

The Observer

VOL. XXIII NO. 113

THURSDAY, MARCH 21, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

SUFR may demonstrate to prod administration

By KATE MANUEL
News Writer

The University's continued refusal to commit to cultural diversity and the disrespect manifested by its refusal to address minority concerns, prompted Students United for Respect (SUFR) to hold a press conference on Wednesday, members said.

SUFR has planned "further action," including a possible NAACP-sponsored demonstration on March 22, to encourage the Administration's addressing minority concerns and to make the student body more aware of SUFR and its goals.

The occurrence of Friday's

demonstration depends upon the University giving its approval through the Office of Student Affairs.

SUFR members said they were unable to comment upon what other "further action" they might take, because doing so might compromise their effectiveness.

At the press conference, Pedro Villegas read a prepared statement, and Villegas, Azikiwe Chandler, and Corey Collins answered questions.

The statement reiterated SUFR's initial demands and discussed progress in meeting those demands, which SUFR presented to Patricia O'Hara, Vice President of Student Af-

fairs on January 21.

The statement called again for "the institution of an official harassment and discrimination policy." Although there is such a proposal under discussion, Villegas said, "the proposal lacks specific penalties for violations."

Because the University was able to get the new band and ROTC buildings constructed so quickly, Villegas questioned the University's commitment to build a multi-cultural center.

The scarcity of minority faculty does not excuse the University for failing to hire minority professors, said SUFR members.

"We believe the University's

poor competitiveness in attracting minority faculty should be noted. They should compete for scholars like they do for athletes," said Villegas. "The few ethnic Americans we have leave; there's no excuse for that."

Collins cited the example of Princeton as a university which has been successful in recruiting minority faculty and said, "We don't see the lack of faculty as an excuse."

SUFR members feel the need to take "further action" because the University has refused to address the minority concerns presented earlier by the BCAC and other organizations and are addressing only those minority

concerns discussed in the Board of Trustees Report on Cultural Diversity.

"We're experiencing deliberate bureaucratic difficulties in hiring a needed assistant to minority affairs," Villegas said. "We feel our candidate (for assistant to the Director of Minority Affairs) was scrutinized excessively."

"We (SUFR and the committee preparing the Board of Trustees report) are different. SUFR and the committee are distinct entities that share a common goal," he added.

Chandler said, "We realize at this point that we need confrontation."

The Observer/ J. T. Rock

Springtime sensations

Walsh residents balance eggs Thursday night during the point of the vernal equinox, the time of the year when the sun moves northward crossing the celestial equator, the imaginary line around the sky directly above the earth's equator. Spring begins in the northern hemisphere at this time.

Expert: pornography has negative effect on behavior

By KATE MANUEL
News Writer

Pornography negatively affects behavior, sexual and otherwise, by causing viewer addiction and by creating a need in the viewer to imitate the pornographic behavior, said Frank Osanka, president of Behavioral Consultants and author of the Source Book on Pornography.

Pornography viewers experience a four-fold process of addiction, escalation, desensitization, and acting out, until "eventually pornography becomes more important than people," he said.

According to Osanka, masturbation personalizes the experience of viewing pornography. "It's no longer an objective experience and the themes of pornography change abnormal

tive behavior to normative behavior," he said.

Osanka feels this "masturbatory conditioning" has led the subjects whom he has studied into patterns of rape, murder, child abuse, and exploitive sexual behavior.

He said that one should address the issue of pornography by asking what is right about it, not what is wrong with it. "It's a shorter list," he said.

At best, pornography could be said to be free enterprise, a source of employment for women, a form of entertainment for a certain segment of the population, and a potential psychological therapy, Osanka said.

"At some point, really in the 60's and 70's, very liberal therapists used pornography in sexual therapy, but they don't

see PORN / page 4

U.S. jet fighter shoots down Iraqi plane

DHAHRAN, Saudi Arabia (AP) — A U.S. jet fighter Wednesday shot down an Iraqi warplane over Saddam Hussein's hometown in the first air attack since the cease-fire in the Persian Gulf War.

U.S. officials said the Iraqi plane was flying in violation of the 3-week-old truce, but they said the engagement did not signal any new round of fighting.

The incident vividly demonstrated the American dominance over Iraq's skies that helped the allied coalition oust the defeated Iraqi army from Kuwait.

Now, the focus of fighting has shifted inside Iraq, where Saddam's forces are trying to suppress Kurdish and Shiite Muslim insurgencies.

Iraq on Wednesday accused Iran — its enemy in an eight-year war — of inciting the uprisings. Iran has denied involvement, although its president has urged Saddam to resign.

Iraq and Saudi Arabia, Iraq's neighbors and the largest Persian Gulf states, announced Wednesday they were restoring diplomatic relations after a three-year rift. Iran, which has been moving to mend relations

OPERATION DESERT STORM

■ Kuwaiti government resigns/ page 8

■ Peter Arnett talks/ page 8

■ Fiance's fate / page 8

with Arab states, also reopened its embassy in Amman, Jordan.

The U.S. Central Command said an Air Force F-15C shot down the Iraqi Su-22 jet fighter over Tikrit, the hometown of Iraqi President Saddam. The fate of Iraqi pilot was not known for certain.

But the wingman on the attacking American plane, interviewed when he returned to base in central Saudi Arabia, said the Iraqi pilot was down to 100 to 150 feet when he ejected. "I don't think he made it. The chute never blossomed. ... It crumpled as it hit the ground," said the air force captain from Rockland, Mass.

The American officer could be identified only by his call sign, Whiz.

President Bush said U.S. forces will not hesitate to shoot down any other Iraqi planes that fly, but added: "I don't think that will happen."

"We're not resuming hostilities. We're not re-engaging," White House spokesman Marlin Fitzwater said. "We're simply proceeding with the cease-fire as we outlined it to the Iraqis."

The air engagement occurred less than 100 miles from Kirkuk, a key northern city that Kurdish rebels claimed was being bombed by Iraqi aircraft Wednesday. Such rebel claims could not be verified independently.

The United States has told Iraq not to use its warplanes against the insurgents. Lt. Col. Virginia Pribyla, a Central Command spokeswoman in Riyadh, the Saudi capital, said it was the first time Iraqi fixed-wing combat aircraft have flown since the cease-fire.

Rebel forces repeatedly have claimed the Iraqi government was using helicopters and warplanes to attack them.

Kurdish rebel spokesman

see GULF / page 8

ND holds business case competition

By DAVID KINNEY
News Writer

Graduate students of business Bill Mountford, Mark Manuel, and Pete Fitzgerald represented Notre Dame in a case competition held between March 17-19 on the Notre Dame campus.

Judges declared the University of Southern California the winner of the competition over the ND group as well as teams from Duke University, University of Texas, and University of Michigan.

In case competition, the teams are given 24 hours to analyze and define the situation of a real-life business facing difficulty. Each team must then present their recommendations and answer the questions of a panel of judges.

The case competition is important in "preparing them to analyze and react to a business case and to prepare suggestions to the directors," said Professor Jim O'Rourke, faculty advisor to the ND team.

Students are judged by a prestigious panel on their analytical ability, the soundness of their recommendations, and their written and oral presentation skills.

The five judges presiding this year were Samuel Certo, dean of the graduate school of business of Rollins University; John Bycraft, president and CEO of Jack-Post Corp.; Michael Hammes, president and CEO of Society Bank; Scott Miller, president and CEO of Burkhart Advertising; and John Waller, president and CEO of Toefco Engineering.

This year's case, according to Fitzgerald, involved Hughes Supply, Inc., a building contractor that had grown beyond its profitability and faced huge debt. "The team had to determine how to save the company in a declining economy," added O'Rourke.

The Notre Dame team determined that the problem

see BUSINESS / page 4

INSIDE COLUMN

Police incident raises racial issues

Coast to coast, the hot seat has become hotter for the nation's law enforcement figures.

While the brutal beating of a motorist by Los Angeles police officers has captured national attention, another story has surfaced involving an incident closer to home.

Monica Yant

News Editor

Information that an honored Indianapolis police officer once shot and killed a robbery suspect has caused cries of foul play from protestors calling for the police chief to step down and strip the officer of the award.

The officer had recently received a Medal of Valor for risking his life to "protect and serve" the community. But while protecting and serving his community last summer, this officer shot and killed a robbery suspect.

It sounds like routine police work, within a line of duty that is, will continue to be filled with violence and life-threatening situations. Read on.

Although both the robbery victim and police reported that the suspect was armed, no weapon was found after the incident.

This mystery has protestors up in arms, claiming the killing of an unarmed man should in no way be associated with an honor of valor for the officer involved.

What the chief has done is apologize. He made a public statement yesterday, saying he regretted presenting the award to the officer because of "the message it sent to our African-American community."

Suddenly, the focus is not the possible wrongdoing on behalf of the police department, but that the suspect killed in the shooting was African-American. But should it be?

It seems that in Indianapolis, the issue isn't, as it should be, that the officer may have reacted inappropriately by shooting someone who could have been unarmed.

If proper police procedures had in some way been violated by the officer involved, it is doubtful he would have been honored in the first place. He would have been reprimanded.

The issue is that the man he shot was African-American.

Somehow, this doesn't seem right.

This is made more evident by the very fact that in his apology, the police chief cited his regret for the racial aspects of the incident, and not for the incident itself.

If the killing was so great an issue, why does it only come to light when the officer is honored, and when the suspect's race is revealed.

It seems there are greater issues at hand here, issues that cities like Indianapolis need to face.

What needs to be addressed is the underlying societal reasons that can explain why the suspect was African-American and how he, and others, ended up in that position.

And forcing the police chief to resign certainly won't address this issue.

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

WEATHER REPORT

Forecast for noon, Thursday, March 21
Lines show high temperatures

©1991 Accu-Weather, Inc.

FORECAST:

Partly cloudy today. Highs in the mid 60s. Cloudy tonight with a chance of showers. Friday, highs in the mid 50s.

TEMPERATURES:

City	H	L
Athens	64	50
Atlanta	74	43
Berlin	54	36
Boston	53	41
Chicago	61	32
Dallas-Ft. Worth	70	59
Denver	59	45
Detroit	57	31
Honolulu	75	68
Houston	78	56
Indianapolis	64	32
London	55	52
Los Angeles	57	49
Madrid	68	46
Miami Beach	74	70
Moscow	36	34
New Orleans	76	50
New York	56	43
Paris	59	54
Philadelphia	56	43
Portland, Ore.	60	32
Rome	70	39
St. Louis	70	51
San Francisco	56	46
South Bend	61	32
Tokyo	72	48
Washington, D.C.	64	39

TODAY AT A GLANCE

WORLD

Triumphant revivals on fashion front

■PARIS (AP) — Yves Saint Laurent got a rousing ovation Wednesday after a triumphal show of winter ready-to-wear. For many, it was a perfect end to a confusing week of variegated fashions. Skirt lengths were mainly and sanely just above the knee or a bit below — a length most women over 30 wear in the streets, and bound to please his fans. Saint Laurent dusted off some of his former ideas and gave them sparkle for the 1990s. New pant lengths at Saint Laurent were cropped to mid-calf, or knicker style, a bit like plus-fours from the Scottish golf links and worn with neatly-cut jackets, tam o'shanter, long fringed tartan stoles. The few downers of the collection — camouflage-print outfits of tunics, skirts, pants — were obviously a nod to memories of the Gulf War, lacking the usual YSL rigorous approach, though perhaps appealing to casual dressers. The designer walked down the runway with his models looking fine fettle after several seasons of shaky health and depression.

Chinese court upholds long terms

■BEIJING (AP) — Beijing's highest court has rejected the appeals of three intellectuals sentenced to prison for their roles in the 1989 pro-democracy movement, relatives said Wednesday. They said they were told by telephone that the Beijing Higher People's Court upheld 13-year sentences imposed on Chen Ziming and Wang Juntao, convicted six weeks ago of sedition and counterrevolutionary propaganda and incitement. Families have yet to receive formal written notification of the decision, the relatives said, speaking on condition of not being further identified. The court last week rejected the appeal of Ren Wandong, sentenced in January to seven years for counterrevolutionary propaganda and incitement, they said. Counterrevolution — the crime of

opposing the 1949 revolution that brought the Communists to power — is the charge most often brought against political activists.

NATIONAL

House members urge end to policy

■WASHINGTON (AP) — Forty House members are urging President Bush to end the policy of barring homosexuals and lesbians from the military. "You have praised our service personnel. ... We urge you to afford our gay and lesbian troops that same well-deserved respect and to end the military's shameful discrimination," the lawmakers said in a letter dated last Friday. The letter was circulated by Rep. Gerry Studds, D-Mass., who is an acknowledged homosexual. Air National Guard Maj. Doug Hart, a Defense Department public affairs officer, said that under the department policy homosexuality is incompatible with military service. "We are not aware of any homosexuals who have served in Operation Desert Shield or Operation Desert Storm," Hart said. "If we were aware, the people would be separated from the military."

U.S. Forgives 70 percent Polish debt

■WASHINGTON (AP) — President Bush welcomed Polish President Lech Walesa today with the news that the United States will forgive 70 percent of the debt Poland owes to the U.S. "We want your economic transformation to succeed and your new democracy to flourish and we call on other nations to follow our example," Bush told Walesa in an arrival ceremony on the White House lawn. Walesa said Poland "is becoming a country of new economic opportunity," and invited the United States to participate. Bush said Secretary of Commerce Robert Mosbacher would lead an investment mission to Poland this summer. Walesa, speaking in Polish through an interpreter, said the action reduced "a major part of our debt burden."

OF INTEREST

■Yearbook positions are being assigned. Pick up applications at 315 LaFortune for staff positions on the 1991-1992 Dome. Questions - call 239-7524.

■The Women's Resource Committee of the GSU presents "An Evening of Poetry: By Women, For Everyone" at 7 p.m. in the 20th century gallery of the Snite Museum. A reception will follow.

■Seniors: Today is the last day to talk with Silvia Bauza of the ND Volunteers for Puerto Rico about doing a year of service. Stop in at the CSC today, March 21, 10 a.m. to 5 p.m.

■Habitat for Humanity will be holding a House Raising this Saturday, March 23. Volunteers are needed - no experience necessary. Call Paula Thompson at 237-0788.

MARKET UPDATE

YESTERDAY'S TRADING/March 20, 1991

VOLUME IN SHARES
196.81 Million

NYSE INDEX

201.31 ↑ 0.65

S&P COMPOSITE

367.92 ↑ 1.33

DOW JONES INDUSTRIALS

2,872.03 ↑ 04.21

PRECIOUS METALS

GOLD ↓ \$1.50 to \$363.00/oz.

SILVER ↓ 8.5¢ to \$3.936/oz.

ON THIS DAY IN HISTORY

■ In 1908: Frenchman Henri Farman carried a passenger in a biplane for the first time ever.

■ In 1910: U.S. Senate granted ex-president Theodore Roosevelt a yearly pension of \$10,000.

■ In 1927: Chiang Kai-shek's Nationalists took the Chinese city of Shanghai in a victorious march north from Canton.

■ In 1941: The last Italian post in East Libya fell to the British.

■ In 1965: In Alabama, 3,200 people began a freedom march from Selma to Montgomery.

■ In 1985: Israelis killed 21 in Shiite villages in Lebanon, including two members of the CBS News Team.

Today's Staff:

News

Peter Loftus
Megan Junius

Sports

Rich Kurz

Scoreboard

Rolando De Aguiar

Production

Melissa Cusack
Jeanne Blasi

Graphics

Pat Midden

Viewpoint

Rich Riley

Business

Colleen Gannon

Rich Riley

Mary Murphy

Systems

Cesar Capella

Brian Stalter

Circulation

Chris Hanely

Lu Medeiros

Lab Tech

John Rock

Jesuit speaks on priests' murders in El Salvador

BY CHRISTINE WALSH
News writer

Justice will not be served in the case of the 1989 Jesuit martyrs of El Salvador, according to Father Paul Tipton, president of the Association of Jesuit Colleges and Universities.

In a lecture and discussion titled, "The 1989 Jesuit Martyrs of El Salvador," Tipton recounted the events that transpired in the Jesuit residences at the University of Central America (UCA) on Nov. 16, 1989 and commented on the current status and potential outcomes of the case.

According to testimony by witnesses and the suspects, between the hours of 1 a.m. and 3 a.m. on Nov. 16, 1989, members of the Salvadoran military raided the UCA campus and methodically killed the six priests living in the Jesuit residences along with two employees of the university.

Three days after the massacre, the blame was shifted from the military to guerillas from the FMLN, a Marxist revolutionary group.

According to Tipton, there are only two witnesses. Tipton became deeply involved in the case a month after the massacre, when he took custody of

one of the witnesses, Lucia Barrera de Cerna, who had fled to the U.S.

Cerna was a housekeeper at the university who was in her residence, approximately 50 yards from the Jesuit's backyard, when the murders took place. Neither of the witnesses saw the murders, but they did hear the gunshots and the soldiers talking—they were too afraid to look out their windows.

Tipton and others feel that the U.S. and El Salvador have been obstructing justice in the case. In a letter to U.S. Secretary of State James Baker, Tipton claimed that Cerna was abused and manipulated during an exhausting four-day interrogation by U.S. and Salvadoran officials.

Last month, a committee in the Spanish parliament accused the armed forces of El Salvador and the U.S. government of deliberately obstructing the legal investigation of the murders.

Tipton said he has received "no satisfactory explanations" from the U.S. State Department regarding the interrogation of Cerna. "Frankly, I am shocked with the State Department and the (Salvadoran) embassy," he said. They have exhibited complete "ineptitude" and propa-

gated "half-truths" regarding the facts of the case.

The constitutional and traditional role of the Salvadoran military has been a factor in hindering the investigation. Unlike the American military, the military in El Salvador is not responsible to civilian authority; members are trained in a special military school and are responsible only for protecting the constitution.

For example, if the government in power is not interpreting the constitution consistent with the military's interpretation, then the military has a duty to overthrow that government.

In the throes of the current civil war in El Salvador, the military has sought to "eliminate the intellectual authors of the revolution," said Tipton. Father Ignacio Ellacuria, president of the UCA, was one such intellectual author and threat to the military.

The goal of the UCA, according to Tipton, in addition to creating an intellectual environment, is to be "an agent of change with a focus on political, social and economic justice for people of the area (El Salvador)." This "proactive" charter is much more progressive than those of American univer-

sities, Tipton said.

Other problems with administering justice in El Salvador persist. For example, in that country, the testimonies of co-conspirators cannot be used against each other.

Additionally, members of the Salvadoran military cannot be put on trial. The military did finally surrender the members of the military who were allegedly involved in the massacre, in Jan. 1990, however, they cannot be put on trial until they are removed from the military.

"There is no possibility for justice in that country (El Salvador)," said Tipton. "They operate under a system of Roman/Napoleonic law."

"There is no protection within the system for judges and good ones are assassinated," Tipton said. "The only function of lawyers in El Salvador is to give and take bribes."

Furthermore, justice cannot be served when, for example, of the 32 bullet cases found at the scene of the crime, only one has been submitted as evidence, Tipton said.

Currently, judges feel there is enough evidence to bring the case to trial. However, another problem with the system is that if more than 20 people are involved in a crime in El Salvador

it becomes a "political crime" and falls back under the jurisdiction of the military, said Tipton.

The U.S. should do three things with regard to El Salvador, according to Tipton:

- Rethink its entire policy *vis-a-vis* Latin America
- "Cease and desist" in its support of the Latin American military structures
- Force de-militarization of countries like El Salvador

"The only thing we can do is to keep the pressure on. . . not to be vengeful," said Tipton. In the cases of Archbishop Romero (martyred in San Salvador 11 years ago) and the six 1989 Jesuit martyrs, "there is no hope. . . but maybe we can cause some change in the (Salvadoran) system of justice for the people of that country," he said.

The lecture was one of the events commemorating the 11th anniversary of the martyrdom of Archbishop Oscar Romero of San Salvador, sponsored by the Institute for Pastoral and Social Ministry, the Office of Campus Ministry, Keenan Hall, Pasquerilla East Hall, the Institute for International Peace Studies and the Helen Kellogg Institute for International Affairs.

Music professors to present violin, cello recital today

Special to The Observer

Violinist Carolyn Plummer and cellist Karen Buranskas, both associate professors of music at the University of Notre Dame, will present a faculty recital today at 8 p.m. in Washington Hall.

Plummer and Buranskas will perform a program including "Sonata for Violin and Cello in D Major" by Boccherini, "Duo for Violin and Cello" by Martinu, "Passacaglia for Violin and Cello" by Handel/J. Halvorsen, and "Duo for Violin and Cello" Op 7 by Kodaly.

The concert is free and open to the public.

In addition to her faculty appointment, Plummer is violinist for both the resident Notre Dame String Trio and the Notre Dame Piano Quartet. She holds a bachelor's degree in music from the New England Conservatory, where she was a student of Joseph Silverstein.

From 1977 through 1986, she held the titled position of assistant concertmaster of the Houston Symphony Orchestra, which she joined in 1974. She was a frequent soloist with the symphony as well as an active recitalist and teacher throughout the area.

She joined the acclaimed chamber ensemble Atlanta

Virtuosi, which performs extensively in the United States, Europe and Mexico, in 1987.

This past summer she served as concertmaster of the Grand Teton Music Festival and was a guest artist in the Steamboat Springs Chamber Music Festival in Colorado and the Great Lakes Festival at Notre Dame.

Plummer also has performed at the Aspen Music Festival and the Atlanta Virtuosi Chamber Music Festival at Bates College. In 1970 she was awarded second place in the Coleman Chamber Music Competition in Pasadena, Calif..

Buranskas received her bachelor's degree from Indiana

University, where she studied with Janos Starker and Fritz Magg. She was selected by Gregor Pitigorsky to attend his master class at the University of Southern California. This was succeeded by a master's degree from Yale University, where Buranskas studied with Aldo Parisot.

She received many awards and distinctions during her career, including first prize in the Aldo Parisot International Cello Competition in Brazil, Concert Artists Build in New York, the Rossanna Enlow Young Artists Competition in Evansville, and the Leta Snow String Competition and the North Carolina

Young Artists Competition.

Buranskas has toured throughout the U.S., as well as Brazil, England, Switzerland, Japan, West Germany, and Canada.

Her recitals with pianist William Cerny, professor of music at Notre Dame, were highly acclaimed on major campuses throughout the United States. She also has earned impressive reviews for numerous performances, including her debuts at both Carnegie Hall in New York and Wigmore Hall in London.

Beirut paper: Hostages to be released

BEIRUT, Lebanon (AP) — A Beirut newspaper reported Wednesday that American and other Western hostages held by pro-Iranian factions in Lebanon would be released this week.

The report in the Ad-Diyar newspaper came just hours after the Islamic Jihad for the Liberation of Palestine, which claims to hold two American hostages, demanded that Israel release a pro-Iranian Shiite

cleric. It said such a release would be an "encouraging prelude" to the group's freeing its captives.

Ad-Diyar, which is based in Christian east Beirut, does not have a record of accurate reporting on the 13 Westerners missing in Lebanon, who include six Americans.

Its report came two days after a meeting in Tehran between President Hashemi Rafsanjani and Fathi Shaqqa, who was described by Iran's official Islamic Republic News Agency as "an official from Islamic Jihad."

Islamic Jihad, or Islamic holy war, claims to hold American hostages Terry Anderson and Thomas Sutherland. Islamic Jihad for the Liberation of Palestine — a different group — claims to hold Americans Alann Steen and Jesse Turner.

Anderson, 43, chief Middle East correspondent for The Associated Press, is the longest-held foreign hostage. He was kidnapped in west Beirut March 16, 1985.

Ad-Diyar's front-page report said the six American hostages would be released Friday at an unnamed hotel in Beirut in the presence of Interior Minister Sami al-Khatib and the commander of Syria's military intelligence in Lebanon, Brig. Gen. Ghazi Kenaan.

The Rites of Spring For

Juniors

- Bookstore Basketball
- Christmas In April
- Blue-Gold Game

- Resume Submitted To Career and Placement Office For Resume Books

WINNER 1989 CANNES FILM FESTIVAL SPECIAL JURY PRIZE

1989 ACADEMY AWARD NOMINEE BEST FOREIGN LANGUAGE FILM

"SMART, AMBITIOUS, SATIRICAL"
—David Ansen, NEWSWEEK

"A SOARING, MULTIFACETED DELIGHT"
—Sheila Benson, LOS ANGELES TIMES

"BRILLIANT, A 10."
YOU'LL REMEMBER IT FOR YEARS TO COME!
—Gary Franklin, KABC-TV

A FILM BY DENYS ARCAND

JESUS OF MONTREAL

R **CC** **COLORED** **STEREO** **1989 Orion Pictures Corp.** **An ORION CLASSICS Release**

Cinema at the Snite
FRIDAY AND SATURDAY 7:15, 9:45

Serbian stays on as head of Yugoslav presidency

BELGRADE, Yugoslavia (AP) — A Serbian leader withdrew his resignation Wednesday as head of Yugoslavia's presidency, in a move that could help end a deadlock over the collective leadership of the patchwork nation.

Borisav Jovic had announced Friday he would leave the eight-member federal presidency after failing to persuade other members to declare a nationwide state of emergency.

Serbian officials and their allies pressed three other representatives on the council to subsequently quit, which threatened to leave the council without a quorum.

But on Wednesday, Serbia's Parliament refused to accept Jovic's resignation. Jovic accepted the Parliament vote and said he would serve on the presidency until his one-year term as chairman expires May 15.

The chairmanship of the council rotates among the representatives from the six republics and two autonomous provinces that make up Yugoslavia.

Croatian representative Stipe Mesic, whose republic is bitterly at odds with Serbia, is scheduled to chair the presidency after Jovic.

"It's for you to decide and I will respect any decision," Jovic told the legislature moments before it voted to reject his decision to step down.

Jovic's return to the presidency ensures it will continue to function. It is also likely to mean the resumption of the bickering among Serbia and the reform-minded republics of Slovenia and Croatia.

The two westernmost re-

publics seek a loose federation of states in Yugoslavia, and have threatened to secede from the union if they fail.

But Serbian leaders, who are closely allied with some of the nation's military chiefs, seek to maintain a strong central government.

The Serbian Parliament is dominated by the Socialist Party of Serbian ruler Slobodan Milosevic, but recent anti-Milosevic protests have put pressure on the Parliament.

Some members were worried that Jovic's withdrawal from the presidency could lead to civil war by shutting down an important forum for debate among the republics.

Although the opposition holds 56 of Serbian Parliament's 250 seats, only 17 deputies voted for

Jovic's resignation.

Milosevic, who took over Serbia's Communist Party in 1987 and was confirmed as president of the republic in December popular elections, has faced the biggest challenge of his career in a series of protests the past two weeks.

On March 9, two people died and 120 were injured in clashes between police and about 100,000 anti-Communist protesters.

Army troops were called in for about 24 hours following the unrest. After continuing protests in Serbia, Jovic — a close ally of Milosevic — asked the other presidency members to declare a state of emergency across the nation.

When a majority of presidency members refused his call, Jovic

announced his resignation.

He told Parliament on Wednesday that the presidency's refusal to accept emergency measures "was aimed at paralyzing the Yugoslav army, and preventing it from ensuring a peaceful settlement of the Yugoslav crisis and avoiding civil war."

He accused "anti-Socialist forces" of seeking the "Lebanonization" of Yugoslavia.

Jovic also denounced the federal government of Premier Ante Markovic, a champion of market-oriented economic reforms.

Speaking in the federal Parliament earlier Wednesday, Markovic had said the critics of his reforms "were only interested in preserving their power."

Porn

continued from page 1

use it that way now," he added.

Because most pornography represents "forcible sex for male dominance", and causes

sexual dysfunction and marital break-up, most therapists who had used it now apologize for having done so, Osanka said.

"Most heterosexual pornography is oriented toward what producers feel are male sexual norms ... The toilet seat is never

on the man's head," he said.

Pornography exhibits a fantasy. Most rape-pornography films begin with the female struggling against her "attacker" but end with her verbally and explicitly "asking for more," he said.

Osanka feels that everyone is experienced with pornography and that all who have read Playboy have committed a crime.

"We're all experts on this because we've all had exposure to

pornography to some degree," he said.

Osanka's lecture, "Does Pornography Influence Behavior?", was co-sponsored by the Student Union Board and the Center for Social Concerns.

Business

continued from page 1

was, in part, a result of the firm's role as both a producer and a supplier, according to Fitzgerald. They suggested that the company reduce their debt by selling off the manufacturing part and that it utilize its computer system, he said.

The team expressed satisfaction with their effort and with the competition. "It helps you to learn how to present ideas," said Manuel. "It mainly teaches you how to think on your feet," added Fitzgerald.

O'Rourke agreed. "It's a real-world event," he said. "It seems artificial, ... but in the business world, problems of a large and complex sort ... present themselves with great regularity."

Mountford, a native of Kinnelon, N.J. and a graduate of the U.S. Naval Academy, served almost six years aboard naval cruisers and destroyers. Manuel graduated from Tulane University and spent three years in public relations and marketing with the N.Y. Yankees. Fitzgerald, an ND alumni from Alton, Ill., has worked with American Cynamid Co. and Whirlpool Corp.

The team defeated seven other teams to win an intra-college competition earlier this month to earn the right to compete in the annual inter-collegiate event this week. O'Rourke and Clay Smith, a professor of management, provided help in preparing the team for the competition, according to team members.

"This is wonderful preparation for life in the business world," concluded O'Rourke.

Correction

In an article in Wednesday's issue, Jack Powers was incorrectly identified as a former editor-in-chief of the Chicago Tribune. Powers is a former executive editor of the South Bend Tribune. The Observer regrets the error.

Apple Computer, Inc.
Open House!

New Printers! New Printers!

Come see our new printers and enjoy some refreshments!

StyleWriter
360 dpi - inkjet technology
QuickDraw/TrueType fonts
\$380.00

Personal LaserWriter LS
300 dpi - laser printer
QuickDraw/True Type fonts
\$830.00

Date: Friday, March 22, 1991
Time: 10:00am - 2:00pm
Place:

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

Apple representatives will be available to answer your questions!
The power to be your best.

Supreme Court bars 'fetal protection' practices

WASHINGTON (AP) — The Supreme Court said Wednesday that employers may not adopt "fetal protection" policies that bar women of child-bearing age from certain hazardous jobs, calling such rules illegal sex discrimination.

"Decisions about the welfare of future children must be left to the parents who conceive, bear, support and raise them rather than to the employers who hire those parents," the court said in the decision that will affect millions of working women nationwide.

The justices had been told that at least 15 major corporations — including such industrial giants as General Motors, Monsanto and duPont — have fetal protection policies.

The court unanimously struck down a policy imposed since 1982 by the Milwaukee-based Johnson Controls Inc., the nation's largest manufacturer of automobile batteries. The policy banned women of child-bearing

age who could not prove they were infertile from certain hazardous but top-paying jobs.

In other decisions Wednesday, the court:

—Set aside a \$44,000 award won by a nursing student who was kicked out of a Rhode Island college for being too fat.

—Barred Americans injured in foreign countries from suing U.S. employees based abroad.

—Ruled that the secretary of labor, not a federal safety and health review board, has the last word on what federal regulations for on-the-job safety require.

In the fetal-protection case, five of the court's nine members said Congress had banned all sex-specific fetal protection policies.

"Concern for a woman's existing or potential offspring historically has been the excuse for denying women equal employment opportunities," Justice Harry Blackmun wrote for the majority.

"It is no more appropriate for the courts than it is for individual employers to decide whether a woman's reproductive role is more important to herself and her family than her economic role," he said. "Congress has left this choice to the woman as hers to make."

Blackmun was joined by two fellow liberals, Justices Thurgood Marshall and John Paul Stevens; Justice Sandra Day O'Connor, the court's only woman member; and Justice David Souter, the court's newest member.

Chief Justice William Rehnquist and Justices Byron White and Anthony Kennedy voted to strike down the policy, but said the court went too far when it ruled that fetal protection policies never can be justified as a "bona fide occupational qualification."

Justice Antonin Scalia, in a separate concurring opinion, said he generally agreed with Blackmun but seemed to sug-

gest a fetal protection policy might be legally justified in some instances.

"I'm jubilant. The victory appears airtight," said Alison Wetherfield of the National Organization for Women's Legal Defense Fund. "If this policy had been upheld, millions of women could have suffered."

Shirley Sagawa of the National Women's Law Center called it "a landmark case for women."

Gloyce Qualls, a Johnson Controls employee in Milwaukee who underwent sterilization in 1983 to keep her job, also praised the decision.

"It took a long time," she said. "To be honest, it was a few people against a big corporation and I didn't think we really had a chance."

But Judie Brown of the conservative American Life League said that "far from being a victory for women, this decision turns women into economic robots."

Beverly LaHaye of Concerned Women for America, another conservative group, said "protecting a woman's body is a far greater value" than preventing sex discrimination.

LaHaye said she was especially disappointed by the votes of Souter and O'Connor.

"It's not known whether he's a good conservative justice," she said about Souter. "He was not a good conservative in this case."

Eleanor Smeal of the liberal Fund for a Feminist Majority praised the ruling. "We hope the pivotal Souter and O'Connor votes will continue to keep a majority for women's votes," she said.

Souter's vote is considered a key for the court's future direction on legalized abortion. Lawyers on both sides said Wednesday's ruling offers no firm insights into Souter's views on the abortion issue.

AP Photo

Iraqi soldier questioned

American soldiers question an Iraqi soldier who was among a group of Iraqi soldiers attempting to seek asylum across the border of the northernmost allied checkpoint above Safwan, Iraq Tuesday. U.S. soldiers at the checkpoint are questioning and then turning back all Iraqi military personnel.

Eric Clapton's 4-year-old son dies after fall in N.Y.

NEW YORK (AP) — The 4 1/2-year-old son of rock guitarist Eric Clapton died Wednesday after he fell out the window of a 53rd-floor apartment, police said.

Conor Clapton fell shortly after 11 a.m. and landed on the roof of a four-story building next door, according to Officer Kim Royster.

The boy's mother, Italian television star Lori Del Santo, and a housekeeper were in the apartment when he fell, Royster said.

Eric Clapton was in New York when the accident occurred, but he was not in the apartment, said his publicist, Ronnie Lippin in Los Angeles.

Clapton was examined and released from the emergency room at Lenox Hill Hospital afterward, said hospital spokeswoman Ann Warner. She said his condition didn't require immediate medical attention but wouldn't provide additional details.

The housekeeper had just finished cleaning the window pane and had left it open to air out the room when Conor ran past him and fell out the 4-by-6 foot window, police said.

Del Santo and Conor were staying in the apartment during their visit to New York from Italy, Lippin said. She did not know who owns the apartment in the sleek, modern Galleria

Condominiums on East 57th Street.

Clapton, a founding member of Cream and Derek & the Dominos, is generally considered to be one of the great rock guitar stylists. He also wrote many hit songs, including "Layla" and "Let it Rain."

Clapton won a Grammy Award this year as best male rock vocalist for his song "Bad Love." Clapton's agent, tour manager and bodyguard were killed in a helicopter accident last summer that also killed blues guitarist Stevie Ray Vaughan.

Clapton was divorced from Patti Boyd Harrison — the ex-wife of Clapton's friend, former Beatle George Harrison — in 1988. Boyd was granted an uncontested divorce on the grounds of Clapton's adultery with Del Santo. Their son was born in 1986.

SECURITY BEAT

MONDAY, MAR. 18

1 a.m. Security assisted a graduate student to St. Joseph's Medical Center for injuries sustained in a bicycle accident.

1:14 p.m. A University employee reported the theft of cash from a vending machine in the pit area of the Hesburgh Library.

3:58 p.m. A Pangborn resident reported that Pangborn Hall Food sales had been broken into and that cash and other items had been taken. The incident occurred sometime over the break.

6:40 p.m. Security assisted a Grace resident to St. Joseph's Medical Center for injuries sustained playing basketball.

8:40 p.m. An off-campus student reported the theft of his Hewlett-Packard calculator from a classroom in Cushing Hall.

10:48 p.m. Security assisted a University employee to Memorial Hospital for medical treatment.

TUESDAY, MAR. 19

12:40 p.m. A St. Edward's resident reported the theft of his Panasonic portable stereo from his dorm room. The stereo was later found.

2:36 p.m. Security responded to an automobile accident at the corner of Old Juniper Road and Douglas Road. Both vehicles sustained property damage.

5:02 p.m. A University employee reported the theft of speakers and tapes from his automobile while parked in the B16 lot.

WED., MAR. 20

12:11 a.m. Security assisted a Grace resident to St. Joseph's Medical Center for injuries sustained while playing basketball.

12:52 a.m. A Walsh resident reported receiving an obscene phone call.

4:39 a.m. Security issued a citation to a South Bend resident for speeding on West Edison Road.

The Christian Conscience:
Ethical Perspectives on War and Peace

FORMATION OF CONSCIENCE AND CONSCIENTIOUS OBJECTION

Dr. Todd Whitmore

Assistant Professor, Theology.

Tonight- March 21

7:30 p.m.

LaFortune Student Center Tom Dooley Room, First Floor

Emory U. to review faculty discipline in light of sexual harrassment case

ATLANTA (AP) — Emory University agreed to form a committee to review faculty disciplinary procedures after a professor accused of kissing women students without their consent was cleared of sexual harassment.

About 200 law students boycotted class Tuesday and packed a university auditorium to protest the decision not to discipline law professor Abraham Ordovery.

President James Laney told the students the university would comply with a student government request to form a committee to review the manner in which hearings of alleged misconduct by faculty members are conducted.

At least 13 women have filed informal complaints with the university against Ordovery. The

most serious allegation was that he violated a law school policy that guarantees students anonymity on exams.

Two women also alleged Ordovery kissed them without their consent.

Law Dean Howard Hunter said a three-member committee of professors found that Ordovery engaged in "inappropriate conduct" but did not violate the school's sexual harassment policy. Hunter said Ordovery was reprimanded.

The reprimand bars Ordovery from touching or extending social invitations to students. He is also barred from talking to women students in his office with his door closed after school hours, and he must seek counseling.

Ordovery denied the allegations, calling some of them

trivial. He also criticized the student protest.

"Students who did not prevail want to change by mob action the legal process which they engaged in," he said. "I think that is highly inappropriate and very, very dangerous."

Laney said the review committee will include students and faculty and will report by the end of the semester.

Jeff Straus, a third-year law school student, said he made a formal complaint to the university after listening "to a number of women who were upset and teary-eyed as they recounted their experiences" with Ordovery.

Straus called the university's response "totally unacceptable."

ISU student killed in elevator accident

TERRE HAUTE, Ind. — A 23-year-old Indiana State University junior was killed early Wednesday while riding the top of an elevator in a men's dormitory, officials said.

Michael John Deliduka, 23, of Shalimar, Fla., was killed at about 3:30 a.m. at Jones Hall, said ISU spokesman John Newton.

According to Newton, the student was part of a group that

apparently used a coat hanger to gain access to the top of some elevators. The victim was evidently playing on the elevator with three or four other students, and was moving from one elevator to another.

The elevator the victim had been moving to apparently had been stuck and he was trying to free it. The elevator activated, pinning him between the carriage and a fixed object, New-

ton said.

The man was killed instantly, Newton said. No one else was injured.

The body was taken to a Terre Haute area hospital for an autopsy. Funeral arrangements were pending.

Newton said he's heard reports that riding atop elevators is a fad going around some college campuses.

Harvard moves forward in female hiring

CAMBRIDGE, Mass. (AP) — Harvard University has moved forward in hiring female junior faculty but still lags in the number of senior women scholars and minority appointments, a study showed.

The percentage of female junior professors in the Faculty of Arts and Sciences increased 3.3 percent to 33.2 percent in 1990, the Harvard Affirmative Action Plan reported.

"Harvard has made very good progress," Ronald Quincy, the university's associate vice president, said Wednesday.

But the annual study reported that the number of senior women scholars and minority appointments at all levels failed to make significant strides.

Four women were granted lifetime appointments in the arts and sciences at Harvard in

1990, only one less than in 1989. But the hiring rate for female faculty compared to men was down by 17.1 percent over the previous year, the report said.

Harvard presents the findings to the U.S. Department of Labor as required by law.

Harvard ranks 15th in a pool of 17 prestigious schools in its percentage of female tenured faculty, according to the report. Harvard also ranks ninth in the ranking for percentage of minority professors.

Quincy said Harvard had done well in other hiring areas and was committed to further improvements.

"We are certainly not going to remain in the middle of the pack," said Quincy, who over-

sees Harvard's affirmative action policy.

Harvard plans to hire six new senior women faculty members over the next two years to make the arts and sciences faculty reflect the larger pool of women scholars available, said Joseph McCarthy, assistant dean for academic planning.

AP Photo

Ramadan

An Arab man sits at the site of the old Roman city of Philadelphia, overlooking the Jordanian capital of Amman during midday prayers Tuesday. Fasting is known as one of the five pillars of Islam, and during the Holy month of Ramadan, which began this week, all Moslems are asked to participate in the practice.

**Happy 20th
Adrienne**

**Love, Mom,
Dad,
Chris and Toby**

Would you be interested in becoming an Assistant to the Notre Dame Judicial Council?

POSITIONS AVAILABLE:

ELECTIONS Assistant
LEGAL CONCERNS Assistant
TRAINING Assistant
ADMINISTRATIVE Assistant

each of whom will be eligible for the position of Judicial Council President for the Academic Year 1992-1993.

ELIGIBILITY:

Any current freshman, sophomore, or junior of both academic and disciplinary good standing who is interested in working with Student Government and Administration.

DUE DATE:

Applications available and due by
WEDNESDAY, MARCH 27, 1991 to the
Student Government Secretary, 2nd floor
LaFortune. Interviews will be scheduled.

HELP CELEBRATE CENTRAL AMERICA WEEK

WEDNESDAY, MARCH 20

*8:00 PM KEENAN/STANDFORD CHAPEL

UPDATE: **THE 1989 JESUIT MARTYRS OF EL SALVADOR** -- FR. PAUL TIPTON SJ, ASSOCIATION OF JESUIT UNIVERSITIES

THURSDAY, MARCH 21

*11:30AM-1:30PM CENTER FOR SOCIAL CONCERNS

CENTRAL AMERICA LUNCH -- FEATURING AUTHENTIC CENTRAL AMERICAN FOOD AND THE OPPORTUNITY TO VISIT WITH VISITING EL SALVADORAN STUDENTS

*8:00PM CENTER FOR SOCIAL CONCERNS

LECTURE: **"CONTEMPORARY IMPLICATIONS OF THE LIFE AND DEATH OF ARCHBISHOP ROMERO"** PROFESSOR TERRY LYNN KARL, STANFORD UNIVERSITY, WITH REFLECTIONS OF EL SALVADORAN STUDENTS

FRIDAY, MARCH 22

*8:00 PM GRACE HALL PIT

"THE SOUNDS OF EL SALVADOR" -- FEATURING THE EL SALVADORAN STUDENT BAND, VEREDA, WHOSE MUSIC REFLECTS THE STRUGGLES OF THEIR COUNTRY.

SUNDAY, MARCH 24

*12:30 PM LOG CABIN CHAPEL

MASS COMMEMORATING THE DEATH OF ARCHBISHOP ROMERO

MONDAY, MARCH 25

*7:00 PM CENTER FOR SOCIAL CONCERNS

"WOMEN OF GUATEMALA" -- LECTURE AND GUATEMALAN GOODS WILL BE FOR SALE

CENTRAL AMERICA WEEK IS SPONSORED BY: OVERSEAS DEVELOPMENT NETWORK, INSTITUTE FOR PASTORAL MINISTRY, CILA, WOMEN UNITED, INSTITUTE FOR PEACE STUDIES, LEAGUE OF UNITED LATIN AMERICAN CITIZENS, KELLOGG INSTITUTE, PE, KEENAN, GRACE, STUDENT GOVERNMENT, CAMPUS MINISTRY, CENTER FOR SOCIAL CONCERNS, AND MANY, MANY INDIVIDUALS IN WHOM WE WISH TO EXPRESS OUR THANKS FOR THEIR CONTRIBUTIONS.

Car bomb explodes in a Beirut suburb; kills 8

BEIRUT, Lebanon (AP) — A car bomb exploded in a Christian suburb Wednesday as the defense minister drove by, killing eight people and hurling the minister's armor-plated Mercedes upside down onto the sidewalk.

A bodyguard was killed, and at least 21 people, including the minister, were reported injured.

A police explosives expert called the attack an "obvious attempt to assassinate" Defense Minister Michel Murr, the day before a deadline he helped set for Christian and Muslim militias to disband. A government official said later that the deadline was off.

The disbanding of militias is part of the government's plan to secure the end of a 16-year-old civil war that has claimed 130,000 lives.

The bomb seemed aimed at disrupting the meeting on the plan by the Syrian-backed government of President Elias Hrawi.

Murr, a Christian, suffered neck and head injuries. He was treated and went to the meeting. In a live radio interview afterward, he said such attacks will not hinder government efforts to rid the nation of lawless militias.

But after the five-hour meeting, Information Minister Minister Albert Mansour announced the delay in the plan to disband the militias.

Mansour said government officials wanted more time to consider it.

The others killed were not immediately identified. Police said three soldiers and 17 civilian motorists were also injured in the morning blast in the suburb of Antelias.

Lebanese soldiers searched Antelias for bombers, but no arrests were made. Hundreds of weeping people crowded the area seeking relatives.

The Observer/Todd Flint

Warm weather - warm smiles

Students enjoy the springtime temperatures at the Shaheen-Mestrovic Memorial near O'Shaughnessy.

Antelias, 2 1/2 miles north of downtown, is within the boundaries of the newly reunited capital and is policed by the regular army and police.

The car bombing, a frequent phenomenon during the civil war, was the first this year.

It also was the first such attack since the Lebanese army moved into the capital and its immediate surroundings Dec. 3, creating a militia-free greater Beirut.

In 1990, car bomb explosions killed 20 people and wounded 130, by police count. In 1989, 80 people were killed and 342 wounded in nine such bombings.

No group has claimed responsibility for the attacks. But all were blamed on militiamen, entrenched outside the capital, and some sympathizers.

Michael Jackson, Sony sing big bucks

NEW YORK (AP) — Sony Corp. demonstrated its awesome power in the entertainment industry Wednesday by announcing a long-term contract with pop superstar Michael Jackson that could be worth more than \$1 billion in sales.

The agreement between Jackson and the Japanese electronics giant's U.S. entertainment subsidiary Sony Software call for Jackson's collaboration in projects ranging from full-length feature films to his own record label. He also will do work for Sony in television shows and possibly even video games.

Jackson's compensation in the agreement wasn't disclosed, but was bound to vastly increase the wealth of a modern-day legend who already is one of the best-paid recording stars in the world.

"It is the first time that Sony has structured an agreement for an entertainer to cross from one of our mediums into another," said Sony Software spokesman Robert Zito. "We

Michael Jackson

feel Michael Jackson is certainly unique."

It was one of the largest deals ever with a single entertainer and dwarfed the \$32 million recording contract Michael's sister Janet signed earlier this month with Virgin Records.

"This is a great opportunity for us to both continue and expand our relationship with Michael Jackson," Sony Software president Michael Schulhof said in a statement.

"Sony and Michael Jackson have had an outstanding relationship in music," he said. "We look forward to expanding those horizons to include other entertainment opportunities,

which only Sony can provide."

The agreement marks the latest example of a trend reshaping entertainment: the corporate marriages of Japanese electronics companies that produce the cameras, stereos, compact disk players and video-cassette recorders, to the creative forces that make the films, records, CDs and videos played on them.

Sony, which produces some of the best-known brand names in consumer electronics gear, was able to engineer the deal with Jackson partly because it owns the company he has recorded with for 15 years. Sony purchased the former CBS Records Inc. for \$2 billion in 1988.

Other Japanese electronics giants have since moved to match Sony's strategy. The most striking example is Matsushita Industrial Electric Co., maker of Panasonic, Quasar and Technics electronic gear, which earlier this year purchased MCA Inc., owner of Universal Studios, for about \$7 billion.

Under the terms of the Sony-Jackson arrangement disclosed Wednesday, Jackson will produce six albums, the first scheduled for release on Sony's Epic label this summer. He also will work with famed directors ranging from Richard Attenborough to David Lynch in producing short films based on his songs.

In addition, Jackson will star in a full-length feature for Columbia, which the Sony statement described as a "musical action adventure" written by Caroline Thompson, author of "Edward Scissorhands," and Larry Wilson, co-author of "Beetlejuice."

Jackson's own record label will be known as "Nation Records," and he will sign new and established artists to record on it.

"Jackson's new relationship with Sony could easily be worth more than \$1 billion," Sony said in the statement.

Zito said the \$1 billion figure was a conservative estimate of retail sales derived from Jackson's work, based partly on the projected sales of the six albums alone.

Bob Jones, one of Jackson's agents at MJJ Productions in Los Angeles, said the contract is long-term but doesn't specify a time frame in years. Jones said he had no additional comment beyond the Sony statement.

Dinner Theater

presented by
The Alpha-Omega Players

Featuring an Evening of Fun,
Wit, and Comedy!

Same Time,
Next Year

Monday, March 25
Alumni-Senior Club
Tickets: \$6 at LaFortune
Dinner: 6:30 pm
Show: 8:00 pm

No Age Restriction

The dinner will be catered by
Spaghetti Works.

STUDENT UNION BOARD

Budweiser

STUDENTS, FACULTY, & STAFF

This Limited Edition Collectors
Stein is now available to YOU at a
GREATLY reduced price!!!

Will make for ideal Commencement
and parting gifts.

STOP IN NOW

United Beverage Co., Inc.
840 Prairie
287-1067

ONLY

\$ 8.29

(Sets of 4-6 Further
Reduced)

For All You Do,
This Stein's For
YOU!

Classic
From The King Of Beers®

Kuwait's government resigns after failing to serve

KUWAIT CITY (AP) — Kuwait's government has quit after failing to provide basic services and reassert its authority in the three weeks since the Persian Gulf War ended, officials said Wednesday.

However, there has been no indication the ruling al-Sabah family plans to give up any power.

Crown Prince Saad Abdullah al-Sabah, who dissolved the 22-member Cabinet during a meeting Tuesday night, implied that some former members of the Kuwaiti resistance might be invited to join a new government, but he made no promises.

He has previously promised to restore the Parliament, suspended in 1986, but has never suggested a date for elections.

The government's resignation won applause from Kuwaitis who have become increasingly critical of its performance since the U.S.-led forces drove Iraqi invaders from the emirate on Feb. 27.

Sulayman al-Mutawa, the planning minister, said the Cabinet resigned largely be-

cause of public criticism.

The government's resignation "may ease the pressure that is building up," al-Mutawa said. "Let us hope it speeds up the return to parliamentary elections."

The Cabinet had been sworn in June 20, 1990, only weeks before the Iraqi invasion of Aug. 2.

Kuwait's emir, Sheik Jaber al-Ahmed al-Sabah, was expected to instruct the crown prince, who is also prime minister, to form a new government. One former government minister said that could take two weeks.

There was no word on how the government would function in the interim.

"This is the right time for a change," the crown prince said Wednesday morning at his residence.

He said the government had done little planning during its seven-month exile in Saudi Arabia. Its members fled Kuwait when the Iraqis invaded.

The emir did not return to Kuwait until 16 days after the

Iraqis left, and he received only a lukewarm welcome from Kuwaitis. Some believed he should have returned sooner.

However, pro-democracy activists are not calling for the ouster of the emir, whose family dominates the government and has ruled Kuwait since 1759. The reformers are demanding greater democratic freedoms, including elections and a restoration of the Parliament.

A Cabinet reshuffle, even if it includes new faces from outside the al-Sabah family, is unlikely to satisfy ordinary citizens frustrated with widespread shortages in the emirate that once flourished on oil revenue.

The government has so far been unable to restore electricity, water and other services. In many parts of Kuwait City, lines for food and water have been growing each day.

Responding to the resignations, pro-democracy activist Eman al-Bedah said: "That's good news. Maybe something will get done now."

AP Photo

Kuwait's Crown Prince Saad Abdullah al-Sabah, who is also prime minister, leaves a private residence where he is staying in Kuwait City Wednesday after he dissolved the cabinet in response to public anger over its inability to provide leadership and services after the Iraqi occupation. The prime minister offered the resignations late Tuesday night.

Soldier finds fiancée dead on battlefield

BOSTON (AP) — An Army soldier whose job is identifying Americans killed in the Gulf War recognized one as the man she planned to marry next fall, her family said.

Army Spc. Holly Perkins, 21, said her fiancée was killed by a land mine while scavenging for souvenirs in Kuwait, said her foster father, Bill Norcott.

"She's a basket case," Norcott told The Patriot Ledger of Quincy on Tuesday. "They were planning to get married in the fall here in Massachusetts."

The Army confirmed that Spc. Manuel Sapient Jr., 22, died in a non-combat death Sunday. He was originally from Denver.

Perkins, who is from the Boston suburb of Whitman, met Sapient while both were stationed in Germany. They had been engaged for eight months.

Both were sent to Saudi Arabia last fall with the 1st Armored Division. Sapient was assigned to a combat unit, the father said, and Perkins worked in a casualty identification center.

Norcott said he hadn't met Sapient, but Perkins "talked about him all the time in her letters and on the phone."

Perkins will be home soon on leave after a stopover in Germany.

"Her captain is letting her fly out," he said.

CNN's Peter Arnett: 'I have no apologies'

WASHINGTON (AP) — Peter Arnett came home to a hero's welcome Tuesday at the National Press Club and defended his reporting from Baghdad as vital to the American public.

"I have no apologies," the Cable News Network correspondent told a crowd of hundreds of journalists.

He had been called an Iraqi sympathizer by Sen. Alan Simpson, R-Wyo., and many other Americans also had questioned why he had stayed behind to report from the capital of a nation with whom the United States was at war.

Arnett, the only U.S. journalist to report from Iraq for the duration of the war, said he was "amused, frankly" by Simpson's comments. But he added, "I guess the American people weren't quite clear about what we were doing."

The American news media

Peter Arnett

have a long history of covering both sides of wars, from Vietnam to Central America to Afghanistan, he said.

Some of Arnett's most controversial reports dealt with the U.S. bombing of what Iraq called a civilian bomb shelter. The Pentagon called it a command and control center for the Iraqi military. Scores of people were killed in the attack.

Arnett questioned Iraqi officials repeatedly about the

bombed shelter and examined it closely.

He said the only change he made in his reports as the story unfolded was to delete the word "civilian" in reference to the facility and to simply call it a shelter, he said.

Iraqi censorship was a "fairly tough" obstacle, said Arnett. But the American public learned substantial information from his reports, despite the constraints, he said.

Though he wasn't scared for his life, it did give him pause when a U.S. cruise missile blew up an auditorium 200 yards away.

He added that the near-misses seemed to scare the ever-present Iraqi censors. "They didn't have the future of journalistic freedom in their minds," Arnett quipped.

Gulf

continued from page 1

Hoshiyar Zebari said Wednesday in London that Iraqi helicopters and aircraft were bombarding Kirkuk, causing hundreds of casualties. Kurdish guerrillas claimed they had taken control of the city despite the Iraqi air attack, driving out the last army defenders in intensive street fighting.

The U.S. F-15C that shot down the Iraqi jet was one of two sent by an AWACS radar plane to visually identify two Iraqi Su-22s before engaging them.

The second Iraqi warplane "landed on its own after the engagement," the Central Command reported.

"The Iraqi attempt to fly these two fighter aircraft is a violation of terms agreed with Iraqi military officials during military-to-military talks at Safwan, Iraq, on March 3," the Central Command said.

Central Command spokesman Maj. Keith Gillett said the F-15C fired a single Sidewinder heat-seeking missile in the low-altitude attack.

He said he could not say where the Iraqi planes took off

from, where they were heading nor what their weapons or ordnance were.

Asked whether there was a warning to the Iraqi planes before they were shot down, Gillett said: "No, there wasn't, quite frankly. The Iraqi government had been told very clearly that such an attempt would lead to the shootdown of aircraft."

Pribyla said the United States has been flying combat air pa-

trols over Iraq since the cease-fire began, but refused to say how many planes were involved or what weapons they carry.

Before the Gulf War began Jan. 17, Iraq was believed to have about 700 warplanes. Last week, Air Force Gen. Merrill McPeak said the allies had confirmed the Iraqis lost 234 warplanes in the conflict and that another 141 were believed destroyed in attacks on air shelters. In addition, 137 planes

have taken sanctuary in Iran.

In a second round of cease-fire talks Sunday, allied military commanders warned Iraqi commanders not to move their warplanes for any reason.

Secretary of State James Baker III has acknowledged the U.S. stance has a "collateral effect" of hindering Baghdad from fighting the rebels. However, he has insisted the United States' intent was not to help topple Saddam's government.

AP

XAVIER UNIVERSITY 1991 SUMMER SESSIONS BROCHURES NOW AVAILABLE

Courses offered in areas of:

Arts & Sciences
Business
Education
Professional Studies

For more Information, call or write:
Xavier University Summer Sessions
3800 Victory Parkway
Cincinnati, Ohio 45207
(513) 745-3601

Xavier University is an academic community committed to equal opportunity for all persons regardless of age, sex, race, religion, handicap, or national origin.

The Observer

is looking for interested and enthusiastic people to fill the following paid position:

Graphics Editor

- Excellent portfolio material
- First hand experience with the workings of a newspaper.

Applicants should have graphics experience on Macintosh computers. Interested people should submit a resumé and a one-page personal statement to Lisa Eaton at the Observer office by Friday, March 23 at 5pm. Any questions should be directed to Lisa at 239-7471.

Cuban pilot flies to U.S., seeks political asylum

KEY WEST, Fla. (AP) — A Cuban pilot flew an unarmed Soviet-built jet into a naval air base Wednesday and requested political asylum, Navy officials said.

Informed sources told The Associated Press the pilot is Maj. Orestes Lorenzo Perez, 38, and the jet is a MiG-27.

Most military authorities have said Cuba was not believed to have the MiG-27, which is a single-seat, single-engine, ground attack aircraft introduced in the late 1970s.

A Navy statement initially identified the plane as a MiG-27BN, but Pentagon officials were looking at the possibility the jet was an older MiG-23, said Cmdr. Steve Honda, spokesman for the Naval Air Force Atlantic fleet in Norfolk, Va.

The pilot was "scared to death" when he landed at Key West Naval Air Station in nearby Boca Chica because his communications equipment had not been functioning properly and he feared being shot down by U.S. aircraft, said the sources, who asked not to be identified.

Ensign Robin Perkins of the naval base said the pilot requested political asylum in the United States.

"It looked like he was just checking out Key West before he decided to land," said Fred Cabanas, a private flight instructor whose plane nearly collided with the jet as it came in. "He went right over the top of my head."

Perkins said the pilot had radioed his intentions and was allowed to land without incident. U.S. State Department officials and Customs agents interviewed him before turning him over to immigration authorities, said U.S. Customs Service spokesman Joseph Krokos.

Lorenzo Perez knows little English, but apparently has family in the Miami area, said Krokos and the sources in Washington.

About 250 Cubans have defected over the past six months, mostly crossing the 90-mile passage between Cuba and the Florida coast in rafts or boats, said the Cuban-American National Foundation, an anti-communist group.

Protection

A man and a woman with face masks watch the clearance of hazardous chemicals from Klong Toey, Bangkok's main port Wednesday. Many people in Klong Toey have fallen sick after inhaling toxic fumes from a major chemical fire there on March 2.

AP Photo

The Black Panthers are back

OAKLAND, Calif. (AP) — Twenty years after the Black Panthers shocked some Americans with their militant demands for equality, the radical group's newspaper is making a comeback.

"The Black Panther is Back!" reads the announcement for Wednesday's unveiling of the first edition of the newspaper published by former party members.

"This is a day I've waited for," said Landon Williams, a former member of the group's central committee. "Once again this vehicle is back in the hands of the people."

The revived newspaper, subtitled Black Community News Service, is a quarterly but otherwise much the same as the old Black Panther, which was circulated weekly under the leadership of Huey Newton.

The new paper also will work more closely with black businesses, said Sheba Haven, a member of the newspaper committee.

"We have a greater interest in working with the black business community in an amicable way," she said. "We'll be focusing on programs that are existing now and trying to get people to network."

Policy will still be guided by the party's 10-point platform, which lists a series of goals including decent housing and free health care.

Demonstrating the party's more radical side, the platform also says that "all black and oppressed people should be armed for self-defense of our homes and communities against these Fascist police forces."

With a headline of "The Struggle Continues," the new Black Panther contains some of the fiery rhetoric for which the old paper was known.

"In the cities where we live, the (black) community is being destroyed by the plagues of drugs, unemployment ... legalized police terror and murder, and systematic and pervasive institutional racism designed to destroy our community," said the lead editorial.

Williams, who has a master's degree in public policy and works for the city of Berkeley, said not much has changed since the Black Panthers dissolved in the mid-1970s.

"The issues that we addressed then are issues today. The only difference I think will be we've all become much more sophisticated in terms of language style," he said.

At the University of California-Berkeley, black studies lecturer Roy Thomas said he was pleased to hear of the newspaper's return.

"Any time there's another organ, another voice raised that is addressing some of the issues critical to black America I welcome that because in the papers that exist, you can't get all the voices and all the views," Thomas said.

Although there has been talk of reviving the party, the newspaper is the only thing making a comeback, Haven and Williams said.

The Black Panthers were founded in 1966 by Newton and Bobby Seale in Oakland. At its peak, the Panthers were a national organization that ran food programs and schools for ghetto youths, taught defense against violent attacks and served as a counterpoint to the pacifist side of the civil rights movement.

GET INVOLVED

**STUDENT
GOVERNMENT**

is now accepting
applications for
COMMISSIONER POSITIONS
during the 1991-92 school year.
Applications can be picked up at the
Secretary's desk on the 2nd floor of LaFortune.

**** The deadline for submitting applications is
Friday, March 22.**

THE RILEY GROUP

will put the Macintosh within your reach
at an OPEN HOUSE on March 22 at the
Notre Dame Computer Store from 10 - 2.

Macintosh. Maximize Your Potential.

Hello. We are The Riley Group. You probably don't know who we are yet, but over the next few weeks, we hope to change that. We are an energetic group of Notre Dame students working in conjunction with Apple Computer to put Macintosh within your reach. Many of you are already familiar with the word processing capabilities of the Mac.

We hope to expand upon that knowledge, presenting the numerous ways that Macintosh can meet your personal needs. It is this versatility that will enable you to maximize your potential.

On March 22, Apple Computer will sponsor an open house at the Notre Dame Computer Store, located on the first floor of the Computer Math building. We invite

you to take this opportunity to discover the variety of benefits that Macintosh offers. This event will also demonstrate the advantages of purchasing your own Macintosh.

Watch this space for upcoming details on how you could win a Macintosh SE30, to be raffled off in April.

Symposium will discuss Church's influence on social/economic issues

By SIOBHAN MCCARTHY
Business Writer

The Notre Dame Center for Ethics and Religious Values in Business will host an international symposium on April 14-17 to discuss the Catholic Church's stance and influence on social issues.

Featured speakers include Agostino Cardinal Casaroli, former secretary of state, Father Theodore Hesburgh, president emeritus of the University of Notre Dame, and Jean-Yves Calvez, S.J., of Paris.

The tradition of Catholic Social Thought as a voice of social assessment and leadership began in 1891 with Pope Leo XIII's *Rerum Novarum*.

"The church wanted to have some say, have a voice and some influence on these issues," said John Houck, professor of management in the college of business administration. Houck has played a significant role in the organization of the symposium.

"The real big issue is that the church must speak to men and women of good will, and must speak to men and women about the moral outlook that must prevail in the business world today. Whether it is for dignity and equality for women or for fair wages for its own employees, it must not be hypocritically... it must speak with credibility," Houck said.

The conference will deal with concerns such as "Should the church speak out in social issues?", "Do they have any competence or relevance in this or are they exceeding their bounds?", and "How can the church utilize its resources in order to form a vision of our future?" according to Houck.

The academic conference will examine two specific questions:

- What lasting contribution has been felt by these writings during the last hundred years?

- What is the unfinished agenda for both the present and future tradition of these religious writings?

After *Rerum Novarum*, the writings went on to include the U.S. Bishops' statement anticipating the New Deal Reforms in 1919. "The Bishops took a stance that the church needed to be more involved in human

decency, the problems of lower income families," said Houck.

Other writings include the conciliar documents of Vatican II in the 1960s, in which Pope John XXIII raised the issue of international responsibility and looked at areas of poverty and underdevelopment.

Pope John XXIII said that "the way to social justice was through economic and political development, if rightly done," according to Houck.

Recent writings include regional statements of South American Bishops and the U.S. Bishops' *Economic Justice for All*.

The optimism of the 1960s has turned to pessimism in the 1990s, Houck said. The values of successful corporations are sharply opposing to those of the church and the Christian view of the virtuous person, according to an article in *The New York Times*.

Yet the conference seeks to promote and explore a religious vision of corporate power for the future. It also hopes to review the record of the 1980s, Houck said.

"Is it a matter of the rich getting richer and the poor getting poorer? This issue must be probed," he said.

The conference will begin at 8 p.m. on April 14 with a concert featuring the Notre Dame Chorale and the South Bend Symphony Orchestra performing appropriate music that represents the past hundred years. In addition, there will be an art and book exhibit in the Hesburgh Library.

Representatives from the business, church, government, labor, and academic areas will participate in the three day event.

Lottery launched

Illinois Gov. Jim Edgar, left, Desiree Glapion Rogers, the director of the Illinois Lottery, and Stephen Wolf, chairman and president of United Airlines, announced a new lottery game Tuesday in Chicago. United and the Illinois lottery joined forces to create a game that rewards winners with plane tickets.

AP Photo

Taster's Choice takes unusual approach

NEW YORK (AP) — Are those flirty neighbors in the new Taster's Choice ads ever going to become more than just coffee lovers?

In their first encounter, she ran clean out of java during a dinner party but found that the new guy next door had just what she needed. In the second ad, he was entertaining another woman at dinner when his neighbor stopped by to return the jar.

"Look, I'm busy right now but ... perhaps?" he asks at the doorway. "Perhaps," she replies as she turns to leave.

Nestle Beverage Co. has made a soap opera out of the commercials and hopes the sales message won't get lost in the romantic suspense.

The episodic approach is unusual, but not unprecedented.

Southern New England Telephone is running a campaign that features calls between a college student and her father.

Pacific Bell says people lingered on calls after it ran a series a few years ago that featured two old friends describing their exploits and keeping in touch by phone.

Nonetheless, ad experts say Taster's Choice is taking an expensive gamble with the approach, which one executive familiar with the plans said may involve a half-dozen more ads and spending of about \$25 million this year.

The experts say people have so many things to watch these days that an ad series could

leave many viewers more confused than amused. Moreover, they say even those who get hooked on the story may forget to buy the coffee.

Taster's Choice picked the soap opera approach largely because its ad agency, McCann-Erickson Worldwide, used it successfully for another Nestle coffee in Britain for four years.

Warren won't be specific about what they have in mind. But Warren said he thinks, "the chase has to be on forever. The moment they get together, it's over."

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

The Observer

is looking for students interested in the paid position of

Illustrator

You must be able to work either Monday, Tuesday or Wednesday evenings. If you are interested, contact Jake Frost at 283-1078.

PANAMA: THE FORGOTTEN WAR? ONE YEAR AFTER.

STANLEY MUSCHETT
PRESIDENT OF UNIVERSIDAD
SANTA MARIA LA ANTIGUA
(PANAMA)

Ph. d. Candidate Univ. of Notre Dame

THURSDAY, MARCH 21 2:15 - 3:45
in DECIO 131

SPONSORED BY GALA

Apply for the 1991

Freshman Orientation
Executive Committee

Applications are available from the
Student Government Secretary

2nd Floor LaFortune

Due: *Friday, March 22 at 4:00pm*

Note--We need an **ARTIST!**

**YES
WE HAVE
STUDENT
AIR FARES!**

New York \$125 Frankfurt \$305
London \$285 Zurich \$319
Paris \$305
Scheduled carriers! Book anytime!
Fares 1/2 RT from Chicago. Some restrictions apply. On-the-spot rail-passes, Int'l. Student I.D. cards, youth hostel passes, work and study programs. Call for FREE Travel Catalog.

CouncilTravel

1153 N. Dearborn St.
Chicago, IL 60610
312-951-0585

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1990-91 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilberto Gomez

News Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dieteman
Accent Editor John O'Brien
Photo Editor Eric Bailey
Saint Mary's Editor Emily Willett

Advertising Manager Julie Sheridan
Ad Design Manager Alissa Murphy
Production Manager Jay Colucci
Systems Mgr Mark Sloan
OTS Director Dan Shinnick
Controller Thomas Thomas

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, Sports 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

Group promotes racial harmony

Dear Editor:

The Notre Dame Enterprise Society is a newly founded non-political organization dedicated to a proposition. That proposition is to bring blacks and whites at Notre Dame together. It is a proposition rooted in inter-racial cooperation and inter-racial friendships.

A fundamental tenet of the Notre Dame Enterprise Society is its dedication to non-political objectives. This means we will not participate in political debates, discussions or arguments or sponsor political activities. Members of the Enterprise Society will be free to participate in such activities on their own, but the Enterprise Society will neither participate in nor sponsor them.

The Enterprise Society will serve the Notre Dame and

South Bend community, providing it with a volunteer service organization. We will work on community projects together, participate in neighborhood tutoring programs together and raise funds for charitable organizations together. Additionally, we will be sponsoring a number of recreational activities which do not involve volunteer service.

We will hold our first meeting tonight at 7:30 in the MBA student lounge located in the basement of Hayes-Healy for all students interested in becoming members of the Enterprise Society. We encourage Notre Dame students and faculty to attend. All are welcome.

J. Patrick Brady
James Burkhart
D.S. Ayers
Mar. 21, 1991

Layoff rumor worries ND workers

Dear Editor:

This letter concerns the managers of Notre Dame Food Service.

We do not wish to "fly off the handle" as of yet, cause we realize a lot of what we have heard may be rumors. We do know however, that a portion of it is indeed true, as many of us full time workers find that we will NOT be working ANY hours during spring break. Rumor has it that we also won't be receiving many (if any) hours during the entire summer.

We realize that the University is concerned about cutting labor costs, etc. but for most of us, we are talking about "our jobs" - our means of living - supporting our families. We tend to think that this is a little more important than the new \$3,000 bench sitting on Juniper Rd. We are most all willing to work anywhere on campus where we could earn our livings during the summer, but please don't

just cast us out in the cold. Even the laundry workers were given jobs when the laundry turned down.

Most of the food service workers are hard working people who are willing to work long extra hours when the going gets rough - during special events, JPW's, Graduations, etc. We cannot draw unemployment like other laid off workers may do. Our bills do not stop or go away during the breaks or over summer vacation. We do not draw a summer salary, as school teachers do. No-one wants to hire a family supporting adult for a couple of months in the summer, when they can hire teenagers at a cheaper rate of pay.

This leaves us out in the cold. Many of us love our work in food service, and would hate to be forced to "transfer" to other 12 month positions on campus, just because we can't afford not to. This would also hurt the ND

food service, as it would not attract as many workers - for fear of no income during the 3 months of the year (counting breaks and summer). Also, we have the worry of paying \$18.75 into our family insurance every week - money that we must "come up with", when we are receiving no work or pay.

We beg of you- to please reconsider on cutting us too drastically - to put yourselves in our shoes for a moment and think of how you would react if you just heard that you would not be receiving a paycheck next week.

Should the appeals from Our Lady's food service workers go unheard, our only other request is that Father Griffin include us in his PRAYERS when he writes his next "letter to a lonely God!"

From the ND Dining Hall food service employees
March 5, 1991

Observer unobservant in caption

Dear Editor:

Unless my religious education has failed me, and I don't think it has, I don't think The Observer "observed" in its edition of 8 March 1991.

Is not the statue pictured that of Saint Bernadette kneeling in adoration of the Virgin Mary, rather than the Virgin Mary kneeling as stated? I think so!

Quite a faux pas for the

leading Catholic university in the United States!

Lane Curtis
(father of Steve-ND'91)
Mar. 11, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'You are today where your thoughts have brought you. You will be tomorrow where your thoughts take you.'

James Allen

QUOTES, P.O. Box Q, ND, IN

LETTERS TO THE EDITOR

United States must support new nuclear test ban treaty

Dear Editor:

A nuclear bomb exploded in my home town over Spring Break; and I mean that quite literally and seriously. Over the past 45 years, more than 900 nuclear bombs have been detonated there, and the bombing will continue. My home town is Las Vegas, and the explosions I speak of take place an average of 12 times a year at the Nevada Nuclear Test Site (NTS).

It is justified that these detonations are necessary for three basic reasons: weapons development, deterrence of aggression and assurance that existing bombs are safe (bombs are safe!).

With stockpiles sufficient to destroy the planet twelve times over, the need for development of more effective, or more lethal (more lethal?), or just plain more weapons holds about as much water as the sun-baked ground in which the tests take place. It is analogous to owning a home with triple locks and deadbolts on not only the front and back doors, but on every cupboard, cabinet, drawer, closet and bathroom, as well. The locksmith selling this "ammunition" is certainly not going to say, "You have enough locks now, I'll stop developing them, and you stop buying them".

When considering the argument concerning deterrence of aggression, NTS officials claim that our arsenals have been

successful in preventing war since the end of World War II. When confronted with the numerous conflicts that have occurred in this time frame, particularly in Asia, Africa and Latin America, these officials hastily qualify their claim to "preventing war in Western Europe."

The question must be asked for what sort of nation/world are we providing security? In our own country, poverty and homelessness are still being swept under the rug. Education, affordable health services and alternative energy research desperately cry out for funding. What ever happened to the wars on drugs, AIDS and illiteracy? Each nuclear test costs between \$30 to \$60 million. These tests are only a small part of the development and expansion of militarization. Such funds should certainly belong to the elusive peace dividend that was so hoped for with the end of the Cold War.

The final justification for nuclear weapons testing is that it is necessary to insure the effectiveness and safety of existing bombs. Besides being an oxymoron in itself, this rationalization has little persuasive power. A bomb detonated at the site certainly can only insure that that particular weapon operated correctly.

In discussing human safety issues, more attention should be focused on the radiation leaks that have been reported by the

Department of Energy (DOE) after such tests. Since testing has been moved underground, 79,300 curies have been leaked into the atmosphere; the Chernobyl disaster released 81,000 curies. In addition, these tests threaten the groundwater supply to the Las Vegas valley with a population of over one million and growing by 6,000 people a month. The city must already restrict rights to the overtaxed water supplies.

Also, the NTS is directly adjacent to the proposed national high-level nuclear waste dump, Yucca Mountain, an area that must be guaranteed stable for a minimum of 10,000 years. Are we to believe that the forces released by nuclear explosions nearby are not going to affect the stability of the geological strata?

This leads to discussion of a final, but no less important, victim of the testing: the environment. Plutonium must be created and uranium must be mined for production and testing of weapons. These materials are often located in protected nature reserves or on Native American lands. The laws protecting these areas and peoples are ignored in the name of "national security." Even the land the NTS occupies belongs to the Western Schoshone Nation by the authority of the Ruby Valley Treaty of 1963. Acres of this land are already so contaminated that it must be quarantined for thousands of

years. Private companies who hold contracts with the DOE carry out the creation and enrichment of plutonium and uranium and are allowed to function outside of environmental laws and safety requirements because of their "national security" status. Yet the DOE Secretary Herrington in 1988 stated that the U.S. was "awash with plutonium."

This past January in New York City, an international conference was held to amend the Limited Test Ban Treaty of 1963 that banned atmospheric nuclear testing and called for an eventual end to all forms of testing. The conference, held early in the month, was lost in the spotlight of the conflict in the Gulf. The U.S. announced its plan to veto many amendment proposed before the conference even convened. Yet the Soviet Union, France and England have all stated their intent to agree to a Comprehensive Test Ban Treaty (CTBT) contingent of the inclusion of the U.S.

Such a ban is verifiable because testing can now be detected with highly sensitive seismography and satellite reconnaissance. In addition, "the ban would not only prevent superpowers from developing weapons of new design, but would serve as barrier to the development of nuclear warheads by third-world countries, expert Leonard S. Spector of the Carnegie Endowment for International Peace.

The CTBT conference brought no vote, and the issue is still up for discussion and eventual vote. Concurrent Resolutions introduced in Congress by Senator Tom Harkin (K-IA) and Representative Wayne Owens (D-UT) urge President Bush to support a CTBT at the Conference on Disarmament, and the bilateral nuclear testing negotiations. Write your senators urging them to co-sponsor Senate Concurrent Resolution #1, and write to your representative urging support of House Resolution #16. In addition, write to the President to call for a stop to nuclear testing and to request funds for clean up of weapons facilities and their environs rather than funding new production plants.

We have arrived at a golden opportunity to end the arms race and the human, economic and environmental destruction associated with the build-up. It is also a now-or-never moment, and as the nation who can and will make or break the passage of a Comprehensive Test Ban Treaty, we must show the initiative and courage to pluck away the leech of nuclear weapons testing and development and allow the lifeblood of our nation and the world to circulate and nourish from within.

Amy Jenista
Breen Phillips Hall
March 18, 1991

Time is quickly running out for the modern "Lost Generation"

Dear Editor:

*We are the Hollow men
We are the stuffed men
Leaning together
Headpiece filled with straw,
Alas!*

-T.S. Eliot,
"The Hollow Men"

We are the scarred generation. We are the burdened ones. We are the offspring of the jaded and the doomed. We live in darkening times where rain is poison and sex is death. This is the Age of Gravity and we're feeling its pull like no other generation before us. We bear the Greatest Weight: we hold the Promise. We've seen our parents lose their jobs. We've seen our parents get divorced. And remarried. And divorced again. And Recession. And Inflation. And the break-up of the nuclear family. And, most recently, the horrors of war.

We are the Scarred Generation and our suffering is both deep and novel. But why do we have nobody to chronicle it? Where are the poets, the writers and the artists? Perhaps they're discouraged or even overwhelmed. The whole experience is so amorphous and layered and hard to figure out. Technology makes it all so instant and at the same time, so removed.

And all this disillusionment for the children born during the Summer of Love? Born in the Sixties, the decade of Hope with a capital "H", The Great Society, The Brave New World. Our generation was lied to from the start. We suffer from the Disease of Being Promised Too Much. We were told that we'd inherit the Earth and now we've come to find we've been cut out of the will. No — let me rephrase that — we're still in the will, the estate's just

bankrupt.

We've disinvented all that was once sacred. Did we topple the icons of our parents or did they topple them for us. In either case, the statues lay broken on the ground and we've neither the mortar nor the original blueprints... God, Money, Country, Family, Marriage, Honor. We've seen them, wars and all and we're not impressed. Is all this honesty really that good for us? Mediablitzmadnessinstantaccsexpose.

Our parents' heroes have secrets and scars (and for that matter, so do our parents), which is alright. Nobody walks on water anymore. Not around here. But did we have to see the scars; did we have to be told the secrets? They've undermined our belief then chastised us for losing faith.

But if it's their fault for setting up roadblocks on the avenue to Spiritual Fulfillment, it's ours for not taking them down (or at least driving around them, even if it means going up on to the burm). If ambivalence and complacency were a commodity, we'd be the wealthiest generation yet. Yes, we are as spineless as we are scarred, and we are terrified of making choices. Instead of embarking on the journey, we sit paralyzed in emotional traffic and do nothing. Or worse yet, we take the first exit marked \$.

*Our dried voices, when
We whisper together
Are quiet and meaningless
As wind in dry grass
Or rats' feet over broken glass
In our dry cellar*

-T.S. Eliot,
"The Hollow Men"

So how do we fill the emptiness? With sex, drugs or alcohol like those before us? No, of course not. That would be too

Bohemian, too beatnik, too Lost Generation. Oh fear not — we're a lost generation all right (hell, we can't even find the map) we just deny it. In fact, denial is the new watchword. We deny the extent of our shame in much the same way we deny ourselves the frivolous, hedonistic joys of youth. We don't drink or smoke or even exceed the speed limit — those things are no good for us. Well neither are greed, self-aggrandizement, unchecked vanity or lack of compassion, yet we snack on those daily.

We eat right, take vitamins and exercise regularly, but we're medicating the wrong thing — it's our souls, not our bodies that needs healing. Our exteriors are pristine and oh-so-fit, but our interiors are all decay. We are rotting from the inside out. We'd rather lift weights than read a book. We'd rather go to a tanning bed than to a museum, or to a town council meeting or to church. More denial.

You're beautiful, more beautiful than me

You're honorable, more honorable than me

You're loyal to the Bank Of America

We're sharpening stones, walking on coals

To improve our business acumen...Look who bought the myth!

R.E.M. "Exhuming McCarthy"

We want to ward off death, so we run 5 miles a day. But what good is delaying death when we're already living a Death in Life? What happened to "seizing the day," or was that just something we saw in a movie once? Twenty years ago, college students said "if it feels good do it." Today, we just say no. More and more denial. We

are the Caution Pilgrims and we will pay dearly for it. We not only let Ronald Reagan legislate our morality for us (most notable with the over-21 drinking age), we've even volunteered to do the policing. Are we exhuming Jack LeLane, exhuming Prohibition or exhuming McCarthy? I'm beginning to think they're all the same thing.

Which brings me to politics — where we are at our most cautious, spineless worst. As a whole, we are essentially apolitical. When so many of our generation jumped on the Conservative bandwagon in the mid-Eighties, they obviously bought into the myth that a good American is a silent one. When we actually choose to support an issue, we pick only the safest and the most non-controversial topics, like the environment. (Can anyone really be propollution?) But even these receive a luke-warm, half-hearted reception, and in the nine months since Earth Day, most of us have forgotten about the ozone layer. Homelessness. The Deficit. Education. The usual response is, "What's in it for me?"

We have no allegiances to anything, save to our own financial stability. We're unsure of what we support, but adamant about what we don't support. We define what we like in terms of what we don't like. We're anti-everything but pro-nothing, and that requires absolutely no courage. But courage and commitment may be mistaken for subversion, and we're nothing if not anti-subversive. We live in an age where political activism is seen as an un-American activity. Along the lines of flag-burning of buying a Japanese car. Protesting is out, business school is in, and pseudo-patriotism is all the rage!

Huge brains, small necks...and fat wallets-these are the dominant physical characteristics of the '80's...The Generation of Swine.

-Dr.
Hunter S. Thompson

We are truly lost souls, schooled in the credit-card, shopping-mall mentality of the "Gimme Decade," when style triumphed over substance. What heroes we're left with go unappreciated, and if they are our role models, then they've taught us one valuable lesson-integrity doesn't pay. Vanilla Ice has sold 5 million records, yet the Replacements can't even fill a VFW hall. Perhaps better than any other pop idols, the New Kids on the Block sum up the prevailing zeitgeist of our times-talentless, flashy, technogeeks who have parleyed greed and avarice into a million dollar marketing scheme. On top of moral bankruptcy and spiritual depravity, our generation seems to have a monopoly on bad taste as well.

This is a pronouncement. This is a judgement. This is not a love song. We are filthy and we are guilty. You, me, all of us. We are Sinners in the Hands of an Embarrassed God. A God who has been around long enough to expect more. We are a generation of budding accountants, bankers and insurance salesmen. We are gray, we are dull and we are complacent. We are wasting our time, we are wasting our promise. I'm not saying that we should "tune in, turn on and drop out." All I'm saying is WAKE THE HELL UP!!! Because your youth is passing very quickly and... TIME... IS... RUNNING... OUT!

Erik V. Huey
Second Year Law Student
Mar. 18, 1991

Sounds of Spring

Glee Club Concert Features the Year of Women

By ELIZABETH VIDA
Accent Writer

With the mercury climbing into the high fifties, even sixties on a good day, spring seems to be just around the corner. One reliable sign of warmer temperatures is the annual spring Notre Dame Glee Club Concert, which will be held this Friday evening at 8:15 p.m. at Washington Hall. Doors will open at 7:15, with general seating.

This concert will offer something special in addition to the Glee Club's already top-notch performances. According to Glee Club Publicity Manager Kevin Hoffman, a senior from Flanner, the Glee Club is incorporating the Year of Women theme into the concert.

This year's theme celebrating women's accomplishments may seem a little difficult to tie in with the all-male Glee Club. However, pieces by two well-known contemporary women composers were commissioned by the Club for this concert.

In addition to these never-before performed pieces, the concert will also feature a rare treat: Christina Seavey-Alves, a music performance graduate

Courtesy of Notre Dame Glee Club

The annual Notre Dame Glee Club concert will be held tomorrow at 8:15 p.m. at Washington Hall. This year's concert will feature soloist Christina Seavey-Alves as well as pieces by two contemporary women composers.

student, will perform as alto-soloist in Franz Schubert's Standchen D. 920. Seavey-Alves, concert-goers may remember, performed the female alto solo last fall in Mendelssohn's oratorio "Elijah."

The two new pieces are "Everyone Sang" by Libby Larsen and "Gloria/Herzliebster Jesu" by Alice Parker. Larsen is an up and coming composer out of Minneapolis, and her piece doesn't contain a whole lot of words—in fact, according to Hoffman, "we make some different noises during the song."

The interesting noises that will be emitted during this modern piece of work promise to make it one of the more memorable Glee Club performances.

"Gloria/Herzliebster Jesu" is a more traditional, religious piece, with even a few Gregorian chants thrown in," Hoffman remarked. "Alice Parker is a very famous and well respected East Coast composer. We've had a lot of success with her pieces in the past, and Carl Stam (Glee Club Director) thought it would be a great idea to have her compose a piece just for us in honor of

the Year of Women."

The cost of commissioning both pieces was offset by funds from the Year of Women committee.

Although the spring season isn't nearly as busy for the Glee Club as fall and Christmas, there are a few other notable performances left on the calendar to top off yet another successful year.

This Sunday, March 24, at 8:00 p.m., they will be performing sacred music at after vespers with the Harvard Glee Club. "The Harvard Glee Club is among the best in the

nation, and it should be a good evening of music," Hoffman said of the performance.

Besides a performance in Ann Arbor with the Michigan Glee Club over the weekend of April 5 and 6, the only other performance at Notre Dame after the spring concert is the concert the night before commencement, which will take a considerable amount of preparation time.

Be sure to catch the Glee Club sometime this weekend in the only two opportunities for undergraduates to hear the rewards of a lot of hard work and talent.

Creator of SafeWalk earns Irish Clover Award

By KELLEY TUTHILL
Editor-in-chief

While spring break may have been the most exciting part of the month for most students at Notre Dame and Saint Mary's, for ND senior Gina Mahony the fun began when she came back to campus.

This week she received some news that made the end of break seem less dreadful. Not only was she offered her first job, she also received the 1991

Irish Clover Award.

It appears that her hard work has finally paid off—she was selected by Leo Burnett advertising company after a selective interviewing process and will work in their client services department in Chicago. She was also recognized by her peers for her work as a student leader.

Irish Clover Award winners are selected by the Student Senate "for outstanding service

to the students of the Notre Dame community."

Since transferring to Notre Dame during her sophomore year, Mahony has contributed to the community through the establishment of the University's first security escort service, SafeWalk. She also chaired the recent Board of Trustees report on cultural diversity.

After transferring from James Madison University, Mahony spent her first year at Notre Dame acting "like a kid in a candy shop." She described herself as very eager to get involved in many activities. She was a member of the varsity team and the Army Reserve Officers' Training Corps (ROTC).

At the end of her sophomore year Mahony had to make some choices about her extracurricular life. "The swimming was taking too much time and I felt that this was not the best way I could contribute to Notre Dame," says Mahony. During that year she also decided to switch from the College of Business to the College of Arts and Letters.

At the start of her junior year Mahony says she experienced a strong call to contribute to her school. She asked herself "What can you do to make Notre Dame a better place and how will Notre Dame make you

a better person?"

The quest to answer these two questions has guided Mahony through her last two years at the University.

During the fall of her junior year, she noticed that there was an alarming number of attacks on the campus. She was surprised to learn that Notre Dame did not have a student escort service like her previous school. Mahony was also concerned that many students believed the campus did not have a need for one.

"I wrote a letter to The Observer expressing the need for a security escort service at Notre Dame," says Mahony. Next she met with then-Student Body President Matt Breslin. His commitment to the idea spurred Mahony to research the idea further.

After studying services at other schools, Mahony was able to develop a proposal which was presented to the administration. Her plan was approved and received funding from the University.

Although many people agree that SafeWalk is a good idea, Mahony is always trying to improve the service's image and make it more accessible.

"The biggest stumbling block is that for a woman to use the service, she has to admit she's vulnerable," says Mahony. "She has to admit that she cannot

walk alone at night."

Not only does a student have to budget an extra 15 minutes into her schedule, she also has to "change her way of thinking."

Despite obstacles, Mahony is confident that SafeWalk is a permanent part of student life at Notre Dame. She says that freshmen view the service as a normal part of campus life.

Security issues are at the top of Mahony's and other students' lists of day-to-day concerns, she says. Students at Notre Dame are lucky, she says, because "we have one of the top security escort programs in the country."

Her work with SafeWalk has led to other opportunities for Mahony in both Notre Dame's Security/Police Department and Student Government—the two groups that were instrumental in assisting her with SafeWalk.

In addition to her responsibilities with SafeWalk, Mahony serves as the coordinator for student employment at Security. She works eight to ten hours a week in the Campus Security Building.

Now that Mahony has secured a job she is getting ready to move on and start making contributions to the "real" world. "It's getting more difficult to attend classes, I'm really looking forward to starting my future."

Observer file photo

Gina Mahony, winner of the 1991 Irish Clover Award, tries to get students to accept and use the Safe Walk program.

Bo and doctors don't know if he will ever play again

WASHINGTON (AP) — A source close to Bo Jackson says the two-sport star's left hip is so severely damaged it most likely will prevent him from ever returning to professional sports. The Washington Post reported in its Thursday editions.

"The cartilage has sort of wasted away" since the injury and damage is worse than initially thought, the source, who was not named, was quoted as saying. "In reality, he has an

old man's arthritic hip."

Doctors, including Jackson's personal physician, have differed on whether Jackson could ever play sports again. The Kansas City Royals team doctor told the team this week Jackson should not play baseball this season.

Jackson was injured in an NFL playoff game on Jan. 13 between the Los Angeles Raiders and Cincinnati Bengals, and has been on

crutches since.

The Royals released the former Heisman Trophy winner on Monday because they do not expect him to be able to play this year. So far, Jackson has not been claimed for the waiver price of \$1.

Los Angeles Raiders managing partner Al Davis has said he expects Jackson to be ready to play football in the fall.

The Post quoted its source, however, as saying Jackson

could play baseball only "if he can hit home runs and then hobble around the bases."

"There is no question: He will not play professional sports again," the source was quoted as saying.

According to the report, initial X-rays of damage suffered in the AFC playoff game against the Bengals showed only a small fracture not requiring surgery. But key blood vessels were stretched and, without an adequate supply of

blood, cartilage in the hip began to die, a condition called chondrolysis.

"That's the big problem," the source was quoted as saying.

The report also said X-ray studies for the Royals in mid-February not only confirmed the loss of cartilage but also found early signs of bone damage as a result of loss of blood from the injury. More X-rays in mid-March found continued damage, the source said.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

RESUMES...PROFESSIONAL
QUALITY. CALL 272-5667.

*****ATTENTION SMC*****

If anyone would like to purchase a St. Mary's class ring, I transferred after purchasing mine and would like to sell it! It's like brand new—and cheaper than the regular selling price! Give me a call, I graduate soon! Thanks! Julie 273-9442

Central America Week

Central America Lunch

Thursday, March 21, CSC

11:30-1:30 \$3.00

-authentic central american food
-visiting El Salvadoran students will discuss their country and its struggles

LOST/FOUND

Someone accidentally picked up my long gray tweed winter coat with a velvet collar Saturday night at a party on Notre Dame Ave. A similar coat was left behind. If you have it please call Karin at x1992.]

Found: Ten-Speed Bicycle outside the Architecture Bldg. Call Tom H. at 289-7925 or come find me in the architecture building.

Lost my ID. If you have found it, please return it to me. I am very lost without it. I had all of my ID in a blue ND holder. My name is Comalita Haysbert. You can reach me at the # 3270.

HELP ME! Lost ID. Please call 3270 if you have found it. All of my ID was in Blue ND plastic case. I'm lost without it. Comalita M. Haysbert

WANTED

ACCENT ON FUN! Coed, sleepaway camp in Massachusetts seeks enthusiastic staff: WSI, lifeguard, tennis, arts & crafts, all land & water sports, fitness, gymnastics, piano/play for shows, drama, judo, dance, archery, photography, computers, model rocketry, guitar, radio, video, yearbook, newspaper, wilderness, woodwork, RN. 6/23-8/26. CAMP EMERSON, 5 Brassie Rd., Eastchester, NY 10707. 800-955-CAMP.

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

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

ATTENTION JUNIORS
NEED A ROOMATE FOR NEXT
SCHOOL YEAR AT CASTLE
POINT!!! CALL DOUG AT X2051

Needed: Ride to Fort Meyers-
Naples, Florida area for Easter
break. Will help pay for gas. Call
Johanna, x2798.

I need ride to Iowa City or nearby
for Easter-call Jen 2170

FOR RENT

GRAD. WEEKEND
BED 'N BREAKFAST REGISTRY
219-291-7153.

3 Bedroom House
Close to Campus
\$555 Month + Deposit
Ten Month Lease
232-3616

TIME IS RUNNING OUT -
Call before the BEST houses are
gone 233-9947.

EASY LIVING '91-'92 yr.
3 great student houses.
234-3831 or 288-5653

Available. 2 Student Rental Homes
for 1991-1992 school year. Call
232-5411 (9 A.M. to 12 and 2 P.M. to
5 P.M. Monday thru Friday).

TWO NICE FURNISHED HOMES
FOR NEXT SCHOOL YEAR ONE
IDEAL FOR 5-7 PEOPLE OTHER
3-4 PEOPLE GREAT AREA 1 MILE
NORTH OF ND 2773097

FOR SALE

IN THE SHADOW OF THE DOME!
3 BDRM HOME FOR SALE BY
OWNER. FIREPLACE, C/A, FMRM
W/BAR. MOVE-IN COND. 15 MIN
WALK FROM ND. APPT ONLY.
234-8116, EVE.

Tandy 1000EX/IBM compat/
5.25" int dr/3.5" ext dr/color
mntr/Desktop prgm + others/
blank 3.5" disks. \$500 or B.O.
Connie X7177

ROUND TRIP TICKET
TO BOSTON
FOR EASTER

3-28 to 4-1
must be male
277-9366

Eat your Easter Candy at
Home!!
Round-trip USAIR tickets for
Philadelphia for sale
Leave: Thurs./Return: Mon.
Reasonable!!
Call Sally x3783

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

286-IBM compatible AT, 1ram, 30
mb. hd+20 mb. hd (not
installed)+2400b modem+ high
density drive+lots of installed
software+ introduction to MS-Dos.
In excellent conditions.v\$1200
Call after 7p.m. 232-3330

TICKETS

NEED EXTRA GRADUATION
***** TICKETS *****
WILL PAY \$\$\$ FOR ANYONE
NOT USING THEIRS
CALL JOHN 289-9654.

\$\$\$\$\$
SENIORS
Need One Grad. Tix
Call Kim x2669
\$\$\$\$\$

PERSONALS

MODELS WANTED FOR
ADVANCED HAIRCUTTING
CLASS. CALL COSIMO'S 277-
1875.

ADOPTION: Loving, professional
couple will give your newborn the
best things in life. Let us help you
through this difficult time. Medical
expenses paid. Legal/confidential.
Call Barbara and Joe anytime.
(800) 253-8086.

Resumes....Professional quality
272-5667. (Tom Williams)

JUNIORS, JUNIORS, JUNIORS
"PREPARING FOR AND
PLANNING YOUR JOB SEARCH"
PRESENTATION BY PAUL
REYNOLDS OF CAREER AND
PLACEMENT SERVICES.
7:00 P.M. 127 NIEUWLAND
SCIENCE HALL. TONIGHT. ALL
WELCOME.

JUNIORS, JUNIORS, JUNIORS.
"PREPARING FOR AND
PLANNING YOUR JOB SEARCH"
PRESENTATION BY PAUL
REYNOLDS OF CAREER AND
PLACEMENT SERVICES.
7:00 P.M. 127 NIEUWLAND
SCIENCE HALL. TONIGHT. ALL
WELCOME.

JUNIORS, JUNIORS, JUNIORS.
"PREPARING FOR AND
PLANNING YOUR JOB SEARCH"
PRESENTATION BY PAUL
REYNOLDS OF CAREER AND
PLACEMENT SERVICES.
7:00 P.M. 127 NIEUWLAND
SCIENCE HALL. TONIGHT. ALL
WELCOME.

FREE AEROBICS CLASSES
STEPAN CENTER

w/ ND Senior Kris Tortorella
Open to all stud. & faculty
12:15-1:15 every MWF
Starting Wed. 20th March

91 GRADS: MOVING TO DC?
Need roommate? Call David
(ND '90) 217-753-1641.

CONDO FOR SALE
OAKHILL CONDOMINIUMS

4 bedroom & 3 bath
all appliances
pool/clubhouse
1/2 mile from campus
\$78,000

Greg-Nancy LaVigne
(314) 965-0480

NEED A JOB FOR NEXT YEAR??!
Student Activities has
positions available for
LaFortune Building Managers
Stepan Building Managers
Information Desk
Gorch Games Room
24-Hr Lounge Monitors
Sound Technicians
Theodore's Monitors & DJs
Stop by Dooley Room
1st Floor LaFortune on
Thurs., March 21 5-7pm
for details & application.

SUPER SLIDE SHOW!!!

Embarrass your enemies!
Embarrass your friends!
Embarrass yourself!

Submit pictures for the
biggest slide show of the
year to THE BOX at the
information desk in
LaFortune before MARCH 28.
Include name, phone, and
address on the back.

BE A PART OF IT!

NEEDED: Ride from St.Louis on
April 1.Call Theresa at x3425.

Wednesday, March 27, is

Engineering Sweatshirt Day!

Join your fellow geeks and sport
your Engineering sweatshirts next
Wednesday!

HEY FARLEY!!!
ANYTHING GOES For Only \$10!!
Who Are You Kidding???

Love,
The Men of KEENAN HALL

ADOPTION: Happily married loving
couple wish to adopt. We promise
a fine education, financial security,
and the best of all our hearts.
Expenses paid. Legal/confidential.
Call Tom and Debbie collect 212-
866-8315.

CHRONIC DESIRE

McCORMICKS * FRIDAY * 3/22

JESTER
IS PLAYING TWICE THIS SAT.,
MARCH 23rd...
5:15 ON FIELDHOUSE MALL
AND
10:00 AT CLUB 23
IF YOU DON'T CATCH THEM ONE
OF THESE TIMES, YOU'RE A
FISH MONGER!!!
LOVE,
JESTER

SENIORS—SENIORS—SENIORS

IT'S ST. PATRICK'S DAY AT

BRIDGET MCGUIRE'S

FRIDAY MARCH 22, 1991

\$3-24 OZ PARTY CUPS
FILL 'EM ALL NIGHT FOR \$.75
DISCOUNT AT THE DOOR IF YOU
BRING YOUR CUP FROM LAST
TIME

SENIORS-SENIORS—SENIORS

Edited for your viewing
Gaaators
Kappa Delta Laaadies a.k.a. Zetas
- NOT!

Tiki
T.T.G.I
The 4 way love train - Burns'
California King
Please, I'll get 50 bucks!!
Ariel
Cafe Risque
Boioioizzz
Inch long nips
He says 8, we say 4
10,10, she's a 10
C'mon we'll never see you again
U of F or bust
Buddyy
Turn and Burn baby
3 smickers don't compare
2 pot heads and a brown eyed girl
A bang up day in the backcountry
Razzles for tongue
Wake up & get out of the car
DIE, DIE, DIE!!
GOOEY,GOOEY,GOOEY!!
Thank God for the missing light
Harry Birmingham, Phil Macrackin,
Mike Hunt
One eye pasted shut!
Butta Bing, Butta Bang!
FILA and T-Buzz, we missed you
boizz
Bill, the anal retentive brother
Miami Cheerleaders
Florida Gators
BANG!!!

Primo-
I hate you mostest!

HELP! Need ride to/from Des
Moines/KC for break \$ Diane x4902

CHRONIC DESIRE

McCORMICK'S

FRIDAY

To all ENGL 491A warriors: "All
wars are boyish and are fought by
boys." words to live (and die) by....

FORMAL WEAR FOR YOU BY
CALLING VANESSA 272-9305.

The TUTUS ARE COMING!!!!!!
The TUTUS ARE COMING!!!!!!
Are you excited?

Five Guys Who Aren't Afraid to
Wear Tutus While Playing
Basketball: We're in it for the
chicks.

Looking for WATERFRONT
PROPERTY, far away from ancient
Egypt. Need by 4/20.

Coming soon to a bookstore
near you...DEATH OF A
MUSICOLOGIST!!!!!! (First
printing epigonic series only)

Rich,
I hope you're having fun working!!
Congratulations on your
promotion!!! Don't get too drunk at
The Wake, I might be tempted to
take advantage of you.

!!! PROFESSORS... !!!

ARE YOU TOURING THE WORLD
ON A FULBRIGHT? ARE YOU
GOING TO BERMUDA? ARE YOU
JUST GOING AWAY THIS
SUMMER? WORRIED ABOUT
THE HOUSE?
RESPONSIBLE UNDERGRAD IS
LOOKING TO TAKE CARE OF
YOUR HOUSE WHILE FLUNKING
ORGANIC CHEMISTRY IN THE
SUMMER SESSION. NO NEED
TO WORRY THIS SUMMER! CALL
ANYTIME...283-3470...PLEASE
LEAVE A MESSAGE IF GONE!
CAN FURNISH "CHARACTER"
REFERENCES UPON REQUEST.

Quotes from the ND Cycling
Team's road trip to the
Missouri stage race (March
9-10):
"I could've gotten a great set
of golf clubs instead of that
bike."
"Rule #1: NO POOFERS."
"That chick looked at me like
I was from outer space or
something."
"The Black Crowes and Coca-
Cola — it's a Southern thing."
"This race is gonna be one big
attack of the glazed-doughnut
monsters from hell."
"That was a nice wheelee you
did at the finish line."
"I've got my Coca-Cola and my
box of swiss cake rolls
— I'm set."
"Yeah, I dropped, but I got a
beer, and you didn't."
"Hey, guys, look — toe cramp."
"Why are y'all here instead of
being in Florida or
something?"
"All present must partake of
the swiss cake roll. Thus I
decree."
"I should've been doin' this my
whole life."
"I GOTTA HEAR SOME CROWES!!
CRANK UP THE CROWES!!"
"I can't believe I got hit by a
frisbee."
"Not too damn bad for a
couple of geeky math dudes."
"No, it's NOT a Cannondale
— It's a KLEIN."
— Love, LT

1991 FISHER REGATTA

T-SHIRTS!

Last night to buy shirts
is tonight at North and
South Dining Halls
Tonight and tomorrow at
Saint Mary's. After then,
call Jay x1951 or Kurt x1954
to get a shirt. Only \$8.00!

RIGHT TO LIFE MEETING:
TODAY 9:00 pm Montgomery
Room, LaFortune—Officers for next
year, Pro-Life Week, Ultrasound
movie (if you missed Sheri Richard)

WAKE IT
SHAKE IT

ALUMNI DAWGS:
Get ready to wag your tails and
shake your bones this Saturday.

THE IRISH WAKE
ALUMNI HALL'S
MARCH MADNESS

Melissa,
Thanx for working tonight!! I hope
you brought the "forbidden fruit" (or
drink as the case is. Have a banner
weekend. later-
love, The production goddess

Toddles, Hope you got a date for
the wake. I would be devastated if
you didn't come. You know how all
the women just rip their clothes off
for you. You're the fastest man
around.
Love,
An adoring fan

Bubbles, I'm going to submit your
famous quote to viewpoint. The
one...(it's better to...)

PATTIES
GOURMET BURGERS & ICE CREAM
DO YOURSELF A FAVOR
300 Gros Pointe, Indianapolis, IN
754-1400

Dinner for 2
\$8.99
Pick any two Gourmet Sandwiches,
two Garden Salads, plus your choice of
French Fries or Onion Rings and 2
Mini-Sundaes
expiration date 3-31-91

Sundae
99¢
Buy any size sundae and
receive a second one of the
same size for 99¢
expiration date 3-31-91

**GUATEMALAN
IMPORTS**
University of Notre Dame
LaFortune Student Center
Sorin Room
March 18-22
10am-5pm

Purses, hats, belts,
vests, other accessories,
and traditional Guatemalan
clothing and weaving.
A % of Sales goes back
to Guatemala to buy books
& school supplies for
children.

Scoreboard

Thursday, March 21, 1991

NHL STANDINGS

WALEN CONFERENCE

Patrick Division									
	W	L	T	Pts	GF	GA	Home	Away	Div
Pittsburgh	38	31	5	81	315	279	24-11-2	14-20-3	17-13-1
NY Rangers	34	28	12	80	272	240	20-11-6	14-17-6	13-12-5
New Jersey	31	31	12	74	258	246	22-9-7	9-22-5	13-14-5
Philadelphia	32	33	9	73	237	243	17-13-6	15-20-3	11-14-6
Washington	33	34	6	72	235	243	19-13-4	14-21-2	17-12-3
NY Islanders	23	41	10	56	210	270	14-17-6	9-24-4	11-17-4

Adams Division

	W	L	T	Pts	GF	GA	Home	Away	Div
y-Boston	41	23	10	92	270	243	24-9-4	17-14-6	16-8-4
x-Montreal	37	29	10	84	262	237	21-12-4	16-17-6	13-12-4
x-Buffalo	28	29	17	73	265	257	13-13-11	15-16-6	11-11-7
x-Hartford	31	34	10	72	222	250	18-16-5	13-18-5	9-13-6
Quebec	14	48	12	40	211	332	7-22-8	7-26-4	7-12-7

CAMPBELL CONFERENCE

Norris Division									
	W	L	T	Pts	GF	GA	Home	Away	Div
x-Chicago	45	22	6	96	257	192	25-8-3	20-14-3	17-7-3
x-St. Louis	41	22	11	93	288	240	21-9-7	20-13-4	15-11-3
x-Detroit	33	34	8	74	260	274	25-12-0	13-13-3	13-13-3
x-Minnesota	26	34	14	66	239	244	18-14-6	8-20-8	9-14-5
Toronto	21	44	9	51	223	300	14-21-3	7-23-6	8-17-2

Smythe Division

	W	L	T	Pts	GF	GA	Home	Away	Div
x-Calgary	43	24	7	93	316	238	27-8-2	16-16-5	15-8-3
x-Los Angeles	42	23	9	93	313	233	23-9-4	19-14-5	16-8-4
x-Edmonton	35	34	5	75	253	251	20-13-3	15-21-2	11-13-2
Vancouver	26	41	9	61	233	302	16-16-5	10-25-4	9-18-1
Winnipeg	25	40	11	61	251	276	17-18-5	8-22-6	9-13-6

x-clinched playoff berth
y-clinched division title

Tuesday's Games

Boston 1, Hartford 1, tie
Edmonton 7, Quebec 6, OT
St. Louis 2, Washington 1
New Jersey 5, Pittsburgh 4

Wednesday's Games

Late Games Not Included
Buffalo 3, Montreal 2, OT
Toronto at Los Angeles, (n)
Calgary at Vancouver, (n)

Thursday's Games

Quebec at Boston, 7:35 p.m.
Washington at N.Y. Islanders, 7:35 p.m.
St. Louis at Philadelphia, 7:35 p.m.
N.Y. Rangers at Pittsburgh, 7:35 p.m.
New Jersey at Chicago, 8:35 p.m.

Friday's Games

Toronto at Detroit, 7:35 p.m.
Minnesota at Washington, 8:05 p.m.
Winnipeg at Vancouver, 10:35 p.m.

MCC STANDINGS

Softball

MCC Games									
	W	L	T	PCT	W	L	T	PCT	
Evansville	0	0	0	.000	6	4	0	.600	
Detroit	0	0	0	.000	8	7	0	.533	
Butler	0	0	0	.000	2	2	0	.500	
ND	0	0	0	.000	5	12	0	.294	
Loyola	0	0	0	.000	3	7	0	.300	
Dayton	0	0	0	.000	0	4	0	.000	
Saint Louis	0	0	0	.000	0	5	0	.000	

Baseball

MCC Games									
	W	L	T	PCT	W	L	T	PCT	
Xavier	2	2	0	.500	7	8	0	.467	
Butler	2	2	0	.500	3	5	0	.375	
ND	0	0	0	.000	12	5	0	.706	
Evansville	0	0	0	.000	7	3	1	.682	
Detroit	0	0	0	.000	4	4	0	.500	
Dayton	0	0	0	.000	4	6	1	.409	
Saint Louis	0	0	0	.000	5	11	0	.313	

IRISH BASEBALL STATISTICS

Includes 17 Games (12 W, 5 L)

BATTING STATISTICS

Player	BA	G/	AB	R	H	RBI	2B	3B	HR	SB	BB	SO	SLUG	OBP
		GS								SBA				
Danapilis	.348	17/17	66	17	23	15	7	1	2	7/7	10	17	.576	.519
Mee	.324	14/11	37	7	12	6	2	0	0	1/2	7	4	.378	.404
Layson	.321	17/16	53	11	17	9	3	0	1	4/6	9	8	.434	.455
Jacobs	.298	17/16	57	15	17	12	4	0	5	4/6	13	19	.632	.432
Maisano	.286	16/13	49	8	14	19	4	0	3	1/1	11	14	.551	.450
Counsell	.281	17/17	64	11	18	7	3	1	0	3/7	9	4	.359	.448
Leahy	.250	5/3	8	0	2	1	1	0	0	0/0	3	4	.375	.545
Coss	.239	17/13	46	12	11	3	4	0	0	1/1	3	6	.326	.393
Haas	.233	15/10	30	5	7	6	3	0	1	0/3	6	7	.433	.405
Bautch	.222	14/14	36	10	8	4	0	0	0	5/7	7	9	.222	.429
Smith	.216	16/11	37	8	8	7	0	0	3	4/5	2	12	.459	.333
Krall	.143	7/2	7	1	1	0	1	0	0	0/0	0	2	.286	.286
Hartwell	.138	12/8	29	8	4	1	0	1	0	0	2/2	9	.111	.207
Binkiewicz	.111	10/3	9	0	1	0	0	0	0	0/0	8	5	.111	.556
Rooney	.000	5/0	0	4	0	0	0	0	0	1/2	0	0	.000	.000
Conway	.000	1/0	0	1	0	0	0	0	0	0/1	0	0	.000	.000
Martinez	.000	1/0	1	0	0	0	0	0	0	0/0	0	0	.000	.000
Totals	.270	17/17	529	118	143	90	32	3	15	33/50	97	122	.427	.433

PITCHING STATISTICS

Pitcher	ERA	G/GS	W	L	PCT	SV	CG	IP	H	R	ER	BB	SO
Hartvigson	0.00	1/0	0	0	.000	0	0	0.0	1	0	0	0	0
Michalak	2.70	6/3	2	0	1.00	0	1	26.7	19	13	8	13	20
Price	3.00	5/2	2	1	.667	1	2	21.0	21	11	7	12	18
Leahy	3.20	4/4	3	0	1.00	0	1	25.3	16	9	9	12	16
Sinnes	4.85	5/5	1	0	1.00	0	0	26.0	28	18	14	15	25
Walania	5.32	7/3	3	2	.600	1	0	23.7	27	16	14	11	7
Livorsi	5.65	8/0	1	1	.500	2	0	14.3	11	9	9	15	2
Danapilis	6.75	3/0	0	1	.000	1	0	4.0	5	3	3	1	4
Totals	4.09	17/17	12	5	.706	5	4	141.0	128	79	64	79	92

FIELDING STATISTICS

Player	PO	A	E	DP	PCT
Danapilis	28	0	0	0	1.000
Mee	34	12	0	1	1.000
Layson	22	39	1	5	.984
Jacobs	146	6	3	4	.981
Maisano	0	0	0	0	1.000
Counsell	12	38	7	7	.877
Leahy	6	2	0	0	1.000
Coss	14	41	8	3	.873
Haas	59	5	1	0	.985
Bautch	42	1	1	0	.977
Smith	15	0	0	0	1.000
Krall	13	1	0	0	1.000
Hartwell	19	2	0	0	1.000
Binkiewicz	9	1	0	1	1.000
Rooney	0	0	0	0	.000
Conway	0	0	0	0	.000
Sinnes	2	1	1	0	.750
Michalak	0	6	1	0	.857
Livorsi	1	3	0	0	1.000
Price	0	1	0	0	1.000
Martinez	0	0	0	0	.000
Walania	1	6	1	0	.875
Hartvigson	0	0	0	0	.000
Totals	423	165	24	9	.961

NCAA BASEBALL RANKINGS

Baseball America's Top 25
18 March 1991

- Florida State
- Southern Cal
- Louisiana State
- Stanford
- Miami (FL)
- Texas
- Pepperdine
- Creighton
- Hawaii
- Ohio State
- Oklahoma State
- Arizona State
- Wichita State
- Georgia Tech
- Clemson
- Long Beach State
- Texas A&M
- Notre Dame
- Michigan
- Cal State Northridge
- Arkansas
- Tulane
- Texas Tech
- Oklahoma
- N.C. State

Notre Dame opponents in italics

SOFTBALL BOX

Falcons 7, Irish 0														
Notre Dame	0	0	0	0	0	0	0	0	0	0	0	0	5	3
Bowling Green	2	5	0	0	0	0	0	0	0	0	0	0	7	8
Linn (LP)	Alford (2)	and	Folsom	Record	(WP, 2-4)	and	Leis							
Falcons 4, Irish 2														
Notre Dame	1	0	0	0	1	0	0	0	0	0	0	0	2	8
Bowling Green	0	0	0	1	0	3	0	0	0	0	0	0	4	8
Alvarez	Linn (5, LP)	and	Folsom	Simmons	Unterbrink (4)	Record (5, WP 3-4)	and	Leis						

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division									
	W	L	Pct	GB	L10	Streak	Home	Away	Conf
x-Boston	50	18	.735	—	8-2	Won 1	30-5	20-13	29-12
Philadelphia	37	29	.561	12	5-5	Won 2	24-9	13-20	25-14
New York	34	33	.507	15 1/2	8-2	Won 2	17-18	17-15	23-20
Washington	23	42	.354	25 1/2	1-9	Lost 3	15-15	8-27	15-25
New Jersey	22	44	.333	27	3-7	Won 1	17-17	5-27	14-26
Miami	20	47	.299	29 1/2	2-8	Lost 6	14-20	6-27	11-33

Central Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
x-Chicago	50	15	.769	—	9-1	Won 9	30-3	20-12	32-8
x-Detroit	41	26	.612	10	4-6	Lost 1	26-8	15-18	27-16
Milwaukee	40	27	.597	11	5-5	Won 2	28-7	12-20	27-18
Atlanta	37	30	.552	14	5-5	Lost 1	25-9	12-21	20-22
Indiana	33	34	.493	18	6-4	Won 1	23-10	10-24	20-20
Cleveland	23	42	.354	27	4-6	Lost 2	15-17	8-25	14-25
Charlotte	19	46	.292	31	2-8	Lost 1	12-20	7-26	12-30

WESTERN CONFERENCE

FRIDAY, APRIL 19

NOTRE DAME STEPAN CENTER

ANTOSTAL SUN SPLASH REGGAE DANCE PARTY

*** STARRING ***
BOB MARLEY'S LEGENDARY SUPER-GROUP

THE WAILERS BAND

Doing Reggae Anthems like:

"NO WOMAN, NO CRY"
"RASTAMAN VIBRATION"
"EXODUS" and more!

"Few groups in the history of popular music have been able to project and dominate a music form as fully as the now legendary Wailers."

Reggae World Magazine

Plus Special Guests...
Also from Jamaica, also Jammin'

YABBA GRIFFITHS AND TRAXX

Special Notre Dame / St. Mary's
STUDENT DISCOUNT
TICKETS ONLY \$10.00

Public Ticket Price: \$14.00

Doors Open 7:00 pm ~ Music starts 8:00 pm

TICKETS ON SALE TODAY AT THESE LOCATIONS:

Notre Dame
LaFortune Student Center
Box Office & Info Desk

St. Mary's
O'Laughlin Auditorium
Box Office

Track's Records
1931 Edison Road
South Bend

TICKETMASTER
Including Karm Records & Select L.S. Ayres
(219)424-1811

Commissioner puts Dykstra on 1-year probation

NEW YORK (AP) — Philadelphia Phillies outfielder Lenny Dykstra was placed on one year's probation Wednesday by commissioner Fay Vincent because of his gambling activities.

Dykstra, who last week testified to losing \$78,000 during poker games in Mississippi, must report to the commissioner's office on a regular basis during the probationary period. Further gambling activity will result in more severe discipline, the commissioner said.

"Mr. Dykstra fully cooperated with representatives of the commissioner's office," Vincent said in a statement released by his office. "He exhibited remorse and acknowledged that he had injured baseball and damaged his own reputation. He gave me his full assurance he would not engage in such conduct again."

Dykstra, 28, refused to discuss the matter before and after the Phillies exhibition game against the Los Angeles Dodgers at Vero Beach, Fla.

"It's over with," he said before leaving the clubhouse.

Dykstra received a letter from the commissioner's office outlining the probation and on Wednesday signed an agreement accepting the penalty. He could have filed a grievance, forcing the matter before arbitrator George Nicolau.

"I find the letter to be very ambiguous," said Dykstra's agent, Alan Meersand. "It is not clear in its content and there seems to be a number of things to be worked out before it's clear what it means. That will be done in the next few weeks."

Meersand and Dykstra's lawyer, Stephen Solomon, conferred with the outfielder and Eugene Orza, the associate general counsel of the Major League Baseball Players Association, before deciding to accept the penalty.

"Dykstra has signed the agreement with the commissioner's office and as far as he's concerned, it's over," Solomon said later.

In Clearwater, the Phillies issued a statement in which Dykstra was quoted as saying: "I'm sorry it happened. I'm sorry if any fans got hurt. I learned my lesson."

Phillies owner Bill Giles said the team would not protest Wednesday's action.

"I respect the commissioner's decision," Giles said. "I'm happy the case is closed."

Phillies manager Nick Leyva had a similar reaction.

"I guess we can live with that if that ends it," he said. "Lenny knows what he has to do now and he'll abide by it."

Vincent said other cases of personnel other than players involved in gambling have come before him in the past year. In each instance, the commissioner said, the individual was cooperative and remorseful and placed on probation for one year.

Those people have not been identified by the commissioner's office. Baseball officials said they made the Dykstra decision public only because of his testimony in the Oxford, Miss. trial.

Herbert Kelso, the alleged organizer of the poker games, was found not guilty by a U.S. District Court jury.

Softball loses two games

Observer Staff Report

BOWLING GREEN, Ohio—The Bowling Green State University women's softball team ran its winning streak to three games with a doubleheader sweep of Notre Dame Wednesday at the BGSU Softball Field.

The Falcons, who took the first game by a 7-0 count and came back to post a 4-2 win in the nightcap, improved to 5-7 on the season, while the Fighting Irish slipped to 5-12.

Junior hurler Jody Record went the distance in the first game, striking out four while not walking a batter. Only one Notre Dame runner advanced past second base in the contest.

The Falcons scored all seven of their runs in the first two innings. Catcher Jeni Leis drove in one run on a first inning double, while Bowling Green,

with the help of two Notre Dame errors, scored five second inning runs on three hits. Becky Bailey and Karen Appelbaum had two hits apiece for the Falcons.

The Falcons came back from a 2-1 deficit in the second game with a three-run sixth inning to capture the victory. Leftfielder Kim Snyder doubled home Bowling Green's final run of the inning after an Irish error led to the first two runs in the frame. Julie Moss had two hits for the Falcons.

Record picked up the win in relief for Bowling Green as she pitched the final 2 2/3 innings and retiring the last six batters she faced.

Notre Dame had beaten the Falcons 4-2 last Friday in the Indiana State tournament. The Irish host their season home opener this Friday at 3:30 p.m. against Loyola.

Fencers doing well at NCAA's: Young finishes 2nd, women earn top spot

Special to The Observer

The first day of the NCAA fencing championships began on a good note for Notre Dame, with the men foilists placing fairly well in the individual competition, while the women earned the top seed in the round of eight.

Sophomore Noel Young, who won the Australian National Fencing Championships in 1988, fenced well en route to a second-place finish in the NCAA's. The finish, in addition to being a spot higher than last year, earns All-American honors for Young.

Senior captain Phil Leary also improved on last year's performance, placing 13th in the field, while sophomore Jeff

Noel Young

Piper repeated his 16th-place finish from last season. The male foilists will continue fencing on Friday in the team competition.

The Irish women foilists moved a step closer to the na-

tional championship with an impressive performance yesterday. They defeated Stanford 9-3 and Yale 9-5 to earn the top seed going into the final rounds.

Senior Anne Barreda and junior Heidi Piper were perfect in yesterday's action, both compiling 6-0 records in the two victories. The women will continue the team matches today.

The day's action for the men will consist of the individual sabre competition.

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM

American Heart Association

NIT

continued from page 24

third-place team in the Metro Conference is the fourth seed in the NIT. 6-0 freshman Gwen Doyle (17.3, 8.5), the Metro's Freshman of the Year and a first-team All-Metro selection, and 6-0 Nell Knox (12.6, 5.6) are the Cardinals' key players.

•KANSAS (18-12)—The fifth-seeded Jayhawks almost snuck into the NCAA tournament, making the championship game of the Big Eight tournament before losing to Oklahoma State. Four players, led by Stacy Truitt (10.3 ppg) and Terrilyn Johnson (10.0, 9.6), average

over nine points per game.

•HOUSTON (19-10)—Four starters average in double figures for the sixth-seeded Cougars. 5-7 junior LaShawn Johnson (14.6 ppg) leads a balanced attack which had nine players playing at least 15 minutes a game.

•INDIANA (16-12)—The seventh-seeded Hoosiers are the only NIT participant Notre Dame faced in the regular season, losing to Indiana 79-76 at the Joyce ACC. Pam Owens (13.8, 7.9) and Zan Jeffries (13.2, 8.0), both 5-11 seniors, form a formidable one-two punch inside.

For the Irish, three starters average in double figures: two-

time MCC Player of the Year Karen Robinson (16.4 ppg, 5.1 apg), All-MCC performer Davis (13.8 ppg, 6.2 rpg, 59.4 FG%) and junior Margaret Nowlin (10.4, 7.5).

Sophomore Coquese Washington (8.9 ppg, 5.2 apg, 2.7 steals), a second-team All-MCC member, and senior Sara Liebscher (8.6 ppg) rounds out the starting lineup. Freshmen Kristin Knapp (6.9, 3.8) and Sherri Orlosky (3.2 ppg) are the first players off the bench for Notre Dame.

American Heart
Association

Alumni Senior Club BARTENDER

Applications and Job Descriptions are now available at the
INFORMATION DESK
LAFORTUNE STUDENT CENTER
Deadline for applications is March 29

SENIOR FORMAL TUXEDO RENTALS FROM LOUIE'S TUX SHOP

PRICES:

Black Classic* \$39.95 + TAX
Designer Tuxedos* \$52.50 + TAX
Shoes \$ 8.50 + TAX
*Includes coat, trousers, shirt, tie,
cummerbund, jewelry and suspenders.

PAYMENT:

Partial or full payment may be made.
(A \$15.00 minimum deposit is required
at the time of fitting). We accept cash,
VISA, MasterCard, American Express,
Discover and personal checks.

WHEN:

Tuesday, March 26
6:00 - 9:00 pm

WHERE:

LaFortune Student Center
in Theodore's

"WE MAKE YOU
THE EVENT!"

SENIOR FORMAL 1991

Sign up for
rooms, tables,
flowers, and
activities:
March 25
from 6-9
in the
LeMans Lobby
and March 26
from 6-9
at Theodore's

Louie's
TUX SHOP

CULTURAL CALENDAR
1990-1991

SAINT
MARY'S
COLLEGE

TOMORROW, 8 P.M., CHURCH OF OUR LADY OF LORETTO

The South Bend Chamber Singers

Nancy Menk, music director

A Concert of Sacred Music

ADMISSION FREE-DONATION REQUESTED

THIS SATURDAY, 8 P.M., MOREAU HALL LITTLE THEATRE

In Concert

Loretta Robinson, soprano

Jeffrey Jacob, piano

SPECIAL \$2 "RUSH" TICKETS FOR SM'S-ND COMMUNITY MEMBERS

MON., MARCH 25, 7:30 P.M., NATIONAL TOURING PRODUCTION

Forbidden Broadway

A hilarious spoof of the stage's biggest shows and stars
TICKETS: \$13/\$11

All performances in O'Laughlin Auditorium
unless noted. Tickets on sale at the Saint Mary's
box office, in O'Laughlin, Mon.-Fri., 10-4.
Visa/MasterCard: 284-4626. For updated program
information, call the Saint Mary's Campus Events
Hotline: 674-0900, category 1740.

SPORTS BRIEFS

■ **Navy, Air Force, and Army ROTC** will sponsor a 5K run on March 24 at Stepan Center at noon. Registration is at 11 a.m., and the entry donation is \$3.00. All proceeds go to financially troubled families of servicemen in the gulf.

■ **The Irish Heartlites** fun runs are coming up April 11th. There will be a 3 & 6 mile run. Students and staff should start training now.

■ **Notre Dame/Saint Mary's sailing team:** We will be starting mandatory practices Monday, March 18, for all members who would like to participate in the Freshman Ice Breakers. Practices will be held every day at 2:30 p.m., rain or shine. For more information, call Julie Garden at 284-5197.

■ **Any teams interested** in playing in the Bookstore Basketball Hall of Fame game should submit their applications to the S.U.B. secretary by Friday, March 22.

■ **Night owls** take a study break with NVA aerobics, every Sunday in room 219 of the Rockne Memorial. Sign up in the NVA office now.

■ **Scorekeepers** are needed for the Bookstore Basketball Tournament. Anyone who is interested should contact Shelley Guilbault at x2549.

■ **The Fellowship** of Christian Athletes will meet tonight at 7:00 pm in the basement of Pangborn. Newcomers welcome! For more information call Mark x1606.

■ **Women's Bookstore** basketball will have sign-ups on Tuesday, March 26th from 6-9pm at the Sorin Room of La Fortune and the lobby of Haggard at St. Mary's.

■ **Free Aerobics** classes are offered in Stepan Center every Monday, Wednesday, and Friday, from 12:15-1:15 pm. Classes begin 3/20.

No holiday for MLK, no Super Bowl, NFL tells Arizona; fans and officials react

PHOENIX (AP) — Government officials and fans expressed their displeasure and disappointment with the NFL owners' decision to move the 1993 Super Bowl from Sun Devil Stadium to the Rose Bowl.

Late Tuesday, NFL owners decided at their meeting in Hawaii to pull the 1993 game from suburban Tempe because Arizona does not have a paid holiday honoring slain civil rights leader Martin Luther King. The owners later awarded the game to Pasadena, Calif.

"It is regrettable that, in not showing restraint earlier, the league contributed to the controversy in the state rather than aiding the effort to bring it to an end," Sen. John McCain, R-Ariz., said from Washington. "By injecting itself into the state's effort to resolve the Martin Luther King holiday issue, the NFL has muddled an effort that is Arizona's to resolve alone, without outside interference."

Sen. Dennis DeConcini, Arizona's other senator, said he was very disappointed in the NFL.

"Those who throw rocks in glass houses had better look at yourself," DeConcini said.

He added, "I was disappointed, of course, that a double standard has been applied. It's all right for the NFL not to honor Dr. King, but it's not all right for Arizona. They say it's not linked, but it's pretty clear to me that it's linked — they didn't give it to us."

DeConcini, who had sent a sharply worded letter to NFL commissioner Paul Tagliabue, said the issue may have an effect on the league.

"The NFL hasn't been any leader in civil rights and honoring Martin Luther King," he said.

DeConcini said it appeared the NFL was being hypocritical.

"I don't know why the NFL is telling us how to run our house when they don't even have their own house in order. They ought to apply the same rules to themselves."

Yogi Hutson, president of the Arizona Hotel and Motel Association, called it "a tremendous loss."

"It won't ruin us," Hutson said.

But it will mean that many individuals who otherwise would have seen Arizona now won't, and that represents a loss "that can't be quantified in dollars," he said.

Newly elected Gov. Fife Symington said, "It's an unfortunate happenstance. I thought it was a great mistake to tie it to the Martin Luther King holiday. But that happened before I was on the scene, so we'll just have to live with the result."

Reportedly, it was Symington's discussion with Tagliabue that led to the "preliminary" selection of Phoenix as a site for the 1996 game.

Former Gov. Evan Mecham, who revoked a King holiday, said the NFL is continuing to play politics in Arizona.

"The conditions are that we pass a paid Martin Luther King state holiday," Mecham said. "They're still involved in Arizona politics. They have no class at all."

The loss of the game was not a surprise to Lamar Whitmer, chairman of the Maricopa County Sports Authority.

Alabama's rolling Tide hopes to drown the Razorbacks

CHARLOTTE, N.C. (AP) — The Southeast Regional has its top four seeds still playing, but one may just have a little more on the line for program pride.

Arkansas, Indiana and Kansas have all tasted Final Four success in the last four seasons with the latter two leaving with championship trophies in 1987 and 1988.

Alabama has been different. The Crimson Tide has been successful reaching this round of 16 for the fifth time in the last seven years.

"I'd thought you'd never ask," Alabama coach Wimp

Sanderson said Wednesday as the media began asking about the inability to reach the regional finals. "I'm very proud the basketball program at Alabama has reached the final 16 five times but you're all anxious for the story of why we haven't gone any farther. Well, we just have never been able to pull the surprise or the upset and most of the teams we have played have been one or two seeds and they've won."

It will be the same for the Crimson Tide (23-9) this year as the No. 4 seed will face top-seeded Arkansas (33-3) on

Thursday before second-seeded Indiana (29-4) meets Kansas (24-7).

The Razorbacks have managed to score at a 100 points-per-game clip this season and Nolan Richardson's team has done it with the fullcourt pressure defense.

"The main thing for us is to beat the pressure," Sanderson said. "They forced 813 turnovers this season and only committed 500 themselves and that tells you a whole lot right there. They are a seasoned team and you don't win 33 games unless you are."

Arkansas center Oliver Miller injured himself slightly Wednesday, aggravating a groin muscle, but Razorbacks officials said he would play. Sanderson could face a problem with the uncertain status of Robert Horry and James Robinson due to nagging injuries.

"James hasn't been allowed to practice very much the last three games since he injured his knee and Robert has been bothered by a groin pull all season," Sanderson said. "I'm concerned about whether they will be able to play."

Robinson leads the Crimson Tide with 16.7 points per game in a reserve role and Horry, suspended for the opening game of the SEC tournament for an "attitude problem," is the top rebounder at eight per game and will also be the in-bounder against the Arkansas pressure.

"If they put on their shoes and come out, I'm not going to consider them injured," Richardson said, adding he

thinks Alabama will try to slow the tempo.

"I believe Wimp will do whatever it takes and we have to anticipate they will back it out if they feel they can't run," he said. "We played some teams in the conference this season which put the ball in the deep freeze, but I don't think they'll do that. That's why you always prepare your team for what it does best."

Indiana and Kansas each know what the other does best because the teams mirror each other.

Both teams score in the mid-80s and feature tough aggressive defenses which kept opponents under 70 points per game.

"In basketball there is only so much you can do," Indiana coach Bob Knight said. "I've enjoyed watching Kansas play and I don't enjoy watching many teams play because of my scope of vision."

The Student Union Board &

The Graduate Student Union
Intellectual Life Committee

present

Dr. Celeste Colgan

Deputy Chairman of the
National Endowment for the Humanities

**An Adequate Core Curriculum &
the Future of American Democracy**

**7:00 PM Thursday, March 21
Annenburg Auditorium (Snite)**

STUDENT UNION BOARD

graduate student union

**Interested in staying and
working Senior week:
May 13 thru May 19.**

**Work for catering- get paid
plus room and board.**

**Sign up by March 27 in order to stay
in your own room.**

**Sign up in the Catering
Employment Office in the
basement of South Dining Hall.**

Questions call 239-5449

Notre Dame lacrosse team goes 1-2 on East Coast trip

By MARK McGRATH
Sports Writer

The Notre Dame men's lacrosse team went on the road for spring break but didn't have quite the success it expected. The Irish managed a 13-7 victory against Radford, but lost 10-5 to Hofstra and 12-9 against Mt. St. Mary's.

The first obstacle for the Irish was Hofstra. The Flying Dutchman were ranked 16th in the USILA preseason poll. Hofstra was looking to extend its streak of six straight season opening victories.

The Irish opened the game strong. The first quarter was a display of transitional lacrosse. The Irish were able to control the high-powered attack of Hofstra.

Hofstra struck first when All-American midfielder Mike Lausenslager tallied an unassisted goal at 5:34 of the first quarter. The Irish were able to continue their strong play and Brian Mayglothing scored his third goal of the season to end the first quarter.

Hofstra exploded in the second quarter to make the score 5-1 at the half. The spurt started when Hofstra cleared the ball on a beautiful play, and Andrew Carlson took advantage of the play by netting the first of three goals in his college debut.

Another freshman, Domenic DiNardo, netted two of his three goals during this spurt.

"We played a few bad minutes," said Mayglothing. "Our mental breakdowns were the reason they (Hofstra) were able to score. They are a real disciplined team and took advantage of the errors."

"We were never really able to recover from the run," said Irish goaltender Chris Parent.

Hofstra opened the second half where it left off. They extended the lead to 8-1 before Mayglothing scored his second goal of the game at 7:03. The Flying Dutchman added one more to end the third quarter with a 9-2 lead and the game in control.

The Irish went back to the form they had in the first quarter when they opened the fourth quarter with a quick goal from Mike Sullivan. The two teams battled for the next nine minutes until Carlson added his third goal for Hofstra to make the score 10-3. Sullivan responded with his second goal and Brian Schirf added a goal to end the game.

"We played well except for the mental errors in the second quarter," said Mayglothing. "I thought it was our best game of the road trip even though we lost."

"I thought our performance was fairly impressive consider-

ing their talent and that it was their season opener," said Parent. "I thought that freshman Bill Ahmuty was a key to keeping us in the game defensively."

The Irish then went on the road again to Radford. The result was a Notre Dame victory 13-7.

The Irish opened the first half very strongly and ended the first half with a 9-1 lead.

"We controlled the ball," said Mayglothing. "We were able to take advantage of our scoring opportunities."

However, the Irish played down to the Radford's level during the second half.

"We never came out of the locker room," said Mayglothing. "I was not pleased with our effort."

"I thought we showed a lack of consistency," said Parent. "Maybe it was a result of our lead, but we must improve our play if we want to win the tougher games like Loyola."

The final game of the road trip pitted the Irish against Mt. St. Mary's. The Irish struggled throughout and ended up losing 12-9.

"We didn't know anything about them," said Mayglothing. "We didn't come to play and we can't expect to win with that attitude. Again, our mental errors were a problem and we became frustrated."

The Observer / John Studebaker

Brian Schirf and the Notre Dame lacrosse team came back with a 1-2 record from their East Coast trip over break.

"Our lack of consistency was our main problem," said Parent. "The fans were very vociferous. We appeared too relaxed at times."

The Irish (2-2) will be home this weekend when they meet Loyola of Maryland. A preview will be in Friday's Observer.

University of Tulsa fires head basketball coach

TULSA, Okla. (AP) — Tulsa coach J.D. Barnett was fired Wednesday by an athletic director who cited declining fan support and drops in revenue from home games.

"Over the past six years, a number of challenges have been presented to our Division I athletic programs," athletic director Rick Dickson said. "Among those, in particular with basketball, we've been challenged with declining fan participation, declining community support, a high turnover rate of student-athletes and a constant turnover among assistant coaches."

Barnett, who took over when Nolan Richardson left for Arkansas, had a 106-75 record in six years at Tulsa. But the Hurricane failed to win a game in two NCAA tournament trips

and two National Invitation Tournament games.

"This has been a very devastating forty-eight hours for me and my family, there is no question about that," Barnett said. "No one ever wants to see their career end like this. But if this is the way it's to be, it's the way it's to be and I can't change other peoples thinking. I can just control mine the best way I can."

Barnett, whose voice cracked with emotion at times, thanked the fans who had supported him.

"I'm very proud of my program at TU," he said. "I have nothing to be ashamed of. I run an honest program. I run a program with integrity and I tried to give every day of my life for the past six years everything I have physically, emotionally and mentally to the University

of Tulsa and the players who played for me."

Dickson said the program failed to garner the money needed by a school Tulsa's size, ever since Barnett's hiring in 1985.

"Obviously there were many considerations beside the win-loss column and the financial coffers of the athletic department," he said. "The University

of Tulsa basketball program has really failed to realize the type of revenues that we not only projected but must have within our athletic department."

Dickson said he, university president Robert Donaldson and Barnett met Tuesday in a tempered conference, during which he asked Barnett to resign. Dickson declined to discuss Barnett's existing contract

except to say no settlement has been reached. Barnett has three years left on the contract.

Barnett's record at Tulsa is the third best in school history, but he has been compared to Richardson since the day he started.

Richardson used an uptempo, free-wheeling style in his five years.

Concentration in

Philosophy, Politics and Economics

PPE is an interdisciplinary concentration for students majoring in the Philosophy, Government or Economics departments. The concentration consists of a core seminar entitled JUSTICE SEMINAR, three one credit colloquia taken over three semesters, and three other courses chosen from a concentration list. Limited to 25 students per year, PPE stresses careful reading, discussion and writing. PPE is concerned with exploring the theoretical issues which connect these three disciplines.

PPE Committee

Neil Delany- Dept. of Philosophy
E.A. Goerner- Dept. of Government
David O'Connor- Dept. of Philosophy
John Roos- Dept. of Government
Charles Wilber- Dept. of Economics

Students interested in the program should see Professor Roos prior to the beginning of the DART period. 424 Decio. 239-7556

NEED A CHALLENGING, YET FUN JOB FOR NEXT YEAR??

Apply for a position working for the Student Activities Office

Positions available for:
LaFortune Building Managers
Stepan Building Managers
Games Room Attendants
Information Desk Attendants
Sound Technicians
Office Assistants
24 Hour Lounge Monitors
Theodore's Room Monitors
Theodore's DJ

Stop by the DOOLEY ROOM on THURSDAY, MARCH 21 for job descriptions, information, and applications from 5pm-7pm. Applications are also available to be picked up at the LaFortune Information Desk through March 25. All applications should be submitted to Student Activities by Wednesday, March 27.

Jordan, Grant lead Bulls to 25th consecutive home win

CHICAGO (AP) — Michael Jordan scored 22 points and Horace Grant added 20 as Chicago won its 25th consecutive home game with an easy victory over Atlanta.

The triumph was the Bulls' ninth straight overall and 20th in their last 21 games. They are 30-3 in the Chicago Stadium and a league-leading 50-15 overall.

Atlanta trimmed a 16-point deficit to 10 late in the third quarter as Dominique Wilkins hit a pair of free throws with 1:28 remaining. But Chicago went on a 7-2 run and led 90-75 after three quarters. The Hawks got no closer than 14 points in the fourth quarter, even though Jordan sat out the final period for the second straight game.

Suns 110, Mavericks 96

Xavier McDaniel scored 24 points and Tom Chambers added 22 Wednesday night as Phoenix rolled to its club-record

seventh consecutive road victory by beating Dallas.

Jeff Hornacek contributed 20 points and Kevin Johnson had 15 points and 12 assists as the Suns won for the 10th time in their last 11 games.

Dallas went 3-46 without scoring down the stretch until Derek Harper's basket with 2:34 to play narrowed Phoenix's lead to 101-92. But Hornacek's three-pointer on the Suns' next possession ended the hopes of the Mavericks, now 2-6 in their last eight games.

Knicks 102, Cavaliers 97

Patrick Ewing scored 22 of his 32 points in the second half and the New York Knicks climbed over the .500 mark for the first time in four months by defeating the Cleveland Cavaliers 102-97 on Wednesday night.

Ewing scored 12 points in the third quarter and 10 more in the fourth as the Knicks improved to 34-33 with their seventh victory in eight games.

They last bettered .500 on Nov. 24 at 6-5.

Reserve guard Gerald Paddio led the Cavaliers with a career-high 24 points, and Brad Daugherty scored 21. John Starks had 13 points for New York, while Trent Tucker replaced Gerald Wilkins, out with an injured thigh, and scored 12.

76ers 107, Pistons 103

Charles Barkley scored 32 points and Hersey Hawkins had nine of his 20 points in the fourth quarter as Philadelphia handed Detroit its ninth loss in 13 games.

Detroit never led in the game, but closed to 82-81 on a three-point play by James Edwards with 11:32 remaining. Philadelphia then went on a 10-2 run, with six by Hawkins, to take a 92-83 lead.

Philadelphia led 98-89 with 4:03 to go, but the Pistons rallied and trailed by 103-99 on two free throws by John Salley with 1:04 to go. However,

Rickey Green made two foul shots for the 76ers to secure the win.

Celtics 102, Bullets 81

Reggie Lewis scored 22 of his 28 points in the first half, and Kevin Gamble added 20 as Boston beat Washington.

Lewis hit 9 of his 10 shots from the field in the first half and scored 12 points in the second quarter, including eight of Boston's last 10. Gamble had 8 points in each of the first two quarters as Boston led 56-46 at the half.

The Bullets fought back from a 69-56 lead with 2:54 remaining in the third quarter with an 8-2 run and trailed 71-64 after John Williams converted a three-point play. But Dee Brown hit the last two baskets of the quarter, including a jump shot at the buzzer, to rebuild Boston's lead to 75-64 and the Celtics pulled away in the final quarter.

Nets 118, Timberwolves 111, OT

Mookie Blaylock's desperation 3-pointer sent the game into overtime and Sam Bowie scored six of his career-high 38 points in OT to lift New Jersey over Minnesota.

The Nets, who have won three of their last four games, trailed through most of the second half but sent the game into overtime when Blaylock banked in a 28-foot 3-point shot at the buzzer to tie the game at 102-102.

After each team hit two shots, the Nets' Chris Morris ignited a six-point spurt that iced the victory by taking a pass from Derrick Coleman and dunking with 1:30 remaining.

Pacers 117, Heat 107

Reggie Miller scored 27 points, including 8 in a row during a crucial fourth-quarter stretch, as Indiana defeated Miami.

NCAA's

continued from page 24

Bucknell's Bryan Burns defeated King by technical fall (21-5) at the 6:08 mark of

King's next match, knocking the Irish 190-pounder into the consolation bracket. King won his next two consolation matches, however, as he thumped Dan Richie of Ohio State 3-2 and Dan Sanchez of Wagner 6-4.

In his next match, however, King fell 9-2 to Northwestern's Mike Funk, who had been seeded fifth at 190 pounds. Funk then won the seventh place match (over Burns) to finish seventh.

"This tournament was good

for King and McGrew," surmised McCann. "they have to realize that they have to do certain things to be able to compete at that level. They were in an arena packed with fans, and it was easy to be a little starstruck. It was a new experience, but they must really work on their strength and power."

Curt Engler, who, at heavy-weight, was Notre Dame's fourth championship participant, lost a cliff-hanging, 7-4 first-round decision to Kevin Marriner of Central Connecticut.

"Curt wrestled pretty well," said McCann, "only to lose on a penalty point at the end. It was a pretty good match, but even if he had won, he would have had a difficult draw, because he would have had to face the top seed in his next match."

"The NCAA Tournament is tough, especially for our young kids who were taking on older, stronger, more matured and

mostly redshirted guys. We faced lots of fifth-year kids. We were really a lot smaller than these guys, and we need bulk power. Hopefully the team will realize that we have to live in the weight room in the spring, summer and fall."

The team's performance at the NCAA's, though, did not color McCann's assessment of the year in review.

"We felt that going in with our schedule, we would need a total team effort to win all of our matches," stated McCann. "With the exception of Iowa and maybe Nebraska, we could have beaten them all. Plenty of teams would have taken a one-hundred percent effort to beat, but we had the people to do the job."

"I am a realist, and I don't pretend we can beat someone if we can't. We have quite a bit of experience returning for next year. Wrestling is a tough sport, and we have a lot of work to do—starting now."

YES, HE'S BACK

Cliff Erickson

MONEY NOW,
PAY LATER

MOVING - AUTO - SPENDING MONEY
SECURITY DEPOSIT - WARDROBE

Seniors, when you graduate, you'll have expenses and we would like to help! We have great rates on our loans and you repay the loan(s) only after you start work- money now, pay later! Bring your letter of employment when you apply to save time.

NEW AUTO- 9.75% APR, 60 months to repay, fixed rate.

YOU MAY QUALIFY FOR ANY OF THE FOLLOWING LOANS BASED ON YOUR SIGNATURE.

MASTERCARD- 16.92% APR, NO ANNUAL FEE your first year as part of this special offer.

QUICK CASH- 13.25% APR, variable rate. To use this loan, you simply write a check!

RELOCATION- 9.1% APR, fixed rate, 12 months to repay. You must also have our Mastercard and line-of-credit.

Students with good credit or no credit at all qualify.
No cosigner needed!

NOTRE DAME
FEDERAL CREDIT UNION
239-6611

Separate from the University

How to start your law career before you start law school.

Start with the Kaplan LSAT prep course.

After taking Kaplan, thousands of LSAT students score over 40. That's the top 10% nationwide! And candidates who score over 40 on the new LSAT enjoy the best chance of being accepted to the law school of their choice and going on to practice with top law firms or corporations.

So call any of our 120 centers for information and class starting dates. The Kaplan LSAT prep course could be the one pre-law course that determines the course of your law career.

KAPLAN

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

DON'T COMPETE WITH
A KAPLAN STUDENT—BE ONE

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

6/10/91 LSAT Prep Class starts 3/25/91.

Runnin' Rebels seek inspiration from Tyson; Utes hope to avoid 'bloodbath'

SEATTLE (AP) — As if UNLV needed an edge against a Utah team whose coach is worried about "a bloodbath," a few Runnin' Rebels psyched themselves up by sitting ringside at the Mike Tyson-Razor Ruddock brawl.

Greg Anthony, the point guard who keeps the Rebels runnin', rushed through the dapper fight crowd as if he were breaking a fullcourt press. Sporting his red UNLV warmup jacket, Anthony snaked past the silk tuxedos and full-length sables to get close to the action.

"We need some inspiration. We have to keep our intensity up," said Anthony, who will lead the undefeated, defending national champions Thursday night against Utah in the NCAA West Regionals semifinals.

UNLV's intensity has never been questioned during its 43-game winning streak. If anything the Rebels have been too intense, winning this year by an average of 29 points a game.

They are the KO Kids of college basketball, finishing off opponents with the same fury that Tyson usually shows against his victims. UNLV doesn't just win, it intimidates.

Larry Johnson has the muscle, Stacey Augmon the acrobatic moves, Anderson Hunt the deadly eye from the outside, and George Ackles the rapid-fire jams. But Anthony has the brains, sweet passes and flypaper defense that keep everyone happy and working together.

UNLV coach Jerry Tarkanian is so impressed with Anthony, he thinks the 23-year-old could be a success in anything he chooses — the NBA, politics, business, even boxing.

"Greg's probably too intelligent for it," Tarkanian said. "But he would be a world-champion fighter. He's so intelligent (and) he's got the quickest reflexes."

"He's got an incredible tolerance to pain. He hurts his hand so bad our trainer tells us, if it's anybody else he'd be out a

"In the grasp" rules relaxed by NFL owners

KOHALA, Hawaii (AP) — NFL owners modified the controversial "in the grasp" rule Wednesday in a way that should give quarterbacks such as John Elway and Randall Cunningham more leeway to scramble.

The proposal by Jerry Seeman, the league's new supervisor of officials, clarifies a rule that has been one of the NFL's most controversial since it took effect in 1978.

"If a quarterback is scrambling from the pocket and one man gets his hand on him, he's not down," Seeman said. "It takes effect only when the man is being held up and there are other defenders around to grab him."

Seeman said the competition committee, which proposes the rules, reviewed the tapes from 31 "in the grasp" situations during the 1990 season. Of those, he said 20 were plays on which the quarterback would have been called down under the old rules. But only eight, he said, would be whistled dead under the new one.

"We don't want to see the play stopped when a guy is in the hands of a defender and still can throw the ball 40 yards downfield," said Seeman.

week to 10 days. He's out about 10 minutes."

Maybe Anthony, a 6-foot-2, 190-pounder, has some notion of challenging Tyson one day.

The other teams in the NCAA tournament wouldn't mind if Anthony switched careers immediately.

"Stacey's one of the best defensive forwards I've ever seen, but my favorite defender on Vegas is Greg Anthony," said Seton Hall coach P.J. Carlesimo, who takes his team Thursday against Arizona in the other West Regional semifinal. "I think he's the best fullcourt, man-to-man defensive guard I've ever seen."

Anthony knows where everyone is on the court, but he's not sure where's he's going in life. The problem, perhaps, is too many good choices.

An NBA team will call soon, perhaps making him a first-round draft choice. But there are other ideas floating through Anthony's mind.

A political science major, he is lured by politics, spending one summer as a congressional intern in Washington, another as an aide at the World Economic Summit in Houston, and serving as vice chairman of the Nevada Young Republicans. He dreams of someday running for the Senate.

He also caught the entrepreneurial bug, helping to launch a T-shirt business until the NCAA forced him to give it up because of a rule intended to prevent players from taking phony jobs from boosters.

"It seemed to be really hypocritical," said Anthony, who gave up his scholarship at the start of the season so he could pursue the business. "I like to consider myself an example of what the NCAA is striving to have its student-athletes become."

UNLV coach Jerry Tarkanian, the NCAA's favorite target, has been vocal on the ruling against Anthony.

"It wasn't like some booster said, 'Hey, I'm going to give you this company.' These are three

really sharp kids. They should have been applauded for it. It was ridiculous."

For the moment, Anthony says the only business he's thinking about is beating Utah, then the winner of the Arizona-Seton Hall game before going to the Final Four.

He and the rest of the Rebels are confident they can win it all again, despite a shaky showing against Georgetown in the second round. Ackles, UNLV's center, had a sprained foot and played only 17 minutes in that 8-point victory Sunday in Tucson, but should be fine for Utah.

Utah coach Rick Majerus says his 30-3 Utes may be in for "a bloodbath" against UNLV, but nobody thinks the Rebels are unbeatable.

"We believe we can win, but I'm sure Duke felt they could win last year, too," Majerus said, referring to UNLV's 30-point destruction of Duke in the final a year ago. If Tark loses this game, they'll probably taking away his gaming license."

"If they play as well as their capable, nobody is going to beat them," Carlesimo said. "But Utah is capable of beating them. Vegas can be beat. I think there's a better chance for them to be beaten in the Regional than in the final. When you try to string six wins in a row, somewhere you can slip."

Arizona coach Lute Olson watched UNLV and Utah play in Tucson and came away thinking that Utah has a chance.

"Utah is a team that is well-suited to playing the tempo that is not the tempo UNLV wants," Olson said.

If Utah can control the pace of the game, keep UNLV from racing up and down the court, the Utes could pull an upset, Olson said.

But if the Utes let up a little, Anthony and the Rebels probably will knock them out. Maybe Tyson should come up here to and watch from courtside. Anthony would happily give him a seat on the UNLV bench.

SPORTS SHORTS

Pirates' Leyland to work at a 7-11?

■ BRADENTON, Fla. (AP) — After winning the National League Manager of the Year award, it figured Jim Leyland of the Pittsburgh Pirates would be in demand. But by a convenience store chain? Leyland received a letter Tuesday from Herb Chavanne, president and CEO of Handee Marts, which operates 7-Eleven franchises in western Pennsylvania. Leyland was invited to apply for work with 7-Eleven. The letter came with a standard application form. It stems from Leyland's March 4 shouting match with outfielder Barry Bonds. Afterward, Leyland said if he hadn't asserted his authority, he'd wind up managing a 7-Eleven someplace instead of a baseball team. "I'm going to call this guy, just in case," Leyland said. "I like this. Who knows, if I get out of baseball, I might want to do something part-time. I'm going to send this application in."

Ruddock's mom couldn't bear to watch

■ TORONTO (AP) — Donovan "Razor" Ruddock's mother, Louise, was fighting mad. She didn't go to her son's fight against Mike Tyson in Las Vegas on Monday, or even watch it on closed-circuit television, because "every time he is going to fight I get nervous, I feel too nervous to watch. I don't like fighting too much at all." But she knows "Donovan was cheated," and she knows it was "the Americans." Specifically, she blamed promoter Don King and referee Richard Steele, who stopped the fight in the seventh round, giving Tyson a technical knockout. "If Tyson knocked Donovan down and counted him out, I'd say, well, all right, someone has to win and someone lose," Louise Ruddock said. "But a fight like that ... there is no way I'm going to appreciate that kind of fight." And Louise Ruddock doesn't want her son in a rematch with Tyson. "I don't want him to fight any more Americans because they'd just do the same thing again."

Iowa State's Orr suspended for a game

■ KANSAS CITY, Mo. (AP) — A 12-19 season wasn't punishment enough for Iowa State coach Johnny Orr. Now, he'll miss the opening game of next season after being suspended by the Big Eight for comments about the officiating of this year's conference tournament. League commissioner Carl James said the action was in response to Orr's remarks about the officiating in the Cyclones opening-round loss to Missouri. The coaches receiving reprimands were Kansas coach Roy Williams, Missouri coach Norm Stewart, Colorado coach Joe Harrington and Nebraska coach Danny Nee. Orr also received a reprimand Feb. 27 for his comments about officiating in the Iowa State-Missouri game three days earlier. "The Big Eight Conduct Code and the National Association of Basketball Coaches Code of Ethics include the principles of honoring all professional relationships with athletes, colleagues, officials, media and the public by basketball coaches," James said in a statement. "These codes request that coaches model common courtesy, fair play and sportsmanship while treating all persons with dignity and respect."

Fr. Regis Duffy

will speak in the Hesburgh Library Lounge
at 6:30 PM

Friday March 22, 1991.

sponsored by: ICHTHUS

Questions? Call Chris Greiveldinger x-1743

Kris Hughes x-3525

Robert Benedetto x-3022

KAREN A. LACERTE
From 2 to 22:
Hope you got a lot of
Birthday kisses!!!!

Love,
Mal, Tort,
Tracy
+ Mikster

CAUGHT

having another.....

Happy Birthday

Jen - Feb. 19
Mike - March 21

CALL FOR NOMINATIONS

The University of Notre Dame has announced the establishment of the Rev. Paul J. Foik, C.S.C., Award to be given annually to a faculty member who has contributed significantly to library service to the Notre Dame community or to the library profession through personal scholarship or involvement in professional associations. Professor Frederick J. Crosson is serving as chair of the initial selection committee, which is composed of representatives from the teaching and research faculty, the library faculty, the graduate student union and the undergraduate student body. By this notice, the committee is soliciting nominations for this award.

Nominations, along with appropriate justification, should be submitted to Professor Crosson at 350 Decio. They must be received by April 5 for consideration for this year's award, which will be presented at the President's Faculty Dinner in May.

CAMPUS

7 p.m. Lecture: "Juniors: Preparing & Planning for Your Job Search" Room 127 Nieuwland Science Hall. Sponsored by Career and Placement.

7:30 p.m. Opening Reception with Slides and Lecture. Ron Kovatch, Ceramics. Room 200, Riley Hall.

8 p.m. Concert: Faculty Recital, Carolyn Plummer, violinist and Karen Buranskas, cellist. Washington Hall.

LECTURES

Thursday

2:15 p.m. Stanley Muschett, Universidad Santa Maria. "Panama: One Year after the Forgotten War?" 131 De-cio.

4:15 p.m. Fred Suppe, visiting scholar in Center for Philosophy of Religion. "Credentialing Scientific Claims" Library Lounge.

7:30 p.m. Dr. Todd Whitmore, assistant professor, Theology. "Formation of Conscience and Conscientious Objection." Tom Dooley Room, LaFortune.

8 p.m. Prof. Philip Gleason, history professor at ND. "The Historical Context of Liberal Education at Notre Dame." 8 p.m. Library Auditorium.

8 p.m. Terry Lynn Karl, Stanford University. "Contemporary Implications of the Life and Death of Archbishop Romero." CSC.

Friday

12:15 p.m. Prof. Jim Collins. "Feminist Theory and the Media" Friday Forum at the CSC.

MENU

Notre Dame

Pasta Faziole
Chicken Acropolis
Meat Ravioli
Cod cakes w/Newburg Sauce

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

CROSSWORD

- ACROSS**
- 1 Bric-a- —
5 Wane
10 Tennyson crossed it: 1892
13 Injury, to Caesar
15 Le Louvre, e.g.
16 Raul Julia TV role
17 Money
19 She wrote "Solar Barque"
20 Ridicule
21 Aroused
23 One does this with money
25 Fossil resin
26 Makes repairation
27 Visigoth king
- 29 Winter pear
30 Gorge
31 Dernier —
34 Type of chair
35 A 1929 event involving money
36 Comestibles
37 Line on an A.A.A. map
38 Soothing word
39 York river
40 Tirade
42 Pulitzer Prize novelist: 1931
44 " — in the Dark," 1964 film
45 Singers Bonnie and John
46 Mirador
47 Doughboy's ally
- DOWN**
- 1 Yuppies' auto
2 Fall call
3 Pub potable
4 Money
5 Wrong
6 Target
7 Tree of the olive family
8 Type of bag
9 A nematode
10 Money
11 A satellite of Uranus
12 Peel
14 "Give — Hour": Friml
18 Large sums of money
22 Bee: Comb. form
23 Ermine in summer
24 Money, etc.
25 Money
26 But, in Bonn
27 Beatles' " — Day's Night"
- 48 Half brother of William I
49 Money
55 Buddhist sect
56 Happify
57 American Revolutionary patriot
58 Abstract being
59 Liturgies
60 One-horse carriage

ANSWER TO PREVIOUS PUZZLE

ACIDS	AVID	FLY
ERNOS	PINE	ALIS
SEARS	ONCE	GAVE
ODIO	TLC	DRAWER
PORTHOLE	SET	
HERONS	SHEEP	
SAWYER	TAP	ALVA
TRELLIS	GLACIER	
ALAS	DIP	ATHENA
GOLAN	EDGIER	
YEA	JENNIFER	
VENEER	ANS	SALE
OVER	DEMI	ETUDE
LAWS	OGEE	LINED
ENS	ROSS	YEARS

- 28 Emit amplified light
30 Canadian Indian
32 Gilroy's "Subject"
33 Fishy date?
35 Lemon operating in Detroit
36 Masses of money
38 Piscatory rover
- 41 Role in "Evita"
42 Lure
43 Had the flu
44 She was Miss Brooks
45 Romeo and Juliet, e.g.
46 Seep
- 47 Ceramist's paste
50 Samuel's mentor
51 Ship's channel
52 Burmese knife
53 Queen before Sophia
54 Juan Carlos I, e.g.

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

St. Patrick's Festivities

The Wall Thursday

8:00p.m. and 10:30p.m.
\$2 Cushing Auditorium

Thursday, March 21st
The SHAMROCK SHUFFLE III

- *5K Race begins at Stepan Center, 5 p.m.
- *There is a \$6 registration fee, which includes a commemorative T-shirt.
- *Register March 19 & 20 at dinner or in SUB office or 1/2 hour before the run.
- *Rain date set for April 4th.

Women's hoops travels to Texas for NIT Tourney

By RENE FERRAN
Associate Sports Editor

Amarillo, Texas may not be on everyone's top 10 list of places to be in March, but for the eight women's basketball teams at the 23rd annual National Invitational Tournament, this weekend is an opportunity to make a statement.

"It's a chance to show the (NCAA selection) committee, if we can go down and win (the NIT), that they messed up when they didn't pick us," senior Krissi Davis said. "That definitely is a motivation to do well."

"But if you look at the other teams, they're also mad that they didn't make the tourney, and they all want to show the NCAA their stuff. We can't take anyone lightly."

Notre Dame (23-6) goes into the NIT as the top seed in the eight-team tourney. This is the third time in Irish history that they have gone to Texas, finishing third in 1986 and seventh in 1989.

While at first Davis was unsure whether she wanted to compete at the NIT, as the initial disappointment of not making the NCAA's faded away, her enthusiasm for this weekend grew.

"After a day or two, I was ready to get back going," Davis said. "I'm looking forward to going back and doing better than sophomore season. It's nice to have one more week of playing, one more week of basketball before hanging up the shoes."

Notre Dame's first-round opponent tonight is eighth-seed Santa Clara (25-3), West Coast Conference champions. The Broncos improved dramatically from their 9-17 record last season largely due to the efforts of transfer guard Melissa King.

The 5-7 sophomore sat out last season after leaving Fresno State, but she was well worth the wait. The WCC Player of the Year averaged 19.6 points, 5.1 rebounds, 5.5 assists and 3.6 steals, was a starter for Santa Clara's Final Four soccer team, and is easily the Broncos' biggest weapon on the basketball court.

"She's a lot like Karen Robinson," said assistant coach Dave Glass. "She's very athletic, quick and extremely fast. She looks to penetrate more; she's not the shooter that Karen is."

King's backcourt mate, All-WCC senior Julie Lienert (15.1 ppg), is Santa Clara's second-leading scorer and primary

three-point threat (40.8 percent). On the inside, 6-0 junior Laura Hughes (9.1 ppg, 6.8 rpg) made a smooth transition from the junior college ranks to become the Broncos' main inside force.

"They're a well-balanced team," Glass said. "Their two guards are their two leading scorers, but they get scoring from all positions, and they get a lot of points in transition."

The main points of the other six teams in the tournament:

•ALABAMA-BIRMINGHAM (22-7)—The second seed was the runner-up in the Sun Belt Conference tournament and is making its first-ever postseason appearance. The Lady Blazers are led by Sun Belt Player of the Year Jacque Nero, a 5-11 junior who led the league in both scoring and rebounding (21.2, 11.2).

•NORTHERN ILLINOIS (24-8)—The Huskies finished second in the North Star Conference and come into the NIT as the third seed. 5-7 senior Lisa Foss (24.9 ppg), the North Star Player of the Year, and 6-0 sophomore Cindy Conner (12.6, 6.8) are NIU's top players.

•LOUISVILLE (23-9)—The

see NIT / page 18

The Observer / David Lee

Senior guard Sara Liebscher will lead the Irish into the women's NIT Tournament as the number-one seeded team.

Men's tennis faces top teams at Blue-Gray Invitational

By DAVE McMAHON
Associate Sports Editor

The Notre Dame men's tennis team, coming off a 1-3 record over spring break, continues its relentless schedule today as it begins play in the Blue-Gray Invitational at Montgomery, Ala.

The 14th-ranked Irish (10-8) face Mississippi State in the opening round of the outdoor event. A win over the Bulldogs would pit Notre Dame against either 11th-ranked South Carolina or 24th-ranked Minnesota in the second round.

The competition doesn't let up for the Irish, as 15 of the tournament's 16 teams are ranked among the top 35 in the nation. The top 16 teams, as of last season's final Volvo Tennis/Collegiate Rankings, are invited to the event, but some

cannot accept and the remainder are chosen from the 17th-ranked team down.

"This is like getting into the Sweet 16 of the NCAA's," said coach Bob Bayliss. "It's first-class tournament and it has another first class field."

Unfortunately for Notre Dame, they may be without the services of junior All-American David DiLucia, who suffered back spasms in the UCLA match and will be tested on a day-by-day basis. A cold, overcast day in Los Angeles aggravated the injury, but the Norristown, Penn., native was still able to dispose of 26th-ranked Jason Netter, 6-4, 6-3. It was DiLucia's 16th straight win and raised his singles record to 35-4.

If DiLucia's injury makes his status questionable, a strong sophomore class will be forced

Mark Schmidt

to make some waves.

"If Dave's injured, this will be the time for the sophomores to come in and play like they did last year," said Bayliss.

Chuck Coleman, coming off a confidence-building win over UCLA's David Nainkin, 6-7, 6-2, 6-3, should provide a boost for the sophomore-laden squad. Nainkin, a 22-year old fresh-

man, was ranked 240th in the world before the setback to Coleman.

"I would think this is the shot in the arm that he needs," said Bayliss.

Perhaps playing the most consistent tennis for the Irish, besides DiLucia, is sophomore Mark Schmidt, who lost some tough matches over break but has had a tendency to recover quickly from such setbacks.

Doubles play has been boosted by sophomore Andy Zurcher, who has teamed with primarily with junior Will Forsyth to bolster the number-two doubles position.

The opener with Mississippi State will present the Irish with a common commodity among an ever-increasing amount of college tennis teams — that is, foreign players.

"They're a very young team

and have almost all foreign players," said Bayliss. "We haven't played a whole lot of the teams that they've played, so it'll be test for us."

Facing such stellar opponents is beginning to take its toll on the Irish, who have already played ten of the 25 teams ranked in this week's Volvo Tennis poll. Seven of the eight Notre Dame losses have been to the numbers one, three, four, five, six, twelve, and thirteen teams in the nation.

"There's no question we're a little battle weary," said Bayliss. "Hopefully we'll be able to start winning a few of the close matches that have been getting away from us lately."

With a possible NCAA bid on the horizon, the Irish could only improve their chances with a few wins this weekend.

The Observer / Macy Hueckel

The Notre Dame wrestling team ended the season with a 35th-place finish at the NCAA Championships.

Irish wrestlers finish season placing 35th in NCAA Championships at Iowa

By DAVE DIETEMAN
Sports Editor

The Notre Dame wrestling team capped off a roller-coaster season by placing 35th at the NCAA Championships in Iowa City, Iowa.

The Iowa Hawkeyes, meanwhile, who manhandled the Irish 51-0 in a late-season dual meet, ran away with the national championship by scoring 157 team points. Iowa matmen captured two first-places, four second-places, two third-places, and one sixth-place.

Yet the Irish did not suffer from lack of trying.

"We didn't have the best draw in the world," reflected Notre Dame coach Fran McCann, who saw two of his wrestlers—Marcus Gowens and Steve King—make return trips to the tournament. "We had a good first round. Steve King beat the sixth seed in his weight class, Gowens won, J.J.

McGrew won, and Curt Engler lost a close one."

"But King fell in the next round, Gowens and McGrew lost to the top seeds in their divisions. King won his next two matches, but he lost his next one, which would have placed him in the top eight. Also, McGrew got pinned in his consolation match."

Marcus Gowens, a 126-pound junior from Del City, Okla., won his first match, 6-3, over Danny Smith of Lock Haven University. Gowens, however, was pinned by top seed Terry Brands of Iowa at the 6:04 mark of his next match. Gowens then fell 8-6 to Nick Pendolino of Clarion in a consolation match.

"Marcus has got to work on his strength," prescribed McCann. "He also has to relax. He gets into situations where he needs more power and he just doesn't have any more."

J.J. McGrew, a freshman 177-pounder from Cleveland, Okla., met with a fate similar to that

of Gowens.

In his first match, McGrew registered a fall over Steve Williams of North Carolina State at the 5:46 mark, only to lose 18-7 to top-ranked Marty Morgan of Minnesota in his next match. McGrew was then caught and pinned by Oklahoma State's Robby Hadden while attempting a leg shot in his consolation match. Ironically, Hadden had been beaten by Morgan the match before Morgan defeated McGrew.

Sophomore Steve King, however, was the Irish wrestler closest to placing in the top eight and gaining All-American status.

King, who is from Janesville, Minn., opened the tournament with a 17-14 upset of Syracuse's Mark Kerr, ranked sixth at 190 pounds. Kerr, oddly enough, had beaten King in an early-season dual meet.

see NCAA'S / page 21