

VOL. XXIV NO. 84

The Observer

THURSDAY, JANUARY 30, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Rodgers-Rose: Blacks must recognize identity

By NICOLE MCGRATH
News Writer

Coming to terms with one's own self-identity is crucial to coming into one's own black identity, according to La Francis Rodgers-Rose, professor at Drew University.

"One of the unique things about African people is that they have stayed close to their ancestors," said Rodgers-Rose in a lecture called "Uniting the Black Race to Move Forward into the 90s".

African-Americans have to function in situations where their identity as an African-American is denied, she said.

Rodgers-Rose stressed that who we are, where we came from and who our real enemies are must be recognized.

"Something is missing from me," said Rodgers-Rose when she spoke of experiences in college. She was encouraged not to major in education for fear of supporting black identity. Rodgers-Rose majored in sociology. She found that without any kind of concentration in education, she could not teach nor find a job.

Rodgers-Rose went back to school. In 1964, she went on to be the only black faculty member at a college in Minnesota.

"I'm a Born Again African; so happy to be born into my African self. I don't allow anyone to question who I am," she said.

"I have seen us do a 360 degrees a turning away from self," she said. According to Rodgers-Rose, she believes African-Americans have been dismantled since 1961.

When she was at the March of Washington in 1963, Rodgers-Rose said, "It was a big joke. By the time Martin Luther King gave his 'I Have A Dream' speech, it was all for the public."

But Rodgers-Rose said, "Before you say too many negative things, look at some of the good things he (Marion Barry) did in his past." She says to look to your elders whom have wisdom to pass onto you.

Having a sense of where we

came from is important. "I never want to forget how I got to Drew University", said Rodgers-Rose.

"Read your history; it's real. You must feel the pain of what it meant to have your hopes up and then they take the vote away from you," said Rodgers-Rose in reference to the period after the Civil War.

There are parallels to be made to that time period and the one today after the 1960s Civil Rights Movement, she said.

About forty years ago, two-parent families made up 75% of black families while today it is close to 50%, according to Dr. Rodgers-Rose.

Important to note is that by the year 2000, the workforce will be heavily composed of women and people of color. According to Rodgers-Rose, today whites make up 14% of the world's population. "We are the majority. We are not minority," she said.

We are living in a country more racist than ever before, said Rodgers-Rose. She pointed out that men such as David Duke were only the "tip of the iceberg." With the spotlight on the Dahmer trial, she said that no one is focusing on the pain of those victims' families.

"Movements and changes always come from the younger generation," said Rodgers-Rose. According to her, this country only understands massive civil disobedience and it is coming.

Rodgers-Rose said that changes have to begin within the community. For college students, treating each other with respect and living by Maat, an Egyptian term which means respect, will lead to positive racial relations.

We have to be self-confident, said Rodgers-Rose. With the fastest growing population of AIDS being college students, she urged being self-confident enough to ask your partner about safe sex.

"Do not let anyone tell you, you do not come from a great past", said Rodgers-Rose. "The most important thing you can do in your life is gain self-knowledge."

The Observer/David Hungeling

Tough decisions

Tom Zipprich muses over potential movie rentals at ND Video. The student-run store is located in the basement of LaFortune.

Yant named 1992-93 Editor-in-Chief

By DAVID KINNEY
Associate News Editor

Monica Yant has been elected the 1992-93 Observer Editor-in-Chief by the newspaper's General Board yesterday.

Yant is a junior American Studies major from Fort Wayne, Ind.

"I believe that The Observer is a vital and necessary component of the Notre Dame and Saint Mary's community and I am honored to have the chance to make our publication even better," Yant said.

Yant said she plans to con-

Monica Yant

tinue The Observer's focus on campus coverage over world and national events. "We will

still address the day-to-day happenings in the community, as well as special issues like the continuation of the Sesquicentennial celebration and the 20th anniversary of women at Notre Dame."

She has worked with The Observer since her freshman year, serving as news editor for 1991-92. She also served as associate news editor, assistant news editor and news copy editor.

A senior staff reporter, Yant has won awards for news, series and column writing awards from the Indiana Collegiate Press Association.

Rifkin transforms environmental crisis to personal responsibility

By STEVE ZAVESTOSKI
News Writer

"Why should I be telling you the obvious?" Jeremy Rifkin asked his listeners Wednesday night in a lecture that transformed the environmental crisis into an issue of personal responsibility.

For Rifkin, the consequences of industrialization and other technological advancements on the environment are beyond obvious. As a result, he has dedicated his time to making such consequences obvious to the rest of society.

In last night's lecture, "The Greenhouse Doomsday Scenario," Rifkin said "the greatest display of power in the history of the earth has been

our ability to entirely alter the biosphere of a planet in this solar system."

He said that the majority of civilization's effect on this planet has taken place in the last 100 years. "We are producing and consuming faster than nature can recycle the pollution—that's the environmental crisis."

"Our production schedules are based on a profit and consumption basis that bears no relationship to nature's own time frame," Rifkin added.

"If we think it's barbaric to treat our loved ones efficiently, why would it be any different in our social relationships, political relationships, economic relationships and our planetary relationships?" asked Rifkin.

Along with changing our cur-

■ Fireside chat/ page 3

rent world view, Rifkin advocates reevaluating our perception of "growth."

"Our entire being is borrowed," he said, "do you see any ethics in the word growing?"

Because all our resources, including ourselves, are borrowed, Rifkin argues that we have the responsibility to sustain the environment. "We need to develop a new generation of technology that will sustain rather than drain the environment—that works with rather than against the ecosystem."

Rifkin also has a new concept for progress: enhance the well-being of the community, steward the resources, protect the

rights of future generations of humans and other creatures; as opposed to the old concept of "more production and greater wealth."

In terms of immediate action, Rifkin is planning an all out campaign to increase awareness that there is an alternative to beef.

"Cattle are the number one environmental threat on the planet today," he said, "Beef results in cancer, strokes and diabetes; cattle are the number one environmental threat to deforestation in South America, the desertification of sub-Saharan Africa and the erosion of the western range of the United States."

He added that 70 percent of all the grain grown in America

is grown for cattle and livestock, not for people. According to Rifkin, in this age of growth, more people go to bed hungry (25%) than in any other period.

"You can give up 50 percent of the beef and help restore the planet, feed the poor and restore our health."

As for a world view, Rifkin claims "a total leap of consciousness by this generation" will be necessary to stop the global environmental crisis.

"Are all living creatures just matter for manipulation; do we see ourselves as just an instrument of production—or do we resolidify our relationships to each other as fellow creatures on this living earth?" Rifkin asked.

INSIDE COLUMN

A new wager: Christianity is insanity

Christianity must be the most ridiculous thing ever invented. The amazing thing is the influence it has upon masses of people throughout this world. There is no evidence that absolutely proves the existence of God, but people still believe. I ask people why and how they could possibly believe in a God. People always tell me the same thing, they have faith. Everything about God comes down to faith. I wondered exactly what faith is, so I looked it up in Webster's. Faith is "the unquestioning belief that does not require proof or evidence." In other words faith is, "the state of being mentally ill, because of reliance on illogical reasoning."

R. Garr Schwartz
Sports Photo Editor

I was talking to a friend, and asked how he could have faith in anything. He tried to explain faith to me, but that did not work. Then he brought up Pascal's Wager, which basically states that if a person believes in a God, and he is right, he receives a finite time on Earth but an infinite time of happiness in heaven. If he is wrong, he just dies. The person that does not believe in a God, regardless if he is right, receives only finite happiness. If he is wrong, he receives eternal damnation.

I have never said whether or not I believe in a God, but after I had written once, I received a letter from a priest that said, "I do hope someone prays for you to save your soul, or you will get a big surprise when you die and find yourself among the damned." I scoffed when I read that, because instead of Pascal's Wager, I have made my own wager on life after death.

I was raised a Catholic, and all my life I have been told that God is an all forgiving god, and that if I am truly sorry for my sins He will forgive me. And when I die, if I have any inclination at all that there is some type of afterlife, I will be really sorry for anything that I have done against His wishes. I mean, I would be really sorry.

I do not believe in a hell anyway, hell is just a concoction made up by the inventors of Christianity. They needed some reason to cause people to have faith, and what better way than to scare them into faith. I do not see how anyone could be punished so severely to be damned to a place like hell. Everybody grows up in different circumstances, and are born with different genetic traits, and people are brainwashed as they grow up in different ways. What about the people who are not brainwashed into Christianity, and what about the people who grow up in an earthly world of hell, how could those people ever be judged into an infinity of hell.

I feel that God would understand that I have trouble believing in illogical things that are unsubstantiated. I think He would not question why I would reject something that tells me to go against my natural desires. I believe an all-knowing God would be happy when I refuse to be a faithful believer, who is unquestioning and not requiring of any proof or evidence.

If you do believe in a God and you do have faith, explain senseless tragedies in which innocent people die. And I ask you where is your God, Christian, explain your faith now.

The views are those of the author and not necessarily those of The Observer.

WEATHER REPORT

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

FORECAST:
Mostly cloudy and warmer today. High in the middle 40s. Cloudy and cool tonight with temperatures in the 30s.

TEMPERATURES:

City	H	L
Amsterdam	39	25
Atlanta	50	48
Bogota	66	39
Boston	32	28
Brisbane	82	68
Chicago	33	28
Denver	59	25
Evansville	39	25
Fairbanks	-02	-07
Great Falls	56	35
Honolulu	83	72
Houston	54	52
London	45	39
Los Angeles	69	52
Miami Beach	77	72
Mpls-St. Paul	27	22
New York	41	31
Paris	39	30
Philadelphia	46	26
Santiago	84	59
San Diego	70	50
South Bend	38	28
Tokyo	59	39
Tulsa	57	34
Washington, D.C.	48	29

TODAY AT A GLANCE

WORLD

Russian elephant loses fight for life

■**MOSCOW** — Masha, an elephant found frostbitten and starving at a cash-strapped zoo south of Moscow, has lost the fight for her life despite the best efforts of the Moscow Circus. Too weak to stand, Masha died Tuesday after two weeks of efforts to nurse her back to strength. Her plight had inspired an outpouring of sympathy and donations of food since she was rescued in Volgograd, about 500 miles south of Moscow. The death of the 32-year-old elephant — who might have lived four more decades — underscores the plight of many circus and zoo animals in an economy where people are having enough trouble just feeding themselves.

NATIONAL

NASA kills Magellan's Venus mission

■**PASADENA, Calif.** — Magellan's Venus-mapping will end next year instead of 1995 — not because of faulty equipment but because of a lack of money. NASA's decision to shut down the project came as the

spacecraft resumed mapping after a three-week breakdown. Jim Scott, manager of the project, said NASA headquarters informed him last week that the mission will end in 1993 to save \$80 million. NASA officials "have other planetary missions that need money, and they never got into the congressional budget money for an extended mission for Magellan," he said.

CAMPUS

Kelly to speak on ethics in journalism

■**NOTRE DAME, Ind.** — Chicago photographer Tony Kelly will focus on ethics in photojournalism in a presentation, "Manipulating Reality: Modern Newspaper Photography and New Ethical Problems," at 7:30 p.m. Thursday in the Hesburgh Library auditorium. Kelly will discuss dilemmas posed by new technology which allows for the alteration of photographic images. Kelly's work has appeared in Life, Time, Newsweek, U.S. News and World Report, Ebony and many other nationally and internationally renowned publications. He also writes and is an adjunct professor at Northwestern University's Medill School of Journalism.

OF INTEREST

■**Troop Notre Dame** will hold an organizational meeting tonight at 9:30 p.m. in Room 219, Rockne Memorial. All interested students are welcome to attend.

■**The Center for Basic Learning Skills** is having an orientation meeting tonight at 5:00 p.m. in the CSC. Anyone interested in tutoring adults two hours per week in reading, writing, and math is welcome. Call Katie (3706) for more information.

■**Urban Plungers** of this year and past years are invited to join in conversation and a question and answer period with Lou Nanni and Mary Yu on Monday, February 3, 6:30-7:30 p.m. in the TV Lounge of Siegfried Hall.

■**Volunteers are needed** for COUNSELINE, a service of the University Counseling Center for the ND and SMC community. If you are interested, an organizational/training meeting will take place tonight at 7:00 p.m. in Room 300 of the Counseling Center.

■**The Student advocates and volunteers** for the Elderly will be having an informational meeting tonight at 7:00 in the CSC. Any questions, call Eleanor Starkey at 283-1369.

■**Iceberg Debaters**, if you did not attend last night's meeting you must attend tonight's at 7 p.m. in the Montgomery Theater in LaFortune. See you there.

■**Juniors, seniors or graduate students** interested in pursuing an environmental career are eligible for a CEIP Fund Student Initiated Project (SIP) for the summer. Applications guidelines are available by contacting The CEIP Fund, Great Lakes Office, 50 Public Square, Suite 628, Cleveland, OH, 44113. The deadline for applications is Feb. 28.

Today's Staff

News	Production
Frank Rivera	Kathy Fong
Kelly Lynch	Cheryl Moser
Sports/Scoreboard	Viewpoint
Rolando de Aguiar	Dave Devine
Business	Systems
Colleen Gannon	Fritz Valsaint
Andy Runkle	
Cheryl Moser	

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

MARKET UPDATE

YESTERDAY'S TRADING/ January 29

VOLUME IN SHARES	NYSE INDEX	
248,970,500	226.64	↓ 2.31
	S&P COMPOSITE	↓ 4.62
	410.34	
	DOW JONES INDUSTRIALS	↓ 47.18
	3224.96	
	PRECIOUS METALS	
	GOLD ↑ \$0.20	to \$356.10/oz.
	SILVER ↑ 6.0¢	to \$4.248/oz.

ON THIS DAY IN HISTORY

- **In 1948:** Indian political and spiritual leader Mohandas Gandhi, who had led his nation to independence from British rule through his philosophy of non-violent confrontation, was murdered by a Hindu extremist.
- **In 1933:** Adolf Hitler was named chancellor of Germany.
- **In 1968:** Communist forces launched surprise attacks against South Vietnamese provincial capitals in what became known as the Tet Offensive — named for the Lunar New Year.
- **In 1972:** Twenty years ago, 13 Roman Catholic civil rights marchers were shot to death by British soldiers in Northern Ireland on what became known as "Bloody Sunday."

Environmental activist Rifkin addresses Earth's problems

By **BECKY BARNES**
News Writer

Restoration of the earth will become possible only when all people choose to "reparticipate with the body of nature, not out of fear...but (out) of volition," said environmental activist Jeremy Rifkin Wednesday.

Rifkin, the author of several books on environmental issues, has been called "the most hated man in science" by Time magazine.

During the fireside chat, Rifkin cited a "new genre of threats (to the planet) unparalleled in our history," including acid rain, ozone depletion and global warming.

"We have literally affected the entire biochemistry of a planet, and we've done so in 100 years," he continued.

Rifkin said, however, that political leaders simply do not want to deal with environmental issues.

"Did you hear any of this in the State of the Union Address?" he asked.

Rifkin blamed most of today's environmental problems to humanity's tendency to "enclose" their surroundings. While the process began 500 years ago in

Tudor England when common lands were fenced to raise sheep, Rifkin said the practice continues today with the commercialization of the ocean, the atmosphere and even the gene pool.

"In five centuries we've now enclosed almost the entire earth," he said. "We have taken the earth, which is a living organism, and turned it into a commodity," he added.

Rifkin said that only a change in people's view of their place in the world can lead to solutions.

"It will require a leap in consciousness of the people of this world...to a new reality...to think not in terms of national, ethnic or gender identity, but identity as a species," he said.

According to Rifkin, humanity has attempted to dominate the earth in recent history and to "squeeze out" what they can use from it. He asked if such behavior would work in personal relationships and continued, "Why would it work in science?"

Rifkin said that the "heart of our world view" is efficiency, to maximize output while minimizing time expended, labor and capital. However, "efficiency is the prescription

for disaster," he continued, because efficiency leads to faster depletion of the earth's resources which can not be renewed at this rate of use.

The solution, he said, is to change the emphasis from efficiency to sufficiency.

When asked what individuals can do to help, Rifkin replied, "Stop eating hamburgers. That's the single most important thing you can do."

He referred to the environmental devastation occurring from overgrazing and the large amount of grain necessary to feed cattle while 25% of the population is hungry. "Save the planet, feed the poor and restore your health," he said.

Rifkin is part of "The Green Wave" political movement which will begin this spring. The movement will attempt to broaden the concept of an environmental-political movement and unite farmers and consumers, he said.

Rifkin concluded that there can be a positive future, but the time for change is now.

"People make history," said Rifkin. "I don't believe in destiny...and we're going to have to find that leader from this generation."

The Observer/David Hungeling

Fotomat at Notre Dame

Junior Pete Castelli develops pictures for his beginning photography class.

Please recycle this paper

6.00%

12 Month

Certificate of Deposit

Interest Paid at Maturity • \$2,000 Minimum Deposit

6.00%

12 month IRA Certificate of Deposit
Interest paid at maturity • \$500 minimum deposit

6.00%

IRA Savings • Interest paid monthly • \$100 minimum deposit

Annual interest rates listed above are subject to change without notice. Substantial penalty for early withdrawal. Call today to see how you may qualify for credit union membership.

**NOTRE DAME
FEDERAL CREDIT UNION**
(219) 239-6611

Independent from the University of Notre Dame

Happy
Birthday
Hot
Tamale-
Let's
See you
"Rack 'em!"
on your
21 st.
Love,
the WOF's

EARN \$\$\$\$ FOR

WAITERS, WAITRESSES AND FOOD SERVICE HELP
NEEDED FOR JPW CATERING EVENTS
FEBRUARY 10TH THRU FEBRUARY 16TH
\$5.10 PER HOUR

VISIT THE LOWER LEVEL OF SOUTH DINING HALL
FOR MORE INFORMATION

SPRING BREAK

Yeltsin: Russia will no longer aim missiles at America

MOSCOW (AP) — Boris Yeltsin unveiled an ambitious plan to cut nuclear weapons spending Wednesday and urged the United States and other nuclear powers to "move much farther along the road" to disarmament.

And in a dramatic shift away from more than 40 years of Cold War hostility, the Russian president said his republic's nuclear warheads would no longer be aimed at any targets in the United States.

Yeltsin's first major pronouncement on disarmament came only a few hours after President Bush proposed in his State of the Union speech that the United States and Russia take big bites from their nuclear arsenals.

In a nationwide broadcast, Yeltsin told the Russian people he is ending production of two big bombers and long-range cruise missiles and stopping development of new offensive nuclear weapons.

Those were among several cutbacks in nuclear programs designed to reduce Russian military spending 10 percent this year, on top of last year's 20 percent cut. That will allow

Russia to focus more resources on urgent consumer needs and restructure its crippled economy.

As his taped speech was broadcast, Yeltsin told Secretary of State James Baker III Russia would no longer target its long-range missiles on U.S. civilian or military sites.

"We no longer view the United States as a foe," Russian Foreign Minister Andrei Kozyrev told reporters after the meeting.

Baker said the United States would consider reciprocating.

Yeltsin did not speak for Ukraine, Belarus and Kazakhstan, the other former Soviet republics that have strategic nuclear weapons on their soil. All four agreed last month to put nuclear weapons under a joint command, but there have been tensions among them about dividing up the former Soviet military.

Marlin Fitzwater, the White House press secretary, said Yeltsin's announcement "certainly sets the stage for very productive talks" at Saturday's meeting between Bush and Yeltsin at the presidential retreat at Camp David,

Md.

Bush, in his speech Tuesday, offered to eliminate 1,500 of the 2,000 warheads on U.S. land-based long-range missiles, cut the warheads on sea-based missiles by a third and convert some bombers to non-nuclear roles.

He said Russia would have to eliminate the most potent land-based missiles in its arsenal — 154 SS-18s and 92 SS-24s that carry a total of 2,460 warheads.

Yeltsin said Russia has decided to:

—Take off alert about 600 land- and sea-based long-range missiles carrying 1,250 warheads. Russia is believed to have about 1,035 missiles with 17,000 warheads.

—Cut the number of missile-launching submarines on patrol by half, and end all such patrols if the United States does the same. It also will dismantle the launchers aboard six missile submarines.

—Stop production of TU-160 "Black Jack" and TU-95MS "Bear" bombers, the most powerful in the world, and of air- and sea-based cruise missiles.

Key Russian and U.S. nuclear weapons cuts

Following President Bush's offer to:

- ▶ Eliminate 1,500 of 2,000 nuclear warheads on U.S. land-based missiles
- ▶ Reduce by one-third the number of warheads on sea-based missiles
- ▶ Convert some bombers to non-nuclear roles.

Russian President Yeltsin announced:

- ▶ About 600 strategic land- and sea-based nuclear missiles-carrying a total of 1,250 nuclear warheads have been taken off alert.
- ▶ The halting of TU-160 and TU-95MS heavy bomber production.
- ▶ The stoppage of long-range air-based and sea-based cruise missile production.
- ▶ Programs to design or modernize several types of long-range offensive nuclear weapons will be stopped.
- ▶ 130 land-based missile silos have been eliminated or are being prepared for elimination.
- ▶ Russia would be prepared to eliminate all existing sea-based long-range nuclear missiles if the United States agrees to do the same.
- ▶ Long-range nuclear missiles stationed in Ukraine will be dismantled within a shorter period of time than previously planned and the number of nuclear-armed submarines on patrol would be cut in half—stopped altogether if the United States follows suit.

AP/T. Dean Caple

—Halt programs to modernize long-range offensive nuclear weapons.

—Cut weapons purchases by 50 percent, decreasing the defense budget by a tenth.

Baker: U.S. will consider not targeting Russia

MOSCOW (AP) — The United States will consider not aiming missiles at Russia if President Boris Yeltsin carries out his promise to stop targeting American cities and military sites, Secretary of State James Baker III said today.

"This issue will be discussed in some detail and depth," Baker said after a Kremlin meeting with the Russian leader.

For decades, U.S. nuclear strategy was based on devastating the Soviet Union in the event of war.

Many of the nearly 12,000

long-range nuclear warheads on U.S. land-based missiles, submarines and bombers are still aimed at military targets in Russia and other former Soviet republics.

But in the latest exchange of arms reduction proposals, Yeltsin said he would stop targeting the United States with Russian missiles.

"We no longer view the United States as a foe," Foreign Minister Andrei Kozyrev said at a joint news conference with Baker.

Yeltsin announced his plan to cut nuclear arms in a speech

that was televised as he was discussing it with Baker at the Kremlin. The Russian leader will take up the details Saturday with President Bush at Camp David, Md.

Yeltsin's decision and Baker's disclosure that the United States might reciprocate marked another big step away from Cold War tensions.

However, the two former foes intend to improve their defenses against nuclear attack with costly space-based programs. "There are risks of missile attacks from a number of countries," Baker said with-

out identifying them.

Some critics have questioned the need for the programs and suggested they might undercut the anti-ballistic missile treaty signed in 1972 by the United States and the Soviet Union. It limited anti-missile defenses on the theory that such programs might encourage a nation's leaders to think they could launch nuclear weapons and survive a retaliatory strike.

Supporters of the treaty consider it a bedrock of arms control, and possibly the most important in a series of agreements between the United

States and the former Soviet Union.

Baker said that he had discussed the treaty with Yeltsin and that the United States was not "walking away" from the accord. And yet, he said: "We should recognize there is a need for a defense system."

Baker said "we've just heard" about Yeltsin's decision to stop aiming missiles at the United States. Kozyrev said Russia's intention was "to establish a completely new relationship between the United States and Russia."

South African blacks killed in staged automobile crash

JOHANNESBURG, South Africa (AP) — Two white insurance company employees staged an automobile crash that killed five blacks so the plotters could collect insurance premiums, one of the survivors said Wednesday.

Lazarus Mmadi said at a news conference that a van carrying eight black people plunged down a ravine and burst into flames last Sunday in the town of Hertzogberg, east of Johannesburg.

The insurance company Sanlam confirmed that two of its employees, Isak Kruger and Lucas Loubsher, were beneficiaries on policies for two of the survivors. It did not disclose the amounts involved.

Mmadi and two other survivors said Kruger and Loubsher hired the victims as salesmen, and were purportedly driving them to their new jobs when the crash occurred.

Mmadi, 34, said the windows of the van had been painted black, the inside door-handles removed and Loubsher, who was at the wheel, gave the eight passengers "funny" drinks and food that made them appear intoxicated.

At some point, Loubsher stopped the van, got out and rolled the vehicle into a ravine. "The next thing I heard was a big bump. I don't know what happened," said Mmadi, speaking in his native Pedi language through an interpreter.

Mmadi and another man, Koos Skhosana, 33, sustained minor injuries while the third survivor, Samuel Matsimela, 22, was seriously burned. Matsimela said the other five suffered a "horrible, screaming death." They were burned beyond recognition.

The insurance policies were part of documents signed by the victims when they were told they had been hired, Mmadi said.

Police said an initial investigation, conducted before Wednesday's disclosures, failed to turn up sufficient evidence for any arrests.

The African National Congress, the nation's leading black movement, called the incident "heinous and barbaric." It said the police investigation "confirms and emphasizes the contempt and disregard for black lives by those in authority."

Also Wednesday, a 24-year-old white man went on a shooting spree in Middelburg, east of Johannesburg, killing one black man and injuring six, police said.

Police Major Ray Harrold told the South African Press Association that the gunman was wounded in a shootout with police. He said the attacks occurred after the gunman had a quarrel with his girlfriend and that he also fired shots at a white woman.

Help Prevent Birth Defects —

March of Dimes

BIRTH DEFECTS FOUNDATION

THIS FRIDAY

LATE NIGHT OLYMPICS

FRIDAY

OPEN SKATING

8:00pm - 10:30pm

SKATE RENTAL
50 CENTS

ALL PROCEEDS GO TO ST. JOSEPHCOUNTY SPECIAL OLYMPICS

Black columnist calls for white execution

STATE COLLEGE, Pa. (AP) — A black columnist on the newspaper serving Penn State University called for the mass execution of white people, triggering a wave of protests.

Chino Wilson, in a column published Tuesday in the Collegian, called for black people to "unite, organize and execute" white people who pose a threat to them.

"White people are irredeemable racists, who have never loved or cared about black people," Wilson wrote. "To protect ourselves we should bear arms immediately and form a militia to defend our property, our beautiful black women, men and children."

He also said white people created the AIDS virus "as part of a diabolical plot to exterminate black people."

Among those who objected were black members of the university's administration, which

is trying to boost minority enrollment at the predominantly white school.

"The editors of the newspaper have a significant effect on the climate for diversity on this campus," said James Stewart, the university's vice provost. They "can make a significant contribution toward multicultural understanding by exercising their right to keep such hate-writing out of (their) columns."

Almost immediately after the paper hit the streets, telephone calls and letters began arriving at newspaper offices.

Two sign-carrying protesters demonstrated Wednesday, one carrying a placard reading "White Person, Shoot Me," and offered a three-ring target.

The weekday paper, with a circulation of 19,000, is produced off campus and is not operated by the university. Its student management approved

the column and had no plans to apologize.

"It's his opinion, but it's not necessarily the opinion of the paper," managing editor Dana DiFilippo said.

"He's known for this sort of thing. It's his own, warped voice," said Kevin Naff, an opinion page editor at the paper.

Penn State's main campus has 38,911 students; 1,204, or 3.1 percent, are black.

"It surprised us ... to see a staff-written column ... that advocates large-scale interracial violence," Stewart wrote in a letter to the paper.

But that wasn't the official school position.

"Just as any other hate magazine or hate periodical has a right to publish in this country, the Collegian has the right to publish anything they want to," university spokesman Bill Mahon said.

Take a First Aid class with the American Red Cross. We'll teach you what you need to know to save someone you love...from choking, bleeding or dozens of other life threatening emergencies. Call your chapter of the American Red Cross today. And know it all.

American Red Cross

"DAZZLING! John Gielgud is astounding."

-Peter Travers, ROLLING STONE

"MAGNIFICENT! Beautiful...leaves you goggling in amazement!"

-Graham Fuller, INTERVIEW

"SEXY! John Gielgud has a commanding presence."

-Rob Buchanan, ELLE

"STUNNING! An extravaganza!"

-Caryn James, THE NEW YORK TIMES

"VISUALLY BEAUTIFUL! John Gielgud gives a magisterial performance."

-John Anderson, NEW YORK NEWS DAY

★★★★★

-Jack Garner, GANNETT NEWS SERVICE

John Gielgud in Peter Greenaway's

PROSPERO'S BOOKS

MIRAMAX FILMS PRESENTS A MIRAMAX FILM A FILM BY PETER GREENAWAY "PROSPERO'S BOOKS" JOHN GIELGUD MICHAEL CLARK INBETH PASCO MICHELLE BLANC IRELAND JONATHAN DOWD BILLY KENNEDY GUYMANN MARK RYLAND JIMMY WOODS GERARD THORNTON PIERRE BOMBA BENYANOV & JAY ROULET MICHAEL NYMAN GARTH MARSHALL FIVE RABBITZ MARINA RODRIGUEZ CHRISTOPHER YARLEY KARIN SAPORTA DENIS WILSON & KATHY KANDLER PHILIPPE CARASSEVAL MICHEL SIBOUX MINATO HARA & ROLAND WIGMAN KITSKANIMBER MICHAEL VERNY PETER GREENAWAY Book available from Four Walls Eight Windows

MIRAMAX

Notre Dame Communication & Theatre
CINEMA AT THE SNITE
FRI & SAT 7:15, 9:45

The Observer/Pat McHugh

Making a difference

During halftime of last night's home basketball game, Dr. T. Michael Harrington presented Dr. Dennis Nigro with this year's Thomas A. Dooley Award.

Malathion spraying linked to skin rashes in California

LOS ANGELES (AP) — Low doses of malathion cause allergic reactions in mice, boosting claims that some Californians got skin rashes when helicopters sprayed the pesticide to fight a fruit fly infestation, a scientist said Wednesday.

The University of Southern California study, published in a scientific journal this month, found that mouse immune system cells react to malathion by releasing chemicals, probably including histamine.

Histamine also is released in allergic reactions, but in a different manner. Histamine causes the inflammation and fluid production that can irritate the nose, sinuses, eyes and skin in allergic people.

"The alterations in immune-cell function that we observed lend credence to reports of rashes" after aerial malathion spraying, said Kathleen Rodgers, an immunotoxicologist at USC's School of Medicine.

The spraying of malathion in

the Los Angeles Basin during 1989-1990 was intended to halt an infestation of Mediterranean fruit flies.

Formations of helicopters spraying pesticide over urban areas sparked widespread protests. Officials have since stopped malathion spraying.

Rodgers force-fed various doses of malathion to about 200 mice, while an equal number received none of the pesticide.

She found that doses as low as one milligram of malathion per kilogram of body weight caused an allergy like immune system reaction in the mice. That's 700 times lower than the toxic dose of malathion.

But another expert disagreed with Rodgers' conclusions.

"The doses at which she finds an effect (in mice) are still above what the public gets from malathion spraying," said Dr. Paul J. Papanek Jr., toxics epidemiology chief at the Los Angeles County Department of Health Services.

Need A Spring Break?

Treat Yourself To A
Barefoot Bahamas
Spring Break

The Ultimate Sailing Experience

Call 1-800-359-9808 Today

"Goida Petardo"
Happy 21st B-Day
Paulita L. Pike
Te adoramos-
Mama y Mom
(from El Salvador
with love)

The Observer
has positions available for

DAY EDITOR

Contact Dannika at
239-7471 or 283-4233
Must be available
Monday or Wednesday Afternoons

Hard at work

Jessica Stevens, a Saint Mary's junior, studies in the student lounge in Madeleva Hall. The lounge provides a quiet place for off-campus students to study while at Saint Mary's for classes.

The Observer/Denise Martin

Kansas attorney general indicted on perjury counts

KANSAS CITY, Kan. (AP) — Kansas Attorney General Bob Stephan was indicted by a federal grand jury Wednesday on two counts of perjury involving lawsuits filed by a former clerk in his office.

In Topeka, Stephan released a statement saying he is innocent.

The grand jury charged him with two counts of perjury and one count of conspiracy to commit perjury. Robert Storey, a former Kansas state legislator, was indicted on one count of perjury and one count of conspiracy.

Stephan and Storey are charged with conspiring to lie while under oath during depositions in 1986 and 1987, and in court testimony in 1988.

Terms of a settlement in a sex harassment case with Marcia Tomson Stingley were supposed to be confidential, but they were revealed at a Stephan

news conference in 1985.

Stephan, 59, is charged with falsely testifying that he didn't know the settlement required him to keep details confidential or that terms included the payment of \$24,000 to Stingley.

The perjury count against Storey, 57, accuses him of lying under oath in federal court on Nov. 4, 1988.

The charge alleges that he falsely testified that he wasn't aware of the confidentiality clause.

Stingley, a former clerk in Stephan's office, filed a sexual harassment lawsuit against Stephan in December 1982 after she was fired. She alleged that Stephan made advances on numerous occasions.

The lawsuit was settled out of court in March 1985. Terms were kept secret by agreement of both parties.

Mideast talks draw to close

MOSCOW (AP) — Palestinians stayed away from Arab-Israeli peace talks again today, but other parties agreed to hold a series of meetings this spring in cities around the world on issues ranging from refugees to arms control.

Despite the Palestinian boycott, the two-day Moscow conference represents a symbolic leap forward for the U.S.-brokered peace process that began with a ceremonial Madrid conference in October.

Negotiators described today's working group meetings on regional issues as businesslike and rhetoric-free, and said they would tackle the same subjects again at the end of April or beginning of May after the Jewish Passover and Muslim Ramadan holidays.

The negotiators said they would likely discuss the issue of refugees at a meeting in Canada, economic cooperation at a meeting in Belgium, arms control in the United States, the environment in Japan, and water in Turkey or Austria. Dates for future talks will be decided then.

The conference also decided that Japan will send a fact-finding mission to the Middle East to explore environmental problems.

A steering committee approved the negotiators' progress, and was expected to report later to a final session of lower-level ministers. The talks formally ended late in the afternoon, a member of the Egyptian delegation said.

Following the talks, Secretary of State James Baker III held an unscheduled meeting with the Palestinian's spokeswoman, Hanan Ashrawi, the U.S. Embassy said, without giving any details.

Egyptian Foreign Minister Amr Moussa also met separately with Palestinians and then told reporters that the Egyptians "have reason to believe the Palestinians will attend future meetings of the multilateral talks, since the co-sponsors have announced this problem has been resolved."

The Palestinians stayed away from the day's talks and Tuesday's opening session after seeking to broaden their representation by bringing in delegates from Jerusalem and countries beyond Israeli rule.

The American and Russian co-sponsors have backed up Is-

rael's insistence that only delegates from the occupied West Bank and Gaza Strip may take part.

But the Arab delegates on all the committees discussing regional issues insisted the Palestinians be brought in at future meetings.

"There were lots of contacts yesterday, but the situation has not changed," said Palestinian delegate Saeb Erakat. "They have not accepted our delegation, and we are not going to the talks."

The talks have brought Israelis together with a broad cross-section of the Arab world, as well as Japan, the European Community and other countries that can contribute to rebuilding the war-torn Middle East. Nearly 20 nations were attending, although Lebanon and Syria chose not to.

Baker on Tuesday stressed in his opening speech that one way of ending decades of mistrust is to address such regional problems as water shortages, pollution and refugees.

The five working groups that met today each was led by a Western nation.

Japan heads the environment group, Canada the refugee committee, the EC the economic cooperation group, and the United States the water resources group and the committee on disarmament and regional security.

Yehoyada Haim, Israel's chief delegate to the refugees committee, said he was so pleased with the atmosphere at his session that he put aside his prepared remarks.

"After everyone else had spoken I told them I was scrapping my speech because the atmosphere is excellent, so informal, so businesslike," he said.

He added that at the meeting the European Community representative called for the inclusion of the United Nations as well as Palestinians who do not live under Israeli occupation on the refugees committee.

Baker has acknowledged there is merit in including such Palestinians, since the committee concerns those who lost their homes when Israel became a state.

On Tuesday, Israeli Foreign Minister David Levy called the negotiation process "irreversible." Yet Tuesday's speeches rarely touched on substance.

**YOU'VE KNOWN YOUR WHOLE LIFE
YOU WERE GOING TO BE A DOCTOR.**

DON'T RISK IT NOW.

**YOU'RE ALMOST THERE. YOU'VE WORKED HARD ALL THESE YEARS AND
NOW IT'S TIME TO TAKE THE MCAT.
DON'T YOU THINK YOU SHOULD PREPARE ?**

**10 STUDENTS PER CLASS
100 HOURS OF LIVE INSTRUCTION
50 HOURS OF LIVE TUTORIAL
NATIONAL 800 TELEPHONE HELPLINE
3 COMPUTER-SCORED DIAGNOSTIC TESTS
SCIENCE FLASH CARDS
MATERIALS WRITTEN BY PH.D.S & M.D.S**

SOUTH BEND • 273-1866

CLASSES STARTING NOW!

**THE
RONKIN
EDUCATIONAL GROUP**

**WE'LL MAKE SURE
YOU MAKE IT.**

THIS FRIDAY

**LATE NIGHT
OLYMPICS**

**SUPPORT SPECIAL OLYMPICS
SUPPORT YOUR HALL'S TEAMS**

**FRIDAY, JANUARY 31
8:00PM - 4:00AM**

**PORTSSPORTSSPORTSSPORTSSPORTSSPORTSS
OODFOODFOODFOODFOODFOODFOODFOODFOO
FUNFUNFUNFUNFUNFUNFUNFUNFUNFUNFUNFUN**

\$1.00 DONATION AT THE DOOR

ALL PROCEEDS GO TO ST. JOSEPHCOUNTY SPECIAL OLYMPICS

Londonderry residents remember 20th 'Bloody Sunday' anniversary

LONDONDERRY, Northern Ireland (AP) — Twenty years after British soldiers killed 14 Catholic civil rights demonstrators on "Bloody Sunday," a wave of introspection has overtaken this city divided by religion and the River Foyle.

While books and documentaries dig for the truth of the events of Jan. 30, 1972, survivors of the march are deeply divided — and the commander of the British troops that day says it's time for the army to go home.

"Bloody Sunday showed us that British justice protects the state's terrorists. That's what the soldiers were that day," said Michael English, a barkeeper at the Bogside Inn who took his two eldest sons to the march.

His first son was killed in a riot in 1981 when an army vehicle ran over him. His second son was killed in 1985, he said, while "doing his duty as a volunteer in the Provisional army" — the IRA.

Bloody Sunday is now seen as the death of the non-violent movement, born in Londonderry, which sought

equal housing, voting rights and employment opportunity for Catholics in the Protestant-ruled province.

That Sunday, 5,000 people from the Catholic estates of the Creggan and the Bogside were trying to march to the walled city center to protest the imprisonment without trial of hundreds of Irish nationalists.

The army's elite parachute regiment barred their way. The soldiers had orders that, if rioting broke out, they would charge into the Bogside's "no-go" area, then controlled by IRA gunmen, to arrest suspected leaders.

A new book by journalist Eamonn McCann contends the soldiers "encountered only unarmed civilians and forthwith set about killing them."

The government's official report at the time concluded that none of the victims was armed when shot, but that some might have been earlier. Thirteen people died that day, and another man who was wounded died five months later.

McCann's book details the suffering of each family.

Particularly haunted is Kathleen Kelly, whose 17-year-old son Michael was killed.

"I will take my hatred to six foot under," Kelly said. If she could find the soldier who shot her son, "I would blow the brains out of him, I would put 13 bullets in him."

On a BBC television documentary broadcast Tuesday, one still-active army officer admitted he saw no gunmen among the crowd: "In my own heart ... they were all innocent."

The regiment's commander, Col. Derek Wilford, said his men's action "achieved nothing at all except tragedy." He suggested the British government would be wise to withdraw its troops.

Peter Robinson, deputy leader of the pro-British Democratic Unionist Party, called Wilford "an idiot who has swallowed IRA propaganda."

In Catholic working-class Derry — a community so close-knit it's said you can't throw a stone without hitting a cousin — the killings touched nearly everyone.

The Observer/David Hungeling

Staying in shape

Freshman Matt Healy, carrying his gym shoes, heads toward the JACC for P.E. The required P.E. course offers a myriad of athletic opportunities to the participating freshmen class.

STUDENT MANAGER APPLICATIONS & JOB DESCRIPTIONS FOR 1992-93 ARE NOW AVAILABLE.

PICK THEM UP AT THE
LAFORTUNE INFORMATION DESK.

APPLICATION DEADLINE IS
FEBRUARY 21, 1992

SOPHOMORE SIBLING WEEKEND SIGN-UP

WEDNESDAY AND THURSDAY
IN NORTH AND SOUTH DINING HALLS DURING
LUNCH AND DINNER

SECURE A PLACE FOR YOUR 12-15 YEAR OLD
BROTHER OR SISTER FOR
A MERE \$20 DEPOSIT

SOPHOMORE SIBS IS APRIL 3-5

QUESTIONS?? CALL THE SOPHOMORE CLASS OFFICE AT
239-5225

Discovery astronauts get ready for landing

CAPE CANAVERAL, Fla. (AP) — Discovery's astronauts, weary and a little testy after a week of round-the-clock orbital research, squeezed in more experiments Wednesday and prepared for the trip home.

"We're still looking at each other and saying, 'I just can't believe it.' Everything just went so great," said Mary McCay, a researcher at the University of Tennessee Space Institute.

McCay said the astronauts took 296 holograms of her metal casting and solidification experiment during the eight-day flight. The findings will be used to improve the casting of alloys on Earth, she said.

Mission manager Robert McBrayer also was elated.

"It's just great to see a good plan come together, and that's exactly what has happened with this mission," McBrayer said.

Discovery was scheduled to land at 11:07 a.m. EST

Thursday at Edwards Air Force Base in California.

The seven astronauts had been scheduled to return Wednesday, but NASA extended the flight for more experiments. The astronauts spent their last full day in orbit performing medical tests and monitoring crystal growth and the creeping of slime mold.

The yellow, pulsating mold is among millions of organisms studied inside Spacelab, a 23-foot-long laboratory module in the cargo bay.

More than 225 scientists from 14 countries participated in the experiments, designed to study the effects of weightlessness on people, plants and bugs. Only one experiment failed — 480 fruit flies died after being exposed to sterilizing solution left on their containers before launch.

Operations inside Spacelab began shortly after Discovery reached orbit on Jan. 22. The six men and one woman aboard were divided into two teams and split 12-hour shifts.

Members of one team griped when they saw Wednesday's work schedule. Astronaut Ulf Merbold, a German physicist, was especially vocal. "We're not machines," he complained.

NASA rearranged the astronauts' schedule and gave them an hour off during the morning to enjoy the view of Earth 187 miles below.

"I want you to know that you guys made Ulf's whole flight here in the last few minutes by giving him that time off," astronaut David Hilmer told ground controllers. "He had a clear view of downtown Munich, and Germany and the Alps were clear, and his spirits are a lot higher right now. We all thank you."

Flight director Wayne Hale was sympathetic.

"It's a very delicate balance," Hale said. "We're trying to get the maximum amount of information or the maximum amount of work that we can do on any given space flight. At the same time, you don't want to overwork the crew."

Family seeks answers about son's 'friendly fire' death

NASHVILLE, Tenn. (AP) — Nearly a year after Army Cpl. Douglas Lance Fielder's death from "friendly fire" during the Persian Gulf War, his father has lost faith.

Ron Fielder doesn't know if the Army will answer the questions that haunt him about why his 22-year-old son died Feb. 27, 1991.

His son was killed when hit by machine-gun fire from a cavalry squadron, even though another cavalry unit had ordered firing stopped.

He wants to know who is responsible, and whether the Army conspired to cover up the circumstances of his son's death at an Iraqi desert airfield.

Fielder is convinced the only way to get all the facts is a court-martial of Lt. Col. John Daly, commander of the squadron that fired on Lance Fielder's small group of combat engineers.

Daly has been told by Army investigators not to discuss the

case until an investigation is complete, said an Army spokesman at Fort Bliss, Texas, where Daly commands the troop of the 3rd Regiment of the 3rd Armored Cavalry. Daly has declined all interview requests.

Fielder also wants to know why the commander of his son's unit, a troop of the 7th Engineering Brigade of the 1st Armored Division, left his son and two other soldiers in the desert with a broken-down vehicle and no radio.

Fielder and his former wife, Debbie Shelton, pinned hopes on House Armed Services Investigative Subcommittee hearings Thursday into the 35 "friendly fire" deaths in the Gulf War.

The panel originally was to have begun work on the subject Wednesday.

"I feel violated and abandoned by a government that I trusted," said Fielder, a 21-year veteran of the Nashville police force.

His 6-foot-5 son was awarded a Bronze star for valor for organizing his unit's defenses after his superior, Sgt. James Napier, was wounded.

Mrs. Shelton says she continues a barrage of letters to the Army and elected officials because her son "hated a lie and he loved the Army. If this had happened to one of his friends he would have spent the rest of his life seeking justice."

The Army first said Fielder — who was promoted to sergeant about 30 hours after his death — was killed in battle with Iraq's Republican Guard.

Two months later, a fellow soldier called the parents and told them Daly's squadron attacked Fielder's unit, killing Fielder and wounding Napier. Official Army notification came Aug. 12.

In October, The Washington Post published letters by Capt. B.H. Friesen charging that Daly and Col. Douglas Starr, then commander of the 3rd

Regiment, were responsible for Fielder's death.

Friesen, a troop commander under Daly, said he fired warning shots and led his unit against Fielder's group, thinking they were Iraqi.

Friesen said he was puzzled by a lack of return fire from Fielder's unit and ordered a cease fire.

"A cease fire was already in effect when LTC Daly arrived at the airfield. I had given the command several times and my second-in-command had relayed the order to the squadron command post on the radio frequency monitored by LTC Daly," Friesen wrote.

However, he said, Daly's unit opened fire.

The Washington Post reported on Oct. 20 that Daly told investigators in a sworn statement: "They started to flee south. My gunner asked permission to fire to cut them off. I granted permission."

The elder Fielder said that in

documents he obtained, Daly contended he wasn't informed the airport was clear and that friendly forces were in the area.

But the Post reported that Starr told investigators he had informed Daly before the assault that friendly forces were in the area.

Starr retired on Dec. 31, said Army spokeswoman Maj. Barbara Goodno. She said Tuesday she did not know where he was living.

Goodno said two investigations are being conducted. One focuses on the circumstances under which Fielder died, including the role of his commander and that of the attacking unit.

The Army inspector general is conducting another investigation into why Fielder's parents were told he was killed by enemy forces and whether there was intent to mislead them, she said.

Jury picked for Dahmer sanity trial

MILWAUKEE (AP) — Fourteen jurors were chosen Wednesday, and immediately sequestered, to hear grisly testimony about dismemberment, cannibalism and sex with corpses in the sanity trial of serial killer Jeffrey Dahmer.

The jury, which will be trimmed to 12 at the conclusion of testimony, must decide whether Dahmer was sane when he strangled and dismembered 15 men and boys in the Milwaukee area.

Most of Dahmer's victims were black homosexuals. The jurors are seven men and seven women, 13 whites and one black. They were isolated immediately after being seated on the third day of jury selection.

District Attorney Michael McCann and defense attorney Gerald Boyle were slated to give opening statements Thursday before Circuit Judge Laurence Gram Jr.

Dahmer has pleaded guilty but insane to 15 Milwaukee County mutilation slayings. If a jury accepts his plea, Dahmer would be sent to a mental institution, where he could petition for release every six months. If deemed sane, he would be sentenced to life in prison for each slaying.

"Right now in this court, he is a sane man," McCann told one woman as he pointed to Dahmer, who sat quietly across a round table from each juror being questioned in the judge's chambers.

**HOUSES
FOR RENT
92-93 YEAR
Security Systems
4-8 Bedrooms
Fully furnished
KEGERATORS
Security Systems
287-4989**

Accounting Majors

This summer, start building your career with Aetna.

We are looking for outstanding junior accounting majors to participate in our Internal Audit Department's summer internship program.

A summer internship with us is an excellent first step toward Aetna's impressive career opportunities, an exceptional professional development program, direct involvement with top management, special consulting, fraud investigation assignments, and some travel. As a full time member of our staff after graduation, you can qualify for CPA licensing in Connecticut.

Aetna was recently named by *Fortune* magazine and *The Wall Street Journal* as one of America's most admired companies. Our outstanding compensation, benefits and training programs were major reasons why.

We are looking for individuals with proven analytical ability, effective communication skills, initiative, flexibility and creativity to join our large staff of audit professionals at our corporate headquarters in Hartford, Connecticut. We'd like to meet you and learn more about your expectations.

Bring your resume and transcript to our information session on the following date:

► **Information Session**
Wednesday, February 5
4:00 p.m.
LaFortune Student Center
Sorin Room
Refreshments will be served

Check with your Internship Office for further details.

Aetna is an Equal Opportunity, Affirmative Action Employer.

Be mine

Lisa Scott (front) and Molly Schwartz (back), two Saint Mary's seniors, beat the Valentine's Day rush by buying cards for friends in January.

The Observer/Denise Martin

Saddam forms special force as protection from opposition

NICOSIA, Cyprus (AP) — Saddam Hussein has formed a special military force to protect him, his palaces and key government centers against internal opposition, diplomats said Wednesday.

The troops reportedly were taken from the Republican Guard, which itself was formed originally to protect Saddam from unrest in the regular army.

The two Baghdad-based diplomats said Saddam also has sent several more army divisions to southern Iraq, where fighting between the army and Shiite Muslim rebels reportedly has intensified in recent weeks.

There was no independent confirmation of either the report of the new military force or the renewed fighting.

A U.N. official in Geneva, speaking on condition of anonymity, said there had been a number of reports from Syria and Iran over the past two weeks about new fighting in southern Iraq. But he could not confirm them.

The Iraqi regime has become increasingly hostile to foreign news organizations, including The Associated Press. It has re-

fused to allow AP reporters and many others to visit.

The United States and other nations hope the hardships caused by a U.N. trade embargo will intensify discontent against Saddam. On the anniversary of the Gulf War, President Bush again called for Saddam's overthrow and praised the "thousands of brave Iraqis who are resisting Saddam's rule."

Various Iraqi opposition groups have been trying to unite and develop a strategy for toppling Saddam, who has ruled for nearly two decades. A large gathering of Saddam's foes is planned next month in Damascus, the Syrian capital.

The two diplomats, speaking on condition of anonymity during visits to Nicosia and Amman, Jordan, said Saddam's new presidential guard consists of 13 battalions drawn from the five or six Republican Guard divisions that survived the Gulf War.

The diplomats said they saw some units of the new force when the troops deployed for the first time outside government buildings in Baghdad last month after a series of hand grenade attacks in the city.

They said reliable sources in Baghdad had provided information on the new force.

The force's estimated 10,000 soldiers are staunch Saddam loyalists, the diplomats said, most from Saddam's hometown of Tikrit, on the Tigris River north of Baghdad, and the nearby town of al-Door.

All are veterans of the 1980-88 war with Iran, the Gulf War and the anti-Saddam rebellions that followed and are commanded by Saddam's second son, Qusai, 26, they said.

The soldiers undergo special training at military bases in Baghdad and Tikrit, with the emphasis on urban combat and house-to-house fighting, the diplomats said.

The diplomats and travelers from Iraq said Saddam reinforced his garrison in southern Iraq with several divisions this month for what appeared to be a major push against Shiite rebels.

STUDENT ACTIVITIES OFFICE PRESENTS

ACOUSTIC CAFE

NOTRE DAME

TONIGHT!

featuring the music of Cliff Erickson
as well as several ND student groups

9:00 p.m. - midnight
basement lounge of LaFortune

OPEN MICROPHONE—ALL
ARE INVITED TO PERFORM

**Welcome
Back!
Now Go
Away**

London	\$199*
Munich	\$269*
Tel Aviv	\$319*
Sydney	\$677*
Bangkok	\$579*

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

Council Travel

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

312-951-0585

Call For A Free 1992 Student
Travel Catalog!

\$3.50 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

HOOK PG 3:45, 6:45, 9:30
BEAUTY & THE BEAST G
5:00, 7:00 9:00

TOWN & COUNTRY • 259-9090

LOVE CRIMES R 5:00, 7:30, 9:45
FATHER OF THE BRIDE PG
4:30, 7:00, 9:15
FREEJACK R 4:45, 7:15, 9:30

RELEASES
THEATERS
MOVIES

Belgrade feels war's effects

BELGRADE, Yugoslavia (AP) — On a big night in Belgrade, the Hotel Moskva bar swings to the sounds of white-haired codgers in frayed tuxedos, an Old World scene lacking only Peter Lorre smoking a Balkan Sobranie.

Among the grizzled workers in cloth caps and natty men with painted women in fake fur, however, a few young men in camouflage offer a grim reality check.

At a back table, a trio of teenagers talk nervously among themselves when a foreign stranger asks them about the war between Serbs and Croats. Finally, one girl offers a one-word, unprintable opinion.

Belgrade feels the war in gas lines, short supplies and shorter cash, snarled communications and a sense of dread. Not many people have much good to say about it.

"This stupid war has pushed us a hundred years backward," says Danica Aleksic, a professional translator. "Belgrade should be a European capital, but it looks like a military camp."

Like a lot of others, Aleksic is concerned about the ragtag mix of people in different uniforms walking around with automatic weapons.

When war broke out over Croatia's independence declaration last July, hand grenades began appearing on the black market for \$120 apiece.

Now, 15-year-olds are buying up supplies at \$3 each.

As the economy rockets downward and even those lucky enough to have jobs lose their buying power, people are beginning to wonder how all of those weapons and explosives will be used.

"Empty stores, looting, starvation, violence..." snorted Mihajlo Dejanovic, a Russian literature specialist. "That is how I see Belgrade in the near

future."

In the best of times, Belgrade is not one of Europe's flashier capitals. The name means "white city," but whoever thought that up has not seen Belgrade for some time.

When the icy cold settles in, the city's gray tones are tinged with a brown pungent haze from soft coal used for heating. Like every other commodity, even coal is getting too costly for the jobless.

The fighting in Croatia has uprooted at least 600,000 people from what had been Yugoslavia, and many of them have drifted to Belgrade. Refugees who can't find room with friends or relatives must rely on public largesse.

Military recruits and mobilized reservists have appeared on the streets of the Serbian and federal capital, either looking for a last fling before heading north or swaggering after a successful return.

At a JAT Yugoslav Airlines office, an agent handed over a ticket and shook her head. "Don't expect much service, sir," she said. But she added that flights were on time. Closed air routes meant a lot of back-up aircraft.

Up to now, Belgrade is not yet a stereotypical wartime capital. The downtown McDonald's is a picture of bourgeois burger, patronized by mothers with prams and courting couples. At night, the lights blaze, and cafes throb with life until late.

At the Moskva, perhaps the liveliest spot in town, the cavernous bar fills early. Waiters with deadpan faces and black bow ties sling tiny Turkish coffee cups, heaping glasses of syrup-topped ice cream and shot glasses of liquid potent enough to launch a rocket.

The orchestra, a geriatric combo out of a time warp, wafts the sounds of strings and woodwinds over the diverse clientele.

Giving the gift of love

Maggie McCall, a sophomore at Saint Mary's, browses through the Shaheen Bookstore looking for possible Valentine's Day gifts.

The Observer/Denise Martin

Gunman surrenders after hostage standoff

TUCSON, Ariz. (AP) — A man slashed a woman's throat and led police on a chase during which a homeowner mistakenly shot a police officer. The man later gave up after holding a person hostage for 10 hours, police said.

Albert Ramirez, 25, gave up early Wednesday afternoon. He was charged with attempted murder, kidnapping, aggravated assault and burglary. Sgt. Roberto Villasenor said.

The woman, Renee Belcher, 42, was hospitalized in serious condition, a University Medical Center spokeswoman said.

Police Officer Phil Wright, 36, was in fair condition at the hospital after being shot in the abdomen by a homeowner who mistook him for an intruder, Villasenor said.

Police believe Ramirez knew Belcher and possibly the hostage, but no other informa-

tion on their relationships was immediately released.

The chain of events began late Tuesday when Belcher was attacked in a church courtyard. She made it to a nearby residence, Villasenor said.

Officers went to the woman's apartment complex to check on her children. There, they saw a man jump from a balcony and flee, Villasenor said.

DAY OF WOMEN

AT THE SNITE MUSEUM:
AN INTERNATIONAL CELEBRATION
Saturday, February 1, 1992

Due to the success of the first Day of Women at The Snite Museum, held on January 26, 1991, a second Day of Women has been scheduled for Saturday, February 1, 1992. This event will be a celebration of international women at Notre Dame, Saint Mary's College, and in the South Bend community. Panel discussions, a slide lecture, Japanese koto music, poetry and fiction readings, and storytelling will take place in the Snite Museum from 9:00 a.m. to 5:30 p.m. Everyone is welcome; there is no charge. All events will take place in the Annenberg Auditorium.

SCHEDULE

9:00-10:15 panel: Women and Education

Moderator: Sharon Williams, senior, Notre Dame

Panelists: Sigrid Arzt (Mexico)

Shabnam Shalwani (Pakistan)

Jasmin Nario (Philippines)

10:30-11:15 slide lecture:

Women in Islamic Art

Professor Elizabeth Pastan, Department of Fine Art

Indiana University, Bloomington

11:30-12:15 concert of Japanese koto music

Reiko Ono (Japan)

Yumiko Maekawa (Japan)

Akie Maekawa (Japan)

Miyuki Hughes (Japan)

12:15-1:15 LUNCH BREAK

1:15-2:30 panel: Women and Social Change

Moderator: Angelique Dioguardi, senior, Saint Mary's

panelists:

Frances Pires (Kenya)

Aixa Quiros (Panama)

Zhuoyun Yan (China)

2:45-4:15 poetry and fiction reading

Tina Buchanan, Saint Mary's (U.S.A.)

Maria Luiza Carrano (Brazil)

Hong Liu (China)

Beatrice Castillo, Saint Mary's (Mexico)

Huma Ehtisham (United Arab Emirates)

Roxana Barrantes (Peru)

4:30-5:30 storytelling in the Museum Galleries
Staff Assistants of The Snite Museum of Art

5:30-6:30 reception at Greenfields Cafe in Hesburgh Center for International Studies

Jointly sponsored by The Snite Museum of Art, The Friends of The Snite Museum of Art, the Kellogg Institute for International Studies, the Joan B. Kroc Institute for International Peace Studies, the Gender Studies Program, and the Office of International Student Affairs.

Flower Delivery 7 Days

PoSy Patch

Super Saver Prices on Roses

Balloon Bouquets & Stuffing, Plants,

Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square

51400 31 North

South Bend, IN 46637

(219) 277-1291

Phone Answered 24 hrs.

What : College Mens Indoor Soccer

Where: South Bend Turners Indoor

53666 IRONWOOD ROAD (NORTH OF DOUGLAS)

When: Mondays and Wednesdays Late Night

(10am - 1:30am)

Signup January 25th through February 1st

Season Starts Monday February 3rd

COST IS \$350.00/ TEAM FOR 7 GAMES AND TOURNAMENT!

FOR MORE INFO, CALL 272-5061 AFTER 6:00 PM

LIKE CHILDREN?

LIKE THE OUTDOORS?

Be a counselor this summer at

Camp Foley in Pine River MN

Come see us: Mon Feb. 3 at LaFortune

Tues Feb. 4 at LeMans

Looking for staff in sailing, swimming, biking, windsurfing, tennis, waterskiing, fencing, lancing, archery, riflery, crafts, & more...

Current Economic Issues

Prof. Charles Wilber
ND Economics Dept.

Workplace distrust causes inefficiency

Scholarly work in economics over the past 15 years demonstrates that the efficient operation of markets requires something beyond calculated self-interest. Economic actors must internalize rules of conduct and self-supervise their behavior.

A lack of trust in the honesty and truthfulness of others increases transaction costs, reducing efficiency.

In a world of interdependence and imperfect information, rational self-interest leads to socially irrational results. The fact that each economic actor has less than perfect knowledge of the other's likely behavior, gives rise to strategic behavior, or what game theorists call "moral hazards".

A classic example of moral hazard, known as "The Parable of Distrust" is the following situation. Both the employer and the worker suspect that the other one cannot be trusted to honor his or her explicit or implicit contract.

For example, the employer thinks the worker will take too many coffee breaks, spend too much time talking with other workers, and generally work less than the employer thinks is owed.

The worker, on the other hand, thinks the employer will try to speed up the pace of work, fire him/her unjustly if given the chance, and generally behave arbitrarily.

When this is the case, the worker will tend to shirk and the employer will increase supervision to stop the expected shirking. If the worker would self-supervise, production costs would be lower. The distrust between employer and worker reduces efficiency.

The pursuit of individual self-interest results in the worker and the employer as individuals and as a group becoming worse off than if they had been able to cooperate.

The problem is simple and common.

The employer and worker do not have perfect knowledge of what the other will do, and the resulting lack of trust leads to behavior that is self-defeating. Acting the way the other suspects reinforces the distrust.

Morally constrained behavior to not shirk or not act arbitrarily could, given time, overcome the distrust.

The problem is made worse if distrust is accompanied with feelings of injustice. For example, if the worker feels that the contract is unfair (low wages, poor grievance machinery, etc.), the tendency to shirk will be increased.

The belief that self-interest in a competitive environment is sufficient to yield the common good is an illusion. An economy, capitalist or socialist, where everyone constantly lied, stole, committed fraud, failed to honor contracts, or shirked on the job would neither yield the common good nor be efficient.

Yet pushed to its logical extreme, individual self-interest would have this result. When faced with interdependence and imperfect information it usually would be in the interest of an individual to evade the rules by which other players are guided.

Therefore, why do people ever cooperate and follow the rules?

The answer is not only fear of the police power of the state. Rather, our selfish tendency to maximize our material welfare at the expense of others is inhibited by a deeply ingrained moral sense, most often based on religious convictions.

Attempts to rely solely on material incentives in the private sector, and more particularly in the public sector, suffer from two defects.

In the first place, stationing a police officer on every corner to prevent cheating simply does not work. Regulators have a disadvantage in relevant information compared to those whose behavior they are trying to regulate.

Also, who regulates the regulators? There is no substitute for an internalized moral law that directs persons to seek their self-interest only in fair ways. In addition, reliance on external sanctions further weakens an internalized moral law.

The views are those of the author and not necessarily those of The Observer.

Professors discuss Bush's address

By **PAUL PEARSON**
Assistant News Editor

Professors on the Notre Dame campus had differing opinions on President Bush's State of the Union address Tuesday.

Martin Wolfson, assistant professor of economics, believes that Bush's proposals were "too weak" to sufficiently deal with the country's problems.

The tax cuts Bush proposed will only "provide limited benefits," such as the cut in the capital gains tax and the elimination of the 10 percent luxury tax on yachts, which will benefit only the wealthy, Wolfson said.

Wolfson was disappointed that Bush did not deal with such problems as health care, education, and unemployment properly. "We need a strong commitment from the federal government for a policy of full employment," he said.

Given the proposals Bush made in his address, Wolfson believes that

the recession will continue for some time. "I'm not optimistic," he said.

On the other hand, Barry Keating, professor of finance, believes that the country will "slowly move out of" the recession before the tax cuts Bush proposed will take effect. "The timing (of the tax cuts) may be poor."

Keating believes that the national economy is not as poor as people think. "The media may have overplayed it."

According to Keating, other nations see the U.S. economy far differently than the United States does. "The rest of the world," he said, "sees us as quite powerful."

Keating cited such industries as pharmaceuticals, aircraft and textiles in which "the U.S. is clearly the leader."

Peri Arnold, chairman of the department of government, thinks that Bush's speech provided a set of piecemeal programs "which at best will have a marginal effect on the economy."

Bush's recommendations for tax

cuts will "put a few hundred dollars in most people's pockets," but will not fix the major problems with the economy, Arnold said.

The speech, according to Arnold, touched on some good programs ("Thank God he wants to put some more money into Head Start."), but mostly dealt with short-term "minor problems."

Because of this, Arnold is pessimistic about the recession, saying that the economy will experience only "very sluggish growth" in the near future.

Arnold believes that Bush's political future is also in jeopardy because of the economy. The address "is not going to give him the boost (in national polls) that he needed," Arnold said.

Bush's main mistake, according to Arnold, was building up expectations about the address, which did not live up to those expectations.

"This is a guy who has basically shot himself in the foot," Arnold said.

President unveils 1993 budget plan

WASHINGTON (AP) — President Bush unveiled a \$1.52 trillion budget on Wednesday that would lighten tax loads for families and businesses in hopes of easing the recession's "winter's gloom." He would boost spending on children, but limit other programs including Medicare help for the aged.

Military spending also would be trimmed, but the federal deficit would still rise to a record level of about \$400 billion.

Bush urged Congress to "lay aside partisanship" and speedily enact his election-year spending plan in order to "get the economy moving again."

After setting a March 20 target for action in his State of the Union address Tuesday night, he visited GOP legislators Wednesday and asked them to "help communicate with the American people" to win support for his program, according to lawmakers.

But majority Democrats, who have their own ideas for reviving the economy, criticized at the 2,000-page spending plan for fiscal 1993 as it arrived at the Capitol. As for Bush's deadline for action, Senate Majority Leader George Mitchell, D-Maine, scoffed, "We don't operate that way."

Bush would throw the financial might of the government at a wide collection of programs in the fiscal year that starts Oct. 1.

For example, the Head Start pre-school program for poor children would grow by \$600 million next year to \$2.8 billion, the fight against AIDS would grow from \$4.4 billion to \$4.9 billion, and highway building would grow from \$17 billion to \$19.2 billion.

But to help pay for the expansion of some initiatives, 246 domestic programs would be eliminated and 84 others would be trimmed.

AP File Photo

Senate Majority Leader George Mitchell (above) and other Democrats criticized President Bush's 2,000-page spending plan for 1993 on Wednesday. "We don't operate that way," Mitchell scoffed.

Fed Chairman opposes plans for large tax cuts

WASHINGTON (AP) — Federal Reserve Chairman Alan Greenspan said Tuesday that tax cuts probably are not needed to revive the economy but said a small package to ensure a recovery was acceptable.

"I don't think they are necessary at this point, but I understand the desire ... to create insurance," Greenspan told the Senate Banking Committee at his confirmation hearing.

The 65-year-old economist, nominated by President Bush to a second four-year term, offered mild support for many of the tax proposals outlined in the president's State of the Union address.

But he warned legislators to avoid an election-year bidding war resulting in a huge package of tax cuts and spending increases that, in the long run, would do more

Alan Greenspan

damage than good to the economy by ballooning the federal budget deficit.

Any proposals that increased what Greenspan called the "structural budget deficit" would send inflation fears through financial markets and likely result

in higher long-term interest rates, he said. Thus, an excessive stimulative package could actually squelch growth, he said.

"We have to be quite careful," he said. "My major concern is that ... the types of negotiations that could occur (would) result in a much larger and potentially fiscally disruptive package."

Even without tax cuts, Greenspan said some "very subtle" signs of economic improvement already have emerged. He repeated two-week-old comments that the interest rate cuts already engineered by the Federal Reserve were probably sufficient to produce a recovery.

"We are beginning to see some very subtle signs that the erosion in the economy is beginning to stabilize," Greenspan said.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News EditorMonica Yant
Viewpoint Editor.....Joe Moody
Sports Editor.....David Dietsman
Accent Editor.....John O'Brien
Photo Editor.....Andrew McCloskey
Saint Mary's Editor.....Emily Willett
Advertising Manager.....Julie Sheridan
Ad Design Manager.....Alissa Murphy
Production Manager.....Jay Colucci
Systems Manager.....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, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, Sports Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters, is encouraged.

LETTERS TO THE EDITOR

Recent tragedy reminds us to repent, look to God

Dear Editor:

When our alarm radio went off this morning, the news concerning the swim team blared loud and clear, I tried to visualize what had happened as the news announcer shared the horrible news. I thought, "How could such a terrible event happen?" Another question came to mind as well, "Why did God allow such an event?" I prayed and asked God for an answer and He directed me to a special passage in the Bible that shows what we must be aware of concerning terrible events.

The Gospel of Luke shares two terrible events that happened in Jesus' day. Chapter 13 relates of the time when Pilate killed some Galileans and then mixed their blood in their sacri-

fices, and then of another event in which the Tower of Siloam fell upon 18 people (Lk. 13:1,4) and killed them.

What can be a reaction to such events? One can be that someone was a great sinner and the judgement of God came upon them. Jesus asks the same question twice in this passage, "Suppose these were sinners above all" who lived in the cities in which they lived? (Lk. 13:2,4)

It is easy to pass judgement upon someone when something goes wrong to someone else. But there is danger in doing this because Jesus also said that these people were not such terrible sinners but that all people must repent or they will perish (Lk. 13:3-5). Those who

died were not the worst of sinners, but we who are alive must repent.

What does repent mean? How can we avoid perishing? How can we apply this truth to our personal lives? When a person repents, he is turning from something to something. This word in the Bible has the meaning of turning from sin and turning to God. Why must we do this?

We all are sinners and have come short of God's standards which is perfection. We need someone who can take away the sin that we inherited from Adam. If we have sinned only once we have broken the whole law. We need a Savior. We must realize that we cannot do anything to merit or deserve

heaven.

We must believe that when Jesus Christ died on the cross He died for us personally. Each one of us must personally believe that only Jesus Christ can take away our sins and put our faith in what He did on the cross as the payment for our sins.

You ask, "How can I personally do this?" We must come to God individually and tell Him in prayer, "Dear Father, I am a sinner before you and I need a Savior. I believe Jesus Christ died on the cross for my sins. Please forgive me. I believe He rose again from the dead. I am placing my faith in Jesus Christ alone to take away my sins. Lord Jesus come into my life and save me from my sins. In

Jesus' name, Amen."

This event was a shock to most if not all the South Bend Community. Yet these things happen so that we as finite human beings turn to God so that we will not perish. It is impossible to explain all the reasons for last night's event concerning the swim team, but God desires that all of us who are alive will turn from our sin, confess it to Him and put our faith in Jesus Christ and Him alone for the forgiveness of our sins so we can get to heaven.

We need God very much and events like this show us why we need to be dependent upon Him.

Stephen Giegerich
South Bend, Ind.
Jan. 25, 1992

Volunteers in inner city confront life's realities, widen perspectives

Dear Editor:

Looking out my fourth story window, I watched a midnight drug deal while cars drove by with boomboxes blaring and reverberating through their closed trunks. Gang members tried their MC Hammer moves on the sidewalk and girls clad in mini-skirts hung out at the scene. I wondered if the little four-year-olds I had come to love so much through my work in the day care center would grow up to 'hang' outside my window, too.

The realistic response to my inquiry, I knew, was 'most likely,' but the thought of that broke my heart, so I decided that 'my' kids were too smart for that; that they were going to make better lives for themselves than many of their older

neighbors had made. Oh, what wishful thinking that is.

I know in a few years those four-year-olds, loving, adorable, happy and excited four-year-olds, will become the saddened and hardened eight and nine-year-olds in the neighborhood and then the defiant and lost teenagers. Many of them will become teenage parents, welfare recipients and drug users and sellers. Some won't finish high school and most will not go on to college. And, as the cycle goes, their lives in the ghetto will be perpetuated by their offspring.

I know this is a pretty bleak picture of what hope there is in the life of an inner city child, but I cannot yet paint a different one. The summer I spent living and working at Marillac

House in Chicago, my Summer Service Project site, was revealing of the woes of urban minority city dwellers. I found that until something drastic is done either through public policy or private organization, the fates of my little four year olds, Eric, Jonathan, Darius, Telia..., will be unchanged.

My summer, however, was not spent just learning the very down side of politics, economics, and sociology. Never before had I associated myself with people so different from myself, making my summer job also a cultural experience.

Both the clients of the service agency and the religious who ran it were of different kinds. They saw the world through a different pair of lenses, perhaps lenses that allowed them to see

reality and lenses which so many of us refuse to wear or to realize even exist. The little children showed me love and the importance of youth.

The awareness that I gained from my 'summer job' was, in my opinion, more important than any 'practical' experience I could have gotten from a conventional summer job or internship. I imagine that employers like to see office experience and some business related work on a resume, but this summer's experience was the best career move I could have made for myself.

To go to grad school or to get a job, to get a job or do volunteer work are the questions we are all faced with as the college years go by. Although working for eight weeks in the ghetto did

not draw my focus completely, I have to admit that I see the world and what I do in it a little differently than I did when I had only a middle class vision of myself and of society. The answer to the "what am I going to do after I graduate?" question is much easier for me to discern now.

I am not going to say what mine is, since each, as individuals, will come to personalized conclusions. What I can fairly say is that opening up new experiences and giving of oneself are wondrous ways to learn about the world in which we all live and about oneself with whom we must live.

Lisa Bernstein
Walsh Hall
Jan. 28, 1992

GARRY TRUDEAU

QUOTE OF THE DAY

'It is better to be hated for what a you are than loved for what you are not.'

Andre Gide

Who, by fire, can submit:
QUOTES, P.O. Box Q, ND, IN 46556

LETTERS TO THE EDITOR

AIDS is a disease of risky behaviors, not categories

Dear Editor:

I am deeply disturbed by the views expressed by Rick Acker in his recent letter (The Observer, Jan. 24). As a preface, I would like to commend this questioning of the amount of funding devoted to AIDS research. I would further recommend that this inquiry address many other health care issues to stimulate the debate concerning policy and practice. Issues of proper distribution are very important but they require a much more thorough and objective approach than Mr. Acker has chosen.

I take serious issue with his approach to research in what seems to me to be a blatant example of an obiter dictum. I do not think he has considered the dangerous ramifications which would arise from his proposal to divert funding from AIDS research to those which he deems more worthy.

First, his introduction misrepresents the essentials of the HIV debate in his quantification and assessment in a dollar value perspective: "\$750 per patient was spent fighting

AIDS." Is this truly what the CDC says? The approach is sound but here neglects the fact that AIDS research is presently focused upon a virus known as HIV. Many people are infected by HIV and have not yet developed the syndrome called AIDS.

This situation is like an iceberg: that seen above water (AIDS is but the cap of a large body of ice (HIV infected). Do the numbers include the HIV infected individuals who have not yet developed the syndrome? I say that his representation of the data is incorrectly applied to the argument.

He adds insult to the injury when he digresses from his argument to a general quid pro quo: every dollar spent on AIDS is taken from other areas of research. I don't know enough about economic theory to argue against this unsupported premise. How can he argue according to "charitable and governmental spending patterns" as evidence of this? What are your sources? I do not believe that what he says is correct.

His second reason behind his argument further demonstrates

his myopia and bigotry and demonstrates the flaw in his argumentation. I boldly ask what it is that gives him the right to state that "19 out of every 20 people who catch AIDS are doing something immoral/illegal"?

On this point he incorrectly paraphrases the CDC. The reader is led to believe that this is the position of the CDC; that it would also agree that too much funding is going to AIDS research. The CDC was established, as was the United States, to insure that every citizen is granted the same treatment under the law. I am afraid that it does not show his bias.

Dr. Anthony Fauci (Director, office of AIDS Research, National Institutes of Health), in his presentation last semester, demonstrated that for epidemiological purposes patients are associated according to category: age, gender, sexual orientation, etc. To belong to one of these groups does not necessarily place you at risk of HIV infection; further, to not be in one of these groups does not remove the risk.

To conclude that "Unless you're a hemophiliac, you have very little chance of catching AIDS unless you engage in [illegal drug use, promiscuous sex and prostitution]" ignores the issue at hand. AIDS is spreading among the monogamous, the heterosexual groups, and to an increasing number of newborns. He entirely ignores that AIDS is a disease of risky behaviors and not of categories. Funding for AIDS research goes not to the immoral but to the sick.

I also argue that his use of analogy is ineffective support for his inquiry into proper distribution. His association of a drunk driver with an AIDS patient and an innocent driver with cancer sufferer implies that AIDS is acquired by drinking the HIV virus. This is silly.

When faced with two people in need of service, the criterion must be an evaluation of physical need rather than human worth; his is dangerous language. According to his assertion, is someone with AIDS then less human than someone with cancer? Further, are HIV infected individuals less worthy of

medical care? Hardly so.

He has no right to impose these biases upon the basics of health care or research. Refusing health care to those who are deemed unworthy or unlawful is methodologically unsound and is evidence of fascism. He most certainly is able to adhere to a set of values and still provide proper health care.

If AIDS were generally easily preventable, why are so many affected? Many issues are so easily solved by rhetoric: to stop murder - nobody kill anybody; to stop HIV from spreading - nobody engage in risky behaviors. It sounds simple.

In conclusion, I would like to ask everyone to learn more about AIDS, and health in general, in order to dissuade you from holding any credence to Acker's us-and-them mentality and moral superiority. Please make an effort to attend an informal talk, Tuesday, Jan. 28 with Lloyd Sims '71, entitled: Living with AIDS.

Brian P. Fitzpatrick
St. Edward's Hall
Jan. 25, 1992

Greek group responds to 'forgery of history'

Dear Editor:

Concerning the two articles, "Yugoslavia dies after republics recognized," and "Slovenia and Croatia win European recognition" (The Observer, Jan. 16), the Greek-American Association of Notre Dame would like to make a few clarifying statements.

Greece, and formerly named Yugoslavia are neighboring countries in the Balkans. One of the major disputes in the area, is over the way in which the name Macedonia is being used. Macedonia is a province of Greece, and it dates back to the days of Alexander the Great.

Macedonians spoke the ancient Greek language, and they proudly thought of themselves as Greeks. They even participated in the Olympic Games, in which non-Greeks were not allowed to participate. These historical facts are undisputable by all. The current residents of the southern part of what was formerly called Yugoslavia are mainly Slavs, Turks and Albanians; they came to the region only after the 7th century A.D.

They have no relationship to Macedonia whatsoever. Present day leaders of the Republic of Scopia, formerly known as Southern Yugoslavia, are trying to convince the world that their people are a Macedonian minority living in Yugoslavia. They are presently preparing to establish the Republic of Macedonia. The malicious at-

tempts of the Scopians to identify themselves with the ancient Macedonians is not only unfathomable, but also an outrageous effort on their part to forge the historical truth.

The historical fact that Macedonia has always been Greek, and that its ancient residents were Greek, has also been established by a United Nations Committee which after investigating the case presented by the Scopian leadership, concluded that no Macedonian minority exists.

The Macedonians are Greeks. It is important to mention that the Greek government advised the other members of the European Community during the summit of Maastericht, about the intentions of the the Republic of Scopia to name their country Macedonia.

The E.E.C. came to a unanimous decision not to recognize any independent state in the former Yugoslavian province, if its name raises territorial disputes with any country of the E.E.C. This is a clear and sharp warning to Scopia, towards which the E.E.C. shows its determination to restore the historical truth.

In an effort to make the people around the world aware of the historical facts, the Greek Embassies and Consulates in the United States and all around the world, are advising the different governments over the issue.

As a nation having fought a civil war, we understand the

struggle which the people of Yugoslavia are facing. However we cannot allow anybody's need for freedom jeopardize our own freedom and rights. Nor can we allow the intentional forgery of historical facts for political ambitions.

Although The Observer is an independent newspaper, it serves the Notre Dame and Saint Mary's community, and it must inform students and faculty over current events properly. The map on page 7 and the articles in the newspaper, do not provide accurate information about the region. We hope that in the future, articles printed in The Observer, will not mention the name Macedonia as a country, when in fact there will never be a country called by that name.

If, however, the editor chooses not to change the false name on reprints of articles published in other newspapers, we ask that at the end of any such articles, the editor adds the following: "The ND/SMC Greek American Association strongly opposes the use of the name Macedonia by the Republic of Scopia as a forgery of history. Our efforts coincide with the efforts of the Greek Embassies all over the world to make people aware of the issues in the region."

Stilianos Vouzoukas Dimitrios
Chatzopoulos Ioannis
Konstantopoulos Greek-American Association
Jan. 22, 1992

Advances in bus safety are imperative

Dear Editor:

I extend to the families and friends of the United Limo accident victims as well as to the University of Notre Dame my sympathy for the great loss of two women and for the hardship and trauma to survivors of this recent bus mishap.

I would hope, though, that this tragedy would amount to more than just a very bad accident in the winter of 1992 for families

and friends, students and faculty, the swim team, the athletic department, and you.

I believe some meaning could be derived from this painful moment in Notre Dame History if you (representing a prominent national institution), Father Hesburgh, the alumni association, and the student body would make an issue for increased bus safety. With such pressure, maybe future lives could be saved and spared

injury.

Putting aside structural integrity and operator judgment, maybe just the mandatory use of seat belts by bus passengers might have saved the lives of these two lost students and even greatly reduced the injuries or survivors of the United Limo Bus Accident.

Robert G. Tyler
South Bend, Ind.
Jan. 27, 1992

All humans deserve compassion

Dear Editor:

I would like to respond to Rick Acker's column of Jan. 24, "AIDS Is Not Worthy of Disproportional Funding." Acker is not original in appointing himself to cast that first stone that Jesus spoke of, but I would like to congratulate him for reaching new heights in blindness and judgmentalism.

I'm glad that Acker let us know that we can ease up on the war against AIDS. Now that I know that AIDS is a disease of illegality and immorality and should be put on the back burner in order to focus on such honorable diseases such as cancer or Alzheimer's, I feel so much better.

I used to worry about AIDS babies, born into a world for which they didn't have the strength. I used to be bothered that many IV drug users, disadvantaged by poverty and lack of education, often died without even being diagnosed. It used to concern me that the already marginalized and stigmatized homosexual community now had to fight the widespread misconception that AIDS was solely a gay disease. And I used to feel sad and angry that a young person could be infected with the AIDS virus during her or his very first sexual experience. Thank you, Mr. Acker, for setting me straight. Now I can sleep nights.

It is estimated that by the end

of this century, about 2 million people in the United States will have the AIDS virus. That is less than eight years from now. Yes, it is true that the spread of AIDS will be diminished if more people avoid certain practices. I strongly support AIDS awareness programs and all recommendations to practice safe sex, know your partner's sexual history, keep from sharing needles, etc. But you know, Mr. Acker, being human doesn't mean being perfect. Sometimes people forget things. Sometimes people are careless, or simply trusting - and other times they are just unlucky. To you these people are "guilty." To me they are individuals with a cruel, devastating illness - and they deserve every chance in the world to be cured.

I hope for Mr. Acker's sake that the year 2000 finds him in the same ivory tower. Because if he is down on the street with the rest of us, he might find that AIDS has hit his next-door neighbor, or his best friend, or a relative. He might find that he doesn't have enough time to pass around all of the guilt that needs to be handed out. He might plead, finally, for a little more time, a little more money, a little more compassion to be spent while it can still make a difference.

Linda Chalk
O'Hara-Grace
Jan. 24, 1992

Keenan's interpretation of the Irish Guard learns to march with a member who is a few inches short of the 6'2" height requirement. The Keenan Revue will be running tonight through Saturday at St. Mary's O'Laughlin Auditorium.

The Observer/ Sean Farnan

Killer Revue

You can run, but you can't hide

"Physics 001: Physics for Poets" turns sniveling PLS majors into physics gods with convulsive shock therapy.

The Observer/ Sean Farnan

By **PAIGE SMORON**
Assistant Accent Editor

The Keenan Revue. It's back. It's bizarre. And it's blatantly offensive.

No one emerges unscathed. In the first skit alone, even Sally and Schroeder of "Peanuts" fame have their characters impugned.

As usual, the women of Notre Dame are mocked mercilessly. Keenanites wearing floral skirts and sweatshirts depict ND women in conjunction with excess cellulite, hormonal imbalances, and, in particular, Yo-Cream.

Saint Mary's women fare no better, although they seem to be more anatomically gifted.

The administration, the College of Arts and Letters, and the Irish Guard—also wearing floral skirts and sweatshirts—are familiar targets, with a rare nightclub appearance by Lou Holtz, performing such Irish standbys as "Billy Jean."

Two of the musical numbers are performed by the Blues Brothers and are accompanied by gyrating backup dancers who supply enough beefcake to last the campus until the Mr. Stanford Contest. In fact, boxer shorts seems to be the requisite minimalist costuming for the better part of the show.

In other musical interludes, "Low Places," "Too Sexy," and

"O.P.P." have all been rewritten to serve as dirges deploring the Domer way of life. A unique collection of ballads called "Nun Rock," however, celebrates it.

In addition to the usual freshman, fat chicks, and farting jokes, some original acts provide an unfettered glimpse into the life of a Domer.

"Salad Bar Bimbo," one of the more well-received skits of the evening, effectively captures the spirit of the North Dining Hall experience; and Shakespeare meets what is perhaps his greatest challenge when he uses his best lines, schmoozing for babes.

There are a few surreal strains throughout the show, including an unfortunate-look-

ing clown murmuring, "Rubber balloons," and Keenan's version of "Deep Thoughts."

One of the more innovative acts is a positively poetic view of life inside a nose. The audience laughs and cries with the nostril hairs as they take on, among other nasal hazards, boogers. One hair occasionally laments, "I flail... I flail..."

Several skits zero in on perceived shortcomings in rival dorms. The homeless of Pangborn, the lifeless of Zahm, the immenseness of Badin—no one is safe from the Keenan Revue.

The Keenan Revue has nothing good to say. And they're saying it.

Nebraska back cleared of drug use

Police continue to look for causes for strange behavior

LINCOLN, Neb. (AP) — Tests showed no sign of drugs or alcohol in the blood or urine of a University of Nebraska running back charged in the beating of a Lincoln woman on Jan. 18, Lancaster County Attorney Gary Lacey said Wednesday.

"That means we have to look to another cause" for behavior that led to Scott Baldwin's arrest, Lacey said.

The 22-year-old Baldwin was sent to the Lincoln Regional Center on Jan. 20 for tests to determine his competency to stand trial on charges of first-degree assault and assault of a police officer.

Lacey filed the charges on Jan. 20, but added that no further court action will take place until Baldwin is deemed competent to stand trial.

He told reporters Wednesday that the 23-year-old victim, Gina Simanek, is recovering. He said she was transferred from Lincoln General Hospital to the

Madonna Rehabilitation Center in Lincoln.

Lacey said Baldwin's urine and blood were tested for steroids at a lab in San Diego. He said a report from the lab indicated that none of the known prescription or clandestine steroids were present.

"There are some designer steroids that can't be tested for, but the chemist told me there's only a remote chance that they would be available in the Midwest anyway," Lacey said.

He said the blood and urine samples were taken within six hours of Baldwin's arrest and that's well within the time to provide accurate tests.

He said he also asked Baldwin's lawyer if he will allow hair samples to be taken from the 6-foot-1, 205-pound junior from Roselle, N.J.

"There are tests on hair that could indicate any drug history for several months," Lacey said. "If the attorney agrees, we'd like to have them done. We've

never tried that before."

Lacey said Baldwin is not receiving any drugs for his agitation and has been told that he is lucid and making sense. But, he added that he has no additional information about the treatment or Baldwin's response.

"His psychiatrist has asked that we forward copies of the police reports of the incident," he added.

Lacey said police have not questioned Miss Simanek. "I've been reluctant to have police question her. We want to make sure she recovers and has a good memory," he said.

Baldwin started the fall season as the Cornhuskers No. 1 I-back ahead of sophomore Derek Brown and redshirt freshman Calvin Jones. He suffered an ankle injury in the first game of the season against Utah State and a later shoulder separation early in his first game back, against Missouri.

Cason ready for Olympics

GHENT, Belgium (AP) — Andre Cason let it be known an Olympic track year is upon us.

Meanwhile, Merlene Ottey and Katrin Krabbe provided the first sparks in what is expected to be the biggest Olympian sprinting rivalry.

Cason set a world record in the 60-meter dash at the Coke Light Indoor meet Wednesday, clocking 6.45 seconds and improving Leroy Burrell's mark by 0.03 seconds.

"My goal is gold at the Olympics," he said. "I strongly believe in my possibilities."

So do Ottey and Krabbe.

Within moments of each other, Krabbe first set the season's best time in the women's 60-meter dash in Berlin, only to be upstaged by Ottey in Ghent, who won in 7.09 seconds, .02 better than the German.

"Who says Krabbe is the

athlete to beat" in Barcelona, Ottey asked of the reigning world champion in the 100 and 200. "If I'm in top shape, it should be enough to win."

The rivals are unlikely to meet before the Summer Games.

Cason's chances are not rated as high. The reigning indoor world champion is better known for his explosive start than his finish in the 100.

He ran the opening leg in the 400-meter relay at the Tokyo World Championships last year, which the United States dominated.

"My main goal now is the (U.S.) Olympic trials," he said, predicting it would be tougher to get on the U.S. squad than to win in Barcelona.

Sprinting "is 90 percent a mental game," he said. "The only one that can beat Andre Cason is Andre Cason."

Classifieds

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

NOTICES

USED TEXTBOOKS!
Buy & Sell Books
Pandora's Books
3 blks. from ND
233-2342/10-5:30 M-Sun

ALTERATIONS AND
DRESSMAKING BY MARY. CALL
259-8684.

TYPING AVAILABLE
287-4082.

URBAN PLUNGERS of this year
and past years are invited to
join in conversation and a
question and answer period
with Low Nanni and Mary Yu
on Monday, February 3, 6:30
to 7:30 PM in the TV Lounge
of Siegfried Hall.

LOST/FOUND

FOUND: set of keys with key
chain on the road between the
War Memorial and Nieuwland
around 7:30 p.m. on Thursday
evening 1/23. Call x2822 to
claim.

LOST: ID case w/ Driver's License,
ID, Senior Bar Card, and \$15. Last
Wed. in Cushing
Contact Patricia x3865
Please return, I don't exist
without it!!!!!!

LOST: Red-Orange silk scarf made
into a hairbow. Sunday morning
between NDH and
Mod quad.
Contact Patricia x3865
Please return, VERY DEEP
SENTIMENTAL VALUE!!!!

LOST a pair of clear pink
glasses in a pink case
between Galvin and Farley
on 1/21. If found please call
Carolyn X4053

LOST: GOLD RING WITH JADE
STONE. LOST ON JAN 22ND IN
ROOM 23 OF HAYES-HEALY. HAS
MUCH SENTIMENTAL VALUE.
\$REWARD. CALL
LISA AT X4832

FOUND: ring near Farley & BP. Call
x4092 to identify.

LOST: Lavender glasses case 1/24
in or around LaF/O'Shag
Call #3729.

Found: A set of keys on a Notre
Dame key chain outside the JACC
last Friday night. To claim call
x2963

Lost: Gold Claddagh Ring near B.P.
Saturday night. Reward. Call Sean
at x1004.

Lost: Eye glasses and/in a black
soft case. Lost on 1/29 possibly
between Flanner and JACC.
Contact Joe at x-1581

LOST: Gold chain with half
heart pendant. Monday
evening between SDH & JACC.
VERY SENTIMENTAL!!!
Call Ryan x1134.

LOST: Gold chain with half
heart pendant. Monday
evening between SDH & JACC.
VERY SENTIMENTAL!!!
Call Ryan x1134.

Lost: sterling silver ring
with gold plating on front
and round blue lapis stone.
Sentimental value. If found,
please call at X2948.

WANTED

EARN UP TO \$2000/MONTH
PROCESSING HUD/FHA REFUNDS
IN YOUR SPARE TIME AS A U.S.
GOVERNMENT TRACER. CALL
THE U.S. GOVERNMENT TRACERS
HOTLINE AT 303-949-2174. 24
HOURS.

SPRING BREAK TO FLORIDA
BEACHES. ENERGETIC
PROMOTER NEEDED. EARN FREE
TRIPS AND CASH. CALL CMI AT
1-800-423-5264

CAMPUS BANDS WANTED TO
AUDITION FOR PROFESSIONAL
QUALITY MUSIC VIDEO. PLEASE
CALL 283-3710 BY FEBRUARY 11.

\$40,000/YR! READ BOOKS and TV
Scripts. Fill out simple "like/don't
like" form. EASY! Fun, relaxing at
home, beach, vacations.
Guaranteed paycheck. FREE 24
Hour Recording 801-379-2925
Copyright #IN11KEB

YOU'VE ONLY GOT ONE WEEK TO
LIVE! DO IT RIGHT! SPRING
BREAK IN JAMAICA/CANCUN,
FROM \$429! INCLUDES HOTEL,
AIR, TRANSFERS.
SUN SPLASH TOURS 1-800-426-
7710.

SPRING BREAK '92. Daytona,
\$149, Cancun \$489, Bahamas
\$449.
Best prices & accommodations
guaranteed!!! 1 (800) 724-1555 or
236-5825 (24 hrs.)

Keenan Review ticket: start
\$30 - will go higher, call
Mitch x4153

FOR RENT

HOUSE FOR RENT IN '92/'93
5BR, 2 BTH. 1800 SQ FT.
washer/dryer, recently remodeled,
near ND
call 232-8256

FOR RENT: 3 BD HOUSE 1 BTH
TRILEVEL ON 5 ACRES. 10 MIN.
FROM CAMPUS \$500.00 MO. 1ST
LAST + SEC. 684-3778.

BED 'N BREAKFAST REGISTRY
219-291-7153.

HOMES FOR RENT
WALK TO CAMPUS
232-3616

ROOM TO RENT. USE OF ALL
UTILITIES. \$225/MO. 232-2794
PAUL.

FOR SALE

IBM PS/2 55 386SX 60MBHD
2MBRam Math Co-Proc Software
Installed: Windows 3.0 MSWORD
EXCEL WP51
\$1750.
Manuel 283-433 or 239-8528

CHEAP! FBI/U.S. SEIZED
89 MERCEDES \$200, 86 VW \$50,
87 MERCEDES \$100, 65 MUSTANG
\$50. Choose from thousands
starting \$25. FREE 24 Hour
Recording Reveals Details 801-
379-2929 Copyright # 1N11KJC

Zenith Portable Laptop, bklt,
w/batt, 2 3.5" drives, EC,
Call Chris x1723

Gateway 2000. 386/SX,
4 months old, 40 meg. HD.,
Windows 3.0, MS Dos 5.0,
14" color monitor, much more.
\$1,395 or will consider offer.
Jeff 271-1822.

Need any house PAINTING done?
Experienced, quality painting
at reasonable prices. Call Mark at
277-6578.

Nintendo system w/cartridges.
Best offer. Call Paul x1220

MOVING SALE: recliner-\$100,
colonial sofa-\$300, coffee table-
\$50. Call Jim 233-2588.

TICKETS

MICH-ND B-BALL TICKETS
NEEDED. 284-5084.

Need to buy
ND vs MICH
B-Ball tix
Pat #3360

NEED 3 TICKETS FOR ND-MICH B-
BALL!!
CALL BETH 284-4409.

Need Mich-ND
tix in a BIG way!
Derek X1374
or x1373

PERSONALS

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

SPRING BREAK PRICE-BUSTER
VACATIONS!
Jamaica, Bahamas including
airfare, great hotel, and much more
from only \$599. Buy from the #1
name you trust for quality
vacations.
FOUR SEASONS
1-800-331-3136.

SMC-ND SUMMER PROGRAMS
London (5/20-6/19) and Rome
(6/14-7/13). Travel in Ireland,
Scotland, England, France,
Germany, Switzerland, and
Northern Italy. Courses in bio,
business, education, history,
photography, poly sci, Italian, soc.
Organizational meeting FEB. 17,
6:30 pm, Carroll hall (SMC). For
info call Prof. Black 284-4460
(office) or 272-3726 (home).

START MAKING SPRING BREAK
PLANS!!
...take a Bahamas cruise-6 days on
Grand Bahama Island+cruise+hotel
only \$279
...make a run for the border-go to
Cancun. Includes rdtrp air+hotel for
only \$ \$499
...or chill in Jamaica, mon

Also: South Padre and Panama City
for \$199 and \$99

Call LISA 283-4667

7 NIGHTS ON SOUTH PADRE
ISLAND FROM \$199.
CALL JAMES 277-9249

ORCHESTRA MEMBERS:
T-Shirts will be available
for \$7 each at rehearsal.
Support the orchestra!

AMNESTY INTERNATIONAL
GROUP #43
is meeting Sunday night at
8:30 pm in the Montgomery
Theatre of LaFortune.
Please join us!

I love Chris Lozier

YANKEE DOODLE WENT TO
TOWN, A-RIDING ON A PONY.
STUCK A FEATHER IN HIS HAT
AND CALLED IT SMEGMARONI.

chirp chirp

Yo Marten,
Just exactly how did the revolving
door get caught, hmmm? As for the
picture, well that was actually
scaled down to fit the "frame" it was
in. Close, but not fully represented.
Anyway, we haven't scanned in a
long time, you're right. I know how
much you love to scan, and, though
you're not completely proficient yet,
you've got a lot of potential. You just
need that little push to get you
started. -R-

R. GARR SCHWARTZ
"Mr. Brewtown"
She was married...

CAMPUS BANDS WANTED TO
AUDITION FOR PROFESSIONAL
QUALITY MUSIC VIDEO. PLEASE
CALL 283-3710 BY FEBRUARY 11.

Carnations are pink
Carnations are white
Sop this NONSENSE,
It's all RIGHT.

hey nif

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

The Lizard King lives on! Down with
the Crustaceans!

A Bahamas Party Cruise 6 Days
\$279! Panama City \$99, Padre
\$199, Cancun \$499, Jamaica \$399
from Chicago. Call Lance 271-
1681 or Lisa 283-4667
or 1-800-638-6786.

COMING FEB. 8TH !!!
7:30 PM, WASHINGTON HALL
7TH ANNUAL MR. STANFORD
CONTEST.
TO BENEFIT LOGAN CENTER

ND/SMC BALLROOM DANCE
CLUB

If you missed our first
meeting, don't despair!
Come to Stepan Center
on Thurs. Jan. 30 from
8-9:30 and we'll start
over just for you! C'mon
CARPE DIEM!

garth brooks is an overrated
drugstore cowboy.
-Willie, Waylon, and the boys

KERRY-
Light of my life.
Fire of my loins.
1-4-3.
-TIMMY

We've been helping to meet the
needs of gay, lesbian and bisexual
students and their friends for almost
20 years. Write us with your
questions or suggestions.
CONFIDENTIALITY GUARANTEED!

GLI@SMC, Box 194, Notre Dame,
IN 46556

Monk: selective blindness for 15
years makes me wonder: what
can't you see, now?—Michael

Why isn't your dorm a Safe Haven?
Why isn't your class a Safe Haven?
Why isn't your organization a Safe
Haven? Take care of yourself and
your friends: do something about
it!

*** LOST: ***
FAITH IN OUR DORM
Looking for 2-3 people to get
house with us for 92-92.
BECKY 2513 DIANNE 2534

Hey, Nancy N-
Are you a bloody english major?
The american studies guy

Rich-meister & Marten-chick:
From: Santa Claus
I sure hope things are going well. If
ya'll ever need any presents or just
a little "ho" call me up at the big
pole.
(about 8 inches north, eh?)

Gail Lynn: I admit it. "I'm Vito the
Fish Man". Maybe on our next date
you should try wearing a bra and
panties to bed. I did enjoy the
black camasol though, my little
Guppy. Love and fish kisses,
T

To the three women's soccer
players who gave us a ride
Saturday night,
Thanks for the ride. We owe you a
big one!
The Hitchhikers in Dillon

Hey Bill, Mia, Liz, Lisa, and
Willi Fresh,
REMEMBER! THERE IS NO I IN
FONDOUT!!!

Your Pal,
Cutt Butt

To Beth Duane,
I felt the impetus to write you
begging for forgiveness. Forgetting
your birthday was the worst mistake
of my life. You are such a
wonderful person, however, that I
know you'll be able to forgive me.
Happy Belated 21st. Will flowers
be enough? Or orange boxers?
What'll it take? — Rich

SCOREBOARD

Thursday, January 30, 1992

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
New York	27	15	.643	—	7-3	Won 4	16-4	11-11	19-11
Boston	27	16	.628	1/2	6-4	Won 2	18-6	9-10	17-11
Miami	21	23	.477	7	5-5	Won 2	16-6	5-17	15-13
Philadelphia	21	23	.477	7	5-5	Lost 2	14-8	7-15	13-16
New Jersey	19	24	.442	8 1/2	6-4	Lost 3	13-10	6-14	10-17
Washington	14	28	.333	13	2-8	Lost 7	6-15	8-13	7-19
Orlando	11	31	.262	16	4-6	Lost 1	7-14	4-17	8-16

Central Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Chicago	37	6	.860	—	9-1	Lost 1	21-2	16-4	24-3
Cleveland	28	13	.683	8	6-4	Won 1	17-4	11-9	22-7
Detroit	24	20	.545	13 1/2	6-4	Lost 1	13-9	11-11	13-14
Atlanta	23	20	.535	14	5-5	Won 2	14-6	9-14	11-13
Milwaukee	19	23	.452	17 1/2	2-8	Lost 5	14-6	5-17	12-14
Indiana	16	28	.364	21 1/2	3-7	Won 1	12-10	4-18	9-17
Charlotte	12	31	.279	25	3-7	Lost 1	8-13	4-18	8-18

WESTERN CONFERENCE

Pacific Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Utah	28	17	.622	—	6-4	Won 1	18-2	10-15	16-7
San Antonio	25	18	.581	2	6-4	Won 3	14-5	11-13	16-11
Houston	23	19	.548	3 1/2	6-4	Won 1	14-7	9-12	14-9
Denver	17	24	.415	9	4-6	Won 2	14-9	3-15	10-17
Minnesota	13	29	.310	13 1/2	1-9	Lost 3	8-14	5-15	8-15
Portland	7	35	.167	19 1/2	1-9	Lost 9	5-17	2-18	5-22

Pacific Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Portland	28	13	.690	—	8-2	Won 4	18-5	11-8	13-9
Golden State	26	13	.667	1 1/2	5-5	Lost 3	13-7	13-6	18-10
Phoenix	29	15	.659	1	8-2	Won 3	17-6	12-12	18-7
LA Lakers	26	16	.619	3	7-3	Won 3	15-6	11-10	16-11
Seattle	21	23	.477	9	3-7	Lost 1	12-10	9-13	14-11
LA Clippers	20	23	.465	9 1/2	3-7	Lost 3	14-8	6-15	11-15
Sacramento	13	30	.302	16 1/2	5-5	Lost 1	10-9	3-21	5-20

Tuesday's Games

Boston 98, Washington 87
Seattle 102, Orlando 97
Detroit 100, Charlotte 95, OT
Atlanta 110, Philadelphia 109
San Antonio 109, Chicago 104
Houston 111, Minnesota 102
Sacramento 124, New Jersey 118
Portland 124, Golden State 116, OT

Wednesday's Games

New York 101, Washington 89
Indiana 115, Philadelphia 90
Miami 119, Seattle 114
Cleveland 95, Detroit 90
Atlanta 110, Milwaukee 100
San Antonio 108, Dallas 93
Utah 124, Sacramento 105
Phoenix 128, New Jersey 95
LA Lakers 112, Golden State 99

Thursday's Games

Orlando at Cleveland, 7:30 p.m.
Chicago at Houston, 8:30 p.m.
LA Lakers at Denver, 9 p.m.

Friday's Games

Orlando at Philadelphia, 7:30 p.m.
New York at Washington, 7:30 p.m.
Atlanta at Indiana, 7:30 p.m.
Seattle at Charlotte, 7:30 p.m.
Miami at Detroit, 8 p.m.
Boston at Milwaukee, 8 p.m.
Chicago at Dallas, 8:30 p.m.
Minnesota at San Antonio, 8:30 p.m.
Phoenix at Utah, 9:30 p.m.
New Jersey at Portland, 10 p.m.
Denver at Golden State, 10:30 p.m.

NHL STANDINGS

WALE CONFERENCE

Patrick Division

	W	L	T	Pts	GF	GA	Home	Away	Div
NY Rangers	32	17	2	66	200	166	16-6-1	16-11-1	11-8-0
Washington	29	17	4	62	214	167	14-8-1	15-9-3	14-9-0
Pittsburgh	25	19	5	55	216	187	10-10-4	15-9-1	13-11-2
New Jersey	24	16	7	55	181	146	15-7-3	9-9-4	8-9-4
NY Islanders	17	24	6	40	174	192	10-11-4	7-13-2	7-9-3
Philadelphia	15	24	9	39	136	167	10-8-6	5-16-3	5-12-3

Adams Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Montreal	31	17	4	66	164	120	19-7-1	12-10-3	16-7-2
Boston	25	19	6	56	176	170	16-7-2	9-12-4	12-8-3
Buffalo	19	22	9	47	178	181	13-7-4	6-15-5	7-10-3
Hartford	15	24	7	37	141	161	8-10-7	7-14-0	7-12-4
Quebec	12	32	5	29	149	200	12-13-1	0-19-4	6-11-2

CAMPBELL CONFERENCE

Norris Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Detroit	28	14	7	63	204	160	17-7-3	11-7-6	12-5-2
Chicago	24	18	10	58	174	155	17-6-4	7-12-4	9-8-4
St. Louis	21	20	9	51	176	173	15-7-3	6-13-6	7-10-3
Minnesota	21	22	4	46	156	167	13-9-3	8-13-1	9-9-3
Toronto	15	30	5	35	133	184	10-13-2	5-17-3	6-11-2

Smythe Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Vancouver	28	14	7	63	173	141	15-6-4	13-8-3	15-7-3
Winnipeg	21	22	9	51	156	158	13-10-2	8-12-7	6-9-5
Calgary	21	21	7	49	188	173	11-7-4	10-14-3	10-10-2
Los Angeles	19	19	11	49	178	189	10-7-8	9-12-3	10-8-5
Edmonton	19	26	7	45	184	203	10-10-3	9-16-4	11-12-4
San Jose	11	35	4	26	127	218	9-13-2	2-22-2	8-14-3

Tuesday's Games

Minnesota 4, Hartford 3
Philadelphia 3, Washington 2
Winnipeg 4, Pittsburgh 0
Boston 4, Quebec 2
St. Louis 3, Los Angeles 3, tie
N.Y. Rangers 4, San Jose 2
Edmonton 5, Vancouver 3

Thursday's Games

Calgary at Boston, 7:35 p.m.
Minnesota at Philadelphia, 7:35 p.m.
N.Y. Islanders at Pittsburgh, 7:35 p.m.
N.Y. Rangers at Los Angeles, 10:35 p.m.
St. Louis at San Jose, 10:35 p.m.
Chicago at Vancouver, 10:35 p.m.

Friday's Games

Montreal at Buffalo, 7:35 p.m.
New Jersey at Detroit, 7:35 p.m.
Quebec at Winnipeg, 8:35 p.m.
Hartford at Edmonton, 9:35 p.m.

COLLEGE BASKETBALL SCORES

EAST

Bucknell 86, Lehigh 78
Duquesne 94, St. Francis, Pa. 70
Fordham 72, Army 49
George Washington 72, Rhode Island 70
Georgetown 61, St. John's 48
Lafayette 75, Navy 62
Pittsburgh 82, Miami 52

WEST

Cincinnati 93, Xavier, Ohio 75
Detroit 91, Youngstown St. 64
Kansas 73, Wisconsin 66
Iowa St. 72, Mo.-Kansas City 53
Kent 64, E. Michigan 56
Miami, Ohio 99, Cent. Michigan 81
Michigan 89, Michigan St. 79, OT
Minnesota 92, Northwestern 50
N. Illinois 62, Loyola, Ill. 56
Notre Dame 74, DePaul 69
W. Michigan 84, Ohio U. 75

SOUTH

Clemson 81, W. Carolina 71
East Carolina 66, William & Mary 59
James Madison 84, George Mason 47
Kentucky 96, Mississippi 78
LSU 97, Tennessee 82
Memphis St. 72, Vanderbilt 70, OT
Mississippi St. 75, Auburn 72
N.C.-Wilmington 83, Old Dominion 62
Richmond 82, American U. 60
VMI 62, N.C.-Asheville 51
Virginia 82, Maryland 75
Wake Forest 86, N. Carolina St. 73

SOUTHWEST

Kansas St. 78, SW Louisiana 57
Houston 69, Texas A&M 65
Oklahoma 110, Texas Southern 85
Southern U. 109, Lamar 94
Texas Tech 118, Houston Baptist 53

FAR WEST

Fresno St. 76, New Mexico St. 69
Gonzaga 86, Portland 73
S. Utah 93, W. Texas St. 86
Southern Cal 86, UCLA 82

MIDWEST

Ball St. 91, Bowling Green 88, 3OT

AP MEN'S TOP 25

1. Duke (15-0) did not play. Next: at No. 23 Florida State, Thursday.
2. UCLA (14-1) lost to No. 25 Southern Cal 86-82. Next: at No. 24 Louisville, Sunday.
3. Oklahoma St. (19-0) did not play. Next: vs. No. 8 Missouri, Sunday.
4. Indiana (15-2) did not play. Next: at No. 13 Michigan State, Saturday.
5. Kansas (15-1) did not play. Next: at No. 18 Oklahoma, Saturday.
6. Connecticut (16-1) did not play. vs. St. John's at Madison Square Garden, Saturday.
7. Arkansas (17-3) did not play. Next: at Tennessee, Wednesday, Feb. 5.
8. Missouri (14-2) did not play. Next: at No. 3 Oklahoma State, Sunday.
9. Arizona (13-3) did not play. Next: vs. Oregon, Thursday.
10. Ohio St. (12-3) did not play. Next: at Illinois, Thursday.
11. North Carolina (14-3) did not play. Next: at No. 20 Georgia Tech, Sunday.
12. Syracuse (14-3) did not play. Next: vs. Seton Hall, Saturday.
13. Michigan St. (13-3) lost to No. 15 Michigan 89-79, OT. Next: vs. No. 4 Indiana, Saturday.
14. Kentucky (15-4) beat Mississippi 96-78. Next: at LSU, Sunday.
15. Michigan (12-4) beat No. 13 Michigan State 89-79, OT. Next: vs. No. 10 Ohio State, Sunday.
16. Tulane (15-1) did not play. Next: vs. Southern Miss., Thursday.
17. N.C. Charlotte (13-3) did not play. Next: vs. No. 24 Louisville, Thursday.
18. Oklahoma (14-3) beat Texas Southern 110-85. Next: vs. No. 5 Kansas, Saturday.
19. Texas-El Paso (16-1) did not play. Next: at Utah, Thursday.
20. Georgia Tech (15-5) did not play. Next: vs. No. 11 North Carolina, Sunday.
21. UNLV (17-2) did not play. Next: at Utah State, Thursday.
22. Alabama (16-4) did not play. Next: vs. Florida, Saturday.
23. Florida St. (13-4) did not play. Next: vs. No. 1 Duke, Thursday.
24. Louisville (12-4) did not play. Next: at No. 17 N.C. Charlotte, Thursday.
25. Southern Cal (14-3) beat No. 2 UCLA 86-82. Next: vs. Washington St., Thursday, Feb. 6.

AP WOMEN'S TOP 25

1. Maryland (17-1) did not play.
2. Virginia (17-1) did not play.
3. Stanford (14-1) did not play.
4. Tennessee (13-2) did not play.
5. Iowa (14-1) did not play.
6. Stephen F. Austin (15-1) did not play.
7. Mississippi (18-1) beat Jackson St. 65-44.
8. Penn St. (14-4) did not play.
9. George Washington (14-2) did not play.
10. Purdue (12-3) did not play.
11. Vanderbilt (13-4) did not play.
12. Miami (17-1) did not play.
13. Washington (12-4) did not play.
14. W. Kentucky (12-4) did not play.
15. Clemson (12-5) did not play.
16. Houston (15-3) beat Texas A&M 79-78, OT.
17. Hawaii (15-2) did not play.
18. SW Missouri (14-2) did not play.
19. Texas Tech (14-3) did not play.
20. Kansas (15-3) beat Oklahoma St. 64-60.
21. California (12-3) did not play.
22. Northwestern (8-8) did not play.
23. North Carolina (13-3) did not play.
24. Alabama (14-4) did not play.
25. West Virginia (13-2) did not play.

TRANSACTIONS

BASEBALL

American League

BOSTON RED SOX—Agreed to terms with Herm Winningham, outfielder, on a one-year contract. Designated Derek Livorno, pitcher, for assignment.

CHICAGO WHITE SOX—Invited Nelson Santovenia, Clemente Alvarez, Darrin Campbell and Rogelio Nunez, catchers; Chris Cron, Joe Hall, Ever Magallanes, and Mike Robertson, infielders; Brad Komminick and Shawn Jeter, outfielders, and Mike Dunne and Rodney Bolton, pitchers, to spring training as non-roster players.

DETROIT TIGERS—Agreed to terms with Eric King, pitcher, on a one-year contract.

KANSAS CITY ROYALS—Agreed to terms with Luis Aquino, pitcher, on a one-year contract.

MINNESOTA TWINS—Agreed to terms with Carl Willis and Rich Garces, pitchers, and Cheo Garcia, infielder, on one-year contracts. Agreed to terms with Bill Krueger, pitcher, on a contract with Portland of the Pacific Coast League.

NEW YORK YANKEES—Agreed to terms with Allan Anderson, pitcher, on a contract with Columbus of the International League.

National League

COLORADO ROCKIES—Named Jim McAndrew part-time scout.

NEW YORK METS—Agreed to terms with Junior Noboa, second baseman, on a one-year contract.

Midwest League

BELOIT BREWERS—Named Jim Jarecki assistant general manager and Herman Sorcher director of media-public relations.

BASKETBALL

National Basketball Association

BOSTON CELTICS—Waived Tony Massenburg, forward.

DALLAS MAVERICKS—Suspended James Donaldson, center, for one game without pay, for fighting with a teammate during practice.

PORTLAND TRAIL BLAZERS—Placed Lamont Strothers, guard, on the injured list. Activated Ennis Whatley, guard, from the injured list.

Continental Basketball Association

CBA—Suspended Ken Bannister, Albany Patroons forward, for failure to abide by the league's substance abuse policy.

S	P	O	O	L	S	P	E	L	T					
P	A	L	L	E	T	S	P	I	R	E	A			
G	U	Y	D	E	M	A	U	P	A	S	S	A	N	T
A	R	M	S	U	L	T	A	N	A	F	A	O		
U	S	E	S	R	U	I	N	S	P	A	G	E		
Z	O	N	E	S	S	C	I	W	A	G	E	S		
E	N	T	R	E	E	A	S	P	I	R	E	R		
R	E	E	D	H	E	R	A							
H	A	A	R	L	E	M	R	E	P	A	S	T		
D	I	R	T	S	C	A	P	S	E	T	T	O		
I	D	E	E	R	A	C	E	D	T	E	R	N		
N	E	O	M	E	N	A	C	E	D	L	E	G		
T	A	L	E	O	F	T	W	O	C	I	T	I	E	S
N	A	N	T	E	S	W	A	C	H	E	T			
D	E	T	E	R	L	E	E	R	S					

The Chinese Golden Dragon Acrobats and Magicians of Taipei

Thursday and Friday
February 6 and 7
8:10 pm
Washington Hall

Tickets \$8 - Notre Dame and Saint Mary's Students
\$10- General Admission
Group rates available
LaFortune Center Box office

SEE THE FILM. SEEK THE TRUTH. FREE THE FILES.

KEVIN COSTNER

AN OLIVER STONE FILM

JFK

The Story That Won't Go Away

WARNER BROS. PRESENTS
IN ASSOCIATION WITH LE STUDIO CANAL+, REGENCY ENTERPRISES AND ALCOR FILMS AN MITCHELL CORPORATION AND AN A. KITMAN HO PRODUCTION AN OLIVER STONE FILM KEVIN

Jordan tells NBA that his image is off-limits on clothing

PORTLAND, Ore. (AP) — Michael Jordan has told the NBA it may no longer sell apparel bearing his image, giving Nike Inc. those rights exclusively.

The Oregonian reported Jordan's decision, confirmed by the league, in Wednesday's editions. The move, unprecedented in the NBA, means millions of dollars.

Jordan, 28, who led the Chicago Bulls to their first NBA championship last year, is

among the most charismatic — and profitable — personalities in the league.

While the NBA no longer may sell Michael Jordan shirts, you'll find all the Jordan wear you want at Nike, which already rakes in about \$200 million a year on his image.

The Beaverton-based company's Air Jordan basketball shoes, named for Jordan's gravity-defying on-court performance, are among its best sellers.

Jordan has been on the Nike payroll since 1984. He will earn \$21.2 million this year for hawking products ranging from Nike shoes to Wheaties cereal to Gatorade sports drink, according to published reports.

Industry sources told The Oregonian that Nike, the world's largest marketer of athletic shoes and clothing, persuaded Jordan to end his apparel licensing involvement with the NBA.

"Nike, with Jordan under its

wing, is strong-arming the NBA," Jeff Atkinson, editor of Sports Trend magazine in Atlanta, said.

But Nike spokesman Dusty Kidd denied the company had any part in the decision.

"It's strictly between Michael and the league," Kidd said.

Seth Sylvan, who manages licensing for the NBA, said the league made \$1.1 billion last year from the sale of licensed products, most of it Chicago Bulls merchandise.

Comeback

continued from page 24

Stephens, and freshman Cara Garvey battled past the two UIC relay teams accompanied by the cheers of the large crowd and won the event by several strokes.

In the second event, the 1000-yard freestyle, junior All-American Tanya Williams cruised to victory while senior Heather Winiecki finished third. In the next event, the 200 freestyle, senior Kay McKinney was touched out by Flame Caryn Pratapas. Garvey placed third in the event.

The Irish managed to assemble a full field for the 50-yard freestyle sprint. Junior Christine Van Patten was the highest finisher for Notre Dame in second place. Freshman Michelle Lower placed fourth, Stephens placed fifth, and sophomore Colette LaForce placed sixth.

Bethem and Broderick went one-two in the 200 individual medley and finished seconds apart. Williams was the only Irish entrant in the 200 butterfly, but it didn't matter as she coasted to any easy victory with a time of 2:09.70. Garvey beat Pratapas to the touch pad and captured the victory in the 100 freestyle while Lower (4th) and LaForce (5th) also swam well.

In another one-two Irish finish, Stephens and Broderick teamed up respectively for the big win.

Williams captured her third victory of the day in the 500 freestyle to go along with her wins in the 200 fly and the 1000 free. The meet was not one of her best, but at least she's on the right track.

"She is a great athlete, a great trainer, a great heart, and a great spirit; she'll be back," said Welsh of Williams. "Five days out of the water is hard. Five days back in the water and we'll all feel better."

Bethem was the only swimmer who was a double winner for the Irish. After winning the 200 IM, she captured the 200 breaststroke event. Winiecki

finished in fifth place for Notre Dame.

Sophomore Vicki Catenacci was the sole representative from Notre Dame in the diving competition and despite the solitude took first place in both the one-meter and the three-meter events.

The Notre Dame women's swim team is not going to quit competing anytime soon.

"Our intention is to complete the season," said Welsh. "Winning is doing what's important now and what's important now is getting back in the water. We believe in energy, prayer, and the spirit of Notre Dame. We believe we will succeed on self-discipline and on our love for each other."

Spirit

continued from page 24

events to cut a 31 point lead to seven, but the Irish rebounded to win four of the last six events.

Last night's win is just the first step in overcoming the shock of last weekend's tragic accident, but it is an important one.

"We're getting it back together," Gibbons added. "Everybody still has to deal with the grief and things will never be the same, but we're gaining courage and strength from this."

The results certainly back up that claim. Winners of six individual events and the 400-yard medley relay, the Irish cruised to their third consecutive victory and looked like they had never been away from the pool.

Along with preparing themselves physically for their first meet in nearly two weeks, the men's team also set up the entire meet themselves so coach Tim Welsh could spend his time with the women's team.

"I'm proud of the men because of they way they raced and because they took it upon themselves to organize the meet," Welsh said. "They said 'Coach, you worry about the women's meet and we'll take care of ours.' That was a tremendous contribution."

Several swimmers made big contributions in the pool as well. Gibbons won the 100-yard freestyle and fellow freshman Mike Keeley won the 500-yard freestyle. Sean Hyer was a winner in the 3-meter diving competition and Greg Cornick was first in the 200-yard freestyle. Colin Cooley, Roger Rand and Preston Martin took the top three places in the crucial 200-yard breaststroke, which helped the Irish pull away near the end of the meet.

Because of the importance of mental preparation in swimming, winning last night's meet is a credit to the closeness of this team, which has had to overcome some huge obstacles during the past week.

"This has been really tough," Gibbons explained, "but if we can get through this I can't think of anything we won't be able to get through."

GENERAL MOTORS
VOLUNTEER SPIRIT AWARD
©1989
in association with

**APPLICATIONS
NOW BEING
ACCEPTED**

University of Notre Dame
Center for Social Concerns

Rewards Your Volunteer Spirit!

General Motors will proudly present an award to three students from your campus who have served as volunteers within the campus and the community. Each award recipient will receive:

- A plaque signed by the college/university president or chancellor and the Chairman of General Motors
- Five shares of General Motors Corporation Common stock
- A ceremony and reception for recipients, family, and guests
- Media recognition in campus and hometown newspapers, and potential TV news coverage

Applications available at:

Center for Social Concerns
(219) 239-5293

Deadline for applications is: Friday, March 6, 1992

CHEVROLET · PONTIAC · OLDSMOBILE
BUICK · CADILLAC · GMC TRUCK

COLLEGE

General Motors... "sharing your future"

©1989

**REDUCE
RECYCLE
REUSE**

**Many
Happy
Returns**
**Let Us Help You
with Your 1992 Taxes**

**LITTLE PROFESSOR
BOOK CENTER**
We help you find books you'll love.
Ironwood Plaza North
(near the new Martin's)
Highway 23 at Ironwood
South Bend, IN 46637
(219) 277-4488
Mon.-Sat.: 10:00-9:00
Sunday: 10:00-5:00

UCLA falls from ranks of the unbeaten as USC rolls

Georgetown moves into second place in Big East; Kentucky, Michigan win conference games

LOS ANGELES (AP) — UCLA had survived a couple of scares this season, but the second-ranked Bruins couldn't survive falling behind 22 points to Southern Cal in the first half.

The No. 25 Trojans got a career-high 23 points from Duane Cooper and held off UCLA's rally to hand the Bruins their first loss of the season, 86-82 Wednesday night.

Southern Cal (14-3 overall, 6-1 Pacific-10) took their crosstown rivals by surprise and won at Pauley Pavilion for the first time since a four-overtime victory in 1985.

The Trojans were ahead 75-65 with two minutes left and, after UCLA (14-1, 6-1) closed to 82-79, held on at the foul line.

"I wish I could say it was the coach or the players but I'm still trying to figure out how we won," said USC coach George Raveling, who got his first win at UCLA in six tries since coming to USC.

Raveling, formerly at Iowa and Washington State, had been 0-16 at Pauley Pavilion overall. To explain his first victory, he could start with Cooper's 4-for-5 3-point shooting and a 20-point performance by Yamen Sanders, both of whom shot 7 off 11 from the floor and contributed to the Trojans' 41-19 lead late in the first half.

"When we were up 22, it was very surprising," said Sanders, who had 13 points in the half. "My shot in the first half was falling. (Don) MacLean was letting me catch the ball and turn around and shoot."

Harold Miner added 22 points for Southern Cal, which led 41-19 late in the first half. Miner, averaging 27.4 points, was held

to seven points in the first half.

He played the final five minutes with four fouls, but helped the Trojans by making 7 of 8 free throws in the final two minutes.

"The guys really stepped forward" when he was on the bench, Miner said. "We're a very close team and at the end of the game, we just kept encouraging each other to hang in there and we did."

After the Bruins rallied to within 58-56 with 7:39 to play, Southern Cal came back to score the next seven points, including five from Sanders.

UCLA got three straight 3-pointers from Tracy Murray and Mitchell Butler down the stretch but couldn't catch up.

"I thought we were in it all the way down to the last 40 or so seconds," Murray said. "We were hitting the 3s but they would come back and hit their foul shots."

Murray and MacLean each had 21 points.

G'town 61, St. John's 48

LANDOVER, Md. — Alonzo Mourning scored 20 points and Irvin Church had 16 Wednesday night as Georgetown moved into second place in the Big East by beating St. John's 61-48.

Church, a freshman guard, hit four 3-pointers for the Hoyas, who improved their record to 12-4. St. John's fell to 10-7.

The game was tied 11 times over the first 30 minutes before Georgetown pulled away. The Hoyas took a 41-39 lead on a pair of free throws by Mourning with 10:08 left, and a jumper by Mourning made it 43-39 one minute later. A 3-pointer by Church at 8:30 gave

Georgetown a seven point lead, and two free throws by Robert Churchwell made it 48-39.

St. John's finally broke a drought of almost five minutes when Jason Buchanan hit a 3-pointer at 5:30, cutting the gap to 48-42, but Joey Brown answered with a 3-pointer that rebuilt the Hoyas nine point margin.

The Redmen, who had enjoyed an early 11-4 lead, had only three field goals and no free throws in the final ten minutes of play.

Malik Sealy, who scored the first six points for St. John's, finished with 12 to lead the Redmen. Lamont Middleton, who had 11 in the opening half, did not score again.

Oklahoma 110, TX Southern 85

NORMAN, Okla. — Oklahoma coach Billy Tubbs didn't think his 18th-ranked Sooners were excited about playing Texas Southern. It showed.

The Sooners only led by six at halftime Wednesday night, then used a 9-0 run at the start of the second half to break the game open en route to a 110-85 victory.

"The first half was a yawner to say the least. I don't know if anybody was ready," Tubbs said. "The band even hit some bad notes."

"I thought we got our players' attention in the second half and actually made some progress."

Damon Patterson scored 23 points and Angelo Hamilton added a career-high 21 as Oklahoma (14-3) played its last non-Big Eight Conference game of the regular season.

David Arceneaux led Texas Southern (8-11) with 24 points

and 14 rebounds and Charles Moore had 14 points.

A letdown by Oklahoma was to be expected. The Sooners were coming off a come-from-behind victory Monday night against Nebraska and No. 5 Kansas is coming in on Saturday.

"Fortunately, this is our last non-conference game," Tubbs said. "There's not any games now that aren't big."

"We're clear of that now and we'll turn our attention rapidly and be ready to play a Kansas team that's just a really good team. I think we'll have our players' attention in practice the next two days."

Kentucky 96, Miss. 78

LEXINGTON, Ky. — Jamal Mashburn returned to form, and so did Kentucky.

The 6-foot-8 sophomore forward scored 24 points and pulled down seven rebounds as the 14th-ranked Wildcats snapped a two-game losing streak by running past Mississippi 96-78 in the Southeastern Conference.

Mashburn was coming off his worst outing of the season, a four-point, four-rebound effort in a 105-88 loss to Arkansas last Saturday. He averages 20.9 points and 7.3 rebounds.

"I really didn't want to press myself," said Mashburn, who has scored in double figures in 18 of Kentucky's 19 games. "I wanted to stay within myself."

"If I was a freshman, I probably would have pressed," Mashburn said. "I think that's maturity."

Kentucky coach Rick Pitino was pleased with the ball movement that penetrated

Mississippi for numerous layups.

"We got out on the break 37 times tonight, which is good," he said. "And the first half we were excellent on the backboards."

Michigan 89, Mich. St. 79

EAST LANSING, Mich. — A crowd of 15,138 filled Breslin Center to see Michigan's fabulous five freshmen. Yet it was a seldom-used junior, playing the game of his life, who stole the show.

Rob Pelinka scored six of his career-high nine points in overtime Wednesday night as No. 15 Michigan, down 14 points in the second half, beat No. 13 Michigan State 89-79.

"It's scary," Michigan State coach Jud Heathcote said. "If we can't win a game against Michigan when we have a 14-point lead, I don't know what to do."

"That might not be just a good team. It might be on the threshold of being a great team."

It was the third Big Ten road win of the season for the young Wolverines (12-4 overall, 4-3 Big Ten), and Michigan's first victory in three years at East Lansing.

Michigan State (13-3, 3-3) had won the last three games between the ancient rivals.

The score was tied 71-71 at the end of regulation. The Wolverines scored 11 of their 18 overtime points on free throws.

The Spartans, hitting five of nine from 3-point range and shooting 62 percent, led by as many as 14 points and had a 42-30 lead at halftime.

SPORTS BRIEFS

■ **Late Night Olympics** playing schedules will be posted outside the RecSports office Thursday at 1 p.m. LNO reps may pick up a copy of the schedule after 1 p.m. Thursday at RecSports.

■ **Attention all rowers**, Novice practice will begin this Friday at 4:30 at the J.A.C.C. Fieldhouse.

■ **Hapkido/Tae Kwon Do** practice every Monday and Wednesday, 6:30 p.m.-7:45 p.m. Room 301 Rockne Memorial. Beginners welcome. Any questions, call Sean at 283-3457.

■ **The opening ceremonies** for the AFROTC Basketball tournament will take place on Saturday, February 1 at 7:30 a.m. in the J.A.C.C. The tournament which will include teams from throughout the Midwest, will conclude with the championship game at 12 p.m. on Sunday, February 2.

■ **The Tae Kwon Do Club** will be having practice during the following times for the spring semester: Monday and Wednesday 7:30-9 p.m. and Thursday 8:30-10 p.m. in the fencing gym of the J.A.C.C. Any questions, call Lisa at 283-4852.

■ **A Cross Country Ski Clinic** for beginners is being offered by RecSports today at 4 p.m. Register in advance at RecSports.

■ **Notre Dame Rugby**: There will be a meeting on Tuesday, February 4, at 8 p.m. at Loftus for anyone interested in joining. For all past members, practices are every Tuesday and Thursday at 9 p.m. at Loftus. Don't forget your SACS.

■ **The Bookstore Basketball Tournament** is looking for a new head and some assistant commissioners. Anyone interested should pick up an application at the student government secretary's desk on the second floor of LaFortune. Applications are due by Friday, February 7 and interviews will be held on February 10 and 11. Any questions, contact Kevin McGee at 234-5193.

■ **The Notre Dame Judo Club** will be holding practices beginning this Sunday from 4 to 6 p.m. and on Wednesday's from 8 to 10 p.m. in room 219 of the Rockne Memorial. Anyone interested is welcome to drop by and watch or participate. Anyone with questions may call 283-2915 after 3 p.m.

■ **The Fellowships of Christian Athletes** meets tonight at 7 p.m. in the basement of Farley. Newcomers are welcome.

CELEBRATE THE END OF THE WEEK AT...

FRIDAY LUNCH

every FRIDAY 12-2 pm

great food!

great specials!

great fun!

And don't miss the great weekend specials!

Friday & Saturday 9-2

I. D. REQUIRED

Knicks extend Bullets' streak

Heat defeat Sonics for first time; Augmon leads Hawks

NEW YORK (AP) — Gerald Wilkins had 22 points and seldom-used Kiki Vandeweghe scored nine of his 14 in the fourth quarter as New York handed Washington its seventh consecutive loss.

Tom Hammonds scored 31 points, seven more than his previous career high, for the Bullets, who never led after the second minute of the game.

Charles Oakley had 13 points and a season-high 18 rebounds and Patrick Ewing had 17 points and 12 rebounds for the Knicks, who won their fourth straight game.

Hawks 110, Bucks 100

MILWAUKEE — Stacey Augmon scored a career-high 25 points and the Atlanta Hawks, playing for the first time since losing Dominique Wilkins for the season, beat slumping Milwaukee.

Kevin Willis added 18 and Blair Rasmussen and Duane Ferrell 17 each for the Hawks. Wilkins ruptured an Achilles' tendon against Philadelphia on Tuesday and was scheduled to undergo surgery Thursday.

Moses Malone moved past John Havlicek into fifth place on the NBA career scoring list and led the Bucks with 28 points. The loss was Milwaukee's fifth straight.

Pacers 115, 76ers 90

PHILADELPHIA — Reggie Miller's 24 points sent Indiana past Philadelphia, snapping the Pacers' four-game losing streak.

The Pacers ran off to a 13-2 lead in winning for only the fourth time in 22 road games this season. Indiana had lost 20 of the last 22 at Philadelphia. Charles Barkley had 28 points for the 76ers.

Heat 119, Sonics 114

MIAMI — Glen Rice scored five of his 30 points in the final 1:22, leading Miami Heat to its first-ever victory over Seattle.

Miami had lost its first nine games against the Sonics. The victory also was the Heat's first against a Pacific Division team other than Sacramento or the Los Angeles Clippers; the Heat was 0-47 overall against Seattle, Golden State, Phoenix, Portland and the Los Angeles Lakers.

Cavaliers 95, Pistons 90

AUBURN HILLS, Mich. — Craig Ehlo's short jumper with 9.9 seconds left broke a tie and sent Cleveland past Detroit.

Ehlo took a pass from Mark Price and scored for a 92-90 lead. On Detroit's next possession, Isiah Thomas was called for charging, and was ejected after arguing the call. Price hit late three free throws

to clinch the game.

John Williams led Cleveland with 22 points. Orlando Woolridge had 26 points for Detroit and Thomas added 24.

Spurs 108, Mavericks 93

DALLAS — Willie Anderson and the San Antonio Spurs shot down Dallas in the third quarter and went on to send the Mavericks to their 14th loss in 15 games.

The Spurs, leading 49-42 at halftime, outscored Dallas 37-16 in the third quarter. Anderson scored 13 points on 5 of 5 shooting as San Antonio made 16 of 22 attempts. The Mavericks, meanwhile, made just 7 of 23. Anderson finished with 21 points.

Suns 128, Nets 95

PHOENIX — Tom Chambers hit all of his six shots in the first quarter, leading Phoenix to a team-record 14 consecutive field goals as the Suns blitzed New Jersey.

Chambers finished with 31 points in the Suns' 16th straight win at home, where they started the season 1-3. Only the Chicago Bulls and Utah Jazz have better home records this season.

Jazz 124, Kings 105

SALT LAKE CITY — Karl Malone and Jeff Malone each scored 26 points and Utah outscored Sacramento 46-27 in the second quarter en route to a victory.

John Stockton had 18 points and 16 assists for the Jazz, who handed the Kings their fourth straight road loss and improved their home record to 18-2.

Lionel Simmons scored 25 points and Dennis Hopson 23 for Sacramento.

American League teams strengthen rosters early

NEW YORK (AP) — The Detroit Tigers, New York Yankees and Minnesota Twins attempted to fill some pitching holes on Wednesday and the Boston Red Sox tried to improve their defense.

Detroit signed right-hander Eric King to a \$1.2 million contract, the Yankees signed left-hander Allan Anderson and the Twins signed left-hander Bill Krueger. The latter two got minor league deals.

Outfielder Herm Winningham, meanwhile, agreed to a \$450,000, one-year contract with the Red Sox.

The Chicago White Sox invited outfielder Brad Komminsk, pitcher Mike Dunne and catcher Nelson Santovenia to spring training.

Two players in salary arbitration agreed to one-year contracts, leaving 100 remaining. Infielder Junior Noboa and the New York Mets settled at \$272,000, a raise of \$132,000, while right-hander Luis Aquino and the Kansas City Royals agreed at \$650,000, a raise of \$490,000.

King, 27, pitched for the Tigers from 1986 through 1988 and was Detroit's top rookie in 1986 with an 11-4 record. He was 6-11 last season for Cleveland with a 4.60 ERA in 24 starts. He became a free agent Dec. 20 when the Indians declined to offer a 1992 contract. He made \$1,487,500 in 1991.

Anderson, 28, slumped badly during the last two seasons. He was 16-9 in 1988 with an American League-leading 2.45 ERA, then went 17-10 with a 3.80 ERA in 1989. But he fell to 7-18 in 1990 and was sent to the minor leagues in the middle of the 1991 season. He was 5-11 with a 4.96 ERA for the Twins last year and 4-1 with a 3.06 ERA in five starts with Portland of the Class AAA Pacific Coast League.

Anderson, who made \$785,000 last season, would get a \$500,000 major league contract if he makes the Yankees and the chance to earn another \$300,000 in performance bonuses.

Krueger, 33, was 0-2 with a 13.50 ERA against the Twins last season for Seattle. Against the rest of the league, he was 11-6 with a 3.00 ERA. The combined 11-8, 3.60 mark represented his best season.

He would get a \$550,000 major league contract if he makes the Twins. He made \$500,000 last season.

Winningham, 30, hit .225 last season with one homer and four RBIs in 98 games for Cincinnati and made \$437,500. He was 13-for-33 as a pinch hitter, a .394 average that was second-best in the National League. Boston, which also had considered signing Mookie Wilson, designated pitcher Derek Livornois for assignment to make room.

Seniors

continued from page 24

This confidence translates into making key plays at crucial times, and more importantly, wins.

"I think we are getting more composure by playing more games together," explained Daimon Sweet. "Everybody is contributing to the success."

confident as they grow more accustomed to first year coach John MacLeod and each other.

OPEN FORUM

on

Survey on Sexual Harassment

Thursday, Jan. 30th

12 noon

C.S.C.

Questions, answers, follow-up, ideas, discussion.

Repeated - Feb. 10th 7:00 pm

Library Lounge

Sponsored by Faculty/Student

Committee on Women

©1991 Doctor's Associates, Inc.

Why settle for a patty when you can have a ball.

The 6" Meatball Sub Only

Sunday Special:
Buy 2 footlongs
Get 1 free
No coupon necessary!

\$1.69

\$1.00 OFF

\$1.00 off any regular footlong sandwich. Limit five footlong sandwiches per order.

Not valid with any other discount. • Offer good at all participating locations. • Expires 2/28/92

\$1.99 SPECIAL

Buy one regular footlong and large Coca-Cola at regular price, get a second regular footlong of equal or lesser value or only \$1.99.

Double meats not included. Not valid with any other discount. • Offer good at all participating locations. • Expires 2/28/92

Green happy to be an All-Pro after two years of benchwarming in L.A.

HONOLULU (AP) — Gaston Green, a bench-warmer for three years with the Los Angeles Rams and now a 1,000-yard rusher and All-Pro for the Denver Broncos, says he feels he's made his point.

"I always thought I could play like that," Green said. "It feels good to show the Rams and their organization back in LA and coach (John) Robinson that I've been able to do it."

"I feel redeemed."

Although the Rams made Green their first-round draft pick out of UCLA in 1988, he

started just three games during his three years with Los Angeles and carried the ball a total of just 129 times, for 451 yards.

"I thought I was never going to get a chance to play," said Green, who is UCLA's all-time leading rusher.

When trade possibilities came up, Green said he still worried that he might never have an opportunity to show what he could do.

Green got a break with the Broncos when Bobby Humphrey held out.

different if this game had been at home."

Despite their cold start, the Irish went into the locker room tied with the Blue Demons at 29. They recovered to hit 12 of their last 21 shots of the half to erase a 25-17 deficit with a 12-2 run. This was keyed by Bennett who hit back-to-back threes to put Notre Dame up 29-27 with 18 seconds left.

"I like the way we kept our composure and didn't crack early," Irish coach John MacLeod said. "DePaul is an impressive team; they are very quick, which makes them a difficult team to play."

"This was a big win for us. I am pleased with the progress we have made, but we have to continue to improve, which I think we will do. We have a long way to go before we top

Demon guard Howard Nathan responded with a trey with 1:37 left. Taylor then hit a shot in the lane to put the Irish back on top by four.

Following a DePaul turnover, LaPhonso Ellis thrilled the crowd with a thunderous dunk off a Bennett miss. Then, Price made a mental mistake which sealed his team's fate; he stepped on the baseline before inboundng the ball. Bennett then iced the win with two free throws which put the Irish up 69-61 with 50 seconds left.

"We took a lot of bad shots and didn't execute our offense well," Booth said. "We played careless, and you can't do that on the road. It might have been

Belles rung by Northeastern Illinois

Golden Eagles 'run, gun and have fun' in 97-71 triumph

By CHRIS BACON
Sports Writer

The Golden Eagles of Division I Northeastern Illinois (7-12) flew into town last night, slaughtering the Saint Mary's basketball team 97-71.

Although the Belles (4-8) slogan may be "run, gun and have

fun", it was the Golden Eagles who were doing the running and gunning. NIU outran and outshot the Belles early, leading by 24 points at halftime.

NIU opened the first half scoring the first basket. The Belles tied it up quickly, but soon fell behind. Led by three players in double digits, the Golden Eagles executed a 13-2

run. The Belles deficit worsened through the half, trailing by 24 at the half, 27-51.

"We couldn't hit," Belles coach Don Cromer explained. "I think we only hit 19 percent of our shots."

"There's a notable difference between a division one school and division three school. They are faster," said senior guard Kelly Cook.

The Belles regrouped in the second half, outscoring their visitors 39-29 from the field. But it wasn't enough to stop the Golden Eagles from claiming victory over the Belles.

"This team is achieving all of its goals we set at the beginning of the year," said Golden Eagles coach Mike Fogel. "One was we'd get a win on the road. This is the first win on the road."

Junior center Julie Snyder led the Belles' effort with 14 points and eight rebounds. Senior forward Janet Libbing was held to 11 points and six rebounds while senior forward Catherine Restovich could score only 10 points and grab six rebounds.

Leading the Golden Eagles flight to victory was junior center Pam Osterbrink with 31 points and 11 rebounds. Osterbrink led her team in scoring last season with 354 total, and currently leads the team with 279.

Forward Debbie Pozdol, the team's second leading scorer and rebounder, tallied 26 points. Sophomore forward Cyndie Donner totaled 23 total points.

Overall, the Belles shot only 38 percent, to NIU's 79 percent from the field.

Senior Kelly Cook (24) dribbles upcourt in last night's 97-71 loss to Northeastern Illinois.

Late Night Olympics

Friday January 31, 8 pm - 4 am

Please support Special Olympics

We're looking for seniors who like working with all kinds of hardware.

Careers in data processing, accounting, actuarial, and auditing at State Farm.

At State Farm, we understand the concept of "work." Believe it or not, we also understand the concept of "play."

That's because we don't think you can be really outstanding at the first without having an appreciation for the second. Which is exactly why a career at State Farm in Bloomington could be the ideal place for you.

You'll work for one of the country's most respected companies on the most advanced computer equipment in the industry. You'll be challenged and stimulated. You'll be rewarded with excellent pay and benefits. You'll make your classmates *very* envious.

What's more, you'll also have time to appreciate the finer things in life. That's because Bloomington isn't just a great place to start a career, it's a great place to live, to enjoy, to start a family (if, indeed, you're ready to start thinking about that). In addition to the community's pleasant neighborhoods, inviting parks, and other recreational facilities, you'll find two universities that offer a host of cultural and social activities to take advantage of.

If you're a senior with a math, accounting, data processing, or computer science background, come talk to us at your college placement office. We're looking for people who are motivated and outgoing. People who enjoy challenges on the job — and away from it. After all, you're not just looking for a great job. You're looking for a great way of life.

**State Farm
Insurance
Companies**

Home Offices: Bloomington, Illinois.
An equal opportunity employer.

Jury chosen in Tyson rape trial as tickets go on sale

INDIANAPOLIS (AP) — A mostly white, mostly male jury was seated Wednesday for the trial of former heavyweight champ Mike Tyson on charges of raping a black beauty pageant contestant.

Three alternate jurors also were chosen after attorneys and the judge agreed that would be enough, rather than four. Court was then closed for the day while attorneys argued motions before the judge in chambers.

Opening statements in the trial were expected Thursday.

Tyson, 25, is charged with rape, criminal deviate conduct and confinement. If convicted, he could be sentenced to 63 years in prison.

The last of the 12 primary jurors selected Wednesday was a 47-year-old man who works at a medical equipment company.

The jurors range from ages 21 to 55, with most in their 30s. Four are women, three are black. Most are married blue-

collar workers.

Race had become a source of dispute in the trial, with the defense complaining that the jury pool did not represent the racial make-up of Marion County, which is 21 percent black.

Marion Superior Court Judge Patricia J. Gifford considered a defense motion Wednesday to suppress a videotape of a Tyson news conference in September. The tape, made by local WISH-TV but not yet broadcast, allegedly caught Tyson making disparaging remarks about his accuser.

The prosecution later agreed not to use the tape, said Dan Byron, the station's attorney. Byron said prosecutors offered no reason for the decision, but WISH newsman Neal Moore said the sound quality was poor.

The judge denied a defense motion to prevent the jury from seeing the clothing Tyson's accuser was wearing the night of the alleged assault. Defense attorneys argued that her outfit — a sequined bra, blouse and

Mike Tyson

shorts with a ripped waistline — was tampered with by the woman and her father.

Gifford granted a defense motion and blocked author Jose Torres, who wrote the Tyson biography "Fire & Fear," from testifying.

Gifford also denied a defense motion to tell the jury about the accuser's sexual history. Indiana's rape shield law prevents such evidence in most cases.

When Tyson left the courthouse for the day, he reached into the crowd outside to shake hands. "We love you in the ghetto," one man said as he grasped Tyson's hand.

The black boxer came to court Wednesday with his arm around Camille Ewald, a woman he considers his surrogate mother. Tyson's real mother died when he was a child.

Tyson lived in Ewald's home at Catskill, N.Y., after he was released from reform school at age 13 and came under the wing of the late boxing teacher Cus D'Amato.

Tyson's accuser, an 18-year-old Miss Black America contestant, told police she met Tyson at a pageant rehearsal on July 18. She said she went with him to his hotel room, and early the next morning he restrained her on the bed and raped her.

The boxer, who has been accused often of fondling women, insists his accuser consented to

sex.

"The woman knows what happened. I know what happened. I'm innocent," he has said.

Seventeen courtroom passes for the public were doled out for the first time Wednesday and Tyson's allure was readily apparent.

V. John Toms, a bail bondsman, waved a \$100 bill and snagged Greg O'Dell, 18, who gladly swapped his pass for the cash.

"I like to find out what goes on behind closed doors," Toms said.

O'Dell bought another ticket for \$50, and sold it to a local radio reporter for \$100.

Margaret Edwards, who had come to court early to win a pass, said hers wasn't for sale at any price.

"I love Mike Tyson. I believe in him. I've got a son his age," said Edwards, who plans to attend the entire trial. "I know how it is. Boys will be boys."

Irish host Prince Collegiates

Notre Dame takes on Colorado this afternoon at Eck

By ROLANDO DE AGUIAR

Sports Writer

Ranked tenth in the nation, the members of Notre Dame's men's tennis team will look to be crowned kings of the Prince Collegiate Classic this weekend.

Notre Dame will host the inaugural Prince Collegiate, named after the tennis equipment manufacturer which supplies the Notre Dame program.

The Irish will face Michigan State, Colorado and perennial power Texas over the three-day schedule.

Kicking off the schedule for the Irish is Colorado, a team which should pose several problems for Notre Dame.

"Colorado will be a real test," said coach Bob Bayliss. "They have two new Swedish players."

One of these is Jesper Witt, ranked 24th in the nation, who will likely play number one singles for the Buffaloes. David DiLucia, ranked second in the nation, will face Witt at number one.

Colorado's Stephen Figli, a

freshman reached the round of 16 last year at the National 18 & under tournament, a better finish than any Irish player except DiLucia.

Also strong for the Buffaloes is Marc LeClerc, who has defeated Notre Dame's Will Forsyth in the past.

Forsyth is one of three Irish juniors battling for the number two singles spot. Chuck Coleman and Andy Zurcher are

also contenders.

"They made a marked improvement and worked hard," said Bayliss. "We have three number twos, and Mark Schmidt is not far behind."

"Last season, we didn't win consistently at number two. This season, we need to do that."

Notre Dame will face Colorado at 3:15 p.m. today at the Eck Tennis Pavilion.

PRINCE Collegiate Classic

January 21, February 1-2

Friday, January 21	
2:30 p.m. Notre Dame vs. Michigan	Eck Pavilion
7:00 p.m. Mich. State vs. Miami(Ohio)	Eck Pavilion
Saturday, February 1	
8:00 a.m. Miami(Ohio) vs. S. Illinois	Eck Pavilion
8:00 a.m. Texas vs. Colorado	Eck Pavilion
8:00 a.m. Notre Dame vs. Michigan St.	Eck Pavilion
8:00 a.m. W. Michigan vs. N. Illinois	S.B. Racquet Club
8:00 a.m. Colorado vs. Miami(Ohio)	Eck Pavilion
Sunday, February 2	
8:00 a.m. Colorado vs. Michigan St.	Eck Pavilion
8:00 a.m. S. Illinois vs. W. Michigan	Eck Pavilion
8:00 a.m. Notre Dame vs. Texas	S.B. Racquet Club
8:00 a.m. Miami(Ohio) vs. N. Illinois	Eck Pavilion

The Observer / Eric Kreidler

Magic feels great; plans to play in Orlando and Spain

INGLEWOOD, Calif. (AP) — Magic Johnson, who plans to compete in the NBA All-Star game and the Olympics, says he feels great and reiterated Wednesday night he hasn't given up the idea of returning to the Los Angeles Lakers.

"I haven't ruled out coming back at all," Johnson said during an impromptu news conference before the Lakers' game against Golden State. "The only thing that would keep me from playing is myself. I'm alright to play right now, if I want to play. If I want to come back, I could come back."

"But it's on me. It's not up to my doctors, because everything is great. My doctors can advise me, but they're not in my body."

In an announcement that shocked the world, Johnson retired last November after he learned he had the AIDS virus.

Since then, Johnson has become a major voice for those with the deadly disease

and is a member of a presidential commission on AIDS.

At the time of his retirement, Johnson said he didn't want to risk the rigors of an NBA schedule. But since then he has run almost everyday and practiced basketball.

"The way I'm going now, the way I feel, the way I've been playing and practicing, I feel great," Johnson said.

"When I was first going through it, my doctors and myself all were waiting to see how I was going to respond, both physically and mentally," he said. "The mental part was easy, because it's just another challenge to me and I love challenges."

"It's something I had to get used to. I just couldn't keep playing basketball. First of all, you have to see how the drugs are doing and see what you can do in terms of seeing if you can still stay healthy by working out and running four miles a day."

Louder ready to reach full form

Sophomore goalie returns from broken arm to lead Irish

By JIM VOGL

Sports Writer

For most hockey players, ten minutes in the penalty box is a long time. But for Irish sophomore goalie Greg Louder, ten weeks was way too long.

Louder, Notre Dame's MVP last year as a freshman, broke his hand on October 9 and did not return until just before Christmas break after missing the team's first 13 games.

"At first, I thought I'd miss four weeks and maybe I could play with it broken," he said.

But then after the doctor gave him two doses of disappointing news, he was finally told to have surgery.

"It wasn't healing as fast as they thought it would," Louder said. "It broke all the way through the bone."

Despite his prolonged absence, Louder quickly regained his starting job and played well against Princeton. He commended junior Carl Picconato and sophomore Brent Lothrop, who tended the net in his absence.

"They both did really well," Louder said. "It made things a lot easier knowing that everyone was playing well."

However, Louder admits that he is not yet 100 percent.

"I'm still really not in top form. All the other guys have been playing and are in mid-season form. Hopefully, I can put the first half of the season behind me and just get back to playing my game."

Louder was glad to be recovered in time for the team's trip to Switzerland over Christmas. There they played two professional B teams and three city teams.

Louder, who described the foreign players as smaller, less physical but faster and better skaters, liked the opportunity.

Greg Louder

"I've never been on the ice before with a professional team," he said.

The 6-foot-1, 195 pound goalie came to Notre Dame with excellent credentials. He was honored as Massachusetts goalie of the Year after allowing just two goals a year over his junior and senior years. A fifth round selection of the Edmonton Oilers in the 1990 NHL Draft, Louder was the second American goalie chosen.

"I don't think it was a consideration that I'd go right out of high school," he explained. "Unless you go in the first or second round, there's not really much pressure for you to go."

Although some people might argue that goalie is the most important part of the team, Louder also explained that it is nonetheless a tough position for a young player in the draft.

"I think the only goalie that ever went in the first round straight out of high school would have been Tom Barrasso, who's from my hometown," he said.

"[Edmonton] encouraged me to go to Notre Dame, saying it was an up and coming program and that we'll certainly see a lot of good competition."

They were aware that starting next season, the Irish

will enter the Central Collegiate Hockey Association, which features such hockey powerhouses as Michigan, Michigan State, and Western Michigan.

Louder and the Irish are excited about the challenge the CCHA offers. "It will give our team a chance to play against top teams every night," he said with the two close losses to fourth ranked Michigan still fresh in his memory.

"When we went to Michigan, you could see the team was up," he said. "With 8,500 fans screaming 'We hate ND,' our intensity is so much higher. Playing against a team that strong, the game is much faster and more hard fought."

Louder should benefit from increased competition in skill, intensity and confidence. But despite all his early accolades, Louder doesn't seem to suffer from cockiness.

"I never really thought of myself as being overconfident in anything," Louder said. "It's just not my personality to be that way."

This humility is evident in light of his future.

"It's so hard to make it that you never expect to," Louder said. "I'm not at a point where I'm saying, 'Well, after I graduate from here I'm going to play pro hockey,' because it's not that easy."

"I'll have a lot more options when I graduate from here than some hockey factory, but I definitely want to give [professional hockey] a shot, whether it's here or somewhere in Europe."

Nordiques lose on road; Hawks down Oilers 4-3

(AP) - The Quebec Nordiques can't win on the road. The Chicago Blackhawks can't lose — at least lately.

"We're playing a little better on the road; discipline has been a key," said Blackhawk captain Chris Chelios after a 4-3 victory at Edmonton Wednesday night.

It was the Blackhawks' third straight road victory on their current seven-game swing. Before the trip, the Blackhawks had an unimpressive 4-12-6 record on the road.

The Nordiques, meanwhile, apparently aren't working hard enough on the road. They're 0-19-4 this season, following Wednesday night's 5-2 loss at Toronto.

Elsewhere, it was Detroit 4, Buffalo 4; and New Jersey 4, Montreal 3.

Blackhawks 4, Oilers 3

Jeremy Roenick scored his 38th goal of the season early in the third period to lift Chicago over Edmonton.

Chelios set up the goal at 4:46 and assisted on goals by Steve Smith and Brent Sutter to lead the Blackhawks to their sixth consecutive victory.

The goal by Roenick capped a Chicago comeback from a 3-1 deficit, with Sutter and Frank Kucera scoring two minutes apart to tie it.

Mark Lamb, Joe Murphy and Scott Mellanby had goals for the Oilers, who lost goaltender

Bill Ranford early in the second period with a groin strain. Norm Foster came on to take the loss.

Maple Leafs 5, Nordiques 2

Dave Ellett and Glenn Anderson each scored twice as the Maple Leafs defeated the Nordiques. The Nordiques have not won on the road since last March.

It was the third straight win for the Maple Leafs, who were 5-5-0 in January, their first .500 month of the season.

Red Wings 4, Sabres 4

Steve Yzerman had a hat trick and Paul Ysebaert scored with 29 seconds left in regulation to give the Red Wings a tie with the Sabres.

With the Red Wings skating with an extra attacker after pulling their goaltender, Ysebaert forced overtime with his 26th goal of the season.

Devils 4, Canadiens 3

Randy McKay's second goal of the game 9:01 into the third period lifted the Devils over the Canadiens.

The controversial goal drew boos from the crowd of 16,707 at the Montreal Forum after McKay swept around the net and stuffed the puck past Patrick Roy with Devils forward Doug Brown lying in the crease. Referee Bill McCreary ruled that Brown had been pushed into the crease.

Happy 21st Birthday!
Margaret Mary Malone

Love,
OOOOOOOXXXXXXXXX
Mom & Dad

M.B.A. • J.D.
M.D. • P.H.D.

IF YOU DON'T HAVE THE NUMBERS,
YOU WON'T GET THE LETTERS.

TEST PREPARATION
GRADUATE SCHOOL SELECTION & COUNSELING
LSAT • GMAT • GRE • MCAT

SOUTH BEND • 273-1866

WE'LL MAKE SURE YOU MAKE IT.

TRY OUR

NEW PAN PIZZA!

It's Delicious.

• Smothered with HALF POUND of Cheese.

• Thick, Buttery & Golden Crisp Crust.

• Loaded With Fresh Toppings Of Your Choice.

• 271-0300 Notre Dame
• 289-0033 St. Mary's

PAN-TASTIC!

Medium 12"
1-Topping Pizza
\$5.99

Choice of Crust: Pan or Original

Student ID & Coupon Required. Please Mention Coupon When Ordering.

Offer expires June 21, 1992. Valid at participating stores only. Not valid with any other offer. Limited delivery area to ensure safe driving. Customer pays sales tax where applicable. Our drivers are not penalized for late deliveries.

STUDENT SPECIAL

Large 14" 1-Topping
Pizza
\$6.99

Student ID & Coupon Required. Please Mention Coupon When Ordering.

Offer expires June 21, 1992. Valid at participating stores only. Not valid with any other offer. Limited delivery area to ensure safe driving. Customer pays sales tax where applicable. Our drivers are not penalized for late deliveries.

PARTY PLEASER

Party Size 16"
1-Topping Pizza
\$7.99

Student ID & Coupon Required. Please Mention Coupon When Ordering.

Offer expires June 21, 1992. Valid at participating stores only. Not valid with any other offer. Limited delivery area to ensure safe driving. Customer pays sales tax where applicable. Our drivers are not penalized for late deliveries.

DOUBLE DOOZIE

NEW!
VALUE MENU **\$9.99**

2 Medium pizzas with 9 toppings.
Toppings are Green Pepper, Onion, Mushroom, Pepperoni, Sausage, Beef, Ham, Bacon & Olives. Original Crust Only. Pan Pizza \$1.00 Crust More.

No substitutions or deletions. Student ID & Coupon required. Please mention coupon when ordering.

Offer expires February 23, 1992. Valid at participating stores only. Not valid with any other offer. Limited delivery area to ensure safe driving. Customer pays sales tax where applicable. Our drivers are not penalized for late deliveries.

CALVIN AND HOBBS

BILL WATTERSON THE FAR SIDE

GARY LARSON SPELUNKER

JAY HOSLER

CROSSWORD

© Edward Julius Collegiate CW8815

ACROSS

- | | | |
|--------------------------------------|------------------------------------|--------------------------|
| 1 Sewing machine part | 24 Regions | 47 Emulated Andretti |
| 6 Wheat variety | 26 Bio- — | 49 Sea bird |
| 11 Small bed | 27 Income statement item | 50 Prefix for classic |
| 13 Ornamental shrub | 28 Menu item | 51 Threatened |
| 14 Author of "The Necklace" (2 wds.) | 30 Ambitious one | 53 Triangle's side |
| 17 Record player part | 32 Donna or Rex | 54 "A —" (Dickens novel) |
| 18 — roll | 34 Zeus's wife | 57 Edict city |
| 19 — Schwarz, famous toy store | 35 Netherlands city | 58 Powder bag |
| 20 Exploits | 38 Meal | 59 Hinder |
| 22 Greek site | 42 Dust and mud | 60 Evil glances |
| 23 Boy servant | 43 Baseball hall-of-famer, — Anson | |
| | 45 Fight | |
| | 46 — fixe | |

DOWN

- 1 Encourages (2 wds.)
- 2 Remuneration
- 3 — hat
- 4 Cordoba cheers
- 5 Madagascar monkey
- 6 Bridge distances
- 7 City on the Arno
- 8 Stammering sounds
- 9 Foliage
- 10 Scarlet —
- 12 Anklebone
- 13 Like Goya
- 14 Loosely woven cotton
- 15 City in upstate New York
- 16 Ballerina's assets
- 21 Toothed
- 23 Protective wall
- 25 Prophets
- 27 Telegrams
- 29 Electric —
- 31 Part of MPH
- 33 Pours
- 35 — seek
- 36 Spaces between veins
- 37 Tropical bird
- 39 Artist's workshop
- 40 "The — of San Francisco"
- 41 Iceman's need
- 42 Force
- 44 Texas river
- 47 Allude
- 48 Car-window item
- 51 Speck of dust
- 52 Guy Masterson's game
- 55 Suffix for depend
- 56 Most common written word

CAMPUS

Thursday

12:15 p.m. Discussion, "The Raging Debate about Dioxin: Scientific and Social Aspects," Prof. Kimberly Gray. Friday Forum at the Center for Social Concerns. Sponsored by the CSC.

LECTURES

Friday

12:15 p.m. Friday Forum for Faculty and Staff, "Sesquicentennial Year: Notre Dame and the Social and Ethical Issues of and Interdependent and Technological World." Center for Social Concerns. Sponsored by Center for Social Concerns.

MENU

Notre Dame

Top Round of Beef
Baked Sole w/Rice Dressing
Manicotti

Saint Mary's

Pizza Deluxe
Cheese Pizza
Deli Bar
Ravioli Cheese
Oven Broiled Chicken

At the Movies with S.U.B.

Panama City Beach, Florida

MARCH 6-15
7 NIGHTS AT THE RAMADA INN
FOR \$239 !!
(BUS TRANSPORTATION INCLUDED)

SIGN-UPS DATES: January 27-February 7, 1992
(A \$75 DEPOSIT IS REQUIRED AT SIGN-UPS)

Contact the Secretary in the Student Government Office,
2nd Floor LaFortune Student Center
or
CALL 239-7668

Admission \$2
Shown in Cushing Auditorium

Pacific Heights

Thursday, January 30
8 PM & 10:30 PM

Deceived

Friday, January 31
Saturday, February 1
8 PM & 10:30 PM

STUDENT UNION BOARD

Swim teams sweep UI-Chicago in midst of tragedy

Irish women douse Flames with only eleven members

By JENNIFER MARTEN
Sports Writer

There are some things in life that bring a smile to your face and give you a warm, fuzzy feeling inside. One of those is watching someone who is presented with a great adversity come out on top.

Last night at Rolfs Aquatic Center, the Notre Dame women's swim team overcame all the adversities that have been presented to them in the last six days and defeated the Flames of the University of Illinois-Chicago, 124-87. With only ten swimmers and one diver, the Irish rebounded from the loss of two of their teammates and found an inner strength en route to the victory.

"We have a lot of inner strength on our team," said

Notre Dame coach Tim Welsh. "And a lot of love and prayer and support."

The meet was full of love and support as members of the Administration, the Athletic Department, and other varsity teams, parents, and students all came to see the women resume their season. Flowers marking the end of each lane and cards and messages filling three giant boards reminded the Irish and the fans of the higher purpose the season has assumed.

"Our intentions were with Colleen (Hipp) and Meghan (Beeler) the whole time," said senior co-captain Shana Stephens. "We were inspired from the accident and the miracles we have seen this week."

The meet itself was a miracle according to Stephens.

"We won with ten girls and we didn't get to pick which

The Observer/Marguerite Schropp
Swimmers Kristen Broderick, Amy Bethem, Shana Stephens and Cara Garvey stand as winners of the meet's first event, the medley relay.

ten," said Stephens.

The start of the meet was filled with anticipation as people wondered whether the team could realistically compete with such a limited number of swimmers. The anticipation

was quickly replaced with that warm, fuzzy feeling as the medley relay team of junior Kristen Broderick, freshman Amy Bethem, senior Shana

see COMEBACK/page 17

Men overcome UIC with spirit

By JASON KELLY
Sports Writer

After dedicating the rest of their season to the memory of Meghan Beeler and Colleen Hipp, the Notre Dame men's swim team returned to action last night against Illinois-Chicago.

In one of the most spirited meets of the season, the men overcame a tough charge from the Flames and pulled out a 133-108 victory.

"This is as much spirit as I've seen since the National Catholic meet," freshman Matt Gibbons said. "It's uplifting to say the least."

The Irish never trailed, but they had to fight off a rally midway through the meet to retain the lead. Illinois-Chicago won four consecutive

see SPIRIT/page 17

The Observer/Pat McHugh
Keith Tower (5) and LaPhonso Ellis (20) defend inside against DePaul's David Booth during the 74-69 Irish victory last night at the ACC. The victory was the second straight for the Irish, who travel to Duke Saturday.

Irish Exorcise Blue Demons

By MIKE SCRUDATO
Sports Writer

The Notre Dame men's basketball team overcame an anemic first-half shooting performance to defeat DePaul, 74-69, at the Joyce ACC last night.

The Irish missed 15 of their first 16 shots, but were able to turn things around in the second half, in which they shot 60 percent from the field.

"When we were cold early, I felt that I had to get us going," said Elmer Bennett, who finished with a career-high 32 points. "They (DePaul) had two quick guards in (Joe) Daugherty and (Terry) Davis, and they were all over me all game."

The Irish came out strong in the second half, hitting their first two shots. Bennett fed Keith Tower, who put in a layup, and then, following a Daugherty miss, Daimon Sweet nailed a three from the top of the key at 18:27 to give the Irish a 34-31 lead, which they would never relinquish.

Notre Dame gradually expanded its lead until the five-minute mark. With the Irish up

56-48, Billy Taylor was fouled but missed the front end of a one-and-one.

This triggered a 7-2 DePaul run. Terry Davis hit two foul shots, and Blue Demon center Stephen Howard, who had 22 points and 11 rebounds, stole the ball from Bennett and was fouled. He hit both shots, and after Sweet did the same for the Irish, Howard then slammed home a Davis miss and was fouled. He converted the three-point play to trim the lead to 58-55 with 3:23 left.

DePaul was tough on the glass, as the Blue Demons outrebounded the Irish 40-31, and they had 20 offensive boards.

"Overall, they are a tough, strong rebounding team," Jon Ross said. "They have a lot of guys who can get underneath and rebound."

In addition to Howard's impressive totals, David Booth had 12 boards, and Curtis Price grabbed eight.

Notre Dame was able to open the lead to 63-58 with a 15-foot jumper from Bennett, but Blue

see DEMONS/page 20

Seniors lead Irish to victory as Bennett throws down 32

By ANTHONY KING
Associate Sports Editor

There's no substitute for experience, especially in pressure situations.

When it came down to crunch time against a talented DePaul team, the Irish seniors took control of the game.

The Blue Devils had nibbled down an eight-point Notre Dame lead to close within three, as Stephen Howard hit a turnaround jumper and was fouled for a three-point play. It looked as if DePaul was making its run, and the Irish appeared to be letting it slip away.

The Notre Dame seniors

showed their composure, however, and made the key plays down the stretch.

With three minutes left in the game, point guard Elmer Bennett skyed for a rebound, and pushed the ball up court. Bennett was fouled by Howard Nathan, and calmly sunk both free throws.

The Devils came right back, as Nathan scored and was fouled, again cutting the margin to three. Bennett, who scored a game high 32 points, wanted the ball, and again delivered in the clutch.

DePaul turned the pressure up another notch, as Nathan drilled a three-pointer to bring the Devils within two, with only

Elmer Bennett

two minutes remaining. Would the Irish crumble under the pressure, and the DePaul full court trap? Not a chance, as

Bennett, Daimon Sweet and LaPhonso Ellis sunk the critical shots and free throws to seal the victory.

"From a senior's perspective, I really don't get rattled because I've been in similar situations so many times," said Ellis.

The only rattling Ellis made was the rattling of the rim on a massive one-handed dunk that came off a rebound to seal the victory.

"It's (senior experience) vital," explained center Keith Tower. "Elmer did an unbelievable job down the stretch. It's (the stretch) the time for the men to play the ball game. That's the time for the old guys."

The experiences from this season have also been building blocks in Notre Dame's success story.

"We wouldn't have won this game in December, just because we were a bit out of control," commented Tower. "We didn't really have the poise necessary to win this type ball game. Earlier this month we won a couple come from behind ball games, and that takes a lot of guts. It takes an awful lot of guts to hold a very small lead like we did tonight, a lot of guts and a lot of composure, and the guys did a great job."

The players now are more

see SENIORS/page 19