

The Observer

VOL. XXIII NO. 85

MONDAY, FEBRUARY 4, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Seven U.S. Marines dead from 'friendly fire'

RIYADH, Saudi Arabia (AP) — Investigators have found that seven Marines were killed by a missile fired by an American warplane during a fierce armor battle along the Kuwaiti border last week, U.S. military officials said Sunday.

The officials said four other Marines killed in the battle were hit by an Iraqi tank round, apparently the first U.S. ground fatalities from enemy fire.

The death of another Marine, apparently by a U.S. cluster bomb, remained under investigation, the officials said.

The military reported at its daily briefing that two more U.S. aircraft — including a giant B-52 bomber — had crashed during missions related to Operation Desert Storm. The crashes brought to 22 the number of U.S. aircraft lost in the war, including eight to non-combat causes.

Marine Maj. Gen. Robert Johnston, the command spokesman, also reported that one of two Iraqi Scud missiles fired toward Israel overnight apparently landed in Jordan, which has remained friendly to Baghdad.

However, Jordanian officials who spoke on condition of anonymity said no missile had landed in Jordan. And Israeli officials would only say that two missiles landed in the "central" area — which includes the occupied West Bank.

Another Scud was destroyed by a U.S. Patriot missile over

OPERATION DESERT STORM

- Weekend roundup / page 6
- GCAG protest / page 6
- Cheney remarks / page 6
- World reactions / page 7
- Military updates / page 7
- Jordan's Hassan / page 7
- Map with attacks / page 7

Riyadh overnight, injuring 29 people, mostly by flying glass when debris crashed into a residential area, Saudi authorities said.

U.S. aircraft on "counter Scud patrol" spotted the launchings and attacked the sites, causing what appeared to be secondary explosions at one, a command communique reported.

The report on the friendly fire said a Marine reconnaissance vehicle, known as an LAV, was involved in a head-to-head battle with Iraqi tanks along the border Tuesday night when a Maverick missile fired by a U.S. warplane hit the vehicle, killing seven Marines.

Four others aboard a second LAV were killed after it was hit

AP Photo

A US Marine guard carries the casket bearing the remains of Marine Cpt. Manuel Rivera Jr. outside St. Anselm's Roman Catholic Church in the Bronx borough of New York Thursday morning. Rivera, the first New Yorker to die in Operation Desert Storm, was killed when his jet crashed on a training mission.

by an Iraqi tank round, Johnston said. Two other Marines were wounded in the clash.

At the time, Johnston said, the LAVs were firing TOW missiles toward the Iraqi tanks and getting Sagger anti-tank missiles in return fire. Twenty-two Iraqi tanks were destroyed in the battle, U.S. officials said.

Military sources said the Maverick, a missile that can be

guided manually or by a heat-seeking mechanism, probably was fired from an Air Force A-10 Warthog, a close-air support aircraft designed as a "tank buster."

U.S. command officials said the latest air losses, the B-52 and a Marine AH-1 Cobra helicopter, were due to non-combat causes.

The helicopter was on an escort mission Saturday when it crashed in Saudi Arabia, killing both pilots.

The Stratofortress bomber was returning from a bombing mission over Kuwait on Saturday when it crashed in the Indian Ocean, short of its base at Diego Garcia, an atoll 2,000 miles south of the Persian Gulf, officials said.

Soviets to speak on 'what's really going on' in U.S.S.R.

By SARAH VOIGT
News Writer

Moscow's City Council Chairman Gavril Popov and prominent journalist and interpreter Boris Notkin will provide first hand insights into the current state of affairs in the Soviet Union in a lecture Tuesday at 7 p.m. at Stepan Center.

The lecture, titled "What's Really Going on in the Soviet Union," is part of the Notre Dame's Student Government's free lecture series, "A Public

Forum on Contemporary Issues."

"We thought that Popov and Notkin would be timely speakers because of the tension within the Soviet Union and in the Baltic states," Student Body President Rob Pasin commented.

As Moscow's first democratically elected mayor, Popov promised strong local initiatives to challenge the Gorbachev government and won a decisive victory over the Communist Party loyalists.

In July 1990 Popov resigned from the Communist Party along with Anatoly Sobchak, mayor of Leningrad, and Boris Yeltsin, president of the Russian Republic. Popov claimed in a public statement that he quit the Party to form a new coalition that would offer changes in the Soviet Union, such as a fully depoliticized news media and free market innovations.

Popov, now a member of the Moscow City Council, is working towards the rapid introduction of free-market economic

forces and full political pluralism.

Notkin, professor of rhetoric at the University of Moscow, is also the anchorman of the popular Soviet television program "Good Evening Moscow." This program demonstrates the new era of glasnost in its focus on previously untouchable subjects such as crooked bureaucrats, shoddy medical care and Stalin's purges.

Notkin has also served as an interpreter for Ronald Reagan and Edward Kennedy on their journeys to the Soviet Union.

Recently, Notkin was a visiting Fulbright Professor at the University of Wisconsin in Madison lecturing on "Reporting on the U.S.S.R. Under Glasnost and Perestroika."

Popov and Notkin will also give a news conference at 4:30 p.m. Tuesday in the Center for Continuing Education. Both the lecture and news conference are free and open to the public.

This lecture series is funded by the Advisory Councils of the Colleges of Arts and Letters and Business Administration.

Investigators say air traffic controller sent planes onto same runway

AP/Karl Tate

LOS ANGELES (AP) — An air traffic controller directed a USAir jetliner and a smaller, commuter plane onto the same airport runway, resulting in a crash that killed as many as 32 people, investigators said.

The National Transportation Safety Board (NTSB) released highlights Saturday night of about five minutes of conversation between the control tower and pilots just before the crash Friday night at Los Angeles International Airport.

Safety board spokesman Jim Burnett said the taped, tower traffic showed USAir Flight 1493 twice asked the controller for permission to land and received no response.

About two minutes before the crash, a controller directed commuter Skywest Flight 5569 with 12 people aboard to enter Runway 24-Left for takeoff, and the tape had the same controller giving the USAir pilot permission to land on 24-Left.

The tape also included an unidentified

voice shouting: "What the hell!"

Moments later, controllers acknowledged a collision and a fire that had occurred on the runway.

Burnett, who gave an oral account of the tapes, would not say whether the controller had erred.

"We don't deal in terms of fault. That's a word the safety board doesn't use," he said.

Within seconds of touching down after a westbound descent over Los Angeles, the twin-jet USAir Boeing 737 ran into the back of the smaller plane, which was about to take off.

Eighteen people from the USAir flight were listed as presumed dead. Two confirmed deaths on the jet include the pilot, Capt. Colin Shaw, 48, of Washington, D.C., said USAir spokeswoman Agnes Huff.

All 12 people aboard the Skywest plane were presumed dead, including the pilot

see PLANES / page 5

INSIDE COLUMN

Elephant art could help out Snite artists

Now before the art lovers on campus ignite themselves in rage, I ask them to at least read the first part of this column and tell me what they think. Deal?

Florentine Hoelker
Assoc. News Editor

The story I'm about to relate I heard before Christmas, so a few of the minute details might be confused, but it is true nonetheless. You can check with NBC if you don't believe me.

There's a character in Phoenix by the name of Ruby, and Ruby is a painter. Ruby is an abstract impressionist whose paintings have amassed over \$40,000 I believe, and has had her work displayed in local museums. Ruby donates all the proceeds to charitable causes.

When asked, museum visitors gave various opinions of the work, most of which seemed favorable.

The only problem is, Ruby is an elephant. She is a member of the Phoenix Zoo where, when her caretakers noticed her peculiar habit of sweeping her trunk in a certain way, they put canvas underneath and paintbrushes in her trunk. Her caretakers switch different colored brushes for variety, and the result is an abstract impressionist painting as she sweeps her trunk to and fro. All the paintings' proceeds go the zoo. Isn't that nice?

When people saw the paintings they said, "Gee, that's neat, and it means this or that." When they were told it was an elephant they said, "Gosh, an elephant did that?" then let their mouths gape open in apparent disbelief. As if abstract paintings require more skill than an elephant possesses.

My question is: Why isn't this art? Is it? If a dog defecates on a canvas, smears it with its paws, then someone hangs it on a wall, is it art? Is anything connected with nature art? I realize an exact definition is impossible, but don't we have to draw a line somewhere?

In other art news, the Snite has a faculty art display on hand (or did last week when I stopped in). Father Austin has a new "one-man show" of metal sculpture there, and although I didn't see any official name for the display, I believe it's called "Welder's Dream." Individual pieces in the display include "Rusting Rotted Refuse" and "Blech."

This delightful disregard for taste is joined by a "Painkiller Quilt," (artist thankfully unknown) a study in idiocy and too much spare time. My recommendation is to indeed bring some pain killers when viewing it, if you can stand looking at it for that long.

And if anyone can come up with a few ideas as to how an elephant can make art, give the Snite a call. Maybe they can use the help.

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

WEATHER REPORT

Forecast for noon, Monday, February 4

FORECAST:

Mostly cloudy and mild today, high around 50. Cloudy and mild tonight, low in the mid -30s. Partly sunny and mild tomorrow, high 40s.

TEMPERATURES:

City	H	L
Athens	36	27
Atlanta	66	42
Bagdad	58	41
Boston	59	38
Chicago	50	34
Dallas-Ft. Worth	65	45
Denver	60	27
Detroit	54	28
Honolulu	77	68
Houston	65	31
Indianapolis	58	30
London	37	32
Los Angeles	70	47
Madrid	45	34
Miami Beach	76	69
Moscow	10	10
New York	64	40
Paris	30	25
Philadelphia	62	31
Portland, Ore.	55	48
Riyadh	70	54
Rome	43	36
St. Louis	65	37
San Francisco	65	54
South Bend	52	35
Tokyo	50	36
Washington, D.C.	64	33

TODAY AT A GLANCE

WORLD

Church accuses Army of massacre

■ **SAN SALVADOR, El Salvador** — The Roman Catholic Church's human rights agency Sunday accused army troops of the massacre of 15 peasants last month at a hamlet north of the capital. The eight women and seven men, ranging in age from 14 to 68 years, were roused from sleep in their bamboo-and-mud homes the night of Jan. 21 by hooded men wearing dark uniforms. The houses were ransacked and the victims shot and stabbed to death. "The characteristics of the case and the manner in which it happened ... lead logically to the presumption that all the evidence indicates solely and exclusively the responsibility of members of the 1st Infantry Brigade," said a report by the church's Legal Aid office, El Salvador's most widely respected human rights organization.

Somali Cabinet sworn in

■ **LONDON** — The Somalian Cabinet was sworn in Sunday and the interim president appealed for aid to help the nation recover from the bloody insurgency that ended the 22-year rule of President Mohamed Siad Barre, Radio Mogadishu reported. The broadcast, monitored in Britain, did not specify how many ministers were sworn in. Ali Mahdi Mohamed, who took the presidency of the Horn of Africa nation last week, has promised fair, democratic elections "as soon as possible." Mahdi, 52, led opposition to Siad Barre during the month-long battle for the capital of Mogadishu. Rebel leaders claim 4,000 people were killed in the fighting. Mahdi was selected as interim president by the rebel United Somali Congress' 12-member Executive Committee, a council of clan elders.

NATIONAL

Sports commentator Axthelm dies

■ **PITTSBURGH** — Football commentator Pete Axthelm was remembered Sunday as a brilliant writer and an avid horse racing fan. Axthelm, a longtime Newsweek columnist who joined ESPN in 1987, died Saturday at a Pittsburgh hospital of liver failure at age 47. "He was a brilliant writer and enriched our program. It's tragic to lose somebody who had so much to contribute," ESPN announcer Mike Patrick said. Axthelm entered Presbyterian-University Hospital on Jan. 27 and was in the intensive-care unit awaiting a liver transplant, hospital spokesman Frank Raczewicz said. Axthelm provided commentary and picks on NFL games on ESPN's "NFL GameDay" and "NFL PrimeTime." He also covered horse racing.

Silber: Educators should run schools

■ **BOSTON** — John Silber is back at the helm of Boston University after losing a long, hard-fought campaign to be Massachusetts governor, and he shows no signs of wear. As he turns his attention back to education, he has returned to the theme that management of America's troubled schools should be in the hands of trained educators, not interfering bureaucrats. "Any parent who's competent to teach his own child can teach him at home. If they lack that knowledge, there's no way they can run the schools," Silber said in an interview in his BU office. BU's president since 1971, the 64-year-old Silber has not ruled out another run for public office and said he will remain involved in public debate over education by continuing to write and lecture.

OF INTEREST

■ **PATRICIA O'HARA**, vice president for Student Affairs, and Joe Cassidy, director of Student Activities, will conduct an open meeting to discuss issues raised by students of color relating to allotment of space in LaFortune and the use of Theodore's on Tuesday, February 12, at 7:30 p.m. in the Center for Social Concerns. All students are welcome to attend.

■ **PASQUERILLA EAST HALL** needs dealers for its Feb 22 Monte Carlo Nite. Please contact Patricia Stanford or Charmaine Martinez at 283-4308 if interested.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556

(219)-239-7471

Today's Staff:

Graphics
Pat Midden

News

Ann Marie Hartman
Brad Galko
Rene FerranProduction
Ann Buff
Melissa Cusack

Business

Colleen Gannon
Denisse Marion-Landais
Alicia Reale

Accent

Mike Whitman
Shonda Wilson

Systems

Paul Froning
Fritz Valsaint

Circulation

Bill O'Rourke
Matt Novak

Sports

Dave Dieteman
Rolando de Aguiar

Viewpoint

Dave Certo
Jay Colucci

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/February 1, 1991

VOLUME IN SHARES
246.67 Million

NYSE INDEX

187.40

↓ 0.19

S&P COMPOSITE

343.05

↓ 0.88

DOW JONES INDUSTRIALS

2,730.69

↓ 5.70

PRECIOUS METALS

GOLD ↓ \$2.70 to \$366.10/oz.

SILVER ↑ 6.7¢ to \$3.872/oz.

ON THIS DAY IN HISTORY

■ **In 1783:** Britain declared a formal cessation of hostilities with its former colony, the United States of America.

■ **In 1789:** Electors unanimously chose George Washington as first president of the United States (the results of the election were not tabulated until April 6).

■ **In 1861:** Delegates from six southern states met in Montgomery, Ala., to form the Confederate States of America.

■ **In 1975:** More than 22,000 people died when a severe earthquake struck Guatemala and Honduras.

■ **Five years ago:** President Reagan, in his fifth State of the Union address, proclaimed "a great American comeback" from years of economic woe, and told a joint session of Congress that America was "growing stronger every day."

Missile man

An American Marine sits behind a TOW missile launcher mounted atop his armored vehicle during the siege of Khafji Thursday on the Saudi-Kuwait border.

AP Photo

New goals proposed for A & L

By ALICIA REALE
News Writer

A committee of Arts and Letters faculty and students has been working for the past 18 months to set forth goals that the college can aspire to, according to Jennifer Warlick, associate dean and chair of the committee on the quality of undergraduate education in Arts and Letters.

The committee was formed in the early fall of 1989 said Warlick at a Friday Forum titled "Gender Issues in the Report of the Committee on the Quality of Undergraduate Education in Arts and Letters." Their purpose is to examine recent changes in the quality of Arts and Letters education and to make recommendations for improvements within the college.

Their report has "run headlong into opposition," she said.

"The committee believes that the college curriculum should give explicit emphasis on the issues of class, gender and race," it reads. The report recommends that a further emphasis be placed on these issues in the Core course.

The committee felt there was not much need to justify their recommendation, according to Warlick. "It was rather self-evident" and not controversial within the committee, she said.

"The college council has met arguments under the guise that these three problems don't exist," said Warlick. She said she is pessimistic about the recommendation passing. "The future is quite uncertain," said Warlick.

Some departments, such as

the social sciences, are already meeting the proposed requirements, said Warlick, yet others will have a harder time achieving them.

One objection to the committee's recommendation involves the practical difficulties of implementation by next semester. According to Warlick, the committee is looking more towards the future; "We need to shape new resources (now) to serve these (future) goals," she said.

"The committee was a nice scheme to give the power to the faculty, yet no one has congratulated us," said Warlick. "We need to go back and look at the curriculum, (and ask) does it reflect what it should reflect?" she said.

The Friday Forum was sponsored by the C.S.C.

Death toll from tainted heroin reaches 10

NEW YORK (AP) — The death toll from a potent "designer" drug sold in the Bronx climbed to 10 Sunday as police cars cruised through drug-plagued neighborhoods in three states to plead with heroin addicts to stay clear of it.

But as word spread that addicts should avoid "Tango and Cash" — the name marked on the packages — police said at least one dealer simply changed the name and continued to sell the killer drug.

Since the drug was first sold Friday afternoon, four people have died in New York, five in New Jersey and one in Connecticut. More than 100 people were taken to hospitals in the tri-state area.

Authorities say preliminary tests show the heroin contained a kind of fentanyl, a powerful tranquilizer used in surgery

that has been redesigned many times by underground chemists seeking to create synthetic forms of heroin.

In Harlem and the south Bronx, Paterson, N.J., and Hartford, Conn., police with loudspeakers drove through the neighborhoods warning people to avoid the drug and to seek medical help immediately if they had taken any.

In Newark, N.J., Detective Daniel Collins said the publicity apparently led at least one alleged dealer, identified as Michael Johnson, 33, of Newark to change the name on the packages to "Goodfellow."

After interviewing overdose victims, Newark police arrested Johnson for possession and sale of narcotics. They also arrested Edwardo Acevedo, 27, of Newark for selling to an undercover police officer, Collins said.

But police were no closer to

finding the main supplier, said city police spokesman Scott Bloch.

Police said the drug was sold beginning 4 p.m. Friday in a Bronx area known as a drug bazaar and a magnet for out-of-state buyers.

On Saturday, city Health Commissioner Woodrow Myers said preliminary tests indicated the heroin was laced with another chemical, methyl fentanyl, which makes it 27 times more potent.

Myers said the drug overwhelms opiate receptors in the brain, "resulting in coma or respiratory arrest."

Fentanyl and its variants have been blamed for more than 100 overdose deaths in the United States during the 1980s.

Toxicology test results from police labs weren't expected until Monday.

CLUB COLUMN

FEBRUARY 4, 1991

Bacchus will have a meeting Thursday, Feb. 7 at 6 p.m. in the Club Room, 207 LaFortune.

The Water Polo Club will begin its official Spring practices tonight. Attendance of all members is mandatory at the regular time and place.

Finance Club will be sponsoring the 33rd annual Finance Forum on Tuesday, Feb. 5, at 7 p.m. in Theodore's. The topic will be "From College to Career" with two guest speakers. All majors are welcome.

Korean Club is having a Korean class at 7 p.m. on Feb. 7, 1991 in the Hesburgh Library Lounge. This event will be held weekly and new members are welcome.

All club presidents should check their mailboxes outside of the club room for any of their club's mail.

Entries for the club column are due at 5 p.m. on Thursdays in the Club Room, 207 LaFortune.

A service of The Observer and the Club Coordination Council.

Quit smoking.

American Heart Association

PARTY
Smart

Study in
**London,
England**

University of
Wisconsin
Platteville

Liberal Arts
International Business
Criminal Justice

Mainstream classes with British students, plus specially designed courses for American students.

All courses approved by UW-Platteville and validated on an official UW-Platteville transcript.

\$4,325 per semester for Wisconsin and Minnesota residents.
\$4,675 per semester for non-residents.

Costs include:
Tuition and fees
Home-stay accommodations with meals
Fieldtrips

Financial aid applies.
Summer Program also available.

For further information contact:
Study Abroad Programs
308 Warner Hall
University of Wisconsin-Platteville
1 University Plaza
Platteville, WI 53818-3099

(608) 342-1726

The Observer

Applications are now being accepted
for the following positions:

Managing Editor
Business Manager

A three-page personal statement and a résumé must be submitted to Kelley Tuthill by 5 p.m. Wednesday, February 6.

News Editor

Sports Editor

Accent Editor

Viewpoint Editor

Saint Mary's Editor

Photo Editor

Systems Manager

Advertising Manager

Ad Design Manager

Production Manager

OTS Manager

Controller

Art Director

A two-page personal statement and a résumé must be submitted to Kelley Tuthill by 2 p.m. Friday, February 8.

CRISIS IN THE U.S.S.R.

with

Gavriil Popov

- U.S.S.R.'s Leading Free Market Economist
- Moscow's First Democratically Elected Mayor
- July, 1990, Resigned From the Communist Party

Boris Notkin

- Professor of Rhetoric at the University of Moscow
- Anchorman of "Good Evening Moscow"
- Modern Day Muckraker in the U.S.S.R.

Tuesday, February 5, 1991
7:00 pm
Stepan Center

The lecture is free and open to the public.

STUDENT
GOVERNMENT

This lecture was made possible through the generosity of several members of the Arts & Letters Council and the Business College Council.

War weary

An American Marine wearing full chemical suit and flak jacket pauses Thursday during the battle for Khafji after over the radio that his comrades in a recon patrol were pinned down by Iraqi fire.

AP Photo

Planes

continued from page 1

and the airline's local manager at the plane's destination in Palmdale, 40 miles north of Los Angeles.

Also aboard the Skywest plane was Scott Gilliam, 33, an air traffic controller based in Palmdale, said his wife, Connie. Gilliam was on his way home from a business trip in Atlantic City. He had called his wife and told her he took out a travel insurance policy "just in case anything ever happens to me," Mrs. Gilliam said.

Eight bodies were pulled from the wreckage Sunday, bringing the total number of bodies recovered to 14.

"The (NTSB) announcement ... that both planes had been cleared to use the same runway was a relief to the employees of Skywest, who at least know that our airplane and crew were where they were told to be by the air traffic controller," said Ron Reber, Skywest's vice president for marketing.

Sixty-nine people survived from the USAir flight, despite raging flames and choking smoke that filled the jet's interior. Some were able to climb over seats to reach exits and make their way along one wing

before jumping to the ground.

Passenger Ronald Givens, 36, of Pickerington, Ohio, said passengers crowded at emergency exits before the doors were opened.

"The door got jammed up so bad I had to jump across the top of someone, I don't know who," he said. "I immediately started pulling people out of the doorway."

Fifteen of the 27 injured were treated at hospitals and released. Twelve remained hospitalized Sunday, including the first officer of the USAir plane who was in critical condition with burns, respiratory burns and fractures, said USAir spokeswoman Agnes Huff.

Investigators have yet to talk to the first officer, David Kelly, 32, of Washington, D.C.

The danger of renewed fire from the planes' fuel and possible collapse of the twisted wreckage of the larger plane slowed the search for bodies over the weekend.

The smaller plane was crushed under the jet and the two went into a fiery skid before smashing into an unused building near the runway.

Wreckage of the commuter plane remained beneath the jet's fuselage until the tail section of the Boeing jet was pulled away early Sunday.

ND student receives scholarship

By MEGAN JUNIUS
News Writer

Russell Athletic Corporation awarded a \$1000 scholarship to a Notre Dame student in conjunction with the "Earn from History" promotion sponsored by Russell and the JACC Varsity Sportswear Shop, according to Joe Sowder, Russell Athletic representative.

Aimee Barnas, a freshman from Chicago, received the scholarship towards this semester's tuition when her name was randomly drawn from the qualifying entries. "I was very excited to win the scholarship, considering the difficulty of paying the high cost of tuition at Notre Dame," Barnas said.

To qualify for the final drawing, applicants must have correctly identified the historical figures of Napoleon, Venus de Milo and Socrates, all pictured on a full page ad in The Observer last December.

Additional names were added when applicants correctly identified the same three historical figures pictured on a display table located outside the JACC Varsity Shop during a Christmas sale.

Russell Corporation, suppliers of collegiate athletic uniforms, recently entered the bookstore market. In order to promote their bookstore products, Russell ran the "Earn from History" promotion at 20 major universities across the United States.

"Russell does not give away shoes and jerseys. We believe that the future belongs in the education of those leading the future," Sowder said. "Russell wants to play a part in that education."

Correction

A Jan. 29 article about eating disorders was unclear in specifying on what dates Rita Donley, assistant director of University Counseling Services, will be available to counsel students who may have a friend with an eating disorder. She will be available from 4-4:45 p.m. on five Wednesdays: Feb. 13, 27, March 37, April 10, and 24.

FREE TANNING

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

Chicago Hair Cutting Co.

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

International FESTIVAL

Come On Over And Just Hang Out.

SATURDAY
Feb. 9 • Thirty

WASHINGTON HALL

tickets ARE 3 DOLLARS
buy them At the ISO
office (2nd floor LAFORTUNE)
OR At the door while
supplies LAST.

WEEKEND GULF ROUNDUP

Gulf-related bombings in Lebanon, Peru

■ **PERU, LEBANON**— Bombs exploded Saturday in Peru and Lebanon in terrorist attacks apparently linked to the Persian Gulf War, authorities said. At least six people were injured. Iraqi President Saddam Hussein has urged Muslims around the world to attack interests of allied countries. The bomb at the Kuwait and Lebanon Bank in suburban Khalde, south of Beirut, caused extensive damage to the two-story building and injured two passers-by, said a police spokesman who cannot be named under standing regulations. The bank was closed for the weekend. Police said it was the 14th bombing in Lebanon believed linked to the Gulf War. No group has claimed responsibility for any of the attacks. In Lima, Peru, pro-Cuban rebels exploded at least four bombs at a franchise of the Kentucky Fried Chicken restaurant in Lima, a bomb squad spokesman said. One man was seriously injured when an outer wall of the restaurant crushed his car, the spokesman said. Three other people suffered minor injuries in the attack, carried out by the Tupac Amaru Revolutionary Movement as a reprisal for U.S. involvement in the war.

Iraqi missile strikes Israel

■ **JERUSALEM**— Another Iraqi Scud missile hit Israel on Saturday, causing no injuries or damage, the army said. It withheld the exact location of the hit. Army spokesman Brig. Gen. Nachman Shai did not say whether U.S.-supplied Patriot missiles were fired to counter the missile. Reporters in Tel Aviv, who have heard sounds of the Patriots being fired in the past, said they heard no such noise on Saturday. The army would not say whether the missile landed in Israel or in the occupied West Bank. The last two missiles that hit, on Jan. 28 and Jan. 31, landed in the predominantly Arab West Bank. Saturday's missile attack was the ninth aimed at Israel since the start of the Persian Gulf war on Jan. 17.

Red Cross plans talks with Iran

■ **GENEVA**— The International Committee of the Red Cross on Friday renewed its appeal to both sides in the Persian Gulf War to respect international law and treat victims humanely. A Red Cross official said the neutral all-Swiss agency did not have enough information to enable an "objective assessment" of the number of civilian casualties or humanitarian needs in Iraq after two weeks of allied attacks. However, an agency statement warned of the threat of "irreversible devastation... When the veil of censorship is lifted, the full horror of the suffering inflicted on the peoples of the region ... will be revealed for all to see," it said. Angelo Gnaediger, chief Middle East delegate, told a news conference the Red Cross planned to send a second consignment of emergency medical supplies from Jordan to Iraq. The first convoy left from Tehran for Baghdad on Thursday. He said communications with the 11 Red Cross officials in Iraq remained difficult. In the absence of radio and telephone links, the agency had to rely on information passed by land convoys.

Lech Walesa: Willing to go to Baghdad

■ **ROME**— Polish President Lech Walesa was quoted Saturday as saying he is prepared to travel to Iraq when the time is right, calling it his duty as a Nobel Peace Prize winner. The Italian Catholic weekly "Il Sabato" released excerpts of an interview with Walesa that will be published in this week's issue. "I am ready to go to Baghdad," he was quoted as saying. "I have a very precise duty that derives from the Nobel Peace Prize which was awarded to me." Walesa, who won the prize in 1983 when he was leader of the Solidarity labor union, said he didn't think a trip to Iraq would be opportune immediately but that the chance could come "in a short time." Walesa said not enough was done to avoid the Persian Gulf War and he lamented "lack of action" on the Palestinian question and other Middle East problems. Post-Communist Poland firmly backed the U.N. resolutions and sanctions against Iraq.

B-52 and Cobra crash, killing two

■ **RIYADH, Saudi Arabia** — An Air Force B-52 bomber and a Marine Cobra helicopter gunship crashed in separate incidents, killing at least two U.S. airmen and leaving three missing, U.S. military officials said Sunday. Both crashes apparently were not related to combat, Maj. Gen. Robert Johnston told reporters. The AH-1 Cobra was on an escort mission in Saudi Arabia when it went down, killing its two crewmen, said Johnston, who provided no further details. At least 26 Americans have been confirmed killed in Operation Desert Storm. The B-52 bomber crashed in the Indian Ocean, apparently because of a mechanical problem, he said. Three crewmen were rescued and a search was under way for the three others, Johnston said. The incident brought to 27 the number of Americans missing in action since the Gulf War began on Jan. 17, according to the Pentagon. The huge, eight-engine bomber crashed late Saturday while heading back to its base on Diego Garcia after a bombing run, officials said.

Iran takes cash donations for Iraq

■ **NICOSIA, Cyprus**— Iran opened a bank account for cash donations for the people of Iraq, and an official said the first shipment of medicines and powdered milk would be sent to Baghdad today, Tehran radio reported. Iranian officials decreed today the "day of compassion with the innocent people of Iraq." The day coincided with the 12th anniversary of the return from exile of the late Ayatollah Ruhollah Khomeini, under whose leadership Iran fought the bloody 1980-88 war with Iraq. Khomeini died of cancer in June 1989. The Iranians have expressed outrage at what they describe as allied bombing of Iraqi civilians, and targets that they say have no military or economic significance. But Iranian officials said they also were unhappy that Iraqi planes had made emergency landings in Iran without prior permission.

GCAC protests press censorship

By DAVID KINNEY
News Writer

The U.S. military has patronized the press, and, in turn, the public, by controlling the flow of information concerning the war in the Gulf, according to the Gulf Crisis Action Group (GCAG).

Junior Christine Kempf led members of the GCAG Friday in a demonstration against press censorship and in a cross-planting ceremony to remember the dead and wounded. Approximately 50 people participated.

In a stand opposite that of a large percentage of Americans, as indicated by various national polls, Kempf said that "the U.S. military has denied the press and our citizens access to the war by spoon-feeding the media selected tidbits of this horrific war."

According to Kempf, the government has not informed the public of both the successes and the failures of the events in the Middle East. "Because the

nature of government is only to present the good," she continued, "it is the duty of the press to seek the truth in its entirety."

"It is obvious that there exists some classified information for the safety of our troops, but our government has overstepped this precaution" by withholding too much information, according to Tara Verdonk, senior.

The rigid restrictions have even led to confusion about fatality figures, she said.

"As a U.S. citizen, I am, in part, responsible for this war and, as such, I have a right to know what my government is doing," Verdonk said. "We need our government to end the patronization not only in the Middle East, but here at home, as well."

Encouraging the public to remain informed by obtaining news from a variety of sources, Kempf said that "we must take the initiative to keep ourselves informed by actively seeking the truth, and by having the courage to absorb the horrors

of war face to face - and not on a video screen."

Members of the GCAG then planted crosses to commemorate the dead and wounded of Israel, the Western Allies, the Arab Allies, the Iraqi civilians, and the United States servicemen.

The United States government, concluded Kempf, has "turned the Gulf War into a game of Nintendo."

Twenty-five people participated in a candlelight procession from the flag pole on South Quad to the Grotto on Friday. A candle was lit there for the victims of each side and their families.

Father Tom McDermott, of Campus Ministry, led prayers and songs, followed by an all-night prayer vigil during which ND and Saint Mary's students alternated praying for peace.

The GCAG held these events to commemorate the National Day for Student Activism, sponsored by the National Network of Campuses Against the War.

Clashes continue

A U.S. Marine from the 1st Marine Division fires a .50 calibre machine gun in the direction of the Saudi border town of Khafji during clashes with Iraqi troops that town Thursday.

AP Photo

Bush leads national day of prayer

WASHINGTON (AP) — President Bush led the country in a national day of prayer for peace Sunday, as his defense chief said "the world has a long-term interest in seeing to it that Saddam Hussein is never able" to wage war again.

Defense Secretary Dick Cheney said that should Saddam remain in power after the Persian Gulf War ends, the allies might want to maintain sanctions to prevent him from rebuilding his military.

Cheney said the Iraqi army is "formidable," but that Saddam already poses a reduced threat because much of his nuclear, chemical and biological weapons capability has been destroyed.

Cheney said the time for talk and diplomacy was past and that only Saddam's withdrawal from Kuwait would end the Gulf War. "We are not interested in a promise or a pledge or a commitment to withdraw from Kuwait," he said.

Bush, meanwhile, marked Sunday's "national day of prayer" by attending a chapel

service at Camp David, Md. The Right Rev. John Maury Allin, the former presiding bishop of the Episcopal Church, offered a pastoral prayer and country-western singer Moe Bandy sang several hymns.

Among those attending the service were Barbara Bush, daughter Dorothy LeBlond and about four dozen others, including Marines and Navy personnel serving at the mountain-top presidential retreat, according to White House spokesman Sean Walsh.

Bush last week designated Sunday as a national day of prayer and asked all Americans to "turn to our greatest power and unite together in prayer." He was returning to the White House later Sunday.

Just a week after 75,000 anti-war activists demonstrated outside the White House, a flag-waving crowd of 3,500 rallied Sunday in support of Bush's Gulf policies.

Some of the demonstrators burned an Iraqi flag as they marched down Pennsylvania Avenue, past the small, perma-

nent encampment of anti-war demonstrators across from the White House.

Cheney, interviewed on ABC's "This Week With David Brinkley," said Iraq still maintains the heart of its military strength — a "formidable" army. But he expressed confidence the allied coalition can liberate Kuwait without using nuclear weapons.

"We're making significant progress against his ground forces inside Kuwait and southern Iraq," Cheney said.

"I am hopeful and confident that we can resolve it by conventional means," he added. "I would not, at this point, advocate the use of nuclear weapons."

The Army, meanwhile, played down the discovery of a transmission defect in the Bradley Fighting Vehicle. The Associated Press on Saturday reported that the service was rushing to inspect the Bradleys after a Pentagon memo warned the defect could limit the vehicles' maximum speed.

GULF WAR
ROUNDUP

Sunday, Feb. 3

Scud attack on Israel

No damage was reported from two missiles that hit Israel.

BRADLEY FIGHTING VEHICLES

There was little ground activity on Saturday and the U.S. Army inspected hundreds of Bradley Fighting Vehicles, its top armored infantry transport, for a transmission defect that limits its speed to 12 mph.

SCUD ATTACK ON RIYADH

■ The Riyadh scud was hit by a U.S. Patriot missile, but fragments landed on a residential neighborhood, damaging apartment buildings. 29 people were reported injured.

■ The U.S. military command in Riyadh said that minutes after the Scud attacks, U.S. bombers struck two of the launch sites.

THE AIR WAR

■ U.S. Officials on Sunday reported two more losses in the air war: An AH-1 Cobra helicopter gunship that crashed in Saudi Arabia and a B-52 bomber, which was returning from a bombing mission in Iraq.

Rallies erupt around the world
Some in favor of Iraq; others against the war

(AP)—Hundreds of thousands of pro-Iraqi marchers in Morocco held aloft the Koran and portraits of Saddam Hussein on Sunday, and anti-war demonstrators in Spain and Japan marched on U.S. military bases.

The march in Rabat, Morocco, attracted about 300,000 people, some of whom burned American, British, French and Israeli flags. They demanded the withdrawal from the Persian Gulf of the multinational force, which includes 1,700 Moroccan soldiers.

The peaceful demonstration, organized by opposition parties, was the first permitted by Moroccan authorities since the war broke out. Security forces stood by, but did not intervene.

The protesters, including Islamic fundamentalists, chanted slogans rebuking President Bush, Saudi King Fahd, Egyptian President Hosni Mubarak, and French President Francois Mitterrand.

"Assassin Bush, Mitterrand his dog, Fahd his donkey," they sang out. "Palestine is Arab, Kuwait is Iraqi."

In Spain, thousands of protesters demanded the shutdown of joint U.S.-Spanish military bases used as staging points for U.S. troops fighting in the gulf.

In an annual protest against the U.S. military presence in Spain, at least 3,500 people marched nine miles from Madrid to the air base at Torrejon de Ardoz, a stopover for U.S. troops and supplies headed to the gulf. Some burned American flags and clashed with police guarding an access road to the base.

Another group of marchers headed toward the U.S.-Spanish naval base at Rota, on Spain's southern Atlantic coast.

Both groups demanded the shutdown of all joint-use bases in Spain, an end to the Gulf War, and the return of three Spanish warships patrolling gulf waters to support the U.N.-ordered trade embargo against Iraq.

In southern Japan, about 1,000 opponents of the war formed a human chain near a U.S. Navy base in Sasebo, police said.

In Tokyo, about 1,500 people turned out to listen to music and anti-war speeches at a rally that focused on environmental damage from the war, officials said.

A number of smaller rallies were reported elsewhere around Japan, where demonstrators criticized the government's pledge of \$9 billion in additional aid for the multinational force.

Several hundred Poles gathered in Warsaw, meanwhile, to condemn Iraqi missile attacks on Israel. The rally was attended by members of the nation's small Jewish community and Israel's Ambassador to Poland Miron Gordon.

"The Middle East tragedy has become an important test of the real attitude of Poles to Jews and their state: contrary to various slanders, the Polish society has been showing a great sympathy to the endangered Israeli nation," said Jacek Maziariski, a government representative.

Some three million Polish Jews perished in the Holocaust.

U.S. knocks out Iraqi missile launcher, loses one Air Force plane

DHAHRAN, Saudi Arabia (AP)—American "Scud patrol" jets, in a swift counter-strike, pounced on two Iraqi missile launchers Sunday and may have knocked one out. But the Air Force also lost a big one—a B-52 down in the Indian Ocean.

Three of the giant bomber's crewmen were plucked safely from the sea, and a search continued for the other three, the U.S. command said. It said a mechanical problem was probably to blame.

As ground fire died down for the moment on the northern front lines, the Desert Storm allies pressed their relentless air war.

The U.S. command said the air campaign had passed the 40,000-sortie mark—some 10,000 more missions than were flown against Japan in the final 14 months of World War II.

Most major bridges in the Kuwait region have now been destroyed or badly damaged, the command said, and the Iraqis have had to throw makeshift pontoon spans across rivers—new easy targets.

Air strikes Sunday rocked Iraqi targets from Kuwait to Baghdad. Late in the afternoon, a missile—probably a U.S. cruise missile—slammed into downtown Baghdad, sending up a column of white smoke, according to an Associated Press report from the Iraqi capital.

Fresh reports came in of air attacks on civilian vehicles on the road from Baghdad to Jordan. Egyptians arriving in Jordan said their bus was the only vehicle on the road when it was repeatedly machine-gunned by warplanes. One of their group was killed, they said.

Since early in the 18-day-old war, the rumble of distant B-52

strikes has been heard from across the Saudi-Kuwaiti border. The huge bombers have zeroed in particularly on the dug-in positions of the Republican Guard, the core of Iraq's defense of occupied Kuwait.

One of the eight-engine, \$55-million "Stratofortresses," headed back from a bombing mission, crashed into the Indian Ocean late Saturday on its way to its base at Diego Garcia, a tiny atoll 2,000 miles south-east of the gulf.

The U.S. command did not say where the crash occurred or give details of the rescue of three crewmen. It said there was "no evidence that the aircraft went down as a result of hostile fire." Twenty-seven Americans are now missing in action in the Gulf War.

American military sources say the Air Force has begun mounting "counter-Scud pat-

trols," warplanes flying over areas where Iraq's ballistic missiles are believed based, ready to swoop down when a launch is detected on radar. One of the patrols apparently scored on Sunday.

Just minutes after Scuds were launched toward Israel and Saudi Arabia, U.S. planes descended on two launch sites, the U.S. command said. It said the pilots reported secondary explosions at one target—indicating a hit.

One of the Iraqi missiles, fired at Riyadh, was intercepted by U.S. Patriot defense missiles, but debris fell into a residential area of the Saudi capital. The Saudi Press Agency said 29 people suffered minor injuries.

Two other missiles struck central Israel or the occupied West Bank, but no injuries were reported. The U.S. command said one Scud may

have landed in Jordan, but Jordanian officials disputed that report.

American strategists have made the hunt for Iraq's elusive mobile Scud launchers a top priority. Although militarily insignificant, the missiles are keeping Saudis and Israelis on edge, and threaten to drag Israel into the Gulf War.

Allied bombers have destroyed or significantly damaged about 25 of 35 major bridges leading to the Iraqi front lines in Kuwait and southern Iraq, the command said.

The Iraqis are now resorting to secondary roads and new pontoon bridges to resupply their troops, "and clearly that creates for us some targets," said command spokesman Marine Maj. Gen. Robert Johnston. He said convoys consequently have become backed up and vulnerable.

Jordan's Hassan predicts
Saddam will not surrender

NEW YORK (AP)—Crown Prince Hassan of Jordan said Sunday that the United States had left Saddam Hussein no option but to "fight to the bitter end" and he predicted the Iraqi leader would choose martyrdom over surrender.

Hassan, a guest on the CBS news show "Face the Nation," also predicted it would take generations to erase Muslim ill-will against the United States and its allies in the war.

The crown prince, interviewed from Amman, Jordan, said Saddam would never surrender.

"When the United States says no face-saving, no linkage, no negotiations, and then unleashes this tremendous force of destruction, capitulation is simply not of the Iraqi style, nor is it the Iraqi leadership style," said Hassan, the brother of Jordan's King Hussein. "I think it's very, very clear that there is no option other than to fight to the bitter end, and we are talking about martyrdom."

Hassan said that view might be "irrational in the West."

"But, effectively, if you're going down in history as a martyr ... you are at the end of the day, in the eyes of history, a winner and not a loser," he said.

Hassan also said the United States has miscalculated the intensity of Muslim anger over the war with Iraq.

"This is fratricide, and no Arab, effectively, is going to sit by and say he takes pleasure in seeing Saudis killing Iraqis or Iraqis killing Qataris," Hassan said. "I think that there is increasing unrest in the Arab and Muslim streets from Morocco to Indonesia."

Hassan acknowledged that Jordan had broken a U.N. embargo against Iraq, as Washington has charged, by buying Iraqi oil and sending food to Iraq. Hassan said his country was forced to turn to Iraq for oil after Saudi Arabia closed its border with Jordan.

"This is not a violation of sanctions. We are not selling that oil on the high seas, and it only covers barely two-thirds of our national requirements."

Welcome to the war

American Marines stand beside a road sign greeting visitors to Khafji Thursday following the first major ground conflict with Iraqi forces. According to Saudi officials, allied troops and US Marines regained control of Khafji on the Saudi-Kuwait border.

AP Photo

German economy discussed

By PATRICK NINNEMAN
Business Writer

Fantastic opportunities, along with great risks, exist for businesses investing in Germany now that the East and West portions are reunited, according to J. T. Ryan.

Ryan, president of Mine Safety Appliances, discussed the economic and social prospects for Germany as the capitalist West combines with the formerly communist East at a speech to the Notre Dame Council for International Business Development.

Ryan stated, "In 1961, sixteen years after the devastation of World War II, West Berlin had been completely rebuilt. East Berlin, in 1961 presented an interesting contrast, for gigantic piles of rubble still existed so long after the war."

Many difficulties lie ahead as East meets West noted Ryan. The great differences between the two economies, as exemplified by Berlin, must now be forced into one cohesive system. Ryan argued that East Germany can, within approximately a decade, join the prosperity of the West.

Another example Ryan gave of the vast differences between the two economies is the large amount of pollution created by state owned factories. He said that "polluting occurs under both capitalism and communism. Without the conditions of democracy and the free press, the Eastern block was able to release appalling levels of contaminants into the environment."

The change from communism

J.T. Ryan

to capitalism will not be easy said Ryan. He noted that East German communism was based on scarcity rather than quality. Factories could not afford to focus on quality, for the materials that factories used in their products were scarce and managers used any component parts available, regardless of quality.

Capitalism is based on competition, where consumers can choose from many different producers. Ryan said that East German factories must shift to quality in order to compete.

Ryan cited many examples of why a unified Germany and Eastern Europe will succeed economically. He said that "the situation is similar to Western Europe directly after World War II. The East possesses a skilled and educated work force and social attitudes conducive to economic growth." Barring any great catastrophe or the rise of evil leaders, Ryan predicts Eastern Europe will succeed in prospering.

Peter Schulze, a German student from Berlin and presently in the Peace Studies program, pointed to some political problems that Germany faces. He said that "Every politician with a bit of credibility turns out to be a former informer for the (now defunct) East German secret police."

and \$5.5 billion from Germany. Both Darman, who appeared on NBC's "Meet the Press," and Brady, interviewed on ABC's "Business World," insisted the administration had no plans for raising taxes to pay for the war.

The \$15 billion in extra costs projected for this year will be financed through additional borrowing, Darman said. That will increase the size of the budget deficit — the difference between what the government spends and what it receives in tax revenues.

Bush's new budget, which includes deficit predictions for both fiscal 1991 and '92, forecasts the deficit for the current year will hit a record \$318 billion. That surpasses the old mark of \$221.6 billion set in 1986 and is \$98 billion higher than last year's \$220.4 billion imbalance.

Darman has said the 1992 deficit will also surpass the 1986 mark, reaching at least \$281 billion.

Darman said the deficit estimate included \$15 billion as a "place holder for what might have to be the U.S. contribution" in terms of the costs of the war.

"If the war ends anywhere near the period where people are assuming, and foreign contributions hold up, I would hope we shouldn't have to go

Students have banking choice

By L. PETER YOB
Assistant News Editor

If a student decides to open a bank account at ND, it may pay to investigate the two choices on campus.

Both Notre Dame Credit Union and Society Bank offer banking services at ND. The Notre Dame Credit Union is located on Douglas road across from the Stepan Center and Society Bank has a branch in the basement of LaFortune. Consequently, many students said they tend to choose Society for their banking needs.

Junior Kathy Mines explained her reasons for choosing Society for her checking and savings account. "I chose Society because it's closer to where I live on campus," she said.

Mines had some criticisms of Society though. "It's too small," she said, "they should make it bigger."

Junior Vanessa Hansen also had complaints. "The lines are always pretty long," she said, "and the interest isn't too good but I chose it (Society) because of the convenience."

Sabrina Bateson, supervisor of the LaFortune branch of Society, estimates that 90 percent of that branch's business comes from students. "At Society, students get free checking, unless they have an interest bearing checking account," Bateson said. An interest bearing account must have a minimum balance of \$1,000 to avoid a service charge, she added.

Students who have a checking account at Society receive 8 free checks per month and are assessed 25 cents per check after that. No service charge is assessed on withdrawals made from the

automatic teller machine in LaFortune, but a \$1 fee is assessed when other Cirrus machines are used for transactions, according to Bateson.

Bateson said that Society savings accounts are currently paying interest at 4.75 percent. These accounts have unlimited withdrawals from automatic teller machines, but there must be a minimum service account of \$200 at all times to avoid a \$2 service charge.

Barbara Nichols, an employee of Society Bank, said that there "is not a real difference" between a bank and a credit union. "A credit union is member supported, while a bank is supported by depositors," she explained.

"Not everyone can belong to a credit union," she said, "but everyone can belong to a bank."

Dennis Emmons, director of credit services at Notre Dame Credit Union, said that any student or alumni of Notre Dame can become a member of the credit union. Denise Lynch, director of member services and branch operations at the credit union, said that students can become members simply by opening a \$5 savings account.

Emmons said that the ND Credit Union is non-profit and pays lower taxes. Therefore the credit union can offer better interest rates, he said.

Emmons said that the credit union is "more service oriented." There is not as much overhead at the credit union, he said. "We stay away from high risk loans," he said, "and we have the healthiest insurance fund, the National Credit Union Insurance Fund (NCUSIF)."

Nichols said that Society is insured through the Federal Deposit Insurance Corp. (FDIC).

Emmons stressed the convenience of the ND Credit Union.

He explained that all banking can be done through the credit union's automatic teller machine in the bus shelter by the main circle and that account transfers can be made through any touch tone telephone. These services are free to members.

Lynch pointed out that the credit union is accessible by car. "When the new laundry is built behind us it will help people realize our accessibility," she said.

Emmons said that the Notre Dame Credit Union is one of five preferred lenders nationwide for ND student loans. "We've worked with many students who were in a bind and needed loans quickly," he said. "We will bend over backwards to make sure that students don't miss class for financial reasons," he added.

Lynch added that "we're here to serve the Notre Dame community. We're not here to profit from it, but to serve it." Examples of the credit unions community service include contributions to the homeless shelter, Christmas food drives, the Special Olympics and anti-drug campaigns.

The credit union offers low interest Mastercards to students, Emmons said. They also offer computer loans, up to \$2,000, free travelers checks, relocation loans for graduating seniors as well as many other services.

"There is a difference," between the credit union and Society, Emmons said. "We have been here for 50 years and our name hasn't changed," he said.

Society Bank changed its name from Trustcorp last year.

Nation's largest budget deficits proposed

WASHINGTON (AP) — President Bush will send a \$1.4 trillion spending blueprint for 1992 to Congress today that will project the largest budget deficits in the nation's history while counting on America's allies to keep the Persian Gulf War from making that deficit even worse.

The administration will also propose sharp cutbacks in Medicare, including restraints on benefits received by more well-to-do recipients, to keep the government's tide of red ink from rising even higher.

White House Budget Director Richard Darman said Sunday the administration is forecasting that the Persian Gulf War will cost the United States \$15 billion, with another \$51 billion of the tab picked up by our allies.

Darman didn't provide any details from where the foreign money would come. But Treasury Secretary Nicholas Brady, who has been heavily involved in the fund-raising effort, said the administration expected to receive \$41.5 billion from the allies to defray the costs of the fighting in the first three months of this year.

Brady listed those contributions as \$13.5 billion from Saudi Arabia, \$13.5 billion from the exiled government of Kuwait, \$9 billion from Japan

much above that," he said.

He refused to say what estimate the administration was using for the length of the war.

Non-administration estimates for the total cost of the Persian Gulf War vary from \$28 billion to \$86 billion, depending on the length of the conflict and the number of casualties.

The administration has been under heavy pressure to boost the burden-sharing contributions of such countries as Japan and Germany, which depend heavily on Persian Gulf oil but haven't committed ground forces to the conflict.

One of the most controversial elements in Bush's budget will be a proposal to reduce spending on Medicare, the giant health program for 33 million elderly and disabled Americans, by \$23 billion over the next five years.

The reductions, which come on top of \$32 billion in cuts approved last year over the same time period, would primarily reduce payments to hospitals and doctors.

While Senate Finance Committee Chairman Lloyd Bentsen, D-Texas, and others have warned that Congress will fight any further cuts in Medicare, Darman said the reductions were crucial in the effort to regain control of the deficit.

AP Photo

Banking data

FDIC Chairman William Seidman spoke in Washington about data submitted to banking industry leaders.

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

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

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

LETTERS TO THE EDITOR

Protestors rationally question U.S. decisions

Dear Editor:

"I am tired of hearing about demonstrations against the war."

"I am tired of dissent."

"We must close ranks behind our president and support the war."

Well, I am tired of being misunderstood and misinterpreted by those who support the war in the Gulf and denounce all protests against it. I must respond specifically to Caryn Kikta's letter to the editor (The Observer, Jan. 28).

Miss Kikta criticizes Janet Meissner of the Gulf Crisis Action Group of being "so obviously negative" in her comments in a demonstration at the outset of the war. Of course Miss Meissner's statements were negative. She was speaking on

behalf of a whole group that does not support the actions of the United States. Non-support, the last time I checked, was by nature negative in relation to support, if that is considered "positive" (a debatable point).

Miss Meissner is next accused of showing "a radicalism uncalled for and unappreciated." The carefully thought out, educated and rational statements and the orderly and open procedure of the demonstration that took place were far from "radical." If Miss Kikta considers allegations that the President lied to us and did not exhaust peaceful alternatives to conflict resolutions radical, then she is truly naive.

Suspicion was, and still is, warranted when the government could not seem to give a

constant reason for our involvement in the conflict. Is it protection of the American way of life? How about to protect the world oil market? (No, that didn't go over too well.) Is it to keep Iraq from acquiring nuclear weapons? (Better, but what about every other country with emerging nuclear capabilities?) It is to stop "naked aggression" and to protect democracy (of an established monarchy)? Unfortunately, this same government that could not make up its mind what to tell us is the one that tells us it "has done extensive research and does not see this option (sanctions) having much success."

It is funny that Miss Kikta considers The Observer's coverage of the Gulf War biased in

favor of the dissenters. I had been thinking just the opposite. Sure, demonstrations get news coverage—they are news. But the letters to the editor and Viewpoint articles, forums for expression of opinions, have been overwhelmingly supportive of the U.S. position. This could be considered a biased ration, but it does accurately reflect the current sentiment of the population at large.

As far as supporting the troops and having loved ones in the Gulf goes, more than a majority of the members of the Gulf Crisis Action Group have relatives and friends in the Gulf. In addition, the National Military Family Support Network, while supporting their sons, daughters and siblings in the Gulf, does not support the

policy. Like most protestors, they view calling for a cease-fire, replacement of troops with a U.N. or Arab peace-keeping force, renewed sanctions and a serious negotiation conference as the best way to support loved-ones and bring them home alive.

Yes, a democratic decision was made to intervene in the Gulf, but protestors contend that it was a wrong decision that can still be partially remedied. Demonstrations continue not in an effort to divide the nation and weaken the morale of the troops. It is rather an effort to recognize our mistakes and make some new decisions.

Amy Jenista
Breen-Phillips Hall
Jan. 28, 1991

Four halls lack interest in Debates

Dear Editor:

On behalf of the 1991 Iceberg Debates Standing Committee, we would like to express our thanks to all of this year's participants. The debates will begin on Tuesday, Feb. 5, with 33 teams discussing the role of athletics at American colleges and universities.

Unfortunately, the entire student body will not be represented in the 1991 competition as it has been in the past. For the first time in Iceberg Debate history, four residence halls (Farley, Howard, Pasquerilla West and Walsh) and off-campus will not take part. This is upsetting for a number of reasons which extend beyond the inconvenient disruption of the scheduling process.

First, recruitment efforts beginning in November and

culminating with repeated calls to the rectors and hall presidents of these dorms proved futile. The Iceberg Debates Standing Committee finds it sad that there is apparently no interest in these halls for an opportunity to further intellectual life via debate.

Secondly, all of the non-participating dorms are women's halls. It is especially disheartening to note that in this, the Year of Women, so many of Our Lady's women are content with reticence, rather than discussion.

Suzanne FitzGerald
Public Relations
Kathryn C. Pirrotta
Chairperson
1991 Iceberg Debates
Jan. 29, 1991

Indiscriminate attack on Israel legitimizes U.S. involvement

Dear Editor:

The war in the Persian Gulf has been matched by the war of words in The Observer over the moral legitimacy of the military conflict. I sense that, in Observer pages, the conscientious objectors have outnumbered the conscientious warriors. The debate, however, has resulted in a draw. The arguments of the objectors and the warriors are equally plausible—and equally unresolvable.

Bear in mind that the just war principles of proportionality and last resort depend on an

empirical assessment of political realities. Reasonable persons, such as statesmen and scholars, as well as theologians and bishops, have assessed these realities differently. In the final analysis, therefore, our disagreement is less over morals than facts unless, of course, the moral argument is rooted in pacifism, which is a different matter.

What has finally convinced me of the legitimacy of the military engagement—apart from any skepticism I might have had in the beginning—is Hussein's indiscriminate attack on Israel, an assault that grows out of his

hatred for Israel and his determination to engulf the Jewish people in another holocaust.

Israel's restraint up to now has been remarkable. Were I a Jew living in Tel Aviv, I'd accuse my country of cowering like the lamb before the lion. Israel's goal—and ours—should now be clear: To destroy Hussein and his war machine as the Allies were once forced to destroy Hitler and the Third Reich.

Donald P. Kommers
Professor of Law and Government
Jan. 28, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'If a man has common sense, he has all the sense there is.'

Sam Rayburn

Seniors should follow path of 'heart's desire'

Second semester seniors could be in for some of the best or worst months of their lives. But despite the frenzy, the good will easily outweigh the bad. How do I know? My own second semester wasn't that long ago. I graduated in May, 1989. But if I could do it over again, hopefully my fears would seem less threatening and my joys more intense.

During my last semester at Notre Dame, I was on a self-defeating quest to find the crystal ball that would show me my future. Somehow I thought that while taking five classes, working a job and doing my share at Senior Bar to make Notre Dame a social place, I should also discover the career path on which I would start and finish my life. It was by virtue of my status as a Notre Dame senior that I thought I needed to figure all of this out. And others around me seemed to be on a similar quest. The life of a Notre Dame senior is surrounded by interviews, rejection and acceptance letters, LSAT scores and graduate school applications.

Today, some 18 months after my graduation, I still know the problem of career indecision. But I think I've learned a lot in the interim.

I am taking this academic year to explore the possibility of becoming a priest. After a year of volunteer work, I investigated different religious communities and came back to Notre Dame—to the Holy Cross Congregation—as a candidate to the seminary. I live at Moreau Seminary—that building across the lake with the big stainless steel cross in the backyard.

Seniors' lives have one single path. You have spent your time getting an education: a job at which you've found a good deal of success, so it's natural to want to continue this success as

a nonstudent. The "success factor" makes career-searching all the more difficult. Not only is it important to have a postgraduate path chosen, but you would also like that path to lead to a place where you'll be happy.

Last night, a friend of mine from the Class of 1988 called. He was confused about—*you* guessed it—his future. After graduation, my friend opted for the volunteer path in a one year teaching program in the inner city. Only now, after working in another area for a year and a half, he feels no closer to that elusive crystal ball. So the bad news is that clarity about one's future path comes slowly. But the good news is that in light of the slowness of this process, your present quest shouldn't seem so urgent.

For me, the progress this year hasn't come quickly, but is more valuable than I ever imagined. As a candidate in the seminary, I take four classes in theology, help in the planning and music for daily community prayer and mass, and work in a volunteer agency which helps rape victims.

I also began, for the first time in my life, meeting regularly with a spiritual director. The program includes ample time for personal prayer and socializing with the 16 other candidates in my class. In addition, I come into contact with roughly 50 seminarians who live at Moreau and many priests and brothers who work in the Indiana Province as pastors, campus ministers and professors.

I think it would be great if other professions could offer a similar opportunity. I am in a no-lose situation. If I stay with Holy Cross on the path to ordained ministry, the year will have been a necessary step in the process. But if I leave, I can honestly admit that I gave

Christopher Devron

Guest Columnist

the idea a chance.

Overriding these factors, however, the most valuable aspect of this year and this program has been coming to a greater knowledge of myself. I've grown and my standards for judging the paths of my past, present and future have changed. Regardless of where I end up in life, this year will have been important in my formation as a person.

During my last semester as a senior, I took a course taught by John Dunne, C.S.C. At the time, it was my favorite class. But I was a little too busy trying to find my future to really understand what Father Dunne was saying. In recent months, I keep coming back to his idea of the "heart's desire." Father Dunne defines this term as the universal longing people have for that which will bring true joy into their lives. The path of our heart's desire does not, however, guarantee a life of endless days of happiness. Joy transcends relative happiness. I can be unhappy yet still know that my life's path is on target because joy reaches deeper than momentary unhappiness or mood swings.

Anyway, it seems that the key questions amid all the panic and pressure of senior year are: "What type of career will allow me to become the person I hope to be?", "Where will I find my heart's desire?" and "What am I doing when I experience real joy in my life?" Undoubtedly, answering these questions is difficult and possible only through trial and error and deep self-knowledge. Sometimes, the answers—the path of our heart's desire or, as Joseph Campbell puts it, following our bliss—will contra-

dict the bottom line, the pragmatic and the popular reasons for choosing a career.

My own answers to these questions led to a year of volunteer work and now to my candidate year at Moreau Seminary. I am not here because I'm a paradigm of virtue or altruism. There are too many witnesses who would incriminate me if I told you that I am in the seminary because I can think of nothing better to do than help people. To me, priesthood is attractive because I have seen the joy that the life has brought others.

These days many people cannot imagine joy in a life of poverty, obedience and celibacy. In the context of our society, the vows of religious life seem daunting. There is no doubt that they require sacrifice. But every vow, every lifestyle, every commitment contains some denial, limitation and negativity. It seems to me

"I can be unhappy yet still know that my life's path is on target because joy reaches deeper than momentary unhappiness or mood swings."

that one can experience the positive aspects of vowed life while admitting the negatives—be they in marriage or priesthood.

Despite all the news reports and articles which paint a gloomy picture, this year I've come to know men who experience real joy on the path or ordained ministry. I've been exposed to the positives as well as the negatives of vowed life as a religious priest. And despite my own realization of these negatives, I am becoming increasingly convinced that my

heart's desire can be found on the path of ordained ministry.

I have seen the joy that comes to priests who lead prayer, minister and counsel others at the most profound occasions of human life...birth, marriage, personal crisis and even sickness and death. I have seen the joy that priest-teachers experience when they discover that their students are learning, or when, as is often the case, their students teach them. And I have been a part of the love these men have for one another in community—real friendship with its sacrifices and support. The joy that comes with poverty, obedience and celibacy does not have a quantitative, tangible essence. It's the kind of joy which society has difficulty recognizing.

Ordained ministry offers the possibility of becoming a person whose life is a way for God to bring love and grace into the world. Love, because the priest is an agent for grace in an unjust world, and because of the role the priest plays in the sacramental life of the Church.

In wishing you a joy-filled last semester at Notre Dame, I hope you discern a path that is fruitful. Remember that things are not as urgent as they now appear. By asking the right questions, you will slowly find that path. But don't be too surprised by the answers that come from your heart. And definitely don't dismiss them. Like mine, your answers might suggest that the joy of priesthood is attractive. If this is the case for you, the candidate program at Moreau Seminary is a great place to continue searching.

Chris Devron graduated from Notre Dame in 1989 and is currently participating in the Holy Cross Candidate Program at Notre Dame.

LETTERS TO THE EDITOR

Super Bowl broadcast inexcusably disrupts prayer in Sacred Heart

Dear Editor:

The evening of the Super Bowl, I decided to take a study break and go to the Grotto to do some reflecting and thanking, as well as some asking.

As I left the dorm and went into the frigid winter air, the coldness went to the bone. I knew that it I stayed at the Grotto and finished five decades of the rosary I would likely become a human icicle and possibly develop pneumonia. So, I went to Sacred Heart to admire the beauty of the renovation, say my prayers, and, most importantly, stay warm.

When I entered Sacred Heart the aroma of incense filled the air. The church was empty except for one man sitting in a pew to the left of the altar. I took my place in a pew, knelt and began the rosary.

About half way through the first Our Father, I heard a strange noise reverberating throughout the entire church. The noise seemed to be coming

from the area of the sacristy. It took me a few minutes to figure out what the noise was. And then, finally, it struck me. What I was hearing was a television tuned into the illustrious Super Bowl XXV. The commentators were inaudible, although I swear I could hear Keith Jackson. I heard the officials' whistles and the fluctuating roar of the crowd.

Now, I'm positive that God, Jesus and the Blessed Mother have nothing against football considering our past few seasons of success, but I highly doubt that their enthusiasm would constitute replacing the altar with a big screen T.V.

Needless to say, I arduously completed my prayers and headed for the Grotto.

There is a time and place for everything. And a place of worship is not the place to broadcast sporting events. Not even ones as big as Bud Bowl III.

Ryan J. Tryaskowski
Stanford Hall
Jan. 27, 1991

Bush's search for religious guidance is reassuring

Dear Editor:

In times of crisis, many different opinions surface concerning the motivations behind our nation's actions. This is especially apparent with Operation Desert Storm. Although we do not agree with all of these opinions, they are reasonably interesting and somewhat substantiated—except for one. Christian Dupont's assertion (The Observer, Jan. 23) that President Bush has used the Gulf War to initiate Armageddon and propagate religious imperialism is unfounded and borderline ludicrous.

The fact that President Bush consulted a right-wing fundamentalist, or any religious leader, in a time of crisis is irrelevant. Dr. Billy Graham is well-respected throughout the world, regardless of his religious convictions. President Bush's decision to call his longtime friend for spiritual coun-

seling during a world crisis is not atypical. Bush is showing his human side by turning to God for guidance, not an uncommon practice for those who profess religious faith. It is reassuring that Bush feels compelled to seek spiritual guidance at such a somber and critical time in our history.

Dupont's assertions that Bush was innoculating a guilty conscience or preparing for Armageddon are absurd. President Bush knows the limits of the relationship between church and state in this country. There is absolutely no evidence that Bush is a right-wing religious crusader.

Dupont's charges that the President has a secret religious agenda and is "cleverly disguising it in sweet-tasting phrases" elicits memories of McCarthyism. Who else is a card carrying fundamentalist, Mr. Dupont? Does a list exist

that would show that those who are associated with the crisis, including Colin Powell, Dick Cheney, Dan Quayle and even Janet Meissner, are members of a religious conspiracy? It is apparent that Mr. Dupont holds a vendetta against right-wing fundamentalism and, through his over active imagination, has concocted this elaborate, ill-conceived hypothesis to waste newspaper space.

The true threat to this country does not come from Billy Graham, Jan Quigley or the alleged mob of "spiritually and morally deceived advisors" that have infiltrated the White House. The most dangerous threat comes from reactionaries such as Christian Dupont and his unfounded, misinformed and ludicrous assertions.

Bill Hunnicutt
Mike Rafford
Flanner Hall
Jan. 26, 1991

Late Night Olympics

Stanford and Lewis gain fifth consecutive victory

By **MATTHEW MOHS**
Accent Writer

Every Friday I'm always faced with the same question: "What are you doing tonight?" The usual answer is "something will turn up, but who knows at this point." This past Friday, I was faced with the option of seeing Fast Times at Ridgemont High with a bunch of friends for the 15th time this year or going to the Late Night Olympics. I decided to be original and went to my first Olympic games.

Before I went, I needed to find out what I could about this event. According to Sally Derengoski, one of the organizers, Late Night Olympics, in its fifth year, is sponsored by the NVA office.

Ms. Derengoski said, "The spirit of the evening is light-hearted. It's a lot of fun, but there is a lot of competition." This event gives the students a chance to take advantage of all the facilities of the JACC. It also raises about \$2,000 for the St. Joseph's Special Olympics through entry fees and from donations at the doors. Now I was ready to go to the Olympics.

As I soon learned, there was a lot at stake at these games. Stanford and Lewis, the grand champion for the past four years, were trying to win "one for the thumb in '91." I was going to witness history. Were Stanford and Lewis a dynasty on par with the San Francisco 49ers and the New York Yankees of the late '20's? Could they possibly "fivepeat?"

I arrived at the ACC around 10:30 p.m. I started my evening off by watching a little broomball. This event was played on ice, and the participants wore their sneakers. Each person

wore a helmet and had a stick that resembled a broom. The object of the game was to score by hitting the ball into the other team's goal with the broom.

The pace of this game was moderately fast, but looked extremely fun. Since the players were wearing shoes, there was a lack of control that was quite noticeable. However, that lack of control made for some interesting falls and checks. Jill Wirtjes of LeMans Hall said of the game, "It was awesome. You have no control. It was so funny."

Next, I headed over to the other end of the Arena to watch volleyball. This tournament had 22 teams participating. The courts were nicely set up to give the players enough room even though there were three games going on side by side. The games were very intense.

Also in the Arena were two ping pong tables set up for the Table Tennis Doubles Tournament. These games were extremely fast paced, but the participants looked like they were enjoying themselves a lot. I was really surprised by the speed of some of the teams.

The next event I saw was the best one there. It was wallyball, which is volleyball played on a racquetball court with a volleyball-sized racquetball. The players could hit the ball against the walls and off the ceiling. It was entertaining to watch but looked like an awesome time to play.

As it turned out I was watching Stanford play, so I asked Mike Flynn and Adrian Enzastiga about their chances to "fivepeat." They said, "We're right on track, but we're taking it one game at a time."

My last stop was the pool. In the shallow end was water lacrosse, and in the deep end

was innertube water polo. water lacrosse was not very interesting to watch, but the players seemed to enjoy the games.

My attention was diverted to the water polo. There was a crowd of supporters for the teams, probably extra team members, but they were still rowdy. The game moved fairly fast and looked really intense. Chris Liang from Stanford said that it was very tough and tiring. About the Olympic in general he said, "It's pretty good, but not enough people come out."

After the water polo I walked over to the dunk tank. I had

missed the two biggest draws of the night up to midnight, Jerome Bettis and Demetrius DuBose of the football team. As it turned out, I was able to see Lafonso Ellis in the tank. I watched people throw at him for a little more than five minutes. He went down ten times.

One girl from the softball team sank him four times in 12 throws. Lafonso seemed to be taking it pretty well. This event was fun to watch as Lafonso drew friends as well as strangers to the tank.

Other events that I glanced at were half-court basketball, nerf football, whiffle ball, indoor

soccer, and an obstacle course. Even with over two hundred teams participating, there just weren't enough people as some facilities went empty. Since the events last until 3:00 a.m., I didn't stay until the end. However, Stanford and Lewis did win . . . again.

I enjoyed watching Late Night Olympics, but I would much rather have been playing in them. Next year, give the Olympics a shot. Try broomball or wallyball if you don't know what to play. Who knows, maybe you and your friends can contribute to ending the Stanford-Lewis dynasty and bring home the gold for your dorm?

The Observer/Elisa Klosterman
Top: The Sorin-Walsh Innertube Water Polo Team struggles to stay afloat in the deep end of the pool and gain a victory over their opponents in the fast-paced, intense innertube water polo match.

Left: Freshman Steve Hank of Alumni was the first to dunk Freshman football player Jerome Bettis.

Bottom: Priscilla Peralta of the Siegfried/Fisher Whiffleball Team challenges the Stanford/Lewis Team this year after their four-time overall victory in Late Night Olympics. This year Stanford and Lewis managed to pull through another win.

UNLV, OSU win again; DePaul schools Georgetown

(AP) — Top-ranked UNLV warmed up for next week's showdown with second-ranked Arkansas by beating Rutgers 115-73 on Sunday as Stacy Augmon's triple-double led the defending national champions to their 29th straight win, 18th this season.

Augmon scored 27 points and added 11 rebounds and 11 assists while Anderson Hunt scored 29. Both were pulled when coach Jerry Tarkanian removed his regulars with 11 minutes remaining and an 11-point lead.

The Runnin' Rebels, who entered the game with an average victory margin of more than 31 points, play Fresno State on Thursday, then travel to Fayetteville, Ark. for a game next Sunday against Arkansas. The Razorbacks beat Rice 100-87 on Saturday to run their record to 21-1.

UNLV led 57-39 at halftime, then went on a 20-2 tear to start the second half and blow out Rutgers, which fell to 13-7 and had a six-game winning streak snapped.

Arkansas 100, Rice 87

Oliver Miller had 26 points

and scored three baskets during an 18-0 run to help sew up the 16th straight win for Arkansas (21-1, 8-0 in the Southwest Conference. That overcame 35 points by Chase Maag of Rice (8-11, 3-6).

Ohio St. 66, Purdue 59

Jim Jackson scored 22 points, including eight in the final four minutes, and Ohio State outscored Purdue 15-6 in the final six minutes.

Ohio State, which lost at Michigan State 75-61 Thursday night for its first defeat, moved to 18-1 overall and 8-1 in the Big Ten. Purdue fell to 11-8 and 3-6. Jimmy Oliver led the Boilermakers, who had won the last three meetings, with 22 points. The Buckeyes are 10-0 at home.

Indiana 77, Minnesota 66

Freshman Damon Bailey scored 6 of his 10 points during a 17-1 second-half run Sunday as Indiana survived 30 percent first-half shooting. The Hoosiers trailed 34-21 and by 9 in the second half when Bailey sparked the run.

Eric Anderson and Calbert

Cheaney scored 22 points each for Indiana (20-2, 8-1), which won its fourth straight game to remain tied with Ohio State for the conference lead. Kevin Lynch had 20 for Minnesota (10-9, 3-6).

St. John's 81, Seton Hall 65

Jason Buchanan scored 26 points as the Redmen (16-3 overall, 7-3 Big East) avenged an earlier loss to Seton Hall (13-6, 5-5). Carnesecca, 66, became the 30th coach with at least five years in Division I to reach the 500 mark, and was 10th fastest to reach it, needing 683 games.

Arizona 85, Washington 56

Khalid Reeves scored 15 points as Arizona extended the nation's longest home winning streak to 58 games. Arizona (18-3) stayed on top of the Pacific-10 Conference at 7-2 and repaid the Huskies (12-7, 3-6) for an earlier 70-56 loss.

Syracuse 99, Boston College 87

Billy Owens matched his career high with 36 points as Syracuse returned home after three road games. By beating

Boston College (10-10 and 1-7) for the 13th time in their last 14 meetings, Syracuse (19-3 and 7-3) kept pace with St. John's at the top of the Big East standings.

Kentucky 96, Georgia 84

Jamal Mashburn scored 31 points, the most ever by a Kentucky freshman, to lead the Wildcats past Georgia. Mashburn, a 6-foot-8 forward from New York, scored 17 points in the first half as Kentucky (17-3 overall, 9-1 SEC) built a 50-38 lead and then hit a key basket in the second half to turn back a rally by Georgia (11-8, 4-6).

UCLA 112, Pittsburgh 85

Don McLean, coming of a season-low 11 in a loss to USC, had 39 points and Tracy Murray scored 29 for UCLA (16-5), which opened with a 20-2 run. The Bruins had lost four of their previous six. Pittsburgh (15-7) lost its third in a row and fourth in five games.

E. Tennessee 94, Appalachian St. 78

Keith "Mister" Jennings set a

Southern Conference record with 19 assists for East Tennessee State (18-2, 7-1), which made 14 3-pointers. Steve Spurlock scored 16 points for Appalachian State (11-9, 4-4).

DePaul 72, Georgetown 63

David Booth scored 18 of his 22 points the second half as DePaul (12-7) snapped a six-year losing streak against the Hoyas and Joey Meyer's first coaching triumph in seven meetings against John Thompson. The Blue Demons (12-7) took control by outscoring Georgetown 24-7 over the first 10 minutes of the second half.

N. Carolina St. 79, Georgia Tech 73

Rodney Monroe scored 31 points, including eight in the final 3:03, to lead North Carolina State (11-6, 4-3). Monroe's late scoring came after the Wolfpack had blown all but three points of a 15-point lead they held with eight minutes remaining.

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

TYPING AVAILABLE
287-4082

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

Want a great job? Then you need a great RESUME! Only \$20 including 25 copies & envelopes on quality paper. MAIL BOXES ETC. 277-6245

NEED A RIDE TO CHICAGO 2/8 OR 2/9. WILL HELP W/ GAS \$! CALL X4112.

LOST/FOUND

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 Gaurdian Angel Pin Great sentimental value Call Adrienne 284-5223

Lost - Silver necklace in CSC on 1/30. Reward. Prof. O'Brien 239-7312.

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

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

LOST - DETEX. REWARD. 283-4909.

LOST: PR. OF POLO WIRE RIM GLASSES IN BR. CASE. TODD X1724

WANTED

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

GRAPHICS ARTS STUDENT NEEDED FOR CATALOG LAYOUT. PROJECT IS ON PC-BASED DESKTOP PUBLISHING SYSTEM. WILL TRAIN. CALL DENNIS 293-3568 (DAYS) 272-5031 (EVES)

SUMMER JOBS COUNSELORS/SUMMER CHILDREN'S CAMPS/NORTHEAST-TOP SALARY, RM/BD/LAUNDRY, TRAVEL ALLOWANCE, MUST HAVE SKILL IN ONE OF THE FOLLOWING ACTIVITIES: ARCHERY, CRAFTS, BASEBALL, BASKETBALL, BICYCLING, DANCE, DRAMA, DRUMS, FENCING, FOOTBALL, GOLF, GUITAR, GYMNASTICS, HOCKEY, HORSEBACK-ENGLISH, JUGGLING, KARATE, LACROSSE, NATURE, PHOTOGRAPHY, PIANO, ROCKEY, 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.

EARN \$300 TO \$500 PER WEEK READING BOOKS AT HOME. CALL 1-615-473-7440 EXT. B 340.

WANTED - Female Housemate to share house in nice neighborhood 5 min. from campus. \$240 w/ util. call Angie 234-5316

EXPERIENCED TAEKWONDO INSTRUCTION FOR 16 YEAR OLD MALE ATHLETE. CALL 277 4316 EVENINGS.

FOR RENT

BED 'N BREAKFAST REGISTRY 219-291-7153.

3 Bedroom Homes. Walk to campus. 232-3616

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.

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.

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

FOR SALE

ROLEX WATCH, lady's, new, orig. cost \$3,000. Sacrifice. Dan 289-2797.

IS IT TRUE..... JEEPS FOR \$44 THROUGH THE U.S. GOV'T?? CALL FOR FACTS! 504-649-5745 EXT. S-6840

TICKETS

2 PENN & TELLER TIX

15TH ROW FRI, FEB 8 STAR PLAZA CALL 234-2527 LEAVE MESSAGE

I NEED 2 TICKETS FOR INDIGO GIRLS. CALL EVES 272 9602

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.

Adoption: Loving couple, doctor and teacher, longing to share our love with newborn. We'll give your baby a caring, warm, and happy home. Expenses paid. Call Carol and Frank collect 212-874-3537.

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

LAUGH AT YOU!!!!!!

IT WILL BE

KRISTI FRATES'

22nd BIRTHDAY

THIS TUESDAY HAVE A HEART AND WISH HER A

HAPPY BIRTHDAY.

HAPPY BIRTHDAY KRIS! (Bahama Boy)

Student Art Forum Meeting

Tues: February 5th Time: 6:30pm Place: Conference Room of Snite

Movie: "The Cubist Epoch"

Happy 21st Birthday, Sully-Becky From your loving fraternal brothers of 9A

To my little sea nymph. Thanks for a nice weekend. Despite the problems, we survived. I like you a little. Love, the Boy from M-Land P.S. Meet me behind the sheet!

WAKE-N-BAKE SPRING BREAK '91! CUNCUN 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.

LONDON SPRING '90!!!! GRAB YOUR FLATMATES AND HAVE A PINT. MEET AT COACH'S MON. FEB. 4 @ 9P.M. ANY QUESTIONS CALL SUBA X 4034.

LONDON SPRING '90!!! GRAB YOUR FLATMATES AND HAVE A PINT! MEET AT COACH'S MON. FEB. 4 @ 9P.M. ANY QUESTIONS CALL SUBA X4034!

SPRING BREAK in Cancun or Bahamas from \$299.00! Includes roundtrip air, 7 nights hotel, cruise, beach parties, free lunch and much more! Organize a small group-earn free trip plus cash. Call 1-800-BEACH IT.

FORMAL WEAR FOR YOU BY CALLING VANESSA 2729305

Attn all Crew Team members (Present and Former): Only 29 days until John O'Brien's birthday.

NEED MONEY? GET YOUR TAX REFUND IN AS FAST AS 3-5 DAYS WITH MAIL BOXES ETC. \$5 OFF WITH ND/SMC ID. ON SR 23, PAST IRONWOOD. CALL 277-6245.

I need a ride to I.U. Feb. 8 Call Missy at 2577 \$5

HAPPY 22ND B-DAY DANNY O'GRADY!! LOVE, 1-2

By Bernard, I Think We've Got it!!! The Current Ads 3 must have gotten rid of its virus! The Computer Wizard

TO THE FRESHMEN WHO STOLE BEER AT THE NIGHT OF 1000 BEERS IN MORRISSEY: Get a clue—you're not in high school anymore.

Hey—anyone who picked up the free ski lift tickets to Swiss Valley that they gave out at the dining halls, if you're not going to use them and want to make some money...I'll take them off your hands. Call Kirby at x1023 ...

GOOD LUCK... TEAM JESUS... I'm psyched to be a part of this fine organization!

ST. EDWARD'S HALL FORUM

Significant People Significant Issues at St. Edward's Hall

Father Hesburgh SPEAKS ON

"WHAT I THINK ABOUT THE WAR IN THE GULF"

Wednesday, February 6 7:00 P.M.

SPRING BREAK LAST CHANCE!

DAYTONA BEACH from \$119* SOUTH PADRE ISLAND from \$129* STEAMBOAT from \$96* FORT LAUDERDALE from \$137* PANAMA CITY BEACH from \$124* CORPUS CHRISTI / MUSTANG ISLAND from \$108* HILTON HEAD ISLAND from \$112*

DON'T WAIT 'TIL IT'S TOO LATE CALL TOLL FREE TODAY

1-800-321-5911

*Depending on break dates and length of stay.

SCOREBOARD

AP MEN'S TOP 25

How the Associated Press' Top 25 teams fared this week:

1. UNLV (18-0) beat Utah St. 126-83; beat San Jose St. 88-64; beat Rutgers 115-73.
2. Arkansas (22-1) beat Alabama-Birmingham 104-72; beat Rice, 100-87.
3. Ohio State (18-1) lost to Michigan St. 75-61; beat Purdue 66-59.
4. Indiana (20-2) beat Wisconsin 73-57; beat Minnesota 77-66.
5. St. John's (16-3) lost to No. 18 Georgetown 59-53; beat No. 25 Seton Hall 81-65.
6. Arizona (18-3) beat Washington St. 84-71; beat Washington, 85-56.
7. Duke (18-4) beat No. 23 Georgia Tech 77-75; beat Notre Dame 90-77.
8. Syracuse (19-3) beat Connecticut 68-66; beat Boston College 99-87.
9. North Carolina (15-3) beat Clemson 90-77.
10. Kentucky (17-3) beat Auburn 89-81; beat Georgia 96-84.
11. Nebraska (18-3) beat Missouri 89-75; lost to Oklahoma St. 81-68.
12. UCLA (16-5) lost to Southern California 76-74; beat No. 19 Pittsburgh 112-85.
13. Utah (20-2) beat Texas-El Paso 78-68; lost to New Mexico 68-62.
14. LSU (13-6) lost to Mississippi St. 82-79; lost to Vanderbilt 63-59.
15. Virginia (16-4) beat N.C. St. 104-72; beat Wake Forest 83-80.
16. E. Tenn. St. (18-2) beat Marshall 99-88; beat Memphis St. 105-102; beat Appalachian St. 94-78.
17. Southern Mississippi (14-2) beat SW Louisiana 97-91; beat Louisville 77-66.
18. Georgetown (13-6) beat No. 5 St. John's 59-53; lost to DePaul 72-63.
19. Pittsburgh (15-7) lost to Villanova 75-72; lost to No. 12 UCLA 112-85.
20. New Mexico State (16-2) beat Long Beach St. 66-64.
21. Oklahoma (15-6) lost to Iowa St. 82-79; beat Missouri 95-87.
22. New Orleans (19-3) lost to Tulane 84-83, 2OT; beat NE Illinois 83-51; beat SW Louisiana 69-60.
23. Georgia Tech (13-7) lost to No. 7 Duke 77-75; beat Maryland, 80-65; lost to N.C. St. 79-73.
24. Kansas (15-4) beat Kansas St. 78-69; beat Iowa St. 85-78.
25. Seton Hall (13-6) lost to Providence 65-62; lost to No. 5 St. John's 81-65.

AP WOMEN'S TOP 25

How the Associated Press' Top 25 women's teams fared this week:

1. Virginia (20-1) beat North Carolina 92-67; beat Georgia Tech 98-94.
2. Penn State (17-1) beat #24 Maryland 75-70; beat St. Bonaventure 102-73.
3. Tennessee (18-4) lost to #4 Georgia 81-74; beat Tennessee Tech 94-67.
4. Georgia (19-2) beat #3 Tennessee 81-74; beat #22 Florida St. 91-71; beat Kentucky 87-71.
5. Purdue (18-1) beat Illinois 89-64.
6. North Carolina St. (17-3) beat South Carolina 72-59; beat Old Dominion 66-52.
7. Auburn (18-3) beat Kentucky 72-69; beat Alabama 77-48.
8. Stanford (16-3) beat California 113-79; beat #16 UNLV 81-67.
9. Rutgers (18-1) beat St. Bonaventure 66-55; beat Rhode Island 77-48; beat Massachusetts 62-26.
10. LSU (16-4) beat Southern U. 82-45; beat Vanderbilt 73-72.
11. W. ern Kentucky (18-1) beat E. Illinois 82-58; beat S. Illinois 76-58.
12. Arkansas (17-3) beat Rice 96-74.
13. Washington (15-3) beat UCLA 75-71; beat Southern Cal 77-63.
14. Mississippi (16-4) beat New Orleans 59-49; beat Memphis St. 93-77; beat Florida 65-58.
15. Northwestern (12-5) beat Ohio St. 85-65; lost to Indiana 74-61.
16. UNLV (16-4) beat San Jose St. 79-46; lost to #8 Stanford 81-67.
17. Texas (14-5) beat SMU 93-65; beat Texas A&M 74-65.
18. Connecticut (17-3) beat Boston College 68-65; beat Georgetown 81-51.
19. Notre Dame (15-3) beat Xavier, Ohio 74-50; beat St. Louis 97-48; beat Evansville 73-56.
20. Clemson (14-5) beat Duke 63-49; beat South Carolina St. 81-45.
21. Providence (18-3) beat Iona 91-46; beat Seton Hall 103-79; beat Pittsburgh 108-97.
22. Florida State (14-3) beat Tulane 87-60; lost to #4 Georgia 91-71.
23. Lamar (19-2) lost to Alcorn St. 92-83; beat Texas-Pan American 93-46.
24. Maryland (13-8) lost to #2 Penn St. 75-70; lost to Duke 45-44.
25. Iowa (10-7) lost to Michigan St. 64-54; beat Michigan 79-60.

TRANSACTIONS

BASEBALL

American League

TEXAS RANGERS—Agreed to terms with Gary Mielke, pitcher, on a one-year contract with Oklahoma City of the American Association.

National League

PHILADELPHIA PHILLIES—Signed Randy Ready, infielder-outfielder, to a one-year contract.

BASKETBALL

National Basketball Association

CHARLOTTE HORNETS—Activated Kenny Gattison, forward, from the injured list.

SAN ANTONIO SPURS—Placed Rod Strickland, guard, on the injured list.

Continental Basketball Association

CEDAR RAPIDS SILVER BULLETS—Signed Anthony Blakley, forward.

PRO BOWL BOX

AFC	3	0	3	17	23
NFC	0	7	7	7	21

First Quarter

AFC—FG Lowery 26, 4:08.

Second Quarter

NFC—J. Johnson 1 run (Andersen kick), 14:13.

Third Quarter

AFC—FG Lowery 43, 8:34.

NFC—J. Johnson 9 run (Andersen kick), 13:56.

Fourth Quarter

AFC—Reed 20 pass from Kelly (Lowery kick), 3:07.

NFC—Sanders 22 run (Andersen kick), 9:49.

AFC—FG Lowery 34, 12:02.

AFC—Givins 13 pass from Kelly (Lowery kick), 13:11.

A—50,345.

	AFC	NFC
First downs	17	22
Rushes-yards	20-90	28-90
Passing	268	278
Return Yards	28	-1
Comp-Att-Int	19-30-0	19-29-0
Sacked-Yards Lost	2-14	4-28
Punts	2-51	3-43
Fumbles-Lost	2-0	0-0
Penalties-Yards	6-30	4-20
Time of Possession	26:32	33:28

INDIVIDUAL STATISTICS

RUSHING—AFC: T. Thomas 7-38, Brooks 5-36,

Williams 3-8, Humphrey 2-7, Kelly 3-1. NFC:

Sanders 7-35, J. Johnson 10-32, Cunningham 3-

11, E. Smith 5-7, Byner 2-6, Everett 1-(minus 1).

PASSING—AFC: Moon 6-11-0-72, Kelly 13-

19-0-210. NFC: Cunningham 6-11-0-168, Everett

13-18-0-138.

RECEIVING—AFC: Reed 4-80, T. Thomas 4-

36, Miller 3-49, Brooks 3-47, Edmunds 1-27, Givins

1-13, Hill 1-12, Holman 1-12, Humphrey 1-6. NFC:

Clark 6-65, Rice 3-62, Jordan 3-45, Jackson 2-47,

Sanders 2-24, Byner 1-43, Sharpe 1-10,

J. Johnson 1-10.

MISSED FIELD GOALS—NFC: Andersen

40, 48, 46. AFC: Lowery 28.

NHL STANDINGS

WALE CONFERENCE

Patrick Division

	W	L	T	Pts	GF	GA
NY Rangers	27	19	9	63	197	171
Pittsburgh	29	23	3	61	235	203
Philadelphia	27	23	6	60	186	174
New Jersey	22	22	10	54	198	183
Washington	24	28	3	51	173	185
NY Islanders	18	28	8	44	155	190

Adams Division

	W	L	T	Pts	GF	GA
Boston	31	17	8	70	204	178
Montreal	29	20	6	64	186	165
Hartford	23	25	6	52	154	180
Buffalo	21	22	10	52	185	181
Quebec	11	34	9	31	155	240

CAMPBELL CONFERENCE

Norris Division

	W	L	T	Pts	GF	GA
Chicago	34	17	4	72	181	141
St. Louis	31	15	7	69	206	164
Detroit	24	26	5	53	185	200
Minnesota	17	30	9	43	169	192
Toronto	13	35	5	31	150	221

Smythe Division

	W	L	T	Pts	GF	GA
Los Angeles	29	18	5	63	215	166
Boston	28	20	5	61	216	171
Edmonton	27	22	3	57	181	166
Winnipeg	20	29	8	48	187	200
Vancouver	19	31	5	43	169	216

Saturday's Games

Hartford 2, Philadelphia 0
Pittsburgh 6, Boston 2
Montreal 3, N.Y. Islanders 3, tie
Minnesota 6, Quebec 4
Winnipeg 4, Washington 2
Calgary 3, Chicago 1
Detroit 5, Toronto 2
St. Louis 5, New Jersey 4
Los Angeles 9, Vancouver 1

Sunday's Games

Hartford 1, N.Y. Islanders 1, tie
Boston 6, Pittsburgh 3
Edmonton 3, Buffalo 2
Winnipeg 4, N.Y. Rangers 3

Monday's Games

Los Angeles at Detroit, 7:35 p.m.
Minnesota at Montreal, 7:35 p.m.
St. Louis at Toronto, 7:35 p.m.

Tuesday's Games

Edmonton at Boston, 7:35 p.m.
Los Angeles at Philadelphia, 7:35 p.m.
Vancouver at Washington, 7:35 p.m.
Calgary at New Jersey, 7:45 p.m.

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division

	W	L	Pct.	GB
Boston	33	12	.733	—
Philadelphia	24	20	.545	8 1/2
New York	20	25	.444	13
Washington	20	26	.435	13 1/2
New Jersey	14	31	.311	19
Miami	12	34	.261	21 1/2

Central Division

	W	L	Pct.	GB
Detroit	33	14	.702	—
Chicago	30	14	.682	1 1/2
Milwaukee	29	18	.617	4
Atlanta	24	21	.533	8
Indiana	19	25	.432	12 1/2
Cleveland	15	29	.341	16 1/2
Charlotte	14	30	.318	17 1/2

WESTERN CONFERENCE

Midwest Division

	W	L	Pct.	GB
San Antonio	31	12	.721	—
Utah	30	15	.667	2
Houston	25	21	.543	7 1/2
Dallas	15	27	.357	15 1/2
Minnesota	15	28	.349	16
Denver	14	30	.318	17 1/2
Orlando	12	33	.267	20

Pacific Division

	W	L	Pct.	GB
Portland	38	8	.826	—
LA Lakers	34	11	.756	3 1/2
Phoenix	29	15	.659	8
Golden State	25	19	.568	12
Seattle	20	23	.465	16 1/2
LA Clippers	15	30	.333	22 1/2
Sacramento	12	31	.279	24 1/2

Saturday's Games

Cleveland 113, Minnesota 110, OT
Indiana 106, Seattle 100
New York 92, Sacramento 78
Orlando 108, Miami 98
Houston 120, San Antonio 94, OT
Denver 126, Atlanta 125
Utah 111, New Jersey 103

Sunday's Games

Boston 119, Washington 101
Phoenix 112, Detroit 97
Milwaukee 120, Charlotte 111
LA Lakers 99, Chicago 86
Minnesota 110, Philadelphia 102, 2OT
Houston 143, Golden State 135, 2OT

Monday's Games

Seattle at Charlotte, 7:30 p.m.
Milwaukee at Cleveland, 7:30 p.m.
New Jersey at Portland, 10:30 p.m.
Chicago at Sacramento, 10:30 p.m.

Tuesday's Games

Cleveland at Atlanta, 7:30 p.m.
Philadelphia at Detroit, 7:30 p.m.
New York at Orlando, 7:30 p.m.
Utah at Minnesota, 8 p.m.
Indiana at Dallas, 8:30 p.m.
Golden State at San Antonio, 8:30 p.m.
Denver at Phoenix, 9:30 p.m.
LA Clippers at LA Lakers, 10:30 p.m.

NeXT Introduction Wednesday from 11-3

NOTRE DAME COMPUTER STORE

Office of University Computing
Computing Center/Math Building

Phone: 239-7477

Hours: Mon. - Fri., 9:00 - 5:00

'Touchdown. NeXT's newest and most affordable machine is here. Stop in for a hands-on demonstration of the revolutionary NeXTstation™ computer. And go where no computer has gone before.

RESELLER IMPRINT

Irish swim teams split meets vs Northwestern

Men's team blasts Wildcats

By BECKY WOOD
Sports Writer

The Notre Dame men's swim team shut-down Northwestern on Saturday afternoon at Rolfs Aquatic Center. The Irish won nine of sixteen meet events, but it wasn't that easy.

The Wildcats jumped to an early lead by as many as seven points after the fifth event, the 100 yard breaststroke.

But the Irish kept their competitive edge. First and second places in the 1-meter diving and the 100 freestyle gave Notre Dame the lead after the ninth event, 85-81.

Divers Sean Hyer and Pat Dugan finished first and second in 1-meter diving, while David Nathe and Jim Birmingham also placed first and second, respectively, in the 100 freestyle.

Hyer and Dugan also scored first and second, respectively, in 3-meter diving to increase the gap, 140-118. Notre Dame then cruised to first place finishes in the last two events and sealed the meet, 166-128. Ed Broderick won the 200 individual medley, and Birmingham, Chuck Smith, Greg Cornick and Nathe claimed the 200 free relay.

Nathe and Cornick placed first and second in the 200 freestyle, co-captain Brian Rini captured the 200 butterfly, 1:53.41, Broderick won the 100 butterfly, :52.25 and Cornick swam an impressive 200

The Observer / Marguerite Schropp
Notre Dame's Jim Birmingham, shown stretching before a race, took second in the 100 freestyle and teamed up to win the 200 free relay. Cornick's entry in the 200 breaststroke was late, as he moved from the 100 butterfly to the breaststroke.

"His winning the breaststroke was a pivotal event," Irish coach Tim Welsh said.

The Notre Dame men now stand 1-1 against the Big Ten. On Saturday they face Illinois, the third Big Ten team on the Irish schedule.

Williams leads ND women in loss

By Becky Wood
Sports Writer

The Notre Dame women's swim team fell to tenth place, NCAA championship team Northwestern. With only four first place finishes, the Irish lost to the fastest team on their schedule (other than Stanford) on Saturday, 119-176.

NCAA qualifier Tanya Williams recorded three Irish wins and in the process set a new University record. Her 100 yard butterfly time of :57.31 broke the previous record (:57.70) set by Suzanne Devine in 1984. Williams also finished first in the 200 butterfly (2:03.93) and the 400 individual medley.

"Tanya swam extremely well, both her butterfly swims were her best mid-season swims

since she's been at Notre Dame," Irish coach Tim Welsh said.

Junior diver Jenny Kipp scored the other Irish first in the 1-meter diving with a score of 245.475. Susan Bohdan, Alicia Feehery, Christy Moston, Kristin Heath, Jenny Stumm and Karen Keeley scored top three finishes for Notre Dame.

"It's good for us to keep looking at teams like theirs because that's where we want to be but we do come away with a little bit of humility," said Welsh.

"We raced a lot lately and I think that was evident in the meet Saturday," Welsh said.

The Irish have one more dual meet on Saturday against Eastern Michigan. The MCC, Eastern and NCAA championships follow.

JUNIORS
Anyone interested in being the Chairperson of the Class of 1992's Senior Formal please pick up applications in the Student Activities Office, 3rd floor LaFortune. Deadline: Feb. 6

Happy Birthday
Michelle Sibilsky

May all your wishes come true.
Love, Dad, Mom, David, & Sara

In the NeXTstation™ computer, we've managed to squeeze the most possible computer into the least possible space. To say nothing of the least possible price.

One low price includes not only a keyboard and monitor, but eight megabytes of memory, a built-in 2.88-megabyte floppy disk drive and Ethernet. The NeXTstation is also equipped with a 105-megabyte hard disk, onto which we

have taken the liberty of installing a rather formidable package of software, including Digital Webster™, WriteNow®, Mathematica®, NeXTmail™ and all system software. So all you have to do is plug it in and you're ready to work. You even get a free trial subscription to NeXTWORLD™ magazine, to keep you up to date.

And to make our case even more compelling, we'll send a free copy of the extraordinary

spreadsheet program, Lotus Improv™ (a \$695 value), to everyone who purchases and registers a NeXTstation computer, NeXTcube or 040 upgrade board by March 31, 1991 *

We couldn't even guess where you could make a comparable purchase. But we can tell you exactly where to make this one. Simply look below to find the location of your campus reseller.

RIGHT NOW, YOU CAN GET TWO BREAKTHROUGHS FOR THE PRICE OF ONE.

**NOTRE DAME
COMPUTER STORE**
Office of University Computing
Computing Center/Kath Building
Phone: 239-7477
Hours: Mon. - Fri., 9:00 - 5:00

*Lotus Improv will be delivered when available. ©1990 NeXT Computer, Inc. All rights reserved. The NeXT logo is a registered trademark. NeXT, NeXTstation, NeXTcube, NeXTmail and Digital Webster are trademarks of NeXT Computer, Inc. WriteNow is a registered trademark of T/Maker Co. Mathematica is a registered trademark of Wolfram Research, Inc. All other trademarks mentioned belong to their respective owners.

Irish men's tennis team enjoys weekend

By DAVE MCMAHON
Sports Writer

The Notre Dame men's tennis team, facing its first endurance test of the young season, upped its record to 3-2 with a sweep of weekend opponents Northwestern, Purdue, and Colorado.

Junior Dave DiLucia, ranked sixth in collegiate tennis going into the three matches, began his dominance Saturday morning, taking Northwestern's Steve Herdozia in straight sets, 6-2, 6-1. After losing in his first four attempts, DiLucia has won his last two matches against Herdozia, the 25th-ranked player in the nation. A review of past matches against

Herdozia allowed DiLucia to escape the match with an easy win.

"I did what coach Bayliss and I had talked about," said DiLucia. "I had to be patient and select when I should come in and when I should stay back. Herdozia's got great passing shots and he's tough to stop when he's in a groove, but I think I frustrated him by varying when I came up to the net and when I stayed back."

Northwestern, one of Notre Dame's most difficult regional opponents, could only muster up two wins, as Chuck Coleman lost in a third set tiebreaker, 3-6, 6-3, 6-7, in a match highlighted by baseline rallies. The Irish (3-2) locked up the win by

taking four out of five singles matches, but lost at doubles when Tad Eckert and Chris Wojtalik fell 3-6, 4-6.

The play at doubles had been a concern to Bayliss, but he was satisfied with the weekend effort. Will Forsyth and Andy Zurcher stepped up to the number one doubles spot and remained undefeated on the season, winning 7-6, 6-0.

"Zurch and I have been playing pretty well," said Forsyth. "But all the doubles teams are pretty evenly matched, so there wasn't much pressure playing at number one."

After two setbacks to two of the top four teams in the nation to start the season, the Irish as a team appeared to play their home opener with a air of confidence, winning 16 out of 18 in singles play.

"We knew it would be a tough weekend, but instead of looking at it as three matches in two days, we just took each one by itself, and everyone rose to the occasion," said DiLucia, who will play next in the Rolex Nationals, which features the top 32 players in the nation.

Notre Dame faced a young Purdue team Saturday night, and used their depth to their advantage, as Coleman replaced DiLucia at number one doubles.

"DiLucia's had an injury in his left foot that is similar to turf toe, so I rested him," said Bayliss. "I felt we were in good enough condition to win without him against Purdue," said

Bayliss.

Coleman got back on the winning track against the Boilers, beating Scott Micus 6-3, 6-0. After an opening set loss, Forsyth came back to win 5-7, 6-2, 6-3.

After playing in two matches Saturday, the Irish went at it again Sunday morning, facing Colorado in their third dual match of the weekend.

DiLucia returned to action against the Buffaloes, who suffered their first setback of the season. Although Notre Dame won 5-1, Bayliss was unsatisfied with the endurance, or lack thereof, that the Irish showed in its final performance.

"We were tired Sunday," said Bayliss. "We're not where we need to be. I'm happy with the results because Colorado is a tough team to play with no rest, but we've got along ways to go."

In the only singles match that went three sets, Forsyth lost the opener but rallied back to a 5-7, 6-2, 6-3 win.

"I was pretty fatigued," said Forsyth, who played in first three home matches as a member of the Irish squad. "The conditioning that we've been working on paid off, but we showed that we definitely have a long way to go."

By believing that their best performance is on the horizon, the Irish hope to continue to put together a team effort that gets the job done, as they did this weekend.

Perles may stop dual job with Michigan State

EAST LANSING, Mich. (AP) — George Perles likely won't continue as both football coach and athletic director at Michigan State when his one-year trial in the dual roles expires June 30.

Five of eight members of the university's governing board told The Associated Press they are opposed to having Perles hold both jobs. Two said they support Perles and one said she is undecided.

Perles lost three supporters when one was defeated in the November election, one declined to seek re-election, and another gave up her position in January to take a job with the state. He also lost the backing of the governor's office when Democrat James Blanchard was defeated.

The controversial 5-3 vote a year ago gave Perles a one-year trial run with no extra pay. The decision to honor Perles' request was made hastily after Perles, who revived an ailing Spartan football program and has a 54-36-4 record over eight years, negotiated with the New York Jets for a coaching job.

Perles came to Michigan State in 1983 from the Pittsburgh Steelers, where he was defensive coordinator for the four-time Super Bowl champions.

Two of the people who voted against the appointment as athletic director are now chairman and vice chairman of the board.

Michigan State president John DiBiaggio said he remains firm in his opposition to any person serving in both jobs.

"I have not changed one iota," he said. "No matter what George Perles does, it will not alter my view. Now if he should decide he wants to be just athletic director, I have no objection to him being a candidate."

February 3, 1991

If you see Keith Cavanaugh blowing chow on campus, wish him a Happy 21st Birthday!
(How's that, Mom?)

Our goal is to help you reach yours.

Cleveland-Marshall College of Law

"Cleveland-Marshall's environment challenges me and is very supportive—especially the students and faculty. This support and the flexible schedule have been important in my decision to study law and raise a family."

Kay Furio

Cleveland-Marshall College of Law invites you to an Open House. You'll meet our faculty, staff, and students and learn about our program, admission requirements, and career opportunities.

Select a date that's convenient for you and return the form below. We'll send you further information.

Name _____

Address _____ Phone _____

City, State, Zip _____

Undergrad. _____ Major _____ Graduation Date _____

School _____

Yes, I plan to attend one:

☐ Minority Open House
Thursday, February 14, 1991
6-8 p.m.

☐ General Open House
Thursday, February 28, 1991
6-8 p.m.

☐ No, I'm unable to attend an Open House but please send me an application and catalog.

The Office of Admissions
Cleveland-Marshall College of Law
1801 Euclid Avenue
LB 111
Cleveland State University
Cleveland, Ohio 44115

No Limits.

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.

You always make the right choice at Irish Gardens.

Now that Irish Gardens is re-open for the semester, be sure to take advantage of their great selection of flowers, balloons and greeting cards.

And now that St. Valentine's Day is just around the corner, don't delay! Hurry on down!

Located in the basement of LaFortune Student Center
Open Monday - Saturday
12:30 - 5:30pm

Women's press sparks comeback over Lady Aces

By **RENE FERRAN**
Sports Writer

EVANSVILLE - Xavier coach Mark Ehlen said it would take "an exceptional effort" for an MCC opponent to beat Notre Dame's women's basketball team.

For 25 minutes, Evansville had just such an effort.

But in the final 15 minutes, Notre Dame came up with an exceptional effort of its own to preserve its national ranking and team-record 14-game win streak.

When Irish head coach Muffet McGraw called time with 14:47 to go in Saturday afternoon's game, Notre Dame was behind 40-34. The Lady Aces were not shooting particularly well, but they were scrambling for loose balls, pounding the ball inside effectively, and crashing the offensive boards.

And the Lady Aces had the

lead to show for their effort.

Maybe the Irish were in awe of newly-renovated Roberts Stadium. Maybe they didn't adjust with the weather and warm up their shooting touch. But Notre Dame simply couldn't execute its game plan in the first 25 minutes.

"They (Evansville) came out really fired up, and we were in a situation where the shots weren't falling for us," sophomore Coquese Washington said.

For only the second time all year, the Irish were behind at halftime, 30-28. Yet, even in these unfamiliar waters, they didn't panic.

"We weren't concerned. It was just a matter of executing and not that we were down," senior Krissi Davis said.

"The players came out of the locker room with a lot of intensity, and they played hard in the second half," McGraw said.

And still, Evansville extended

Kristin Knapp

its lead after the intermission. Even after the Irish had gone into a zone in an effort to stop the Lady Aces' inside attack. Even though Evansville's leading scorer, Diane Starry, had zero points.

But still Notre Dame wouldn't panic. Instead, it called timeout.

Out of the break, the Irish ran a play for Kristin Knapp, and

the freshman delivered with a key jumper from the free-throw line.

"Kristin Knapp did an excellent job coming off the bench," McGraw said. "She rebounded well and scored a little bit."

And then Notre Dame went into a full-court press.

"We just felt like we had to do something different," McGraw said.

The press had the desired effect. Evansville missed a long jumper. Knapp hit a 16-footer. A Lady Ace turnover led to a Washington three-pointer. Another Evansville miss. Davis fights for an offensive rebound and scores.

"We surprised Evansville with the press. It helped slow them down and get our momentum going," Davis said.

Within three minutes, the Lady Ace lead had evaporated,

and Evansville called a timeout of its own. But along with the lead, it had lost its composure. The Lady Aces began shooting threes as if they were down 30 and not three, which only fueled the Irish fast break. Notre Dame cruised to a 73-56 victory.

"They didn't quit. They could have said, 'It's not our day,' but instead they fought back," McGraw said. "That was one of our best efforts in the second half all year. We haven't been behind much, and it was a new thing for us."

"The defense created opportunities for us. We got a couple of turnovers off the press, and got some easy baskets, and that got us going. When we run, we're happy."

And Evansville, for all its effort, wasn't at game's end.

Women

continued from page 20

McGraw did play one freshman during the second half - Kristin Knapp - who played a solid 22 minutes for the Irish.

"I thought Kristin Knapp did a great job coming off the bench," said McGraw. "She rebounded, she scored a little bit. She played real well."

After losses last week by #15 Northwestern and #16 UNLV, Notre Dame looks to move up in the Associated Press poll, which will be released today.

The Irish will face Loyola at the Joyce ACC on Tuesday night. In their only other meeting of the year, Notre Dame defeated the Ramblers 66-55. At the time, McGraw called the game "a pretty weak effort."

Research works.

American Heart Association

THINK THINK PRAY.. Carmelite

- SCHOOLS
- CAMPUS MINISTRY
- PARISHES

VOCATION RETREAT WEEKEND - Mar. 8-10, 1991

CONTACT

Rev. Peter McGarry, O. Carm., Vocation Director
1317 Frontage Road • Darien, Illinois 60559-5341
• (708) 852-4536 •

\$35,000 SCHOLARSHIPS: THE FAST TRACK TO SUCCESS.

Two-year NROTC scholarships offer tuition and other financial assistance worth as much as \$35,000 to qualified college sophomores.

The Navy pays for tuition, textbooks, instructional fees and gives you an allowance of \$100 a month for up to 20 months during your last two years of college.

Upon graduation and completion of requirements, you'll become an important part of the Navy adventure as a Navy officer.

Call your Navy representative for more information on this challenging and rewarding program.

LT Tricia Vislay

Naval ROTC Unit Notre Dame 239-6065/7274

NAVY ROTC You and the Navy.
Full Speed Ahead.

Doug, this was definitely a Kodak Moment!
Pucker up, Baby!

Happy Birthday
Love, all us from 4th floor Holy Cross

STUDENT HAIRCARE SAVINGS!

This Week Only

\$1 OFF STUDENT CUT
Reg. \$8 MasterCuts family haircutters

\$5 OFF ANY PERM
MasterCuts family haircutters

No Double Discounts

With Student I.D.

We Trim Prices, Not Quality
Walk-Ins Welcome

MasterCuts
family haircutters

University Park Mall 277-3770

Olivet hoops beats Saint Mary's

By CHRIS BACON
Saint Mary's Sports Editor

The Saint Mary's basketball team dropped its record to 8-6 Saturday, losing to Olivet College, 64-54.

Junior guard Janet Libbing led the Belles effort with 29 points, scoring 24 in the first half.

The Belles had trouble containing Olivet's (8-9) leading scorers Julie Davis and Lisa Osterich. Davis shot 10 of 22 for 21 points and Osterich shot 10 of 15 from the field for 20 points.

"Davis is an outstanding ball player. She's a great perimeter shooter as well as passer," explained Belles head coach Marv

Wood.

In the first half, the Belles immediately dropped behind, trailing 13-4 in the first three minutes. But the team adjusted their game and cut the lead to two at the half, 32-30.

"We had spurts of playing like a team and that is what got us back in the game," explained Libbing, "but we played as individuals; and as individuals, you end up losing."

In the second half, the Belles' half time adjustments proved ineffective as they fell behind 51-40 in seven minutes of play. Olivet held the Belles and stretched their lead to eight for the remainder of the game.

"They were just sharper.

Much more alert than us," said Wood. "We made several adjustments, but it didn't do much."

Injuries continue to plague the team. The Belles played without the performance of starting forward Catherine Restovich, junior, who was ill. Junior forward Linda Garret and sophomore center Kim Holmes both played with back problems.

Olivet out rebounded the Belles by 18, pulling down 53 boards to Saint Mary's 35. The Belles committed only 15 turnovers while forcing 20 Olivet turnovers.

Olivet shot 26 of 63 from the line for 41 percent and 10 of 19 from the line for 53 percent. The Belles shot 22 of 68 from the line for 32 percent and 6 of 7 from the line for 86 percent.

Tuesday night the Belles travel to the University of Chicago. Chicago defeated Saint Mary's 85-73 in the final round of Saint Mary's Roundball Classic earlier in the season.

SMC swimmers win big

By CHRISTINE PENOTE
Sports Writer

The Saint Mary's swimmers outshone Hillsdale College Saturday at Notre Dame, 110-59.

While the Belles easily defeated their opponent, the final score would have been a greater landslide had the Belles not swam so many exhibition and off events.

"It was fun for our women to swim off events and to win the meet," said Saint Mary's coach Dennis Cooper. "It gave them a chance to swim events they would not ordinarily have the chance to."

In the 200 individual medley, Bethany Thompson,

Hedy Finn and Stacy Eisworth placed first, second and third. Bethany Thompson, a freestyler, swam the 100 breaststroke and would have placed first, but instead swam exhibition. Cooper formed a successful 200 freestyle relay team from divers Kelly Collins, Erin Mahoney, Kathleen Golski and Carrie Cummins.

A new diving record was set by Carrie Cummins on the three meter board, as she scored 243.7 points.

The Belles, whose record is currently 4-3, are scheduled to swim against Illinois Benedictine College at Illinois this weekend.

Iowa tops ND wrestlers

Observer Staff Report

The Notre Dame wrestling team suffered a disappointing 52-0 road loss at the hands of the second-ranked Iowa Hawkeyes this weekend.

The Irish, who had enjoyed

perhaps their most successful week of the season prior to the weekend debacle must now compose themselves before their match with the eighth-ranked Nebraska Cornhuskers this Friday at the acc.

"It was just ugly," said Notre Dame coach Fran McCann. "They were just really physical. Our kids stayed tough for a period and then got into trouble. We just couldn't handle them physically."

"I'm disappointed. We didn't wrestle up to the task, and we didn't stay intense for seven minutes. I'm disappointed because I thought that we were ready when we were not. We just were not mentally tough enough for that level of competition."

The Irish, whose previous worst loss was a 51-0 lambasting at the hands of North Carolina State in 1980-81, were unable to get on track during the course of the meet.

In the 118 pound meet, Irish freshman Chris Jensen suffered a possible separated shoulder, while J.J. McGrew (177) sprained an ankle in a two-point loss.

Yet the Irish did not only suffer on the mats. Notre Dame also suffered a temporary setback in its drive for respectability.

"Going into the meet, we were looking to gain some respectability," noted McCann. "I'm disappointed because we were not respectable at all. Of course, they had something to do with that - nobody has the horses to compete with them."

SPRING BREAK '91

ORGANIZE A SMALL GROUP
AND TRAVEL FREE.

BAHAMAS/
CANCUN
FROM \$299

COMPLETE PACKAGE INCLUDES:

- Roundtrip air to Nassau/Paradise Island or Cancun, Mexico.
- Roundtrip transfers from airport to hotel.
- 7 nights hotel accommodations.
- Welcome rum swizzle party at most hotels. (Nassau)
- 1 Hour rum (Nassau) or Tequila (Cancun) party.
- 3 Hour cruise with unlimited rum punch and on board entertainment. (Nassau/Paradise Island)
- 3 Beach parties (one with free lunch) music and activities. (Nassau)
- Exclusive admission to the Palace, Waterloo, Coliseum, and Drumbeat Hotel (Nassau).
- College week programs by the Bahamas tourist office.
- On location professional tour escort.

(800) BEACH IT

WEEKLY
DEPARTURES

GSU
TEACHING
RESEARCH
WORKSHOPS

123
425

Prof. G. Lopez
Learning To Teach:
Real Skills and Helpful Tips

Monday, February 4th at the CCE from 7-9 p.m.
1 hr. general session and 1 hr. discussion groups

The Finance Club is
sponsoring the 33rd annual
Finance Forum

**"From College
to Career"**

featuring
Robert Kerrigan
of Northwestern Mutual Life
and
Frank Oelerich
of Morgan Stanley

February 5*7 pm*Theodore's

\$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

SMC

CLUB TUESDAY
Kick off MARDI GRAS
with

BRIAN HUSKEY!!!

in Haggard Parlor
Feb. 5 9-11p.m.

sponsored by SAB

Lesson

continued from page 20

the football season, and which doomed the Notre Dame hoopsters on Saturday.

The Irish were still in striking distance, behind by five at 30-25 with six minutes left in the first half when the Blue Devils used their depth to exploit the thin Irish bench.

The five Notre Dame starters had played 89 of a total 100 minutes in the first half, and with the Duke players fresh and well-rested, the Blue Devils took off on a 18-0 run that broke the back of the Irish.

"We had one of our more athletic teams in there at that time," said Krzyzewski. "Instead of walking the ball up the court, we ran it up."

And when the worn-out Irish couldn't run up and down the court with the Blue Devils, the fate of the game was more or less sealed.

Another feature of the immense depth is that the opposition never knows who will step to the forefront next. Like Mirer taking control against Michigan or Rick Watters exploding for 170 yards against Tennessee, the Blue Devils have a seemingly endless bench, full of stars.

On this particular day, it was Thomas Hill's turn to play the star. The 6-4 sophomore burned the Irish for 18 points on 6 for 9 shooting in 22 minutes of play.

"Thomas Hill came off the bench and played well," said Duke star Christian Laettner. Including Thomas Hill's 18 points, the Duke bench outscored the Irish subs 29-12.

While the starting five for the Irish were able to keep the game close, even while shooting poorly, the Notre Dame subs simply couldn't keep up with the Duke reserves.

OK, so the Notre Dame football program and Duke basketball program have some similarities. What does this mean for the Irish hoops squad?

Nothing, possibly. But then again, this season and the fall-out associated with it will be watershed marks for Notre Dame basketball. Unless things change drastically in the next few weeks, the Irish will have their first losing season in nine years, and for only the third time in the Digger Phelps era.

There have been mumblings that it is impossible to graduate student-athletes and win games at the same time. That is absolute hogwash. The Irish football team and the Duke basketball team are perfect examples that you can win both on the field and in the classroom.

So if the Notre Dame basketball program is looking for a model, Duke is the obvious choice.

Devils

continued from page 20

12 and Daimon Sweet and Brooks Boyer added 10 each.

The win marked another strong effort by Duke's bench, which outscored the Irish reserves 29-12. The Blue Devil bench dominated the Georgia Tech bench 31-0 in a Duke victory last Wednesday.

Junior center Christian Laettner scored 20 points and pulled down 10 rebounds to lead Duke, while Bill McCaffrey and Thomas Hill added 18 points each.

"I was really pleased with my team," Duke coach Mike Krzyzewski said. "Having Laettner in there, it's really hard for them to match up. I think he played one of his better games today."

Duke's depth was most evident near the end of the first half when it went on the 18-0 run that later proved fatal for Notre Dame.

The Irish trailed just 28-25 with 6:04 left in the half when Tower scored inside after an offensive rebound. But the Blue Devils then took command, scoring the next 18 points to push the margin to 46-25 with just 20 seconds remaining.

Boyer finally stopped the bleeding with a three-pointer from the left wing with seven seconds left, but it was not in time to heal the wound. McCaffrey did the most damage during the spurt for Duke with nine points.

"Our depth really took its toll toward the end of the first half," Krzyzewski said. "I think we were fresher at that time than Notre Dame was."

Said Tower, "That's been the history all season. We give up a spurt when we don't need it. Against better teams, they're bigger spurts."

Notre Dame shot just 33 percent from the field in the first half, but more importantly, connected on just 4 of 11 free throw attempts.

"In the first half, we missed a lot of foul shots that could have put us in a better spurt," Phelps said.

The teams traded baskets early in the second half before Notre Dame made its run with the score 75-58 and 5:27 left.

The Irish pulled within 11 at 75-64 when Sweet hit two free throws and then cut the lead to 10 at 79-69 on a Bennett three-pointer.

But Duke scored seven consecutive points to take a 86-69 advantage with one minute left that put the game away. McCaffrey hit four straight free throws in that stretch.

The pertinent part is that we played well and held our poise when they made that run," Krzyzewski said.

The loss left a post-season bid

in serious doubt for Notre Dame, which will host LaSalle on Wednesday, but Phelps is looking only at the next game.

"The most important thing is to get the kids to play every game the best they can," Phelps said. "I don't teach kids to give up. Let's just worry about the next game."

ND/SMC SKI CLUB PRESENTS:

SUMMIT, COLORADO

Fri. March 8-Sat. March 16

- *Transportation via bus
- *6 nights lodging
- *5 day lift pass (opt. 6th day)
- *group party
- *lunch on the mountain
- *group dinner
- *\$410.00

Informational meeting/Last Sign Ups Tues. Feb. 5
8:00 Nieuwland Science Building Rm. 123
Questions? Call: Bob 283-3588 or Chris 283-1606

When the Great American Dream isn't great enough

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

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

Call or write for information:

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

Meyo

continued from page 20

Notre Dame throwers also turned in solid performances, highlighted by freshman Jim Flanagan's shot put of 53 feet, 7 inches.

Numerous other athletes from across the country took advantage of Loftus' speedy oversized track to qualify for the March NCAA meet in events ranging from the sprints to 3000 meters.

Most notably, Syracuse product Qadry Ismail duplicated his brother's NCAA qualifying feat as he sped to a 7.27 second victory in the 55-meter

hurdles.

Mark Dailey of Eastern Michigan fended off Georgetown's Ethan Frey and Neal Newman of Michigan to capture the 800 meter run in 1:48.7.

Frey's Georgetown teammate, junior Steve Holman flirted with the four minute mile barrier for three laps before coasting uncontested to a 4:01 victory in the annual Meyo mile.

Next Saturday, the Irish travel to Purdue University for the Central Collegiate Championships, a meet which features the top programs in the Midwest, including Wisconsin, Michigan, and Illinois.

Touch a life.
Give to the United Way.

Liz Joyce says:

Cheers! It's my birthday!
Have one on me!

Have a great one Lizbeth
from
All of Us

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.

CAMPUS

7 p.m. Women's gathering. Wilson Commons Lounge. For details contact Ann Seckinger (232-9750) or Michelle Prah (239-5368). Sponsored by The Year of Women.

7:30 p.m. Women's basketball, Notre Dame vs. Loyola JACC.

LECTURES

Monday

6:30 p.m. Lecture, "Nutritional Needs for Women," Karen Seegers, R.D., St. Joseph Medical Center. Faculty Dining Room, South Dining Hall, second floor. Sponsored by The Year of Women Committee, University Food Services and University Counseling Center.

7 p.m. GSO Professional Development Workshop, "Learning to Teach: Real Skills and Helpful Hints," Prof. George Lopez. Center for Continuing Education. Sponsored by Graduate Student Union & UND Office of Graduate Studies.

7:30 p.m. "An Evening with Spike Lee," Stepan Center. Sponsored by Ideas & Issues Commission, Student Union Board. Admission is \$3 for students and \$5 for general public.

MENU

Notre Dame

Meatloaf
Chicken Teriyaki
Pasta Primavera
Rice Pilaf

CROSSWORD

ACROSS

1 Let on
6 Diego's double affirmative
10 Theater section
14 Designer Geoffrey
15 Norse god of war
16 Butterine
17 Cleo's boat, e.g.
18 A Druid, for one
19 Alda of "M*A*S*H"
20 Pre-Christmas purchase
23 "People — Funny"
24 Fish eggs
25 Christmas treats

33 Rajah's wife
34 Use soap and water
35 Egg: Comb. form
36 — Stanley Gardner
37 Meager
39 "Hansel and Gretel" prop
40 Vigoda or Lincoln
41 Avoid
42 Memorable battleship
43 Hanukkah latkes
47 Diminutive ending
48 German article
49 Hanukkah purchase
57 Lightning flash

58 How rioters run
59 One of the Muses
60 " — Want for Christmas ..."
61 Apple leftover
62 Copter part
63 Delight
64 Gentle and caring
65 All tucked out

DOWN

1 Israel's Eban
2 — reckoning
3 Entrepreneur Griffin
4 "Picnic" playwright
5 "I Was a — Werewolf"
6 British football
7 Thought
8 Spot for a houseplant
9 Savings bond's plus
10 Replete with moola
11 Spanish stewpot
12 Equipment
13 Era after era
21 Uno, due, —
22 Biblical carpenter
25 Filmdom's Greta
26 Fjord, e.g.
27 Born, in Bordeaux: Fem.

28 African term of address
29 Took to one's heels
30 "It's a Wonderful Life," e.g.
31 Levels (off)
32 Clementine's shoe size
33 Harvest
37 A closet organizer
38 Ryder or Stanley

39 Furniture wood
41 Norman town
42 Deportment
44 Em, to Dorothy
45 Pitched woo
46 Security org.
49 Gangster's gal
50 That Gallic girl

51 Mine, to Marceau
52 Unicorn feature
53 Let fall
54 Tardy
55 Collar type
56 Separate and arrange
57 Shopping aid

Duke throttles Notre Dame for second time this year

Blue Devils dump ND at ACC, 90-77.

By GREG GUFFEY
Sports Editor

Notre Dame had enough horses to run the race, but not enough to contend down the stretch against Duke on Saturday at the Joyce ACC.

The seventh-ranked Blue Devils used their superior depth in gaining a 90-77 victory over the Irish before a sell-out crowd of 11,418. Notre Dame fell to 8-13, while Duke improved to 18-4.

It was the fourth game in eight days for the tired Irish, who shot just 36 percent from the field and 62 percent from the foul line.

"I thought our kids gave it their best shot with what they could do," Notre Dame coach Digger Phelps said. "When you miss foul shots like that, that's a sign you're tired. When you play four games in eight days, that happens. You just don't have time to focus playing four games in eight days."

Notre Dame placed five players in double figures, led by junior guard Elmer Bennett with 19 points. Kevin Ellery tossed in 18 points, Keith Tower had

see DEVILS / page 18

Kevin Ellery powers his way to the hoop during Notre Dame's 90-77 Saturday loss to the Duke Blue Devils.

The Observer / Matt Mitino

Irish should learn lesson from Duke

It was a startling sight Saturday after the Duke game. While this reporter was trying to get quotes from Blue Devil players, he had to fight through hordes of Duke fans seeking autographs and pictures.

The scene was familiar, reminiscent of the atmosphere outside a Notre Dame locker room after the Irish football team had vanquished yet another opponent.

However surprising it might sound, a number of similarities exist between the Notre Dame football squad and the Duke hoops squad, a program the Irish might be wise to look to as a model in future years.

All of the similarities begin with the academic institutions themselves. Both Duke and Notre Dame are top-notch schools. For this reason, academics always come before athletics, and both schools not only expect their players to graduate, they demand it.

Duke and Notre Dame both have long traditions in their sports; the Irish football history is well-documented, while the Blue Devils have been in Final Fours since the early '60s.

The similarities extend to the coaches of both programs. Notre Dame's Holtz made his reputation as a coach by enforcing strict discipline and preaching unflagging loyalty to the program.

Blue Devil coach Mike Krzyzewski lettered in basketball at West Point and coached at military prep schools and academies for 11 years, with one side trip — to work as an assistant at Indiana University for the ultimate taskmaster, Bob Knight. With a resume like that, it should be obvious that he is a disciplinarian.

Both coaches are winners, with their teams consistently in the Top 10. Under Holtz's tutelage, the Irish have won a national championship, finished second once and sixth this year. Krzyzewski has led his Blue Devils to three Final Fours in the past four years.

The result of the combination of tradition and recent national-championship contention: superb players flocking to the schools, hoping to win a national championship. That, in turn, leads to tremendous depth, which the Irish used to their advantage during

see LESSON / page 18

Rich Kurz
Sports Writer

Ismails dazzle Meyo Invite crowd

By HUGH MUNDY
Sports Writer

For most of the over 1,000 spectators jammed into Loftus Sports Center on Saturday, the highlight of the Fourth Annual Meyo Invitational came when Notre Dame's Raghib "Rocket" Ismail blasted to a track record and NCAA qualifying time of 6.20 seconds in the 55-meter dash.

However, as Irish coach Joe Piane said, Ismail's spectacular effort was just one of several outstanding performances which epitomized the contest's high level of competition.

"Overall, the invitational was excellent," said Piane. "Rocket may have brought the crowd, but the rest of the meet kept them there."

Led by senior captain Ryan Cahill, who joined Ismail on the list of NCAA indoor qualifiers with an impressive time of 8:07 in the 3000-meter run, many Irish athletes bettered qualifying standards for the March IC4A Championships at Princeton University.

Freshman Willie Clark, competing in his first meet for Notre Dame, sprinted to a time of 6.34 seconds in the 55-meter dash, finishing second only to Ismail and easily qualifying for the IC4As.

Other Irish athletes to meet IC4A criteria included sophomore John Coyle and senior Pat Kearns, both of whom conquered the 3000-meter run standard, finishing seventh and 11th in the intensely competitive race.

Coyle narrowly missed

becoming the third Notre Dame representative at the NCAA meet as he finished in 8:10, just one half second above the qualifying mark.

The Irish fell victim to another near miss in the 5000-meter run as junior Kevin Keegan shaved an incredible 35 seconds from his previous best effort but came up one second short of the IC4A standard of 14:38.

Sophomore Ed Lavelle met a similar fate as he cruised to a second-place 4:13 mile only to miss qualifying by eight tenths of a second.

In the field events, Greg Matteo continued his outstanding pole vaulting, registering a leap of 15 feet 6 inches to equal his season best.

see MEYO / page 18

Raghib "Rocket" Ismail flashed to victory in the 55-meter dash in 6.2 seconds at the Meyo Invitational this weekend.

The Observer / Kenneth Osgood

ND women's basketball wins record 14th straight

By ROLANDO DEAGUIAR
Sports Writer

EVANSVILLE - After trailing by as many as six in the second half, the 19th-ranked Notre Dame women's basketball team came back to defeat Evansville 73-56.

Saturday's victory extended the team's record winning streak to 14, and also marked the 34th consecutive MCC win for the Irish.

Coquese Washington and Krissi Davis each had 22 for the Irish. The effort brought Davis' career points total to three shy of 1,000 for her career.

The Irish trailed 40-34 with 14:47 left in the game when coach Muffet McGraw called a time out, and brought a full-court press into the Notre Dame

game plan.

"We were down six, and they didn't quit," said McGraw. "We could have said 'Hey, it's not our day,' but they really fought back and did a great job."

After the time out, the Irish scored nine in a row, and never again fell behind.

Notre Dame's defense brought them back into the game, as both the press and zone defense instituted by McGraw worked to perfection.

The Lady Aces scored only six field goals in the last 14:47. Notre Dame held Evansville to .328 field goal shooting for the game, and limited Evansville's Diane Starry, averaging 15 points through the Lady Aces' first 18 games, to only two.

Entering Saturday's contest, Evansville led the nation in

three-point scoring, knocking down an average of eight treys per game. The Irish, however, held the Lady Aces to two for 17 three-point shooting in the game.

"Today, we had a lot of mismatches. They were a lot bigger than we were," said McGraw. "So we ended up going with the zone, and we went with the full-court press to use the clock."

Despite the fact that the Lady Aces committed 12 turnovers and shot .323 from the field in the first half, Evansville led 30-28 at halftime. The game marked only the second time this season that Notre Dame has trailed at intermission.

Evansville was able to dominate the offensive boards during the first half, as they collected 30 rebounds to the Irish's

15. The Lady Aces put back offensive rebounds repeatedly, while the Irish were beaten back by Evansville's bigger players.

Evansville scored 26 points on field goals in the lane in the first half. After the Irish switched to the zone defense at halftime, Evansville was kept away from the basket, and made only two inside shots throughout the second stanza.

The Irish offense, however, made it a priority to get the ball inside during the second half.

"We needed to get the ball down low," said Davis. "It just seemed like we needed to work the ball a little bit more than the first half."

"We were taking some quick shots, and we just needed to get in the flow of the offense and

pound it down low."

McGraw was especially impressed with Davis' performance, after the senior forward scored 13 points in the second half.

"I think Krissi Davis took over the game for a couple of minutes," said McGraw. "We tried to get it inside to her, and in the first half, they were sagging around her, they wouldn't let her get the ball. But in the second half, they extended a little, and we could get her the ball."

McGraw used a six-player rotation during the second half, as she put her most experienced players on the floor to run the zone defense, which the Irish do not run often.

see WOMEN / page 16