Any questions should be directed to Mike at x3305. -The Observer

Items

continued from page 20

with a grain of salt, or a grain of Caribbean sand if you will.

Yesterday's author was right-- I know few people who look like these models, and I don't think I'd hang out with somebody who enjoyed being photographed with sand all over her scantily-clad body.

Though a cliché, it is true that beauty is only skin deep.

But alone, these pictures are not dangerous. They do not make men ridicule women who eat ice cream. I wouldn't date a girl that wouldn't get an ice cream with me occasionally. Even if she were Kim Alexis.

And the pictures in the SI swimsuit issue seem a lot less dangerous and a little more visually appealing than the violent bloodbath pictures seen in professional wrestling magazines located just a fishnet's throw from the milk and eggs at the supermarket.

Join
The Observer

Wed

Cross the border
with professional
DJ & Funnyman
Steve

Kimbrough

TAKE NOTE:

The Blues are coming

THE BEST
FOR 50 YEARS.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

MCAT

FIRST CLASS FEB. 5

CLASS SIZE IS LIMITED.
PLEASE RESERVE YOUR
PLACE AS SOON AS POSSIBLE.

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

CAMPUS

12:10-1 p.m. Closed Meeting of Alcoholics Anonymous, Holy Cross House

LECTURE CIRCUIT

7:30-9:30 p.m. Department of Anthropology Year of Cultural Diversity Panel Discussion. Theme: The Year of Cultural Diversity: An Anthropological Perspective, Library Lounge.

4:15 p.m., Feb. 2 American Catholic Studies Seminar: "The Black Catholic Community Prior to the Civil War," by Cyprian Davis, Saint Meinrad College.

8 p.m., Feb. 2 "The Functions of Music in Shakespeare's Plays Othello and Twelfth Night," by Miriam Gilbert, University of Iowa. Hesburgh Library Auditorium.

DINNER MENUS

Notre Dame

Grilled Pastrami

Roast Turkey

Pepperoni Pizza

Veg. Rice Casserole

Saint Mary's

Spaghetti

Lasagna

Fettucini Alfredo

Rotini w/ Clam Sauce

BUY OBSERVER CLASSIFIEDS

NEW YORK TIMES CROSSWORD

ACROSS

1 Bluefin

5 Separate

10 Liberate

14 Chemical compound

15 Cherish

16 Scintilla

17 Train

18 Eschew

19 Decays

20 Always jealous?

22 Attack

23 Crop

24 Similar

26 Before, to the Bard

29 Summer treats

31 Red Guard, e.g.

35 The last one is not least

37 Reliable

38 Arabian prince

39 Due follower

41 Hogwash

42 Large, showy herb

45 Augment

48 Event at Versailles: 1919

49 Hewing tool

50 Writers' output, for short

51 Piquant

53 Comfort

55 Alberta item

58 Sending nary a note on Feb. 14?

63 Vapor: Comb. form

64 "Middling" bones: Comb. form

65 "Behold," dear Brutus

66 Sector

67 Why some carry a torch?

68 Singe

69 Split

70 Stiller's partner

71 Lug

DOWN

1 Part of TV

2 Inst. of higher learning

3 One minus one

4 Sharp

5 Cupidity

6 Flagging

7 Ubiquitous puzzle plant

8 These often attract tourists

9 Weems or Williams

10 Personnel office, to some?

11 What fans do

12 Kett of comics

13 Orient

21 Horrid

22 Identification mark

25 Former draft initials

26 Do a bouncer's job

27 Grapevine morsel

28 Roman official

30 Groove

32 Moslem's religion

33 Facing a glacier

34 Iik and sort

36 House painter's excellent job?

40 Try

43 Orem is here

44 Isr. neighbor

46 Spouse of Ivan or Peter

47 Interval

52 "Over _____," Cohan song

54 Choose

55 Early late-night host

56 To be, in Toulon

57 Church cd'ner

59 Lohengrin's wife

60 Cahyon phenomenon

61 Git!

62 Arid

64 Jack of clubs

COMICS

Bloom County

Berke Breathed

Buzz McFlattop

Mike Muldoon

The Far Side

Gary Larson

"I used to be somebody ... big executive ... my own company ... and then one day someone yelled, 'Hey! He's just a big cockroach!'"

MOVIES

STUDENT UNION BOARD Presents...

Thursday:

SOME KIND OF WONDERFUL

Friday:

WILLOW

Saturday

Who framed ROGER RABBIT

COMEDY ZONE

Steve Seagren Mark Reedy

Thursday 9 pm in Theodore's

All Shows 8 and 10 pm

Robinson shines in Irish win

Center records 16 points, 11 rebounds in 85-75 triumph

By PETE SIKO
Assistant Sports Editor

The Notre Dame men's basketball team ran and boarded its way to an 85-75 victory over Dayton last night at the JACC, and in the process gave center Keith Robinson a rare moment in the sun.

The 6-9, 225-pound center collected 16 points, 11 rebounds and some accolades from Irish head coach Digger Phelps after the game.

"Robinson is our Mr. Invincible," said Phelps, who watched his squad improve to 11-3 on the year. "He is the most underrated player in the country. He gets key offensive and defensive rebounds, and also scores the key baskets. If they were to rank the top five guys who make a team go, and never get recognition, Keith would be first-team All-American."

Phelps had good reason to pass around the praise after seeing the Irish bump their NCAA-leading rebounding margin (12 per game) even higher against the Flyers. Notre Dame had 46 rebounds, including 16 offensive boards, to Dayton's 28.

"The guards did a great job of getting the ball up the floor once we kicked it out to them," said Robinson, who has often labored in the shadows of LaPhonso Ellis and Joe Fredrick this season while posting consistent numbers himself.

Keith Robinson

"Tonight we were just able to get good position inside, get the boards and get our running game going."

That, according to Flyers head coach Don Donoher, was the difference.

"Between not being able to get enough rebounds and not being able to stop their running

about before the game," said Ellis, who had seven rebounds, "was that we wanted to go out and control the tempo right away, before we had to come from behind or make things interesting. I think we did that."

Phelps also accomplished his goal of getting some of his younger players some experience while resting the starters, who will bear the brunt of the four-games-in-eight-days stretch the Irish are playing through.

"We had to go to our bench game, we just weren't able to make a run at it," said a subdued Donoher, who is in his 25th year with the Flyers. "It sure helps your running game when you're able to rebound like (Notre Dame) did. But our inside guys' rebounding was a joke."

Ellis led the Irish with 18 points, and he and Robinson made a formidable tandem against the outmanned Flyer frontcourt. Anthony Corbitt led Dayton with 15 points.

The Irish looked like they might run away with it early after an Ellis tip-in staked Notre Dame to a 13-4 lead. The

see IRISH, page 17

The Observer / Scott McCann

Freshman forward LaPhonso Ellis slams in two of the 18 points he scored against Dayton Tuesday night. Ellis also pulled down seven rebounds in the 85-75 Irish win.

Why all the fuss over swimsuit issue?

The following is a response to yesterday's page-two column on the evils of Sports Illustrated's Swimsuit issue and to all who hold views concurrent to those of the author. Oh, lighten up!

As a sports writer, I felt it was my obligation to stick up for the most popular and successful sports magazine in America.

And an entire gender has been unjustifiably ravaged. Moreover, I am of that gender.

There probably are a few men on this campus drooling right now in anticipation of receiving the magazine.

Brian
O'Gara

Irish Items

And there are just as many girls drooling over their posters of Patrick Swayze or some shirtless Joe Bob in tight jeans sitting on the hood of a red convertible.

Then these girls head off to sit on the pool tables at Bridget's. Probably somewhere near the aforementioned drooling guys.

You will find people like that everywhere, though I'd like to think they are in the minority.

Men here criticize women. Look at the Keenan Revue. Women here criticize men. Look at Pop Farley's Talent Show.

But the majority of this ribbing (speaking of ribs, girls, remember where you came from) is innocent smart-aleck fun-poking. It is college humor and it is normal.

Girls will get grief about sweatpants for a long time, just as guys will get grief about baseball hats.

In general, we really do like most girls. We foolishly love some, stubbornly abhor others. I trust these feelings are mutual.

Let's get to sports, though.

Something was said about Sports Illustrated acting under the "auspices of a legitimate 'sports' magazine." It is a legitimate sports magazine-- in fact, one of the best.

Sports Illustrated does several features on issues other than touchdowns and dunks. One of its best pieces last year was a feature on beer. A few weeks ago, SI did a feature on then-President-elect George Bush and his love of athletic activity.

The swimsuit issue is yet another extension of this venture by taking a look at innovative swimsuits on physically-fit women in exotic settings.

The emphasis on physical attractiveness should be taken

see ITEMS, page 18

Wrestlers host Michigan St.

National Catholics champion Tomazic is making strides

By GREG SCHECKENBACH
Sports Writer

The Notre Dame wrestling team will try to continue its winning ways against Michigan State tonight at 8 p.m. in the Joyce ACC arena.

The Irish (6-1) are fresh off an impressive victory in the Catholic National Tournament last Sunday. Sportsvision will tape tonight's match and air it on Feb. 3.

Michigan State is the third team out of the Big 10 to challenge Notre this season. Thus far, the Irish are 2-0 against the most powerful

wrestling conference in the country.

"Michigan State is one of the more physical teams we will wrestle," said Irish coach Fran McCann. "Before the Iowa domination, Michigan State was the best in college wrestling."

Notre Dame beat the Spartans for the first time 23-20 last year in East Lansing. Michigan State returns seven of its 10 wrestlers from last year, including one of the country's best in 142-pound Stacy Richmond.

Notre Dame will counter with its usual lineup, which includes Andy Radenbaugh, Pat

Boyd, Marcus Gowens, Todd Layton, Mark Gerardi, and Chuck Weaver. Notre Dame's all-time career victory leader, Jerry Durso, will try to add to his record. Another senior, Chris Geneser, will attempt to move up in the all time standings.

Radenbaugh leads the team with 28 wins in wins with 28, will try to continue his domination. Sophomore Todd Tomazic is also expecting big things in the rest of the season. The Placentia, Calif., native is coming off his first tournament win ever

see TOMAZIC, page 16

ND's Peltier an All-American

By STEVE MEGARGEE
Assistant Sports Editor

Three weeks before the season's first pitch, members of the Notre Dame baseball team are catching national attention.

Senior Pat Pesavento and Junior Dan Peltier both received mention on this year's Collegiate Baseball pre-season issue.

Peltier was one of six outfielders selected to the Copper-Collegiate Baseball pre-season All-America team.

As a right fielder last season, Peltier led the Midwest Collegiate Conference with a .414 batting average and also set Notre Dame single-season records with 21 doubles and 89 hits. After the season, Peltier was named a third-team Academic All-American.

The Clifton Park, N.Y., resident also recorded an on-base

percentage of .581 with seven home runs and 70 runs batted in during his standout 61-game season.

Dan Peltier

"His biggest contribution is his attitude and the way he represents Notre Dame," said second-year Notre Dame coach Pat Murphy. "He also has outstanding ability, he's a fierce competitor and he comes to

play each and every time."

As successful as Peltier was during his sophomore season, his accomplishments in last year's post-season MCC tournament and this fall's two-game series with Miami probably earned him a position on the team.

Peltier had 9 hits in 13 at bats during the MCC tourney, including a 4-of-4 performance against Evansville's Andy Benes, the first selection in last spring's major league draft.

In Notre Dame's two-game sweep of Miami last October, Peltier went 5-of-8 with a 2-of-3 outing off the Hurricanes' Alex Fernandez, another first-round pick in last spring's draft.

"Whenever you're competing with people of that caliber and come out as well as he did, you've got to be considered for some kind of honor," said

see PELTIER, page 17