

The Observer

VOL. XXIII NO. 82

WEDNESDAY, JANUARY 30, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

O'Hara, SUFR members compromise after discussion

Demand for social space, use of Theodore's to be addressed in upcoming meeting

By KATE MANUEL
News Writer

After much discussion at Tuesday's meeting between Patricia O'Hara, Vice President of Student Affairs, and members of the group SUFR, a partial agreement was made toward filling one of the nine demands that SUFR presented to O'Hara on January 21.

O'Hara said that she would act as a liaison for SUFR in setting up a meeting within the next two weeks between mem-

bers of SUFR and Director of Student Activities Joe Cassidy, to discuss the use of Theodore's and the allotment of social space in LaFortune.

Several SUFR members expressed concern that contacting Cassidy directly would not be a sufficient solution to their need for meeting space. Members said they had not been effective in conveying minority needs to Cassidy in the past and that they wanted a prompt solution to this problem.

She agreed to assist the students in presenting their con-

Members upset / page 5

cerns to Cassidy after SUFR members began pressuring O'Hara to respond to at least one of their demands.

The compromise came after five of SUFR's nine demands were discussed without solution. Group members began leaving the meeting, expressing disgust as the arguments continued but no conclusions were reached.

Prior to leaving the meeting, one SUFR member said to

O'Hara, "You're going to commit to something tonight, today. We want something definite."

Another SUFR member said, "You should be a liaison for us. If you knew how frustrated ... we are, it wouldn't be that hard to do for us. We have been very respectful, although you have not respected us. We have been very civil, although you have not always been civil."

"We've been talking since I've been here. I'm about to graduate and nothing has happened. I'm being disrespected and my

people are being disrespected. Do you understand what I'm feeling?" said a SUFR member.

Other demands addressed prior to the compromise were the formulation of a racial harassment policy, autonomy of the Office of Minority Affairs and prerogative of the Director of Minority Student Affairs to select his own assistants, and the proposed multi-cultural center.

SUFR reiterated its demand for a racial harassment policy

see SUFR/page 5

Desert Storm launches 2,600 more air sorties on Iraq

AP Photo

President Bush gestures during a speech before a meeting of religious broadcasters Monday morning in Washington. Bush said the war in the Persian Gulf is against the regime of Saddam Hussein and not the people of Iraq. See State of the union, page 6.

Members of the HPC discuss activities of Gulf Crisis group

By DAVID KINNEY
News Writer

Some members of the Hall Presidents' Council (HPC) voiced concerns regarding activities planned by the Gulf Crisis Action group for this Friday.

The group has put together a candlelight procession and prayer vigil in remembrance of the United States troops fighting in the gulf, according to Marci Poorman, a Gulf Crisis group member.

The program commemorates the National Day for Student Activism. "It's an event that we want to be non-partisan, whether you support the war or not," Poorman said.

The procession begins at 6:30 p.m. on Feb. 1 at the flagpole on the Notre Dame campus and will end at the Grotto, accord-

ing to Poorman. After a short prayer service, the group hopes to hold an all-night prayer vigil. A women's dorm and a men's dorm will be encouraged to send at least two representatives to the Grotto during a specific time in order to pass on a candle, she continued.

Some HPC members raised concerns that the service and vigil might lose support because of a misinterpretation of the group's stance on the war issue.

"Our group stands for peace, against the war," explained Poorman in explanation of the group's beliefs. "Everyone says that we're against the war, (so) we don't support our troops. We really do."

In other business:

•Scott Harris of the Student Union Board (SUB) encouraged hall presidents to inform the

dorms about the topic of Spike Lee's presentation on Feb. 2. "The topic of the lecture is cultural diversity," said Harris, emphasizing that while racial tensions may be addressed, they will not be the primary focus.

According to Harris, the SUB is working to make the presentation a positive event supporting racial diversity, rather than another factor fostering racial tensions.

•Kelly Fitzpatrick announced that SUB and Travelmore are sponsoring a Spring Break trip to Panama City Beach, Florida. The \$199 fee covers the bus trip and seven night's lodging; a \$50 deposit is due Feb. 8.

•Cavanaugh Hall President Mike Carpin announced the Cavanaugh presentation of the play "While the Lights Were Out," in Washington Hall.

(AP)-In partly cloudy skies, Operation Desert Storm launched more than 2,600 air sorties Tuesday against Iraq and Kuwait, the U.S. command said, and no coalition warplanes were reported lost.

Bombers focused again on the dug-in Republican Guard, elite units that are the backbone of Iraq's defense of Kuwait. Stevens said the attacks had "severely degraded" bridges, roads and other supply routes to the front, but he conceded, "I can't tell you it's cut off."

The U.S. command reported that Navy jets again struck vessels at the Umm Qasr naval base in southernmost Iraq, and hit two launchers for Iraqi anti-ship Silkworm missiles.

Air attacks also set a petrochemical complex ablaze in the southern port city of Basra, Iran's news agency reported, and an anti-Saddam Kurdish resistance group reported heavy damage to military targets in the northern oil city of Kirkuk.

Refugees reaching Jordan told of ceaseless air attacks and devastation.

"There is a lot of destruction everywhere in Baghdad. I have seen many houses flattened, as

**OPERATION
DESERT STORM**

The war and TV / page 7
State of the Union / page 6
Night scouts / page 7
Nation's state of mind / page 6

well as factories on the outskirts of the city," said Noor Mohammed, 37, a Sudanese tailor. He also said he saw at least 25 damaged vehicles, including a bus, along the desert highway west to Jordan.

"Anyone who now lives anywhere in Iraq must be crazy," said a Jordanian woman who drove through Iraq from Kuwait. "It is really hell, bombs are falling all the time and there is fire everywhere."

Tuthill will serve as Editor-in-Chief for 1991-92

By MONICA YANT
Associate News Editor

Kelley Tuthill has been named Editor-in-Chief of The Observer for 1991-92 by a majority vote of the general board.

Tuthill is a junior American Studies major with a concentration in Gender Studies. She is from Hingham, Mass.

"The next year promises to be an exciting one, with Notre Dame's celebration of its Sesquicentennial, the 20th anniversary of women at ND, and The Observer's 25th anniversary. I look forward to guiding The Observer through what I'm sure will be a special year."

Tuthill previously served as News Editor, Assistant News Editor, and News Copy Editor. As a Senior Staff Reporter, she won a national award last year

Kelley Tuthill

for her news feature on Chinese students at ND.

"Among other things, I am committed to fulfilling our goal of truly being a newspaper that serves both ND and Saint Mary's," she said. "I will seek the involvement of Saint Mary's students in all departments of the paper."

INSIDE COLUMN

I hereby enter my name in the NFL draft

It is with great pain and a heavy heart that I announce today my intentions to forgo my senior year of eligibility and enter my name in the pool for the NFL draft.

John O'Brien
Managing Editor

After examining closely all sides of the issue, I have decided to beat the Feb. 1 deadline and take my risks with this year's draft.

It is true that I have not played football at Notre Dame, but I have been in close counsel the past few days with Football Coach Lou Holtz. After hearing of my decision, Holtz issued the following statement:

"While I have never actually heard of John O'Brien, I support fully his decision to enter the draft. Though I'm not really sure what he's done for the University of Notre Dame, I'm sure someone will miss him."

Frankly, I was touched.

While I haven't played organized football since eighth grade, I feel my talents speak for themselves. As long snapper for the St. Catherine of Alexandria Chargers playing against St. Rita, I snapped the ball over the head of the punter on THREE SUCCESSIVE fourth downs. He recovered the first two and ran them for first downs, but no dice on the third. I'm serious.

Then, on two successive extra point tries, I snapped the ball over the head of the holder and, coincidentally, into the hands of the kicker. This was a play we called "Not Planned." If you don't believe me, ask ND junior Matt Mullarkey—he was the kicker.

As a defensive end in the same game, I batted down one pass and got held by their tight end twice. I played such a great game that Coach Barry urged the team "not to kill him."

It's obvious that I have the credentials to play in the NFL, if not start in place of Mike Tomczak.

Draft experts predict my chances of going "anywhere in the first twelve rounds" as "as good as Roseanne Barr's." However, I hear the New England Patriots are interested.

For the scouts, I am packaging myself as a holder for field goals and extra points. I'm perfect for the position because I like to sit down and I can get my hands REALLY sticky by spitting on them. Although I've never really been a holder before, I think I've got what it takes.

In the past few days, I have hired a lawyer (some guy named DIAL DU) and have been in contact with several sports agents, all of whom said they would call me back later. I informed them that I had two conditions for playing in the NFL.

First, I request at least minimum wage. Second, I want a helmet with a shaded sun visor.

Also, I have decided to wait until later to complete my American Studies degree. I figure I'll have plenty of time to do that later.

So, to all my fellow students and loyal fans, I officially ask for your understanding and support. Oh, and Rocket—if you're reading this—I'll see you at the combines.

WEATHER REPORT

Forecast for noon, Wednesday, January 30.
Lines show high temperatures.

CONDITIONS

- Cold front
- Worm front
- Static front
- High pressure
- Low pressure
- Showers
- Rain
- Thunderstorms
- Flurries
- Snow
- Ice
- Sunny
- Cloudy
- Pt. Cloudy

©1990 Accu-Weather, Inc.

FORECAST:

Mostly cloudy today with early morning flurries. Highs from the middle to upper 20s. Partly cloudy and cold tonight. Lows from the lower to mid teens. Partly sunny and cold Thursday. Highs in the middle 20's

TEMPERATURES:

City	H	L
Athens	50	43
Atlanta	56	48
Boston	46	30
Baghdad	72	68
Chicago	24	18
Dallas-Ft. Worth	68	35
Denver	16	0
Detroit	35	19
Honolulu	80	60
Houston	68	57
Indianapolis	32	17
London	37	34
Los Angeles	63	46
Madrid	50	30
Miami Beach	81	73
Moscow	10	10
New York	50	36
Paris	34	30
Philadelphia	52	28
Rome	52	28
St. Louis	49	23
San Francisco	64	42
South Bend	35	14

TODAY AT A GLANCE

Divers found with 366 pounds of cocaine

NEW YORK - Police scuba divers found two Colombians and 366 pounds of cocaine stowed away in the air pocket of an oil tanker's rudder shaft, where the men had weathered a five-day voyage, the Customs Service said. The divers found the men last week soaked and shivering in the rudder shaft of the Bright Eagle, which was anchored in New York Harbor, special agent Robert Van Etten said Monday. "This particular type of ship has an enlarged rudder housing area and we targeted it for search because of this design," said Van Etten, in charge of the Custom Service's regional office in Newark, N.J.

American Marine sentenced for desertion

CAMP LEJEUNE, N.C. - A Marine reservist who said he enlisted to help pay for college and did not plan on fighting has been sentenced to nine months in a military prison after pleading guilty to desertion. Cpl. Greg A. Dawson was charged with desertion with intent to avoid hazardous duty and missing a movement. The government dropped the second charge. Following hearings Monday, Dawson was sentenced to 30 months in the brig, to forfeit all pay and allowances, to be reduced in rank to a private and to be dishonorably discharged. But a pretrial agreement limits his confinement to nine months while the other terms of the sentence stand.

OF INTEREST

HISPANIC-AMERICAN ORGANIZATION will have its first meeting of the spring semester tonight at Farley Hall at 7:30 p.m. Open to the public.

THE ACCOUNTING ASSOCIATION will meet on Thursday, January 31 at 7:00 p.m. in 124 Hayes-Healy. Various speakers will be discussing corporate accounting and its applications in today's business world. If interested or have any questions, please call Chris Blanco at 283-4258.

THE CENTER FOR SOCIAL CONCERNS will be hosting a Hospitality Luncheon this Thursday, January 31, from 11:30 a.m.-1:30 p.m. at the CSC. A smorgasbord of food will be served. All are encouraged to attend. The luncheon will benefit Dismas House.

ATTENTION JUNIORS: this is a reminder that you may pick up the pictures you turned in for the JPW slide show in the JPW office-third floor LaFortune!!

VOLUNTEERS ARE NEEDED for Counseling, a service of the University Counseling Center for the ND & SMC community. If you are interested, an organizational/training meeting will take place tonight at 6:30 p.m. in room 300 of the Counseling Center.

ALL GREEK-AMERICAN STUDENTS interested in starting a Greek-American club for Notre Dame and Saint Mary's students should contact Stelios 283-2847 or 277-8827 evenings.

THE FINANCE CLUB will hold a very important

meeting tonight at 6:30 p.m. in room 124 Hayes-Healy. We will discuss the upcoming Finance Forum, elections and a social event. All Finance majors and club members are urged to attend.

HOUSING CONTRACTS are to be returned by FRIDAY, FEBRUARY 1. If you did not receive a contract, please come to 311 Administration Building.

HUMANITAS, the journal of the College of Arts and Letters, is now accepting submissions for the Spring issue. Essays, short stories, book reviews and cover art should be dropped off in the Humanitas box in the English Department as soon as possible. Deadline is Feb.14

LYONS HALL has changed the time of its Sunday liturgy to 11:30 AM. Previously the liturgy was celebrated at 4:30 p.m. An invitation is also extended to join the Lyons community on any Sunday.

ANTOSTAL '91 GENERAL MEETING no.2 All interested in helping make AnTostal '91 "The Best College Spring Festival" please come to the Hesburgh Library Auditorium at 9:30 p.m. TONIGHT! All are welcome!

"HOW TO RESEARCH COMPANIES" This workshop will present various resources available to conduct research on companies. Tonight at 7:00-8:00 p.m. in the Notre Dame Room, LaFortune Student Center. Presented again on Thursday, January 31 at 3:30 p.m. in the Foster Room, LaFortune Student Center.

The Observer

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

Tuesday's Staff

News Joe Moody Christine Walsh	Sports Rich Kurz	Systems Mark Sloan Mike Murphy
Accent Paige A. Smoron John Fischer	Production Wendy Cunningham Lisa Bourdon	Graphics Pat Midden
Ad Design Doug Bronsing Traci Hupp Lisa Gunsorek	Viewpoint Rich Riley	Circulation Bill O'Rourke Matt Novak
	Scoreboard Rene Ferran	

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

MARKET UPDATE

YESTERDAY'S TRADING/JANUARY 29, 1991

VOLUME IN SHARES 141.27 Million	NYSE INDEX 183.38 ↑ 0.74
	S&P COMPOSITE 336.07 ↑ 1.29
	DOW JONES INDUSTRIALS 2654.46 ↓ 4.95
	PRECIOUS METALS
	GOLD ↑ \$2.60 to \$376.10/oz.
	SILVER ↑ 3.4¢ to \$3.817/oz.

ON THIS DAY IN HISTORY

- In 1933: Adolf Hitler was named chancellor of Germany.
- In 1968: Communist forces launched surprise attacks against South Vietnamese provincial capitals in what became known as the Tet Offensive — named for the Lunar New Year.
- In 1972: Thirteen Roman Catholic civil rights marchers were shot to death by British soldiers in Northern Ireland on what became known as Bloody Sunday.
- In 1979: The civilian government of Iran announced it had decided to allow Ayatollah Ruhollah Khomeini, who had been living in exile in France, to return.
- Ten years ago: An estimated 2 million New Yorkers turned out for a ticker tape parade honoring the freed American hostages from Iran.

Lozano to donate 1 million for Hispanic ND students

Special to The Observer

An executive of the nation's largest daily Spanish-language newspaper will endow a \$1 million scholarship fund to benefit deserving Hispanic students at the University of Notre Dame. The fund is the gift of Note Dame trustee Ignacio E. Lozano, Jr., editor-in-chief of the Los Angeles-based La Opinion and a former U.S. ambassador to El Salvador.

Acknowledging the gift, Rev. Edward Malloy, C.S.C., Notre Dame's president, said, "This most generous benefaction by 'Nacho' Lozano addresses two of Notre Dame's foremost priorities—our need for increased endowment for scholarships and fellowships and our desire to increase the opportunities for Hispanic and other minority students to attend the University."

"Through three generations my family has been blessed with the good fortune that has permitted our newspaper enterprise to flourish," Lozano said. "I believe it is now time to share this blessing with young Hispanic men and women of this and future generations who have the opportunity but not the financial resources to receive a Notre Dame education, with all the values that this represents."

A native of San Antonio, Lozano was graduated from Notre Dame in 1947 with a bachelor's degree in journalism and joined the staff of La Opinion that same year. He has been the paper's publisher or chief editor since 1953, with the exception of his service as ambassador to El Salvador in 1976-77 by appointment of President Gerald Ford.

Lozano was named a member

Ignacio Lozano, Jr.

of Notre Dame's Board of Trustees in 1983 and was awarded an honorary degree by the University in 1990. He served on an executive planning body and as Orange County, Calif., chairman of Notre Dame's just-completed, \$450-plus million "Strategic Moment" fund raising campaign, the most successful development effort in the history of Catholic higher education.

Among his many previous gifts to the University was a contribution to the Jose Napoleon Duarte Scholarship Trust, established in honor of the late Salvadoran president who was also a Notre Dame graduate.

Lozano serves on a number of nonprofit and corporate boards, among them BankAmerica Corporation; the Federal Reserve Bank of San Francisco, Los Angeles branch; Walt Disney Company; and National Public Radio, and his memberships include the Council on Foreign Relations and the Knights of Malta.

Lozano and his wife, Marta, have four children. Jose, a son, is the publisher of La Opinion, and the youngest child, Francisco, is a freshman at Notre Dame.

1991 Iceberg Debates to begin

By CHRIS WILKINSON
News Writer

The third annual Iceberg Debates are scheduled to begin next Tuesday with 'big-time athletics' as the first topic of discussion.

The Iceberg Debates were instituted in 1989 to "increase student awareness of key local, national, and international issues" and to encourage student debate within the dorms, according to Suzanne Fitzgerald, public relations director for the debates.

The debates, which begin Feb. 5, consist of six rounds of competition. Representative teams from each dorm participate in each of the first three rounds before eliminations, which are based on debate record, occur.

The fourth round, the quarter finals, is on Feb. 19. The Semi-finals are being held Feb. 27 and the finals are on March 5.

Each dorm has a co-ed team which consists of at least two members from the dorm and at least one member of the opposite sex. Fisher and Grace have two teams.

Students are chosen to participate on teams on a first-come, first-serve basis. One of the main misconceptions of the debates is that participants need prior debate experience. The debates are designed to increase communication skills and to foster intellectual life on campus. Anyone with an interest in public speaking can become involved.

Invitations to judge the debates are sent to faculty members, law students, and history and government graduate students. Those that accept the invitation must attend a seminar to learn how to critique the proceedings.

The winning dorm receives a \$500 dollar prize and the traveling trophy.

1991 ICEBERG DEBATES TEAM PAIRINGS

ROUND ONE		BYE-Keenan
AFFIRMATIVE	NEGATIVE	LOCATION
Sorin	Fisher	Sorin
Morrissey	Siegfried	Morrissey
Flanner 2	Grace 1	Flanner
Breen-Phillips	Cavanaugh	Breen-Phillips
St. Ed's	Zahm	St. Ed's
P.E.	Lewis	P.E.
Alumni	Lyons	Alumni
Grace 2	Carroll	Grace
Knott	Dillon	Knott
Stanford	Badin	Stanford
Flanner 1	Pangborn	Pangborn

ROUND TWO		BYE-Lyons
AFFIRMATIVE	NEGATIVE	LOCATION
Siegfried	Sorin	Siegfried
Fisher	Morrissey	Fisher
Cavanaugh	Flanner 2	Cavanaugh
Grace 1	Breen-Phillips	Grace
Keenan	St. Ed's	Keenan
Zahm	P.E.	Zahm
Carroll	Alumni	Carroll
Lewis	Grace 2	Lewis
Badin	Knott	Badin
Dillon	Flanner 1	Dillon
Pangborn	Stanford	Pangborn

The Observer/Brendan Regan

In rounds one and two, the teams will debate the same topic: "That big-time athletics play a detrimental role in American colleges and universities."

All students are encouraged

to attend the round one (Feb.5) or round two (Feb.7) debates happening in their dorm. There will be a question and answer period during which students can voice their personal opinions.

NOTRE DAME WELCOMES

JULIAN BOND

Civil Rights Advocate,
Economic Justice Spokesperson for the Disinherited

"Beyond The Dream"

Thursday, January 31
8:00 pm Library Auditorium
Institute for International Peace Studies
Minority Student Affairs
Black Studies
ND/SMC NAACP
All welcome — No charge

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

PSYCHIATRY and PSYCHOANALYSIS

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

PATHS OF PRAYER

A PROGRAM DESIGNED TO EXAMINE
THE MANY FORMS OF PRAYER

PRAYING WITH SCRIPTURE, JOURNALING,
LITURGICAL PRAYER, IMAGINATION IN
PRAYER, ART AND PRAYER.
EIGHT SESSIONS PLUS A MINI-RETREAT.
NUMBER LIMITED

Registration required.
Call Sister Mary Curran, csc, 239-5242

First Meeting: February 5
Siegfried Chapel, 7 p.m.

Sponsored by Campus Ministry

Priest from Medjugorje speaks about apparitions

By ANNMARIE ZELL
News Writer

The apparitions of the Virgin Mary in Medjugorje are "too good not to be true," said Father Philip Pavich of the parish in Medjugorje, Yugoslavia.

Six local youths claim the blessed Virgin has been appearing to them over the past nine years, calling the world to peace, prayer, conversion and fasting.

There has been a lot of controversy concerning the validity of these visions. Pavich said that there is too much evidence affirming the reality of the visits. He refers to the success of Medjugorje, saying that of the fifteen million pilgrims who

have visited Medjugorje, millions have been moved and their lives changed and filled with the spirit of the Blessed Mother. He cited thousands of Medjugorje prayer groups in numerous countries in every language.

"If Medjugorje isn't true it ought to be invented," said Pavich. "Why don't 15 million people come to each parish? They're welcome to try it. I'd love to see this imitated on a human level."

He said that it would be impossible for anyone to accomplish Medjugorje success without supernatural intervention.

Pavich spent some time in Jerusalem and he noted that even the location of Christ's death isn't equaling the atten-

tion Medjugorje is receiving. "This doesn't happen in Jerusalem, so I thought to myself: Where have they all gone?"

He continued, "The answer I received was that they're going to Medjugorje. That's when I first started to think about going to Medjugorje."

Pavich said he doubts that "six ragamuffin kids, aged ten to seventeen could make it up." Pavich sees much significance in the date of the original sighting. The Blessed Virgin was first seen on June 24, and on June 25, she declared herself the Queen of Peace.

June 24 is the feast Day of St. John the Baptist. Pavich asked, "What better day for Mary to explain herself than on St. John's feast day. St. John was

the first to be the revealer of God's lamb. Mary formed that lamb. She brought him to the light of day."

Pavich said that the location of Medjugorje creates a mystical Trinity between the Church, Apparition Mountain, and the large cross erected in 1933 to celebrate the 1900th anniversary of Jesus Christ's death.

With the abundance of evidence in Medjugorje favor, Pavich urged the audience, "to get beyond this Mickey Mouse doubting. You can't make it up."

In response to the question of why do so many priests have a problem believing in the miracle of Medjugorje, Pavich referred to a troublesome time in his life when he wanted to quit the priesthood.

"Any priest can get in a blue funk," he said. He describes his own "blue funk" as a time when he was "proud, charismatic, anti-Pope, Mary and Church." Pavich concluded with the advice, "Don't judge the priest. Please pray for him. We all need our mother's milk to soften us."

Pavich also advised, "Don't let them rob you of your crosses. Keep the Cross central symbol in our lives, our masses. If Jesus and the Cross are not 'in' then we're all 'out.'"

The presentation was sponsored by the Queen of Peace Ministries and the Knights of Immaculata.

The second National Medjugorje conference will take place in the JACC, June 14-16.

Panel talks of ordination of women

By CAROLINE CLARKE
News Writer

Women should be ordained as priests, agreed a panel of speakers that met Tuesday night at Hesburgh Library.

The panel speakers included Notre Dame theology professor Bob Krieg, C.S.C.

St. Mary's theology professor Sr. Elena Malitz, and Notre Dame theology student Mrs. Anne Seckinger.

As director of Notre Dame's Master of Divinity Program, Fr. Krieg sees many women with all the qualities it takes to be ordained. Asked what the future for the Catholic church might hold, he stated, "I see a new understanding for what it means to be a priest. There will be a whole new range of ministries." Fr. Krieg asserted that the key is leadership. It is the church's job to recognize which men and women are being called by the Holy Spirit.

"In our society, women are assuming new forms of leadership. The conflict that may arise is that strict cultural and sociological patterns still exist. Other societies may not accept women as readily. In the Catholic church, we try to do things universally."

Sr. Elena holds that in princi-

ple women should be ordained.

"It misplaces the argument to say that women have a right to be ordained. That is no one's right; it's a calling." She continued that the Incarnation was not about Jesus becoming a man, but God becoming human.

Mrs. Anne Seckinger supports the inclusion of women to see a renewal of the priesthood. "Women have a whole different perspective and spiri-

tuality than men. Our troubled world needs what they have to offer."

According to Bob Krieg, the priesthood is dwindling. Despite a decrease, the number of lay people (men and women) is on the upswing.

Sponsored by the ladies of Notre Dame and Saint Mary's, the event was moderated by Dr. John Houck, a Notre Dame business professor.

Finance Club

Very important meeting to discuss upcoming elections, Finance Forum, and a social event..

Wed, Jan 30 6:30 PM

Rm 124 Hayes-Healy

Questions?

Call Derek at 234-3356.

NEED SOME MONEY?

Work Catering-JPW

Sign up in the
basement of South
Dining Hall
this week, or next
week

Mon 10-2

Tues + Fri 10-4

Wed + Thurs 1-7

or call 239-5449

God gives each person one lifetime.

What are you doing with yours?

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

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

Call or write for information:

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

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

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

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

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

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

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

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

The Observer/ staff photo

Students United for Respect gather to speak with members of the administration on Tuesday evening. The meeting, originally scheduled for another place and time, took place in a conference room in LaFortune at Vice President of Student Affairs, Patricia O'Hara's request.

Members of SUFR are angered by 'disrespect'

By CATHY FLYNN
News Writer

Members of Students United for Respect (SUFR) waited ten minutes to meet Vice President of Student Affairs, Patricia O'Hara at Hayes-Healy, the original site of an open forum with ethnic students.

On Jan. 21, O'Hara agreed to meet with members of SUFR for an open student forum in Hayes-Healy. However, she rescheduled the meeting on Monday, Jan. 28, and asked only leaders of recognized minority groups to attend the discussion in the Notre Dame Room of LaFortune.

"We're here (at the student forum) today as a group of students waiting to meet the institution," Robert Price, '90, said. "Let this be a sign; there is no one from from the Administration here."

The students waited at Hayes-Healy for ten minutes before they walked over to the location

O'Hara had selected.

One SUFR member said to O'Hara, "I personally felt incredibly upset when you did not show up and set up a meeting at the same time and in a different place."

"The fact that she is not here is a sign of disrespect for me and for all students," one student called from the crowded auditorium in Hayes-Healy. "Come on! Let's go over and talk to her! I'm getting my coat on now!"

Price then reminded the crowd that they had not been invited and he said that O'Hara had refused to attend their student forum because SUFR is not an officially recognized student organization.

"She takes this small technicality and uses it as an excuse not to meet us on our terms," senior Alicia Sierra said. "It is really a symbolic act, trying to show who is in control of the situation."

SUFR

continued from page 1

and expressed discontent with the progress that had been made in formulating such a policy.

A SUFR member said, "It seems to me that the whole handling of the racial harassment policy is terrible. You should ask the students what they want in a racial harassment policy."

Last year the Provost's office formed an ad hoc committee to talk about racial harassment and a racial harassment policy covering discriminatory harassment of any sort was formulated, O'Hara said.

Because the racial harassment policy would be university-wide, affecting students, faculty, and staff, it is in the process of being discussed on all these levels and is working its way to the Academic Council, said O'Hara, who expects the policy to be approved by the Academic Council at its April meeting.

SUFR members expressed concern that discussing the racial harassment policy on all levels was a delaying tactic on the Administration's part and said that a racial harassment policy applying to students should be ready for inclusion in next fall's Du Lac.

A SUFR member said, "What I don't understand is why we

have to handle all these policies, staff and faculty, when we the students are the ones coming to you? Why not handle these as separate entities? The students want a racial harassment policy now."

"It should have been ready sooner. The ramifications - mental- that we have to go through, there is no reason for that. Don't you realize that in not setting timetables you allow these committees to draw this out indefinitely?" a SUFR member said.

To SUFR's demand that Kenneth Durgans, Director of Minority Student Affairs, be "autonomous" and accountable only to the students, O'Hara responded, "No director of a de-

partment is accountable only to students."

O'Hara added that an assistant to aid Durgans in the Office of Minority Affairs had not been hired previously because of a disagreement over the most suitable applicant and that an assistant could not be hired at this exact time because of budget problems within the office.

"Mr. Durgans and I have had a disagreement over the person he wanted hired as assistant director. The stated educational qualification for all people in assistant director positions is a Masters. This individual did not have this," she said.

SUFR members said that although they recommended the candidate favorably, the candidate, who was Durgans' first choice to fill the position, had been rejected because of unfavorable recommendations from dorm rectors and other Administration members, and because he had not yet completed work on his Masters.

"Those units do not understand us, so how can they tell you who is a valid candidate? If the rector's don't know what is going on, then why not ask

someone else?" a SUFR member questioned.

O'Hara said that, although Minority Affairs still has money left in that portion of its budget set aside to pay the salary of an assistant director, that money could possibly be used to correct the fact that the rest of the money budgeted to the office has already been spent, although there are still six months left in the fiscal year.

SUFR members remained firm in demanding the hiring of an assistant.

Members reiterated their demand that the University commit to building a multi-cultural center and said that such a center would not be used as a separatist retreat by minority students, but would provide a true forum for cultural diversity.

O'Hara said that the Office of Student Affairs did not make decisions on who gets to construct buildings and advised SUFR members to contact someone from the business side of the administration.

"The only way you can solve the problem of ignorance is by giving them information," a member said.

THIS FRIDAY

LATE NIGHT OLYMPICS

FRIDAY

OPEN SKATING

8:00-9:30PM

MIDNIGHT - 1:30AM

SKATERENTAL

50 CENTS

ALL PROCEEDS GO TO ST. JOSEPHCOUNTY SPECIAL OLYMPICS

Graduate Fellowship in International Studies

Deadline Date: February 1, 1991

The Willard I. Beaulac Memorial Dacor Bacon House Foundation Fellowship will be awarded to a student of the University of Notre Dame, who is a citizen of the United States, for advanced study of international affairs in the academic year of 1991-92 at a recognized institution of higher learning in the United States. The award is made primarily on the basis of academic excellence. It is exclusively for tuition purpose, carries a stipend of up to \$10,000, and is for one year of full-time graduate study only.

Further information may be obtained in 102-B O'Shaughnessy Hall.

Informal consultations

AP Photo

United Nations Secretary-General Javier Perez de Cuellar leaves the U.N. after informal Security Council consultations on Monday. The Secretary-General declined comment on a letter from Iraqi Foreign Minister Tariq Aziz denouncing him and the Council.

Americans speak out on the current state of nation

WASHINGTON (AP) — Ask some thoughtful Americans — a house painter a philosophy professor, an Oregon fishing guide — about the state of the union and what comes through is a twinge of doubt in a land of optimism.

"We're in serious trouble," said Mike Mears, Vietnam veteran, criminal lawyer, mayor of the Atlanta suburb of Decatur, Ga. "Five months ago most people didn't know about Iraq and here we find ourselves basically in World War III."

Carl Sagan, famous astronomer, thought going to war was a mistake.

"Would the government please to tell us how the emirate of Kuwait is a democracy?" he asked, disdainfully.

The war aside, is the country in better shape than when you were a kid?

Omaha, Neb. painting contractor Terry McGill, 41, who won a Bronze Star in Vietnam, was not so sure.

"Things like 'unethical' come to mind," answered McGill. "Things like 'corrupt, dishonest.' Those are awfully strong words, but our society's slipping."

As President Bush prepared to go before Congress and nation to report on the state of the union, some ordinary and some well-known people were asked their views.

George Nigh had no doubts: America remains a land of opportunity.

"Build a two-way bridge from the U.S. to any other country in the world," said the former governor of Oklahoma, now a

college lecturer in Edmond, Okla. "You might as well put up a one-way sign because people want to come to America."

Frank Lopresti, 31, of Phoenixville, Pa., who sells pizza slices so big they slop over the sides of paper plates, thought the country has changed since he came to America from Sicily 15 years ago.

"Jobs, opportunities are not there as they used to be," he said. Still, "it is the best country; you can always work."

And Ben Wattenberg, a Washington expert on population trends, took a dim view of American nail-biting.

Bush gives a reassuring State of the Union speech

WASHINGTON (AP) — President Bush confidently assured Americans Tuesday night that the war against Iraq will be won and the recession at home will end in short order. "We stand at a defining hour," the president said in his State of the Union address.

"For two centuries, we've done the hard work of freedom. And tonight, we lead the world in facing down a threat to decency and humanity," Bush said in a nationally broadcast address to a joint session of Congress.

It was the first wartime State of the Union address since the dark days of Vietnam. Extraordinary security precautions enshrouded the Capitol, a bow to threats of terrorism.

He won a long standing ovation when he praised U.S. forces in the Persian Gulf as "truly America's finest" and again when he predicted "we will prevail" over Saddam Hussein.

"As Americans, we know there are times when we must step forward and accept our responsibility to lead the world away from the dark chaos of dictators, toward the brighter promise of a better day," Bush said in his 55-minute speech.

The president delivered a terse assessment of the war to date: "I'm pleased to report that we are on course. Iraq's capacity to sustain war is being destroyed."

"Time will not be Saddam's salvation."

Shortly before the president spoke, the United States and the Soviet Union issued a joint statement that said a cease fire would be possible if Iraq made "an unequivocal commitment" to withdraw all its troops from Kuwait and took "concrete steps" in that direction. It was the first indication the White House might be willing to accept less than immediate, total withdrawal of Saddam's troops.

With Americans' attention fo-

cused on the almost half-million troops risking their lives in the Persian Gulf, Bush devoted the heart of his annual address to the two-week-old battle to force Saddam out of Kuwait.

In the Congress, Democrats and Republicans rallied behind the president. "Now that war has begun, we'll work to see that it's swift and decisive, with the least possible loss of life," said Senate Majority Leader George Mitchell, D-Maine, one of those who had preferred more diplomacy to war.

Along with the Cabinet, lawmakers and the diplomatic corps, there were two special guests in the audience: Brenda Schwarzkopf, wife of Desert Storm commander Norman Schwarzkopf, and Alma Powell, wife of Gen. Colin Powell, chairman of the Joint Chiefs of Staff. Both received standing ovations when introduced by Bush.

Bush also paid tribute to the democratic aspirations of the people of the Soviet Baltic states and said he remained "deeply concerned" about the Kremlin's bloody crackdown.

Bush, who met Monday with Soviet Foreign Minister Alexander Bessmertnykh, said the Soviet leadership had made promises which "would result in the withdrawal of some Soviet forces, a reopening of dialogue with the Republics and a move away from violence." Administration sources said the United States was expecting a "substantial withdrawal," and some roll back had already been detected.

Bush also announced he was refocusing the decade-old Strategic Defense Initiative to protect against limited ballistic missile threats, rather than an all-out nuclear war.

WAYS TO CLEAN UP OIL SPILLS

Mechanical

- Floating booms contain the spill near the source or block it from sensitive areas
- Skimmer boats herd the oil together to be vacuumed up onto collection barges
- Strings of absorbent pads soak up oil on beaches and in water too shallow for skimmer boats

Fire

- Oil must be fairly concentrated to burn, and crude is hard to ignite
- Chemical burning agents and lasers improve effectiveness

Chemical

- Coagulating agents cause floating crude to gather together for easier pickup, or sink to the bottom where it does less harm
- Dispersing agents break slicks
- Disadvantage: Chemical agents are also pollutants

Natural

- Wind and wave action emulsify some oil into the water (like shaking salad dressing)
- Bacteria naturally consume some crude over time
- New "bioremediation" techniques use special bacteria in large quantities to consume crude much faster — first used in open water after the 1990 Mega Borg tanker accident off Texas

AP/Pat Lyons

We're Fighting For Your Life.

Happy Birthday Mary Murphy

Love, Mom & Dad

SPRING BREAK '91
ACAPULCO
 FROM \$459.00 *The #1 Spring Break!!*
MARCH 11-17, 1991
 Air & Hotel PLUS, PLUS.....
 from CHICAGO on AMERICAN AIRLINES
 FOR MORE INFORMATION CALL:
BOB AT 1-800-875-4525
 ONLY 15 SEATS LEFT... CALL TODAY!!

Happy Birthday
Bob Slobotnik!
 Love,
 Your PW Chicks

REASONS THEATRE MOVIES
\$3.00 ALL SHOWS BEFORE 6 PM
SCOTTSDALE • 291-4583
 Home Alone (PG)
 4:30- 7:15- 9:30
 Kindergarten Cop (PG13)
 4:45- 7:30- 9:45
TOWN & COUNTRY • 259-9090
 Hamlet (PG)
 5:00- 8:00
 White Fang (PG)
 4:45-7:00- 9:30
 Flight of the Intruder (PG13)
 4:30- 7:15- 9:45

ND/SMC
JUNIOR FORMAL
February 1, 1991
\$10 per couple
 hors d'oeuvres, cash bar, music
 tickets on sale now at both
Notre Dame and Saint Mary's

TV coverage of war very important in U.S. dissent

NEW YORK (AP) — The satellites and information technology so vital to the TV networks' coverage of war with Iraq have become just as indispensable in mobilizing the voices and images of U.S. dissent.

"Fifty years ago, print was the medium of protest," said Marty Lucas, producer of the Gulf Crisis TV Project. "Nowadays you really need to have a TV camera to participate in the debate."

As the Jan. 15 deadline approached for Iraq to withdraw from Kuwait, the project broadcast two hours of programs for peace — town meetings, speeches, panel talks, protest songs and demonstrations against U.S. intervention.

So far, the Gulf Crisis TV Project has aired on 26 Public Broadcasting Service stations and more than 300 cable television stations. "I would be very surprised if less than 1 million people had seen it," Lucas said.

That's a conservative guess. PBS affiliates that aired the show included New York City, Los Angeles, San Francisco, Washington, Seattle, San Diego, Denver, Phoenix, Evansville, Ind., Lubbock, Texas, and Charleston, Ill.

The four shows, compiled from a network of cable access and independent producers around the country, were barely publicized. It wasn't "splendid television" but it was more than street theater.

There were reports on oil, arms, politics, and grass-roots organizing, with commentaries from distinguished U.S. activists, including disabled veteran Ron Kovic, former U.S. Attorney General Ramsey Clark, Daniel Ellsberg and others.

Perhaps more impressive is that the two-hour block was "presented" — transmitted on the PBS' internal system — by Philadelphia public TV station WYBE and accepted for review by more than 60 PBS affiliates.

The project — its logo is a TV showing the universal "NO" circle and diagonal slash superimposed on an army tank — began in August after Iraq invaded Kuwait and President Bush sent U.S. troops to Saudi Arabia.

It is a venture of Paper Tiger Television, a New York City production group, and the Deep Dish TV Satellite Network, which has distributed programs to community access stations and cable systems since 1986.

"The critical link is that Deep Dish has been cultivating this network for five years," Lucas said. "We worked closely with 100 stations and got 125 tapes from independent producers around the country. "Most were cable access programs, some were from peace groups, some were music videos from sophisticated L.A. production companies. It varied."

TV technology had made it possible for local, public access producers, using Hi-8 and Super VHS video cameras to create virtually broadcast-quality pictures and sound — at about a tenth of the cost of conventional TV.

The 125 raw tapes represented 80 to 90 hours of video — about two weeks of viewing. The project team logged the tapes and began editing.

When the four programs were ready, the project started mailing and phoning producers to "pull down" the shows from the satellite, and it encouraged local producers to tie project's shows into "wraparounds" with their shows.

"What surprised us is when we were able to hook up with WYBE," Lucas said.

WYBE, UHF channel 35, is Philadelphia's "second" public TV station. It went on the air last June with a full-time staff of eight and a budget of less than \$1 million. The project was its first time as a PBS "presenter."

"We're committed here at the station to making sure that voices that usually go unheard or rarely heard get to speak clearly," said Aaron Ezekiel, WYBE's general manager. "Now that the technologies are becoming affordable, it's very important to make sure the widest possible range of voices is heard."

The Gulf Crisis TV Project does not end here, the producers said.

"Volunteers for Israel"

Alex Goldberg playfully gives Israeli soldier Rona Ephraty a kiss after Ephraty helped him put his gas-mask on at Tel Aviv's Ben Gurion airport Monday. The delegation of American "Volunteers for Israel" are in Tel Aviv to express their solidarity with the people.

Patrols scout for Iraqi weakness

NORTHERN SAUDI ARABIA (AP) — Each night at dusk, scout patrols slather their faces with camouflage paint and leave the haven of their lines to probe for Iraqi weaknesses.

Scouts of the 82nd Airborne Division's 2nd Brigade inch a little farther out each night. They're now operating within three miles of the northern border.

"Every night we get a little closer and every night we get a little more of a picture of what's out there," said Lt. Joseph Sacchetti of Philadelphia, a 28-year-old platoon leader of scouts from the 1st Battalion, 325th Infantry Regiment.

The paratroopers' jobs are to gather and assemble bits of information about the terrain and Iraqi positions.

To do this, they arrive at the spot where their methodical, painstaking work stopped the night before, then crawl on elbows and knees to new watch posts farther out.

"This is about as close as you

can get to the border without paying taxes in the other country," said Capt. Clint Esarey, a public affairs officer who accompanied one patrol.

As they advance, the scouts string razor wire across the desert floor as a defensive precaution. The night masks their movements while they serve as the brigades' eyes and ears.

They have goggles that turn night into day, thermal sights on TOW anti-tank missiles that see images of human forms, and a global positioning system that bounces signals off satellites to tell them their latitude and longitude. The system is accurate to within 35 feet of any spot on earth.

"We're nocturnal; darkness is our friend," said Spec. John Rowe, 27, of Red Bank, N.J.

Before they began their night-long mission, the soldiers were reminded they were at war.

"This is no drill," said Maj. Ralph Delosua, 39, of Pemberton, N.J., the 1st Battalion operations officer. "This is for real. There are bad guys out

there. Shoot to kill."

The sound of rifle bolts sliding back on the cold steel to put bullets into the chambers heightened the message.

"Did you oil your weapon up today?" Lt. Sacchetti asked one of the men. "Might have to use it tonight."

Scouts are chosen from the ranks for the special duty. Their officers describe them as the best of the infantry: disciplined, smart, stealthy.

They talk with signals. Whispers are rare and they break radio silence only in extreme emergencies.

"A light is like putting cross hairs on you," said Spec. Hiram Sanders, 25, of New York City.

Scouts can call in artillery, air or missile strikes if they get into a jam, but prefer not to attract attention.

"We're not supposed to get into firefights," Sanders said. "Our mission is to snoop."

Scouts return the next morning in dirty camouflage fatigues, fingers and toes numb from the frosty night.

JUNIORS

WELCOME YOUR PARENTS TO JPW IN STYLE WITH ONE OF THESE GIFTS

- Rose in Bud Vase* \$ 7.00
- Fruit Basket* \$13.50
- Flower Basket* \$13.00

ORDER MONDAY-FRIDAY 4-8pm AT THE JPW OFFICE (3rd FLOOR LaFORTUNE, REYNOLDS ROOM) UNTIL FRIDAY, FEBRUARY 8th. PICK-UP GIFTS ON WEDNESDAY, FEBRUARY 13th OR THURSDAY, FEBRUARY 14th.

FOR MORE INFORMATION CALL 239-6028

ENGINEERING AND MARKETING MAJORS:

JOHNSON CONTROLS

A Leader in design and service of building control systems has positions available in technical sales and will be on campus the following dates:

*Wednesday, January 30 - 7 to 9 pm.
Reception in the upper lounge, University Club*

*Thursday, January 31 - All day
Interviews at the Career and Placement Center*

Interview schedules and more information are available at the Career and Placement center.

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill	Advertising Manager.....Beth Bolger
Viewpoint Editor.....Michelle Dall	Ad Design Manager.....Amy Eckert
Sports Editor.....Greg Guffey	Production Manager.....Lisa Eaton
Accent Editor.....Colleen Cronin	Systems Mgr.....Bernard Brennkmeier
Photo Editor.....Eric Bailey	OTS Director.....Dan Shinnick
Saint Mary's Editor.....Corinne Pavlis	Controller.....Chris Anderson
	Art Director.....Michael Muldoon

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

EDITORIAL

University neglects commitment to ethnic students

On Monday, Jan. 21, the celebration of Martin Luther King, Jr.'s birth, a group of ethnic students entered the Office of Student Affairs and presented Patricia O'Hara, vice president for Student Affairs, with a list of demands, and the University's commitment to ethnic students was brought into the spotlight.

Students United For Respect (SUFR), by confronting O'Hara, showed the entire country that the University is sorely lacking in its commitment to ethnic students.

SUFR's list of demands touched on several issues which the University needs to address. These include the need for a racial harassment policy, the lack of ethnic faculty and scarcity of financial aid for ethnic students. They also demanded the construction of a "multicultural center" and the addition of an ethnic studies course requirement.

Last year, the University promised to formulate a racial harassment policy. So far, the Administration has been dragging its feet. By doing so, the Administration is telling ethnic students that their concerns are of enough value to be swept under the rug.

The fact that only one percent of faculty members are of African-American, Hispanic or Native American ancestry is another example of a half-hearted commitment on the part of the University. Attempts to recruit ethnic students are useless if they don't take into account the need for ethnic faculty to serve as advisors, mentors and role models.

The scarcity of financial aid and social space are problems that affect all—not just ethnic—students. The University should continue its quest to increase financial assistance and should form a task force to explore the use of social space in existing facilities.

While it is true that all students could benefit from taking a course from an Ethnic Program, University requirements already occupy most of a student's courseload. Instead of adding an ethnic studies requirement, the University should give ethnic and women's works a more prominent place in the Freshman Writing Program and Arts and Letters Core Course. Both of these programs have unexplored potential for examination of ethnic and women's works.

Before SUFR spoke with O'Hara, Student Body Vice President Fred Tombar recited King's famous "I Have A Dream" speech. If the University insists on ignoring the needs of ethnic students, it will prove once and for all that King's dream was exactly that—a dream.

LETTERS TO THE EDITOR

Group calls for peacemaking during crisis

Dear Editor:

We, the members of Pax Christi Notre Dame, are compelled by our consciences to speak out against the war in the Middle East. We challenge the Notre Dame community to ask itself where its primary allegiance lies.

As followers of Christ, we believe that obedience to the Gospel's message of love and nonviolence takes precedence over loyalty to any human government, especially when that government's policies violate Gospel values. We unequivocally condemn the brutal atrocities of Saddam Hussein. But we also condemn

our own government's bombing of Iraq. This war violates not only the principles of Christian pacifism, but the criteria of the Just War Theory as well, as outlined recently in two letters by the American Catholic bishops.

The central message of the Gospel, as we understand it, is Christ's call for us to identify with one another, especially with those who suffer. We cannot replace the works of mercy with acts of war. The Allied Forces have bombed Baghdad, a city of four million people, unceasingly since Jan. 16. Can people who take Christ's message of love seri-

ously support this action in good conscience? We cannot.

In the midst of this suffering, let us end the war and begin negotiations. More importantly, let us attend to those who have suffered at our hands and at the hands of Saddam Hussein. Let us heed the call of Christ to be peacemakers—the children of God.

Drew Buscareno
Joe Gress
Kevin Heffernan
Jeff Long
Joe McCarty
Emily Neufeld
Pax Christi Notre Dame
Jan. 24, 1991

Bush's short memory: old and new interventions

Dear Editor:

Thirteen months ago the United States invaded Panama. The reasons the Bush-Administration gave were to a) combat drug trafficking, b) defend the Panama treaties and c) defend democracy.

In the invasion, 24,000 U.S. soldiers attacked and occupied Panama. Between 1000 and 2000 Panamanians (mostly civilian population) were murdered in nine days, according to independent sources. Thousands lost their homes—due to the 'precise job' of superb stealth bombers and other military innovations—mainly in El Chorrillo (about 300,000 people live in this poor neighborhood). In San Miguelito, more than 5000 persons were imprisoned and huge material damage was caused. The Panamanian Chamber of Commerce asserted that the economic damage of the invasion was at least \$1 billion.

After the apprehension of Noriega, Guillermo Endara, the apparent winner of elections held in May 1989, was sworn in as president of Panama on a U.S. military base. No new elections have been held since then, and U.S. troops still continue patrolling Panama's streets, violating Panama's sovereignty and its Canal treaties. Even worse, U.S. financial aid (\$120 million) will not be even sufficient to cover part of the damages caused by U.S. troops.

George Bush wrote in his letter, referring to Iraq's invasion of Kuwait: "If armed men invaded a home in this country, killed those in their way, stole what they wanted and then announced the house was now theirs, no one would hesitate about what must be done." Well, Mr. Bush, it is nice, then, that you understand the situation your Administration and others before it have

created in Panama and in dozens of other countries around the world. But it annoys and deeply outrages me that the brutal hangman suddenly speaks of "right and wrong," "human rights," and "moral obligation."

Both Noriega and Hussein were in part "U.S. creations," and they both were (or are being) destroyed by the same machinery, with thousands of civilian casualties in the process. An interesting chapter of history will be written when Mr. Bush clarifies his relationships with both of them while he was the director of the CIA. As long as people like him want to install this form of "New World Order" and "desperately want peace," I have to sincerely say that I am against peace.

Enrique Dussel Peters
Graduate Student in Economics
Jan. 24, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'All you need is love? Yeah, try living off it.'

Keith Richards

LETTERS TO THE EDITOR

War calls for mutual respect among divided Americans

Dear Editor:

I have little sympathy for Saddam Hussein. I grieve for the Iraqi people, however, especially the Iraqi soldiers. I grieve, too, for all the young men and women of the UN coalition. What madness is it that obliges so much bloodshed for an almost certain outcome? In the present moment, Saddam Hussein bears a heavy burden of guilt for the suffering both sides are obliged to inflict upon each other. In the broader perspective, however, our nation, too, bears a heavy burden of guilt. Our foreign

policy has consistently sought to maintain divisions in the Middle East to secure cheaper oil for ourselves and for our allies in Europe and Japan, and to check Soviet hegemony. The Soviet Union's deliberate retirement from the international balance of power has unleashed forces which now equilibrate. Our participation in the Gulf War is frightening, yet our absence would be no less momentous. What are we, as a nation, to do? How can we set things right? What course must we navigate to establish a "new world order"—one more just

and peaceful? I claim to be a pacifist. I oppose the real politic which characterizes our foreign policy. Yet, I find the prospect of Saddam Hussein loose upon the world terrifying. Much like Gandhi's response to Hitler, I find myself personally opposed to war, yet casting my sympathy with those who fight Saddam Hussein.

But what, then, of my friends who protest American involvement in the war, who believe our leadership is misguided or duplicitous? Must I oppose my friends, since they do not cast their lot with those who fight Saddam Hussein? No. Nor should, I think, any American who is proud of our Constitution, proud of the intelligence, sanity and justice of the governing principles established in that contract.

Our system of government rests upon a system of "checks and balances." We learned all this before college, but perhaps some have missed the point. Our founders mistrusted an monolithic investment of power and designed a system of government wherein the interests of the various branches of government compete on a near-equal footing.

Our legal system, too, follows a similar pattern, wherein the defense and prosecution engage in debate, trusting that in the end, truth will win out. Thus, it is with my friends also. They represent our nation's capacity to reflect critically upon its actions, to develop for our nation an informed and sensitive conscience. Our country measures patriotism first by fidelity to our Constitution, then to our leadership and only finally to our flag. There is no other nation like this on earth.

My greatest fear for my friends is that they will be dismissed. Some will say: "These protesters would oppose any war. They serve no purpose but to demoralize our troops and our national purpose." This would be a tragic mistake, a denial of the only moral ground which might justify our troops fighting any war.

Our system of government, our principles of free speech, our freedom to dissent from the policies of our government, provides our only solid link with truth, with sanity—especially when fighting demons. One philosopher rightly warned: "Whoever fights monsters should see to it that, in the

process, he does not become a monster. And when you look long into an abyss, the abyss also looks into you."

Pacifism is a prophetic call. Not all receive this call, but those who do have a duty, a duty to their country, to proclaim a word of warning, a reminder that war represents the worst in humankind, a diabolical vanity and the surest insanity. Peace protesters serve our national interest no less than our soldiers. Each must follow his or her conscience. I pray that in our nation both proponents and opponents of the present war may respect and listen to each other. Otherwise, someday, we shall surely all go mad, releasing the totalitarian beast we so loathe.

At the end of the movie "Patton," General Patton reflects on a Roman conqueror parading in triumph through Rome with the spoils of war. Beside the conqueror in the chariot stands a slave holding over the conqueror's head a golden crown while whispering in his ear: "All glory is fleeting."

Brother Joseph Godfrey,
C.S.C.
Moreau Seminary
Jan. 24, 1991

Gulf crisis group wants diplomatic settlement

Dear Editor:

Since the massive deployment of United States armed forces, the University of Notre Dame's Gulf Crisis Action Group (GCAG) has been committed to bringing about a peaceful resolution to the conflict in the Middle East. In these days of international turmoil, emotional tensions run high and passions flare. This is a natural response to the present situation in the Persian Gulf, for we as a nation are deeply committed to life. We dread thinking how many lives this conflict will take.

Thus, support for our troops in the Persian Gulf region is imperative. Indeed, patriotism—love and support for our service men and women—is at the forefront of the minds of the members of the GCAG when we call for an immediate cease-fire in the war and the establishment of a United Nations peacekeeping force in the region.

The GCAG vehemently condemns Saddam Hussein's attack on Kuwait and Iraq's bombing of civilian targets in Israel. Likewise, we are dismayed by the injury and death that the bombing raids of the United States and its allies have brought to the Iraqi people. Only by stopping the bombs from falling can we insure that our loved ones will come home alive.

The GCAG is committed to ending further aggression in the Middle East. Prior to the UN's Jan. 15 deadline, economic sanctions had already begun to cripple Iraq's economy and military resolve. If these

economic sanctions, with their broad coalition support, had been given sufficient time to run their intended course, they could have proven effective in forcing Saddam Hussein to the negotiating table. Whether they could have brought about their desired effect will never be known.

We support attempts at diplomacy and negotiation in realizing a non-military resolution to the Gulf crisis. A diplomatic settlement in which Iraq withdraws from Kuwait, with minimal concessions on both sides, is certainly preferable to continued war. A Middle Eastern peace conference, one such concession, would not be rewarding aggression—after all, the objective of the UN resolution (Iraq's withdrawal from Kuwait) would be satisfied. Furthermore, a peace conference carries the promise of deterring future aggression in the Persian Gulf region.

The GCAG values an informed, reasoned approach in making its assessment of the Iraqi invasion and the present war. We encourage others to join us in making a committed inquiry into the facts and ethics of the situation. Together we can work to bring peace and stability to the region, to bring our troops home, and to end the war now.

Tom Esch
Chad Mohler
Matthew Steffens
Notre Dame Gulf Crisis
Action Group
Jan. 24, 1991

Students showed lack of understanding at peace rally

Dear Editor:

I'd like to respond to the barrage of pro-war sentiment displayed on these pages in recent days. I will not defend or condemn this unfortunate war with which this country is involved. I would certainly fail miserably in adding to the rhetoric both sides have espoused. I'd like to draw attention to a related issue more directly relevant to this campus, namely the outstanding intolerance for those who choose not to wholeheartedly back Bush in his aggressive position.

I've heard countless angry responses to the peace rally held at the memorial on Fieldhouse Mall, most stating that the memorial, honoring those dead from combat, was desecrated by the "anti-American" actions of protesters. These critics painstakingly point out that we should all be supporting our troops by showing them a united country, and even going so far as blaming the anti-war movement for loss in Vietnam. The usual response to this type of criticism is that the protesters support the troops by praying for peace, and hoping for their safe return to

their native soil, alive and well.

I'd like to think that people on this campus do not hold a stereotype of peace supporters as uninformed, drugged out, flower-wielding hippies who chain themselves to buildings. But from some of the responses, many immature, such as the tactless broadcast of "The Flight of the Valkyrie" from a window of Cavanaugh during one of the rallies before the war, and many merely anonymous shouts from the crowd, one cannot help but think that the majority of this campus has such an attitude towards those who choose to exercise their right to protest.

One simple fact remains, regardless of whether you are for or against war in the Gulf. People are suffering and dying. Human lives are being lost. Not just American, but also Israeli, Kuwaiti and Saudi lives. They are all members of the same human race. And many people are asking, why? They are asking why to a president who has chosen to cloak his motives in rhetoric and calls to patriotism. They are asking why to irresponsible leaders around the world who choose to embroil their nations in unjust conflict.

But the proponents of the removal of Saddam Hussein have legitimate reasons behind them also. The point is that war is a confusing, frustrating and sad time for everyone. It is unjust and unfair to condemn those who are unsure of their feelings and are reluctant to jump on a bandwagon and wave a flag.

The peace rally, rather than being a radical protest, was a chance for students to air their feelings of confusion, frustration, anger and sadness in front of a memorial whose purpose is to remind people of the terror of war and, in doing so, prevent a recurrence. To think that a person is unpatriotic, un-American and radical for not blindly and unquestionably clamoring in support of the war effort whose justification he or she may question is wrong, and is more detrimental to our campus and our country than any "division among the ranks." Understanding that others have differing views may aid in reducing hostile attacks on this campus.

Jason Winslade
Off-campus
Jan. 23, 1991

Bush has right to pray in reflection

Dear Editor:

Christian Dupont's letter about President Bush's "religious imperialism" (The Observer, Jan. 23) was perhaps the most poorly-founded letter which I have read in The Observer. I take issue with nearly everything which Mr. Dupont wrote.

Dupont states that Bush's "new world order" is religious imperialism; if I understand the letter correctly, President Bush wants to decimate the Moslems.

Unfortunately, Mr. Dupont's mindless rhetoric is unfounded, both in practice and in theory. His interpretation of "new world order" is circumstantial and is based on nothing except

Mr. Bush's religion. Whether President Bush is Protestant, Catholic, Moslem, Buddhist, or atheist, his political speech is not a disguised form of religious imperialism. How important is it that President Bush turns to a fundamentalist for spiritual guidance?

Bush is not a novice at the business of war. He fought in World War II, and his plane was shot down. He knows the horrors of war and would not send U.S. forces without careful thought and deep reflection. If religious prayer is a part of that reflection, so be it.

Under the First Amendment of the U.S. Constitution, everyone has a right to free

religion, whether he is a president or a pauper. By calling Billy Graham a "deceitful advisor" who "spiritually and morally deceived" President Bush, Mr. Dupont denies our president that right and implies that his own religion is better than that of Mr. Bush.

How dare Mr. Dupont claim religious imperialism when he himself scorns the religion of other people? That is nothing but hypocrisy, prejudice and intolerance. It is not the president's ideology but Mr. Dupont's that we must stop.

Matthew Miller
Carroll Hall
Jan. 23, 1991

Saint Mary's focuses on art Lysohir and alumni display works in Hammes Gallery

By SARA HARKER
Accent Writer

Marilyn Lysohir is the artist whose ceramic work is currently on display in Hammes Gallery at Saint Mary's College. Lysohir completed her undergraduate studies, receiving a Bachelor of Arts at Ohio Northern University, and her graduate studies, receiving a Masters in Fine Arts at Washington State University.

The work on display centers around the idea of generations passing on; it includes not only the dying off of relatives but also the dying off of species of animals, and natural resources becoming nonexistent.

'The work on display centers around the idea of generations passing on; it includes ... the dying off of relatives.'

"The Last Immigrant" is a piece whose center includes images of six hands at eye level. On both sides of the hands are two three-foot bears standing on pedestals, and on either side of the bears are small vases of flowers. The rest of the show consists of a series of bear heads, hands and flowers all centering around the theme of passing on.

Lysohir has done various installations in ceramics. Staying in the sculptural aspect of the medium, she has completed massive pieces such as the twenty-four-foot battleship as part of "The Dark Side of Dazzle." That particular installation centers around the seduction of war.

Another example of her work is "Bad Manners." This piece is about greed and distinguishing between luxuries and necessities. It includes a large table overflowing with a grotesque amount of food and four headless, limbless people. Lysohir and her work have been featured in many ceramic books and magazines, most recently in a book titled, "Artists at Work: Twenty-Five Northwest Glassmakers, Ceramists And Jewelers."

Lysohir just completed a one week artist-in-residency program at Saint Mary's College. During that time she gave two public lectures and worked with students on her most recent piece called "Bad Manners II." This piece also centers around greed and distinguishing between luxuries and necessities.

Lysohir's work will be on display in Hammes Gallery until February 22.

Also on display at Saint Mary's College is the Juried Alumnae Exhibition in Moreau

The Observer / Michelle Roch

Works by Marilyn Lysohir and award-winning Saint Mary's alumni are currently on display at various locations on campus until February 22.

and Little Theatre galleries. This show features the work of sixty-five years of graduation

'The variety of the work is representative of the changing forms and styles that art has gone through in the years past.'

classes. The work ranges from paintings and drawings to ceramics and sculpture.

The juror of the show was Susan Vissor, director and cu-

rator of the South Bend Art Center. Vissor said after judging the show, "I congratulate Saint Mary's on their obvious high level of serious art instruction and thank them for this opportunity to experience so many fine and stimulating works of art."

The variety of the work is representative of the changing forms and styles that art has gone through in the years past.

Three winners were chosen from the exhibition. First prize was awarded to Elizabeth Buhr, a 1987 graduate, for her piece

called "Red Circle" made of thalo blue pigment. Second place went to Kathleen Hogan, a 1988 graduate, for her untitled triptych made with acrylic and oil paints. The third place winner was Jocelyne Desmarias, a 1990 graduate. Her piece titled, "It Was a Put On" is made from handmade felt and was worn as part of a performance piece at Redbud Fine Art Workshop.

The exhibit will remain on display in Moreau and Little Theatre galleries until February 22.

WVFI

Top Ten Albums

1. Mr. T Experience - Making Things With Light
2. Pitchfork - Eucalyptus
3. Bastro - Sing the Troubled Beast
4. Left Insane - Tool Box
5. Riflesport - Primo
6. Ween - God Ween Satan
7. They Eat Their Own - They Eat Their Own
8. Hollow Men - Cresta
9. Chainsaw Kittens - Violent Religion
10. Blatz - Cheaper Than the Beer

The ice patch blues

One of the many joys that come from living in the South Bend-Mishawaka regional area ("Alive with Pride") is the weather. (QUIZ QUESTION: Can you name another? See answer at end of column.) As one friend of mine put it "there is just no excuse for it being this cold."

Mind you, I'm not just whining about the cold, I also dislike the biting wind and driving snow which make every walk outside an expedition to the Antarctic. But it's neither the cold nor the wind nor the snow which is a threat to all of humanity, it's the ice.

The University, besides setting up outdoor picnic tables and constructing decorative ornamental gates (Your tuition dollars at work!), also goes to great lengths to make sure the sidewalks are cleared of snow.

The only problem with this little scheme, other than the occasional student being mauled by an over-eager snowblower, is that when the snow is completely removed it exposes a thin and treacherous layer of ice on the sidewalk, which causes many an otherwise sure-footed student to slip.

(It's my personal theory that the Administration pays people to hose down the sidewalks late at night so there's plenty of ice by morning, but perhaps I'm a little paranoid just now.)

Now, the only reason I happen to mention this at all is that I was recently a victim of such an ice patch. (Somehow, I'll bet you guessed that, didn't you?)

Ian Mitchell
Lion Taming

After losing my footing, stumbling (in a comical way that would be sure to have been accompanied by some zany sound effect were I an animated cartoon character) and falling to the ground emitting a succinctly graceful "oof," I quickly looked around to see if anyone I knew had observed my stunning display of agility.

Thinking the coast was clear, I got to my feet and continued on my way, glad that at least no one had seen my embarrassing moment, or worse yet, captured it for posterity on film and sent it to "America's Funniest Home Videos."

Then, about forty-five seconds later, out of nowhere, a friend of mine swoops down to inform me that my accident did not go unobserved. Her first reaction, if I recall correctly, was not: "Are you all right? That was quite a nasty spill!" or better yet: "You look so cold. Come here and let me warm you with my hot Italian breath, you snowy stallion." (Okay, so the odds on that second possibility were pretty slim.)

Anyway, her reaction was more along the lines of: "Ha ha ha. Boy, did you sure look like an enormous dork!" (Of course, I'm paraphrasing here; I don't remember her exact wording, and she probably

laughed for quite a bit longer than that.)

Now, it's bad enough that a friend saw me pound the pavement with my posterior, but it's worse that she thinks it's so funny that she must tell everyone she knows about it AND constantly remind me of the incident every time she sees me. My conversations with her have been reduced to the following form:

Me: "Hi, how's it going?"

Her: "Are you okay? Anything broken in the fall? Ha ha ha!"

Me: "Look, would you mind just dropping this? I'm fine, really."

Her: "Careful— I hear it's going to freeze overnight. Ha ha ha!"

Me: "Look, what if I gave you five dollars to forget the whole thing?"

Her: "Man, the expression on your face when you hit the cement! Ha ha ha!"

Me: "I've bought a gun."

Her: "You looked like such a complete doofus! Ha ha ha!"

Me: "It'd sure be a shame if this revolver went off accidentally near your face or something."

Anyway, I'm pretty sick of winter weather and its accompanying dangers. I'm already preparing for Groundhog Day—that little rodent had better predict an early spring; I can't take six more weeks of slipping-on-ice jokes.

(QUIZ ANSWER: Neither could I.)

Patriots' general manager, Patrick Sullivan, resigns

CAMBRIDGE, Mass. (AP) — An emotional Patrick Sullivan, upset with his diminished duties with the New England Patriots, resigned Tuesday night as general manager of the team his father founded in 1960.

"I recognized that things are not permanent and I felt very strongly that I wanted to have a role within the organization that was a responsible role," Sullivan said. "When I recognized that I really wouldn't have the responsible role that was important, it was time to move on."

Sullivan, 38, started working for the Patriots when he was seven years old by picking up

dirty equipment in the locker room and rose to general manager in 1983. He remained after his father, William H. Sullivan Jr., sold the team to Victor Kiam in October 1988.

Several times during his prepared statement, he paused to control his emotions, particularly when he discussed his family.

"I look back with the realization," he began, then stopped for 20 seconds and let out a deep breath before continuing to say, "that the support of one's family is more important than just about anything."

At that point, he paused

again, and after about 10 seconds sniffled and continued his statement.

Sullivan, who survived several other occasions when his job was in jeopardy last season, said, "Now is the time for both the Patriots and I to look forward to an exciting future."

"As always, I wish only the best for the New England Patriots now and in the future," he said. He did not elaborate on the reasons for leaving with six years left on his contract.

But his duties had diminished since Sam Jankovich became the team's chief executive officer on Dec. 20 and was given

complete control of the organization by Kiam.

Sullivan didn't specify what duties he would have had if he remained with the team, but maintained that "it would be inaccurate to say that I was forced out."

"The New England Patriots are grateful to Patrick Sullivan for his three decades of his contributions to the club," Kiam said.

The elder Sullivan, beset by family financial problems, sold the team to Kiam in October 1988. "The Sullivan era with the football team really effectively ended in October 1988,"

Pat Sullivan said Tuesday night.

He joined the team on a full-time basis in 1976 and filled a variety of roles — ticket sales, stadium operations, publicity assistant, assistant general manager and others.

But the 1990 season was the worst in club history, as it lost its last 14 games to finish 1-15.

The Patriots ended their season on Dec. 30 with a 13-10 loss to the New York Giants, who won the Super Bowl on Sunday.

Sullivan's departure effectively ends his family's input into the organization. His father remains as club president in a largely ceremonial role.

Dayton

continued from page 16

booster for us," said Ellery, "especially after Saturday. Coming in here it looked like we were going to give it up again, but we came through

and that gave us a lot of confidence."

In the first half, Notre Dame played 20 minutes of consistent basketball, going into the locker room with a 37-29 lead.

The Irish came out with an aggressive man-to-man defense and a fast-paced offense.

Before 40 seconds had elapsed, Notre Dame was leading 5-0 off a layup and a three-pointer by Elmer Bennett.

Notre Dame steadily built its lead, a margin that reached 10 points midway through the first half when freshman Jon Ross hit an outside shot from the

free-throw line, making it 19-9. The biggest lead of the evening was 11, which occurred three times midway through the second half.

Dayton never led in the game.

"We're going to be fine," said Phelps, whose team lost star forward LaPhonso Ellis Jan. 16

due to academic ineligibility. "Now we can settle in and get an identity, which you've seen in the last two games. We'll be, I think, a very competitive basketball team. And to get in here and win, I don't think many people thought we were going to win this game."

Classifieds

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

NOTICES

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

TYPING AVAILABLE
287-4082

GRADUATE STUDENT UNION
Invites all Grad. Students,
Faculty and Staff Members
to the
FRIDAY AFTERNOON CLUB!
This Friday, and every Friday
at the
Alumni-Senior Club
5:00 PM - 9:00 PM
NO COVER - FREE FOOD

TYPING term
papers/reports/letters/resumes.
Pick up & delivery available. 277-
5134 Cathy

LOST/FOUND

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

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

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

LOST: a red Minnie Mouse watch probably in JACC gym 2, Sunday 1/27, 2 PM. Any info please contact Patty x4092.

LOST: Nikon Camera & Case Last Seen Saturday Jan. 26 at Law School Party in the JACC Monogram Room. If picked up or found, please contact 273-9236. You will be rewarded for your honesty. \$\$\$\$\$\$

LOST: gold chain link bracelet of GREAT SENTIMENTAL VALUE. Lost on Friday in North Dining Hall or O'Shaughnessy. Reward. If found, call Michelle at x4071.

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

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

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

FOUND: portable CD player call Tom at 1155

Found: Pair of black, suede gloves at last Monday's talk on conscientious objection at the library auditorium. To claim call Tara at x4654.

LOST ON MONDAY AT ACC: GOLD-AND-SILVER-COLORED WATCH. ACOMMEMORATIVE GIFT OF SENTIMENTAL VALUE. REWARD! PLEASE CALL 2710621.

WANTED

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

SUMMER JOBS

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

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

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

GRAPHIC ARTIST STUDENT
NEEDED FOR FREE LANCE WORK. CALL IHRD 233-4493.

MACINTOSH EXPERTISE
NEEDED. WE HAVE SOFTWARE- NEED HELP INSTALLING AND CLEANING UP. CALL IHRD 233-4493.

ANYONE WITH A TAPE OF
SATURDAY'S ND-VIRGINIA GAME— PLEASE CALL TIM AT x2727 (\$\$\$)

FOR RENT

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

BED 'N BREAKFAST REGISTRY
219-291-7153.

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

SHARP houses, '91-'92 yr. Many extras. 288-5653 or 234-3831

2 AND 3 BEDROOM HOMES
CLOSE TO CAMPUS
232-3616

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

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

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

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

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

MARION ST. FRAT HOUSE
Rent for '91-'92 year
For 8 people @ \$160/mnth.
Utilities & Furniture extra
Call Jon @ 289-1015
between 5 and 6 pm.

Efficiency apartment 1 mile to
ND campus. \$250 a month. Call Don
t.6830175 after 6pm.

FOR SALE

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

FOR SALE: TOSHIBA T1000
Laptop Computer
Asking \$395
Call: 271-9314

1980 Datsun 200sx, 5spd, runs
great, 30mpg, perfect college
car, asking \$500, x-1617

286 computer, 40MB
HD, 1MB, 3.5&5.25HD, VGA, lots of
extras, asking \$1300, x-1617

TICKETS

NEED 6 TICKETS TO EITHER
DUKE OR SYRACUSE B-BALL!!!
CALL KEVIN AT X3451
LEAVE MESSAGE

KEENAN REVUE TICKETS
Have two tickets for Saturday night
will trade for Thursday night.
X4012

I Need one Duke ticket
Dan x2042

PERSONALS

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

STUDY ABROAD IN AUSTRALIA
Information on semester, summer,
J-term, Graduate, and Internship
programs. All programs run under
\$6000. Call Curtin University at 1-
800-878-3696.

Send \$1 to p.o. box 364
ND, IN 46556

THANK YOU ST. JUDE FOR
FAVORS GRANTED 1/91

PREGNANT? Happily-married
Catholic parents, full time stay-at-
home mom and devoted dad, eager
to adopt. Will provide strong faith;
lots of love; two excited brothers;
large extended family; opportunities
include college and travel. We
enjoy week-ends at our lake
cottage and mini-vacations with
friends/children. Paid medical,
legal, counseling, housing, and
living expenses. Call COLLECT: 0-
317-253-8838, Extension 255 and
let us help you.

SPRING BREAK '91

BAHAMAS/CANCUN
from \$375

CALL NOW!!!
277-0253: MIKE

AnTostal '91 AnTostal '91

GENERAL MEETING #2

AnTostal '91 AnTostal '91

Wednesday @ 9:30 in the
Hesburgh Library Auditorium.
Everyone interested in making this
year's Spring Festival
"The Best Ever" please attend this
important meeting!

GENERAL MEETING #2

AnTostal '91 AnTostal '91

YO!

Come see
JESTER
Thursday night at Club 23
Be there.

And don't forget to brush your
teeth...
afterwards.

WAKE-N-BAKE SPRING BREAK
'91! CANCUN FROM \$459.
JAMAICA FROM \$539.00! DON'T
MISS THE FUN AND SUN! CALL
1-800-427-7710.

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

Anyone interested in playing at
"The Coffeehouse" contact
Jim @ X4061

I need a ride to Cleveland-
John Carroll 2/1-2/3 call
Lisa X3882

Pookie,
I love you,
I will always love you,
Louis

Need BASSIST for est. band
Paul x3671

The Top 5 Reasons for
CATHY OLENEC to be happy.
5.) You can always find a "special
delivery" job.
4.) The "water ballet club" of
Daytona Beach is looking for new
members.
3.) Walgreen's is only 2 days and 5
minutes away.
2.) Jordan Knight is a self-
proclaimed leg and breast man.
...and the #1 reason...
1.) You are the sole resident of room
284 who is intimate with the bald
avenger!!!!

Jolly Joe's and Burrito's...CAN YOU
THINK OF A BETTER REASON
TO GO ON LIVING...unless of
course you get an offer to join the
circus!!!

Happy Birthday
MOM GUNSOREKI!
I LOVE YOU.
Luv, Lisa

He cooks, he cleans, he's
!!!!FRITZ KLEIN!!!

"I don't use grease, I use Spam."
-Malini "Sheepwoman" Chabiani
(or could she mean "Pam"?!?)

Hey K... What is it?
Newlove...
No Love...
Freelove...

"I am a hermaphrodite."

Frank B

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

Items

continued from page 16

Olympic sports teams was nonexistent," says Scholl, 33, who left his job at an Elkhart ad agency to become Director of Fund Raising for the 1987 International Summer Special Olympic Games Committee.

"In recent years, we have seen a tremendous increase (in fan involvement), especially in women's sports," he says. "A good example is in women's basketball. They're ranked 19th in the country. As soon as they got ranked, attendance came right up.

"Two years ago, the women's team averaged 200 fans per game," he says. "Last year, they averaged 660. This year, we hope to draw about 1,200 per game. We've got some things coming up that we hope will draw a lot of fans to the games."

Yet sports marketing alone

never will do the job. "One thing that I should preface this entire thing on is that you have to have a good sports program for sports marketing to work," he says.

Scholl and his entourage—which consists of one intern, Jim Fraleigh, and a legion of student volunteers—have targeted members of the South Bend community and Notre Dame students in their sports marketing.

They would arrange, for example, for McDonald's to hand out free women's basketball tickets to patrons. Or they would have a Boy Scout Night at a hockey game. Or they would give free squeeze bottles to the first 200 fans in attendance at a sporting event.

"Nothing is more satisfying for us to see than a large student turnout," he says. "It's critical to us for a lot of reasons. One is because they're the athletes' peers out there. Secondly, we love the atmosphere the

students create. They're not afraid to yell out and cheer, while some South Bend residents are."

And yet, as Scholl will concede, his sports marketing has been directed primarily on residents rather than students.

"I think I personally have not done enough of a job extending the invitation to students," he says. "On the other hand, we must be realistic—there are over 100 home dates for paid-admission events, and probably 400 home dates including free ones. We also know that students' time is severely limited." Despite this disadvantage, Scholl says he'll be stepping up marketing toward students in the future. One asset he has this year is his student volunteers—30 strong—who open up the possibilities for spreading the word, and offering ideas, for upcoming activities.

"Student volunteers are effective because we're students and we know how busy students are," says Anne Dinshah, a se-

nior student volunteer. "But because of marketing we know how to get students' attention. (Sports marketing) is new, it's different, and each of the volunteers got a list of different areas that we could work in—table tents, flyers, a 900-number, getting sponsors, selling programs, and we all got to pick what we wanted to work on."

With all this help, Scholl can concentrate on innovative ways of marketing Notre Dame sports. Besides that, his job is unique in the field of collegiate sports marketing because he does not have to direct any of his efforts on football, basketball or fund raising.

"We're fortunate here in that the (football and basketball) programs pretty much sell themselves. We're promoting women's basketball here as much as most people are promoting men's basketball at other schools. I don't know of any school that has a position where a person can worry only

about Olympic sports." This leads many to the question of whether Notre Dame is laying the tracks for a much larger sports-marketing locomotive. Perhaps other universities will be in Notre Dame's situation of Olympic sports promotion 10 or 15 years from now?

Scholl has to think about this before he answers.

"I think schools are going to concentrate on one or two programs where they'll really put in a lot of effort," he surmises. "I don't think you'll find a lot of schools that will actively promote eight programs in addition to the two main ones. Football puts us in a very unique situation."

And so another Notre Dame story is reduced to its essentials: Irish football. Sports marketing here is in its prominent position because of what football gives to the University—revenue to improve the quality of life for its students.

Scoreboard

NBA STANDINGS

EASTERN CONFERENCE						
Atlantic Division						
	W	L	Pct	GB	L10	Streak
Boston	31	11	.738	—	4-6	Won 1
Philadelphia	23	19	.548	8	3-7	Lost 1
Washington	19	24	.442	12 1/2	4-6	Won 1
New York	18	24	.429	13	4-6	Lost 3
New Jersey	14	28	.333	17	4-6	Lost 1
Miami	11	32	.256	20 1/2	2-8	Lost 5
Central Division						
Chicago	29	12	.707	1/2	8-2	Won 1
Detroit	31	13	.705	—	8-2	Won 3
Milwaukee	27	18	.600	4 1/2	2-8	Lost 6
Allianta	24	19	.558	6 1/2	5-5	Lost 4
Indiana	17	24	.415	12 1/2	5-5	Won 2
Cleveland	14	28	.333	16	3-7	Won 1
Charlotte	13	28	.317	16 1/2	3-7	Lost 1
WESTERN CONFERENCE						
Midwest Division						
	W	L	Pct	GB	L10	Streak
San Antonio	30	11	.732	—	7-3	Lost 1
Utah	28	15	.654	3	5-5	Won 1
Houston	23	20	.535	8	4-6	Won 3
Dallas	15	26	.366	15	3-7	Won 2
Minnesota	13	27	.325	16 1/2	4-6	Lost 4
Denver	12	30	.286	18 1/2	6-4	Won 4
Orlando	11	32	.256	20	2-8	Won 1
Pacific Division						
Portland	37	7	.841	—	8-2	Won 7
LA Lakers	30	11	.732	5 1/2	10-0	Won 11
Phoenix	27	14	.659	8 1/2	7-3	Lost 1
Golden State	24	17	.585	11 1/2	8-2	Won 3
Seattle	19	22	.463	16 1/2	4-6	Lost 2
LA Clippers	15	27	.357	21	4-6	Won 1
Sacramento	12	28	.300	23	5-5	Won 1

Tuesday's Games

Late Games Not Included

Cleveland 125, Charlotte 106
Orlando 114, Phoenix 112
Washington 105, Miami 89
Houston 91, San Antonio 101
Dallas 116, Seattle 112
Denver 127, Milwaukee 122
Utah 116 Atlanta 105
New York at LA Clippers, (n)
New Jersey at LA Lakers, (n)

Wednesday's Games

Orlando at Boston, 7:30 p.m.
Cleveland at Detroit, 7:30 p.m.
Charlotte at Indiana, 7:30 p.m.
Phoenix at Miami, 7:30 p.m.
Sacramento at Minnesota, 8 p.m.

NHL STANDINGS

WALEES CONFERENCE						
Patrick Division						
	W	L	T	Pts	GF	GA
NY Rangers	27	17	8	62	190	159
Pittsburgh	28	21	3	59	224	191
Philadelphia	26	22	6	58	182	170
New Jersey	21	21	10	52	190	176
Washington	23	27	3	49	167	178
NY Islanders	18	27	6	42	148	182
Adams Division						
Boston	29	16	8	66	191	167
Montreal	28	19	5	61	173	153
Buffalo	21	20	10	52	182	174
Hartford	22	24	5	49	148	175
Quebec	10	33	9	29	147	233
CAMPBELL CONFERENCE						
Norris Division						
	W	L	T	Pts	GF	GA
Chicago	34	15	4	72	177	134
St. Louis	29	15	7	65	197	157
Detroit	22	25	5	49	174	192
Minnesota	15	30	9	39	158	186
Toronto	13	33	5	31	147	212
Smythe Division						
Los Angeles	28	17	5	61	204	161
Calgary	26	20	5	57	208	169
Edmonton	24	22	3	51	165	157
Winnipeg	18	28	4	44	175	187
Vancouver	19	29	4	42	161	195

Tuesday's Games

N.Y. Islanders 8, Hartford 1
Pittsburgh 3, Washington 2, OT
Winnipeg 5, Quebec 2
St. Louis 8, Buffalo 3

Wednesday's Games

Winnipeg at Montreal, 7:35 p.m.
Detroit at Minnesota, 8:35 p.m.
N.Y. Rangers at Calgary, 9:35 p.m.
Vancouver at Edmonton, 9:35 p.m.
New Jersey at Los Angeles, 10:35 p.m.

NHL LINESCORES

Washington	2	0	0	0-2
Pittsburgh	1	0	1	1-3
Buffalo	1	1	1	1-3
St. Louis	3	3	2	2-8
Winnipeg	1	2	2	2-5
Quebec	1	0	1	1-2
N.Y. Islanders	1	6	1	1-8
Hartford	0	0	1	1-1

HOW THE TOP 25 FARED

How the Associated Press' Top 25 teams fared Tuesday:

- UNLV (16-0) did not play. Next: at San Jose State, Thursday.
- Arkansas (20-1) did not play. Next: vs. Alabama-Birmingham, Wednesday.
- Ohio State (17-0) did not play. Next: at Michigan State, Thursday.
- Indiana (18-2) did not play. Next: vs. Wisconsin, Wednesday.
- St. John's (15-2) did not play. Next: at No. 18 Georgetown, Wednesday.
- Arizona (16-3) did not play. Next: vs. Washington State, Thursday.
- Duke (16-4) did not play. Next: at No. 23 Georgia Tech, Wednesday.
- Syracuse (18-3) did not play. Next: vs. Boston College, Saturday.
- North Carolina (14-3) did not play. Next: at Clemson, Thursday.
- Kentucky (16-3) beat Auburn 89-81. Next: vs. Georgia, Sunday.
- Nebraska (17-2) did not play. Next: vs. Missouri, Wednesday.
- UCLA (15-4) did not play. Next: at Southern California, Wednesday.
- Utah (19-1) did not play. Next: at Texas-El Paso, Thursday.
- LSU (13-4) did not play. Next: vs. Mississippi State, Wednesday.
- Virginia (15-4) beat North Carolina State 104-72. Next: vs. Wake Forest, Saturday.
- East Tennessee State (16-2) did not play. Next: at Memphis State, Wednesday.
- Southern Mississippi (12-2) did not play. Next: at Southwestern Louisiana, Wednesday.
- Georgetown (12-5) did not play. Next: vs. No. 5 St. John's, Wednesday.
- Pittsburgh (15-5) did not play. Next: vs. Villanova at the Spectrum, Wednesday.
- New Mexico State (15-2) did not play. Next: at Long Beach State, Saturday.
- Oklahoma (14-5) did not play. Next: at Iowa State, Wednesday.
- New Orleans (17-3) did not play. Next: vs. Northeastern Illinois, Wednesday.
- Georgia Tech (12-5) did not play. Next: vs. No. 7 Duke, Wednesday.
- Kansas (14-4) lost to Kansas State 78-69. Next: at Iowa State, Saturday.
- Saton Hall (13-5) lost to Providence 65-62. Next: at No. 5 St. John's, Saturday.

ND BASKETBALL BOXES

XAVIER (50)
Greene 7-9 1-2 15, Campbell 1-11 0-2 2, Trgovac 2-4 0-1 4, Blanton 4-13 2-2 11, Krmpotich 4-13 4-8 12, Ernst 0-0 0-0 0, Knnannlein 2-3 0-4 4, Spann 0-1 0-0 0, Colborn 1-2 0-0 2, Shaffer 0-1 0-0 0. Totals 21-57 7-19 50.

NOTRE DAME (74)
Alexander 0-4 1-2 1, Davis 3-7 0-0 6, Nowlin 1-4 0-0 2, Washington 10-14 0-0 24, Robinson 5-17 2-2 12, Leary 0-0 0-0 0, Liebscher 6-10 1-1 13, Knapp 5-13 0-0 10, Olorsky 2-3 0-0 6. Totals 32-72 4-5 74.

Halftime—Notre Dame 39, Xavier 19. 3-point goals—Xavier 1-4 (Blanton 1-4), Notre Dame 6-7 (Washington 4-4, Olorsky 2-2, Liebscher 0-1). Rebounds—Xavier 34 (Trgovac 11), Notre Dame 51 (Alexander, Liebscher 7). Assists—Xavier 14 (Campbell, Trgovac, Krmpotich 3), Home 22 (Liebscher 5). A—622.

NOTRE DAME (73)
Elery 3-7 5-6 11, Jon Ross 1-2 0-0 2, Tower 8-11 6-8 22, Singleton 2-4 1-2 5, Bennett 3-11 8-9 15, Joe Ross 0-0 0-0 0, Sweet 9-14 0-4 18, Boyer 0-0 0-0 0, Cozen 0-1 0-0 0. Totals 26-50 20-29 73.

DAYTON (67)
Robertson 2-8 6-7 12, Coffee 2-2 2-3 6, Shayok 5-11 0-0 10, Jones 12-24 2-4 28, Dukes 1-5 0-0 2, Sicard 1-2 0-1 2, Grevey 2-8 0-0 6, Scrutichis 0-2 1-2 1, Richter 0-0 0-0 0, Smith 0-0 0-0 0, Howard 0-1 0-0 0. Totals 25-63 11-17 67.

Halftime—Notre Dame 37, Dayton 29. 3-point goals—Notre Dame 1-2 (Bennett 1-2), Dayton 6-22 (Robertson 2-5, Shayok 0-1, Jones 2-6, Dukes 0-2, Grevey 2-7, Howard 0-1). Rebounds—Notre Dame 31 (Tower 11), Dayton 38 (Shayok 10). Assists—Notre Dame 21 (Singleton 9), Dayton 15 (Dukes 8). A—13,182.

NBA ALL-STAR ROSTERS

WEST	EAST
Karl Malone, Utah	Larry Bird, Bos.
Chris Mullin, GS	Charles Barkley, Phil.
David Robinson, SA	Patrick Ewing, NY
Kevin Johnson, Pho.	Michael Jordan, Chi.
Magic Johnson, LAL	x-Isiah Thomas, Det.
James Worthy, LAL	Bernard King, Wash.
Tom Chambers, Pho.	Dominique Wilkins, Atl.
Kevin Duckworth, Port.	Kevin McHale, Bos.
Clyde Drexler, Port.	Brad Daugherty, Cle.
Terry Porter, GS	Robert Parish, Bos.
John Stockton, Utah	Joe Dumars, Det.
Bold-starter x-injured	Ricky Pierce, Mil.
	Alvin Robertson, Mil.

TRANSACTIONS

BASEBALL
American League
DETROIT TIGERS—Agreed to terms with Jerry Don Gleaton, pitcher, on a one-year contract. Announced a four-year player development contract with Toledo of the International League.

National League
ATLANTA BRAVES—Agreed to terms with Juan Berenguer, pitcher, on a two-year contract. Designated Jim Vatcher, outfielder, for assignment.

NEW YORK METS—Agreed to terms with Charlie O'Brien, catcher, and Julio Valera, pitcher, on one-year contracts.

BASKETBALL
National Basketball Association
CHARLOTTE HORNETS—Acquired Eric Leckner, center, from the Sacramento Kings for a 1995 second-round draft pick and future considerations.

INDIANA PACERS—Activated Vern Fleming, guard, from the injured list. Waived Byron Dinkins, guard.

Continental Basketball Association
CBA—Suspended Jerry Stroman, Yakima forward, for failing a random drug test.

TULSA FAST BREAKERS—Signed Chris Washburn, center. Named Jim Price assistant coach.

FOOTBALL
National Football League
CINCINNATI BENGALS—Named David Shula wide receivers coach.

NEW ENGLAND PATRIOTS—Announced the resignation of Patrick Sullivan, general manager.

HOCKEY
National Hockey League
DETROIT RED WINGS—Recalled Alain Chevrier, goalie, from San Diego of the International Hockey League and Gord Kruppke, defenseman, from Adirondack of the American Hockey League. Sent Dave Gagnon, goalie, and Chris Luongo, defenseman, to Adirondack.

ST. LOUIS BLUES—Recalled David Bruce, right wing, from Peoria of the International Hockey League.

VANCOUVER CANUCKS—Sent Craig Coxie, forward, to Milwaukee of the International Hockey League.

COLLEGE
LOUISIANA STATE—Reinstated Wayne Sims, forward, to the basketball team.

ST. JOHN'S, N.Y.—Named Dave Masur men's soccer coach.

TO: STUDENTS CONCERNED ABOUT THEIR STATUS IN THE FACE OF A POSSIBLE UPCOMING MILITARY DRAFT

A group of faculty members is in possession of relevant information and eager to be of assistance to students for the clarification of issues and formation of conscience through confidential conversation.

The Office of Campus Ministry will function as a liaison between students and faculty in this issue and will maintain files as required for possible future draft proceedings.

Contact Campus Ministry, 103 Hesburgh Library, 239-7800 for further information and appointments.

Pistons' Thomas will miss rest of season

AUBURN HILLS, Mich. (AP) — Isiah Thomas had bones in his right hand fused on Tuesday and the surgeon who performed the operation said it was unlikely the Detroit Pistons guard will play again this season.

"I suppose if his wrist is real solid and the bone is real sturdy, he could play sometime in May, but I'm a little nervous setting him loose on a basketball court until I'm convinced he's ready," Dr. Kirk Watson said.

Thomas, 29, underwent a 45-minute operation at Hartford Hospital Tuesday morning and then headed back to Detroit. Thomas, selected the most valuable player in the NBA finals as Detroit won its second straight NBA title last season, will have the hand in a cast until March 19 and can't play basketball for eight weeks after the cast is removed, Watson said.

That 15-week recuperation period is three weeks longer than the one that Pistons offi-

cial had hoped for.

Dr. Benjamin Paolucci, the Pistons' team physician, was slightly more optimistic than Watson.

"It is anticipated that his return to basketball might be as early as the first week in May" after a 13-week recuperation, Paolucci said Tuesday.

The deterioration of Thomas' wrist also has caused some minor arthritis, but that may clear, Watson said.

"I would not have wanted him to wait until June to undergo surgery or the arthritis might have been much worse," Watson said.

The operation involved taking a graft from Thomas' forearm and fusing the scaphoid bone, one of eight small bones in the wrist, to two other bones to keep it from rotating and further damaging ligaments.

Watson performed similar surgery on Adrian Dantley in 1983, and he came back to lead the NBA in scoring in 1984.

Watson said he was "very pleased" with the operation and expressed confidence that Thomas will come back strong.

Thomas decided to have the operation when, after being examined by Watson, he performed poorly against Boston last Wednesday. The wrist had been bothering him for about nine months.

"He has a very, very high threshold of pain," McCloskey said at the time. "He just couldn't go on."

Thomas, who has averaged 20 points and 9.8 assists in 10 NBA seasons, was averaging a career-low 16 points a game this season.

He will miss a scheduled start in the NBA All-Star Game on Feb. 10. Thomas and Chicago's Michael Jordan were picked as the guards for the Eastern Conference team.

The Pistons are 3-0 since replacing Thomas on the roster with former Piston John Long.

SPORTS BRIEFS

■ **THE ND CRICKET CLUB** will have a practice and organizational meeting today at 10 p.m. in Loftus. All interested students and faculty are encouraged to attend and bring equipment. Call Mark at x3419 or Tim at x1556 for information.

■ **FELLOWSHIP OF CHRISTIAN ATHLETES** is playing walleyball today at 7 p.m. in the JACC. Newcomers welcome. Bible study is on Thursday at 7 p.m., basement of Pangborn. Come out for loads of fun. Question? Call Mark Zoia, x1606.

■ **THE HAPKIDO CLUB** meets Tuesdays and Thursdays at 7:30 p.m. in Rm. 219 Rockne. Learn self-defense and sparring techniques. Beginners welcome. For more information, call Ron at x3504.

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

■ **ND/SMC WOMEN'S LACROSSE CLUB** will hold a meeting on Thursday, January 31 at 7 p.m. in Angela Athletic Facility, St. Mary's. For more information, call Cathy at 284-4456.

■ **ND/SMC WOMEN'S LACROSSE** is looking for a coach. Anyone interested, call Cathy at 284-4456.

Jeff Burgfechtel's 3rd Annual Spring Break Party

Option I: Daytona Beach
\$179 Base Price
+ 95 Bus Transportation
\$274.00

Option II: South Padre Island
\$239 Base Price
+ 120 Bus Transportation
\$359.00

Trip Includes:

- * Eight Days/Seven Nights on the Daytona Beach Strip or on South Padre Island
- * Free pool deck parties with refreshments
- * All taxes and tips
- * Optional side excursions

FOR FURTHER INFORMATION AND SIGN UP:

Wed., Jan. 30 Last Year 160 students went
Montgomery Theater
LaFortune
Option I: 7 p.m.
Option II: 8 p.m.
Call Jennifer Jermano
284-5087

Sponsored by Campus Marketing EXPERIENCED PROFESSIONAL IN COLLEGE TOURS

Attention Seniors Trip to Chicago

Wednesday January 30

Buses leave at 6:00 pm from library circle and leave Chicago at 1:00 am (South Bend times) Tickets are available in the Senior Class Office from 3-5 for only \$10

"MURDER, SEX, SUSPENSE, SURPRISES...SENSATIONAL!"
- Pat Collins, WWOR-TV

"GRIPPING!"
- Dennis Cunningham, WCBS-TV

"FIRST-RATE THRILLER!"
- Jeffrey Lyons, SNEAK PREVIEWS/WESTWOOD

HARRISON FORD
PRESUMED INNOCENT

R Jan. 28-30th 9 & 11:15p.m. Carroll Auditorium \$1.00

ACTIVITIES NIGHT
WED. JAN 30
7:30 IN HAGGAR PARLOR

Author of "Squeeze Play" speaks on women and sports writing

By **CHRIS COONEY**
Assistant Sports Editor

For Jane Leavy the issue of women reporters in men's locker rooms has little to do with physical nakedness.

"Nudity per se isn't the issue," said Leavy, who spent five years surveying the scene as a sportswriter for the Washington Post. "It's with being seen for what you are. Vulnerability is the issue."

Leavy, speaking on "Sportswriting: A Woman's Place" Tuesday night, said that while most men readily talk to women reporters in locker rooms, the reluctance some

players feel centers not on exposing body parts but on revealing their true selves.

"In the era of 'personality journalism,' reporters have the ability to undress the celebrity on the page," said Leavy.

Male athletes seem especially willing to tell women reporters about aspects of their personal lives, an openness Leavy sees as an advantage that women journalists have over their male colleagues.

"The truth is male athletes tell women things they would never tell men writers," Leavy said.

Leavy stated that women usually ask athletes different types of questions, eliciting different pieces of information.

"Athletes get tired of competing with male writers who can't possibly know as much as they do but are determined to prove that they played ball too," said Leavy. She added that in covering games, men's and women's stories are essentially the same.

Leavy began working for the Post's sports section in 1979, when there were few women sportswriters. She noted that the over 400 women sportswriters in the United States today still face challenges.

"In sportswriting, gender is a double-edged sword," said Leavy. "It can work for you and it can work against you."

The biggest difference, Leavy noted, is that the women can

never become "one of the guys" as male reporters can. However, Leavy feels this separation gives the women the perspective journalism requires and prevents them from falling into the "reverence" that "has always been a really big problem in sportswriting."

Leavy added that some sports figures go out of their way to accommodate female writers.

Leavy, who wrote her graduate thesis at Columbia on Notre Dame graduate Red Smith, considered by many the best sportswriter in America's history, moved to the Post's Style section in 1984 after tiring of the extensive travel involved in sports journalism.

In 1989 she quit the paper

and wrote her first novel, "Squeeze Play" about the experiences of a female journalist covering a professional baseball team in Washington D.C. Norman Lear is planning to make the book into a movie.

Part of "Squeeze Play" centers around ethics and journalism and the power Leavy felt as she persuaded sports figures to talk about their private lives. Leavy often worried that she was betraying the athletes by printing the personal issues they discussed.

But while reporters must respect an athlete's right to privacy, Leavy feels they do have a responsibility to talk to the press and paying public.

American Express Announces A Great New Travel Program.

Now students can get the Card and get 3 roundtrips on Continental Airlines, for only \$129 or \$189 each.

There's only one way to cover a lot of territory without spending a lot of money. And that's by getting the American Express® Card. It's the only card that offers an exciting new travel program exclusively for students—including three roundtrip certificates on Continental Airlines.

Just look at the map and pick the place you'd like to visit. If it's on your side of the Mississippi River, you can use a certificate to fly for only \$129 roundtrip. Or, you can cross the Mississippi for \$189 roundtrip.

You have your pick of more than 150 cities in the

48 contiguous states. And you can fly almost anytime—because there are no blackout dates. But you must make your reservations within 14 days of the day you leave. And the maximum stay is 7 days/6 nights and must include a Saturday night.

In addition to this great travel program, you'll also enjoy all the benefits of Cardmembership as well as other exclusive student privileges. They include a quarterly magazine filled with informative articles on summer jobs, careers, campus life. Plus valuable discounts from leading retailers.

But remember, there's only one way to get all this—and that's by getting the American Express Card. Just call us (have your bank address and account number on hand). What's more, with our special student offer, it's easier to get the Card now while you're still in school than it may ever be again.

So get the Card. And get ready to cover new territory on either side of our Great Continental Divide.

Membership Has Its Privileges®

CALL 1-800-942-AMEX

If you're already a Cardmember, there's no need to call. Information about your certificates will be arriving soon.

CAMPUS

3:30 p.m. Aerospace and Mechanical Engineering Seminar, "Analysis and Testing for Interlaminar Properties of Thick Orthotropic and Symmetric Laminates," Dr. Ajit K. Roy, University of Dayton. Room 356 Fitzpatrick Hall of Engineering.

4:30 p.m. Seminar, "B and T Cell Repertoire in Antigen-Free Mice," Dr. Nico Bos, University of Gronigen, The Netherlands. Room 146, Galvin Life Science Building.

7:00 p.m. Film, "Shock Corridor." Annenberg Auditorium, Snite Museum.

7:00 p.m. Workshop, "How to Research Companies." By Marilyn Rice, assistant director of Career and Placement Services. In the Notre Dame Room, LaFortune.

9:00 p.m. film, "High School." Annenberg Auditorium, Snite Museum.

9:30 p.m. AnTostal General Meeting #2. Hesburgh Library Auditorium. Anyone interested in making AnTostal '91 "The Best Ever" should attend.

LECTURES

4:30 p.m. Lecture, "Enemy Images," Dr. James Skelly, Peace Scholar at New York University and University of Limerick, Ireland. Multipurpose Room, Center for Social Concerns.

7:00 p.m. Lecture, "From the Oral Poetry of Traditional South Africa to the Oral Poetry of Africans in America," Jeffrey Opland, professor, Vassar College. Auditorium, Hesburgh Library.

MENU

Notre Dame

Barbeque Ribs
London Broil
Noodles Romanoff

CROSSWORD

ACROSS

- 1 Unit of capacitance
- 6 Actor Everett from South Bend
- 10 Lip
- 14 Small egg
- 15 Scottish philosopher
- 16 "A Death in the Family" author
- 17 Commenced
- 18 Sandarac tree
- 19 Lose pep
- 20 Protests noisily
- 23 "— So Easy," Ronstadt song
- 24 Malayan gibbon
- 25 Goes into a rage
- 33 Crazylegs Hirsch of football fame
- 34 Sprint
- 35 Skill
- 37 Decree
- 38 Watchful
- 40 Jacob's twin
- 41 — chi (self-defense system)
- 42 — Brothers of songdom
- 43 Blemish
- 44 Has cabin fever
- 48 Former French coin
- 49 Old musical note
- 50 Paces nervously

- 57 Poem by Tennyson
- 58 Make well
- 59 Rustic roads
- 61 It may be Dutch
- 62 Chalet feature
- 63 Mink's kin
- 64 "Coming of Age in Samoa" author
- 65 Scott, the slave
- 66 Whatever person, old style

DOWN

- 1 Watch pocket
- 2 Assert
- 3 Anatomical wrinkle
- 4 Jai —
- 5 Thickness
- 6 Dance step
- 7 "The Accidental Tourist" star
- 8 Oriental nurse
- 9 Negligent
- 10 Spiritual goal in Zen Buddhism
- 11 Exchange premium
- 12 Lord's lackey
- 13 Meet a bet
- 21 Numerical suffix
- 22 Chest murmur
- 25 Weight
- 26 Kind of vein
- 27 Chisholm or Santa Fe

ANSWER TO PREVIOUS PUZZLE

I	D	I	O	M	C	H	A	P	J	E	S	T	
M	A	G	N	A	R	E	N	E	O	C	T	O	
P	L	A	C	E	E	M	I	T	A	T	E	N	
E	A	V	E	S	A	S	T	R	O	N	O	M	Y
L	I	E	T	A	M	A	O	K					
		E	R	I	S	A	L	E	G	I	O	N	
A	S	T	R	O	D	O	M	E	H	A	T	L	O
M	O	O	N	A	D	A	N	O	U	S	E	S	
A	S	T	E	R	A	S	T	R	O	L	O	G	Y
T	O	S	S	E	S	S	E	L	L	S			
		D	E	S	R	E	D	L	A	C			
A	S	T	R	O	N	A	U	T	S	T	A	R	E
Q	U	I	T	O	L	L	A	T	A	P	I	R	
U	E	L	E	R	A	N	I	E	R	A	S	E	
A	D	E	S	A	S	A	N	R	A	Z	E	S	

- 28 Tippler
- 29 Arete
- 30 Labyrinth locale
- 31 Of the nose
- 32 Last Supper utensil
- 36 Wine casks
- 38 Waylaid
- 39 Bandleader Brown
- 40 Greek vowel
- 42 Bad way to run?
- 43 Purple martin
- 45 What no man is?
- 46 Well- — (rich)
- 47 Peri
- 50 Used a loom
- 51 Tract
- 52 Rend
- 53 Own
- 54 Vow
- 55 Double preposition
- 56 Nickleby portrayer
- 57 Actor DeLuise
- 60 Angel's favorite letters

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

CALVIN AND HOBBS

BILL WATTERSON

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

Although history has long forgotten them, Lambini & Sons are generally credited with the Sistine Chapel floor.

**TIX ON SALE TOMORROW FOR
INDIGO GIRLS**

**10 AM AT LAFORTUNE INFO DESK
\$8.00 ND/SMC STUD. W/IDS
{1 TICKET/ ID; MAX 6 IDS/ PERSON}
\$10.00 NON-STUDENT**

STUDENT UNION BOARD

**CONCERT: VALENTINE'S DAY 7:30PM
AT STEPAN CENTER**

Notre Dame rebounds to beat Dayton Flyers 73-67

By **SCOTT BRUTOCALO**
Assistant Sports Editor

DAYTON, Ohio—Fighting instead of flinching, the Notre Dame men's basketball team traveled into a hostile University of Dayton Arena Tuesday night and beat the Flyers 73-67, leaving one coach grinning and another gaping.

"We played a great game tonight, we bounced back tonight," said a beaming Irish head coach Digger Phelps. "We did a lot of good things tonight, and these kids just showed that they've got a lot of mind and a lot of heart."

Meanwhile, second-year Dayton coach Jim O'Brien was surprised by Notre Dame's ability to handle Dayton's usually pestering press.

"The main factor was that they controlled the tempo by not allowing us to get much out of our press," said O'Brien, who saw his team score the fewest points since he has been coaching the Flyers. "If you're

not scoring, you aren't getting into your press."

The victory for Notre Dame came on the heels of Saturday's 68-67 loss to No. 18 Virginia, in which the Irish squandered an eight-point lead with 1:40 remaining. This time the Irish did not buckle.

With 1:52 left, Dayton distance-shooting specialist Norm Grevey hit a three-pointer to narrow the Irish lead to 66-62. After Notre Dame center Keith Tower made one of two free throws on the other side of the floor, Dayton's Sudanese import Makor Shayok sent a hook over Tower that made it 67-64 with 1:35 remaining.

The Irish, instead of faltering under the Dayton press, took advantage of the mass of bodies under the Dayton basket by sending a Kevin Ellery inbound pass to a bolting Daimon Sweet. Sweet beat 6-11 forward Wes Coffee on the breakaway and bounced a layup off the glass to make the score 69-64.

"We've been working on the

press, and we knew what we had to do," said Phelps. "We just went after it. We took advantage of what they gave us, and a lot of teams won't do that."

Notre Dame shot 52 percent from the floor, led by the impressive 8 for 11 performance from Tower, who had 22 points and 11 rebounds. The Irish held Dayton to 25 of 63 shooting (39.7 percent), including 6 for 22 (27.3 percent) from behind the three-point stripe.

Flyers' scoring dynamo Chip Jones, despite leading all scorers with 28 points, was able to sink only one free throw with 54 seconds left in the game, cutting the Notre Dame advantage to 69-65. The Irish came up with two free throws on the other end by Kevin Ellery, making the score 71-65 with 0:36 remaining and putting the game out of reach.

"This was a big confidence

The Observer / Scott McCann

Irish center Keith Tower had a career-high 22 points to go with 11 rebounds in Notre Dame's 73-67 win over Dayton.

see DAYTON/page 11

Irish center is truly a Tower of Power

By **DAVE McMAHON**
Sports Writer

DAYTON, Ohio—It was simply the best game of Keith Tower's career, showcased in front of 13,182 screaming fans at Dayton Arena.

Many people have questioned the junior's ability to come up with a big game when the Irish need his help most. With his 22-point performance on 8 of 11 shooting, Tower lifted the Irish to a much-needed win.

After scoring six points and pulling down seven rebounds in the opening half, Tower made his presence known in the second stanza. When Notre Dame's lead was cut to four with 16:45 left, Tower cranked his game up a notch, scoring six of the next nine Irish points. His offensive threat was something the Irish had lacked previously.

"Sometimes Keith can think too much," Irish coach Digger Phelps said. "He would have an eight-foot shot and try to get a layup or a 12-foot shot. Now I've got him to just read the shot and be more aggressive on the boards and then worry about everything else. I think he's got a lot of confidence doing that."

Tower heeded his coach's words, snagging key rebounds after many of Dayton's errant three-point attempts.

"When you take the three-point shots, the longer the shot, the longer the rebound will be," Tower said. "I had to make sure I didn't get caught too far underneath. The coaches harped on that all week in practice. You can't feel like you have good position when the shot is going

up. We had to make sure we respected the long rebound."

Tower also made a respectable showing at the foul line, hitting six of eight from the stripe.

"We hit our free throws at the end and stopped people when we had to," Tower said.

Tower and the Irish put the last-minute blunders to rest against Dayton, although the Flyers did connect on two three-pointers in the final 2:45.

"This is the best we've executed in the last five minutes all season," said Tower, who recorded his first double-double of the year (points and rebounds).

After an eight-point, 35-minute performance in the loss against Virginia, Tower endured 37 minutes against a physical Dayton team. His impressive offensive output, however, was unexpected.

"With LaPhonso out of the lineup, it's going to be an opportunity to work on the offensive moves I learned in summer camp," Tower said. "Had we just come running down and taken the first quick shot, we would have played right into their hands."

But instead, the Irish patiently waited for the open shot, refusing to run an up-tempo game after breaking the Dayton press.

"Sometimes you've got to pass up a shot because you know you're going to get the same shot three or four passes later," Tower said.

Essentially Notre Dame played the same type of game that they showed Virginia. But this time, the Irish did it for 40 minutes instead of 38.

Marketing Olympic sports is an art at Notre Dame

Ever seen those colorful table tents in the dining hall that advertise Notre Dame's sports activities for a given weekend? Or those concept-conscious posters that herald a coming sporting extravaganza such as "Weekend of Champions" or "Baseball Fall Classic?" How about that Swatch shootout during halftime of basketball games, in which a lucky student gets a chance to shoot three baskets and win scholarship money?

Scott Brutocalo
Irish Items

These are projects that are spawned through sports marketing, an exciting new field in collegiate athletics that has skyrocketed in the last decade. It is also a field that Notre Dame is helping to pioneer through its original approach to Olympic sports promotion.

Enter Bill Scholl, Sports Marketing Manager at Notre Dame for 1 1/2 years. Before Scholl was here, sports marketing was just a secondary consideration, a tack-on idea that went with another employee's job. And when Scholl was an undergraduate here in the late-'70's, sports marketing was an alien term.

Under Scholl's guidance, however, visibility has increased in such sports as hockey, baseball, wrestling, women's basketball, soccer, volleyball, tennis and swimming. The plan is to turn fans' attention to Olympic sports and to increase attendance at home games.

And it's working.

"I grew up in South Bend, and the image of some of the

see ITEMS/page 12

It's not pretty but 19th-ranked Irish hoopsters defeat Xavier 74-50

By **RENE FERRAN**
Sports Writer

Notre Dame's 74-50 victory over Xavier last night was not a basketball purist's dream.

The Irish women didn't come close to displaying the form which has earned them a 13-3 record, a team-record 12-game winning streak, an MCC-record 32 consecutive conference victories and the 19th spot in the most recent Associated Press poll.

But the Lady Musketeers (11-7) did nothing to take advantage of Notre Dame's poor play. Xavier has been struggling recently without the services of starting guard Annette Trenkamp, out due to tendinitis. She missed her third

straight game, and the Lady Musketeers have lost all three.

"(Her injury) hurts us, because we're not a deep team," Xavier head coach Mark Ehlen, "but we needed Michael Jordan tonight in order to win."

The two teams combined for 52 turnovers, 41.1 percent field goal shooting, and 45.8 percent free throw shooting. It was the type of game Irish head coach Muffet McGraw feared coming off an eight-day break from action.

"We played pretty well in spurts," McGraw said. "It's always nice to win at home, but I think we need to get back into game form."

Only Coquese Washington and Sara Liebscher weren't affected by the time off.

Washington scored a career-high 24 points on 10-14 shooting, including a perfect 4-4 from three-point range.

"I'm really not looking to score, but tonight I was open, and my shots were going in, so I felt comfortable taking them," Washington said.

"We came into the game thinking, 'Coquese won't look for her shot.' That's what I told my players," Ehlen said. "We knew she could shoot, but I didn't think she would look for her shot quite that much."

Liebscher added 13 points, seven rebounds, and five steals.

Karen Robinson had a rare off-night for the Irish, hitting only five of 17 shots in scoring only 12 points.

"She's really been shooting

well in practice, so I'm a little surprised that she was as cold as she was," McGraw said. Xavier was led by Monique Greene with 15 points. Sheryl Krmptich added 12 and Kim Blanton 11, but most of the Lady Musketeers' scoring came during garbage time—a cause for concern for McGraw.

"I thought the last seven minutes were very ugly," she said. "It's the bench. They come into the game and they're not playing well together. It's something they have to improve on."

"We got up 20, and then we relaxed, and that's something we just can't do. We have to play hard the whole game."

The Irish opened up a 39-19 halftime lead on the strength of Washington's 15 points at the

intermission. In the second half, the lead grew to as much as 31, 68-37, with 9:01 remaining.

A big factor in the Irish win was their defense of Xavier's three-point shooting. The Lady Musketeers' are ranked among the nation's leaders from three-point range, but Notre Dame held them to 1-4 shooting from outside the arc—while hitting 6-7 itself—in holding Xavier to 27 points below its season average.

"We knew coming in the game that they wanted to shoot three-pointers," Washington said. "We felt if we could take the three-point aspect of their game away, they would have to rely on the block, and we could shut them down from there."