

The Observer

VOL. XXIII NO.120

THURSDAY, APRIL 4, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Blanco pledges service to students in address

By ANN MARIE HARTMAN
Assistant News Editor

Out with the old and in with the new was the theme of the student body address held Wednesday by the newly-installed student government president and vice-president, Joe Blanco and Dave Florenzo.

After accepting the presidential gavel from former student leaders, Rob Pasin and Fred Tombar, Blanco outlined his agenda for the 1991-1992 school year.

According to Blanco, there are three main areas that he hopes his administration will be able to address.

First is the area of service to the student body. "Student government must deal with individual concerns," said Blanco.

He and Florenzo hope to implement this plan of student service through an emphasis on student life; further development of a pilot gold program

which involves social interaction and projects with peer guidance and counseling; and a continuation of the "Fred line," a telephone number students can use to voice their campus praises and criticisms.

The second item on the Blanco-Florenzo agenda is to increase student input to the administration. Blanco suggested that a continued effort to follow up on the board of trustees reports will be the route the new student administration will take to make improvements in this area.

Blanco concluded his agenda in saying that he wants to increase campus involvement in world issues. "Notre Dame is unique and saddled with a responsibility to the world," said Blanco.

He and Florenzo plan to propose various national and international programs to the University, as well as to raise funds for the lecture series that Pasin and Tombar established.

Additional areas that the new

student administration hopes to tackle include research into the quality of undergraduate education; student representation on the duLac revision committee; cooperation with the South Bend City Government in regards to off-campus attacks; and the overall student attitude towards the S.U.F.R. movement.

Pasin and Tombar opened the evening's address with words of thanks, but did not relinquish their titles until they passed on their words of wisdom.

Pasin told new leaders to "expect intense highs and intense lows." But if asked to accept the role of president again, Pasin said he "would in a minute."

Tombar's closing remarks were a plea to all students to have an open-mind towards the S.U.F.R. organization. Blanco said he hopes to refocus students on the message of the S.U.F.R. coalition and clear up misinformed judgements held by students of the organization.

The Observer/E.G. Bailey

Joseph Blanco, 1991-1992 Student Body President, gives his opening address to the Notre Dame community Wednesday evening at the Center for Continuing Education Auditorium.

Speaker: student free speech is in danger

By DAVID KINNEY
Assistant News Editor

Freedom of speech and of academics is being threatened on college campuses across the nation, at the cost of the mission of the university to teach the truth, according to Charles Sykes, author of "The Hollow Men: Politics and Corruption in Higher Education."

"We have so lost the idea of what education should be," said Sykes during a lecture Wednesday. Schools currently support an "idea of scholarship whose goal is not . . . to weigh ideas, but to advance political ideas."

The administrations of many universities and colleges are curtailing students' freedom of speech in attempts to fight racism, sexism, and other types of discrimination on campuses, according to Sykes.

The politicalization of curriculum has also begun to develop, diminishing the concept of a true liberal arts education. This "dogmatic, absolute understanding of human experience" does not allow for the discussion of the problems of cultural diversity, he said.

Through the speech codes, expulsions, and other sanctions, universities are sweeping the problems inherent in a diverse student body under the rug instead of solving them through debate.

He cited a variety of examples of this problem:

- University of Connecticut passed a sweeping resolution banning everything from racial epithets to the obvious exclusion of people from conversations and inappropriate laughing.

- University of Michigan resorted to the distribution of a pamphlet to inform students about the speech code. One could not debate or even talk

about issues involving even the most subtle of racism or sexism.

Michigan's speech code was later declared a violation of the First Amendment by the Supreme Court.

- A social worker was prohibited from beginning a program to help homosexuals convert to heterosexual behavior. The administration said that this is a speech crime; the university must embrace homosexuals on campus rather than attempt to

see SYKES / page 4

Speaker addresses sex issues

By MEREDITH MCCULLOUGH
News Writer

Issues addressed in abortion, pornography, and surrogacy debates are closely linked by problems of sex discrimination and equality rather than by questions of personal choice or privacy, said Cass Sunstein, a professor from the University of Chicago's Law School.

In a lecture yesterday titled "Abortion, Pornography and Surrogacy Arrangements," Sunstein explained that the though the three debates are usually separated in public discussion, he "think[s] they have an enormous amount to do with each other."

Each of these debates are dominated by two different positions, one libertarian and the other traditionalist, which capture the common views of the American public, according to Sunstein.

see ABORTION/ page 4

The Observer/E.G. Bailey

Singin' in the Spring

"The Bone Forest" entertains students with music in the fieldhouse mall Wednesday afternoon. Warm temperatures brought many students outdoors to enjoy the benefits spring weather offers.

Thief of ND rare books to assist in returns

DES MOINES, Iowa (AP) — Convicted rare book thief Stephen Blumberg will soon be reunited with his collection as authorities try to match thousands of stolen books, some from Notre Dame's Libraries, with their owners.

"It's going to happen," said Linda Reade, the assistant U.S. District Attorney who prosecuted the case.

She said she did not know when Blumberg, whom she described as a "thief of historic proportions," would be taken to the Omaha, Neb., warehouse where FBI agents have been trying to inventory the books. The task is arduous because Blumberg obliterated most of the identifying marks.

She and one of Blumberg's attorneys, Ray Rosenberg, said the visit would happen before Blumberg is sentenced. Sentencing was originally set

for April 26 but both sides will request a delay.

On Jan. 30, Blumberg, 42, was convicted of four theft-related counts, including one of possessing 21,000 stolen rare books from hundreds of libraries across the country and Canada. Some of the volumes came from Notre Dame.

The other charges dealt with stolen antique windows and musical instruments.

When he was convicted, Reade resisted a defense request to allow Blumberg to see the books, saying she'd rather give him a list of books that he could identify while in jail.

She said Blumberg has received a list and has not been helpful so far.

"We have requested certain things, but there has been no response," she said. She declined to be specific. Rosenberg

also declined comment.

Blumberg faces up to 35 years in prison and a maximum fine of \$1 million. Neither attorney would discuss sentencing recommendations Wednesday, although Reade told reporters in January that Blumberg deserved a long stay in prison.

"In many ways he is a more hardened criminal than many others I have come across," she said at the time.

Federal Judge Harold Viotor denied appeal bond and Blumberg was taken to the Cass County Jail in Atlantic. An official at the sheriff's office said Blumberg has posed no problem at the jail.

In the trial, Blumberg pleaded innocent by reason of insanity, with Rosenberg saying the defendant was absorbed by Victorian history and "lived in a time warp, a secret world."

INSIDE COLUMN

Chain letters bring nothing but sorrow

I've never believed in bad luck. Until now. I got a chain letter. It was not a friendly one promising to make me a millionaire in thirty days if I sent one dollar to the named person.

Anna Marie Tabor
Saint Mary's Accent
Editor

This letter promised good luck if I send twenty copies to other poor, unfortunate souls.

And if I didn't... The letter went on to describe what happened to people who broke the chain. Within ninety-six hours the curse made their lives miserable. In some cases, it ended them. Definitely not a pleasant fate. I laughed, wadded it up and casually threw it in the trash. Since then, nobody knows the troubles I've seen. Nobody knows my sorrow.

Day #1:

- I lost six essential keys, my student ID, driver's licence, Resource card with the PIN number written on an attached piece of paper (I kid you not), and two buttons from my winter coat
- I had to use a pink registration form for the dining hall, forgot it every time I went to eat and had to pay lock-out charges.
- To top it all, I am broke.

Day #2:

- I could not write checks at the mall without a picture ID.
- I had no proof of my SAGA number to use a co-ex.
- I played my Johnny Gill CD once too many times before my roommates smashed it and I was punched in the face at a rowdy aerobics class

Day #3:

- I found out that the guy I've been secretly lusting after is tentatively involved.
- I got a call from home. Our dog doesn't like neighborhood dogs at our new house and despite the chain and fence, she is AWOL and we think either a POW or MIA. If she isn't found ASAP, she might be DOA.

Day #4:

- I was humiliated at the dining hall when I took a dive at the salad bar and had to fill out an accident report.
 - The economy in Arkansas is down and I may not have a summer job. No mon equals no fun.
 - I also owe everyone in the known universe astronomical amounts of money.
 - I lost my pink registration form.
 - I'm considering forming a support group. Victims of chain letter abuse need to band together in times of distress. I'm holding my breath until the ninety-seventh hour. On second thought, maybe I should carry an oxygen tank.
- The views expressed in the Inside Column are those of the author and not necessarily the Observer.*

Today's Staff:

News
Peter Loftus
Megan Junius

Sports
Dave McMahon

Scoreboard
Rich Mathurin

Accent
Jahnelie Harrigan
Anna Marie Tabor
Michael Whitman

Systems
Pat Barth
Brian Stalter

Production
Ann Buff
Mike Krause

Graphics
Ann Marie Conrado

Viewpoint
Barb Moran
Shannon Ryan
Rich Riley

Business
Colleen Gannon
Collette Laforce

Circulation
Chris Hanely
Lu Medeiros

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.

WEATHER REPORT

Forecast for noon, Thursday, April 4
Lines show high temperatures.

FORECAST:

Cloudy today, chance of showers. High in 60s. Showers tonight, low near 40. Friday, partly sunny, high in 60s.

TEMPERATURES:

City	H	L
Athens	57	50
Atlanta	73	51
Berlin	64	35
Boston	54	37
Chicago	65	37
Dallas-Ft. Worth	79	63
Denver	64	32
Detroit	53	27
Honolulu	80	70
Houston	79	57
Indianapolis	66	38
London	54	43
Los Angeles	77	51
Madrid	68	45
Miami Beach	75	67
Moscow	43	43
New Orleans	77	60
New York	57	36
Paris	55	45
Philadelphia	57	34
Portland, Ore.	57	46
Rome	64	37
St. Louis	74	52
San Francisco	73	49
South Bend	64	33

TODAY AT A GLANCE

WORLD

Aide predicts quick end to crisis

■ROME — The top aide to Giulio Andreotti, Italy's caretaker premier, on Wednesday predicted a quick end to the political crisis that brought down the nation's 49th postwar government last week. Following the Easter holiday break, President Francesco Cossiga began consultations with political leaders to help him decide whether to turn once more to Andreotti, a six-time premier, to put together a new government. Andreotti announced his resignation Friday, bringing down his 20-month-old government. The premier agreed to stay on as a caretaker leader. The governing parties had been sparring with each other for months over domestic issues, but they had limped along to avoid a collapse during the Persian Gulf War and Italy's six-month presidency of the European Community. Among the areas the parties have been feuding over are how to hold back public spending and debt, how to fight organized crime, and whether to reform government institutions and the electoral system. RAI state television said President Cossiga would make his decision on a new premier by Saturday.

INDIANA

Five week marijuana trial in jury's hands

■EVANSVILLE, Ind. — Jurors armed with yellow legal pads full of notes began deliberations Wednesday in the five-week trial of seven people accused in the growing of thousands of marijuana plants on southern Indiana farms. The complex trial, which began Feb. 25,

has included 47 witnesses and 262 exhibits of evidence. None of the seven defendants testified. Six of the defendants are charged with conspiring to clone, plant, harvest and process several million dollars' worth of marijuana from the spring of 1983 to the fall of 1985. The other is charged with lying to a federal grand jury about the operation. The marijuana was propagated and grown on three farms near Loogootee, Otwell and Velpen, prosecutors said. Most of it was allegedly processed and distributed in Colorado and Nevada. Jurors heard final instructions from U.S. District Judge Gene Brooks before beginning deliberations about 11 a.m. Brooks said the four-woman, eight-man jury would be sequestered if necessary.

CAMPUS

Asbestos removal occurs on campus

■NOTRE DAME, Ind.—Notre Dame will remove asbestos from its Computing Center and Mathematics Building beginning Monday, April 8, continuing until June 20. The asbestos was installed during construction of the building 30 years ago to provide fire protection for structural steel beams. Since 1978 the University has monitored the building for airborne asbestos and has found no indication of a health hazard. Due to the location and accessibility of the materials, however, the University has decided to remove them. To ensure the safety of the operation, the removal will take place inside a sealed area which will not be unsealed until air samples demonstrate that no hazard has been created. The operation will be supervised by Cole Associates, an engineering consulting firm, and by the University's department of risk management and safety.

OF INTEREST

■Seniors: Moving to that new city when you graduate in May? Career and Placement Services would like to help you find the new roommate/house-mate that you need. Stop down to the office and add your name to our "Information Exchange" listing now, and then check back often for names.

■The Eastman Brass will perform in a guest concert at 3 p.m. — not 2 p.m. as was earlier stated — in the Annenberg Auditorium, located in the Snite Museum of Art on Sunday April 7.

■Attention all Interested in the Puerto Rico volunteer program: Silvia Bauza is really here this time! She'll be in the CSC today, Thursday April 4, from 10 a.m. - 5 p.m. Please stop by to talk to her if you are interested in the program

■LULAC will be having an organizational meeting for Latin Expressions tonight at 7 p.m. in room 118 Nieuland Science Hall. All are welcome.

MARKET UPDATE

YESTERDAY'S TRADING/April 3, 1991

VOLUME IN SHARES
213.72 Million

NYSE INDEX
207.40

S&P COMPOSITE
378.94*

DOW JONES INDUSTRIALS
2,926.73

PRECIOUS METALS

GOLD ↑ \$1.40 to \$360.30/oz.
SILVER ↑ 7.5¢ to \$ 4.063/oz.

↓ 0.02

↓ 0.56

↓ 18.32

*record high

ON THIS DAY IN HISTORY

- In 1887: Susanna Medora Salter became the first woman elected mayor of an American community — Argonia, Kan.
- In 1968: Civil rights leader Dr. Martin Luther King Jr. was shot to death in Memphis, Tenn., where he had gone to support a strike by sanitation workers.
- In 1974: Hank Aaron of the Atlanta Braves tied Babe Ruth's home-run record by hitting his 714th round-tripper in Cincinnati.
- One year ago: Secretary of State James Baker began three days of talks in Washington with his Soviet counterpart, Eduard Shevardnadze, to discuss the Lithuanian crisis and arms control issues.

U.N. passes cease-fire resolutions; tough on Iraq

UNITED NATIONS (AP) — The Security Council on Wednesday adopted a truce resolution that forces a defeated Iraq to its knees, demanding it abolish weapons of mass destruction, renounce terrorism and repair the damage of its occupation of Kuwait.

If Iraq accepts the truce resolution, it would take effect immediately. The U.N.-ordered trade embargo on Iraq would be lifted in stages. U.N. peace-keeping troops would replace allied soldiers.

Iraq's U.N. envoy called the resolution "outrageous" and "one-sided," but he said his government had yet to decide on compliance. Under pressure, Baghdad has accepted all previous council resolutions since its defeat in late February.

"Iraq now has a clear choice," declared Sir David Hannay, the British ambassador. "It can, by accepting this resolution and by implementing it rapidly and honestly, turn its back on the errors and crimes of the recent past, or it can perpetuate the suffering ... for a further period until it becomes intolerable."

A provisional truce has prevailed between Iraqi and allied forces since late February.

The United States led efforts to squelch moves for a separate council resolution demanding that Iraq respect the lives of Kurdish and Shiite peoples who rose up at the war's end. Thousands have reportedly died as Saddam Hussein crushed those rebellions.

The resolution, the longest and most complex in U.N. history, demands the U.N.-super-

vised destruction of Iraq's chemical and biological weapons, nuclear weapons-grade materials, and ballistic missiles with a range of more than 90 miles. That would leave Iraq unable to fire missiles into Israel, as it did during the war.

The truce maintains the U.N. embargo on conventional arms sales to the Baghdad government, but the ban will be reviewed periodically.

The truce holds Iraq liable for injury, damage and loss of property stemming from its Aug. 2 invasion and occupation of Kuwait, including damage to the environment. It says Baghdad must return all booty and documents taken from Kuwait.

Iraq also must renounce terrorism and expel any terrorist groups from the country.

U.S. Ambassador Thomas Pickering said the resolution was "tough, but it is fair." He held out a frail olive branch, saying, "If the people of Iraq will work with us ... and military tension recedes, the international community can turn to assisting with the reconstruction of Iraq, as well as of Kuwait."

The Security Council approved the resolution Wednesday by a 12-1 vote. Two nations, Yemen and Ecuador, abstained. Cuba voted "no."

The 10 non-permanent members are Austria, Belgium, Cuba, Ecuador, India, Ivory Coast, Romania, Yemen, Zaire and Zimbabwe.

Fighting ended Feb. 28 between Iraqi and allied armies after Saddam Hussein's forces were driven from Kuwait. But

the destruction of much of the Iraqi ruler's army encouraged revolts by Kurds in northern Iraq and Shiites in the south.

France urged the Security Council to get involved in efforts to halt the civil war, but President Bush said Wednesday he had no intention of permitting U.S. forces to intervene in Iraq's civil strife.

"I do not want to see us get sucked into the internal struggle in Iraq," Bush told reporters in Florida, where he was vacationing.

Iraq on Wednesday announced the capture of the northern city of Suleimaniyah — the last sizeable town held by the rebels — and a rebel spokesman in Syria confirmed the city had fallen.

The spokesman, Kamal Fuad of the Patriotic Union of Kurdistan, also said government troops had recaptured Zakho, on the Turkish border. Iraqi authorities had announced capture of the town on Monday.

International relief officials say up to 3 million civilians have fled their homes in northern Iraq, and many fled to the rugged northern mountains, where they face hunger and exposure.

At the United Nations, Iraqi Ambassador Abdul Amir al-Anbari was harsh in his denunciation of the truce approved Wednesday.

"It is the most outrageous violation of the U.N. Charter," he said. "The Security Council has by far exceeded its authority, it has acted illegally, and I believe it is so one-sided that it is going to destabilize the region rather than introduce

UN's Cease-Fire Resolution

Key conditions that Iraq must agree to under a new Security Council resolution declaring a permanent cease-fire in the Persian Gulf War:

- Iraq must destroy its chemical and biological weapons and ballistic missile systems with a range of more than 150 kilometers (93 miles) under U.N. supervision and forswear future development or acquisition of such arms or of nuclear arms.
- An arms embargo on Iraq remains in effect.
- Confirms previous decision to relax bans on sending food to Iraq. Trade ban remains in effect until Iraq has complied with the disarmament provisions.
- Iraq is held liable for damage resulting from its invasion and occupation of Kuwait. A fund drawing from Iraq's oil revenues will be created to pay claims.
- U.N. military observers are to monitor a demilitarized zone reaching six miles into Iraq and three miles into Kuwait.
- Iraq must declare that it will not "commit or support" international terrorism.
- Iraq and Kuwait must respect boundaries set in 1963 treaty.
- Iraq is called on to cooperate with the Red Cross in repatriating Kuwaitis and others detained during the war.

peace into it."

But asked if he meant to say that the Baghdad government would not accept the measure, he replied: "No, I am not going to say that."

The Iraqi envoy suggested that Iraq might try to modify the resolution's terms.

"I believe it is, in a way open," he said. "For example, the question of compensation. What is the mechanism, the procedures, the laws, as well as the percentage to be taken from the Iraqi oil revenues, all these are points for negotiations, because they are not fixed in the resolution."

He said Iraq reserves the

right to seek reparations from the United States and its coalition allies. He hinted at recourse to the International Court of Justice on border, disarmament and embargo issues.

The United States, Soviet Union, China, Britain and France, which hold permanent council seats with veto power, set out the wording of the text before submitting it to the other 10 council members.

The anti-Iraqi coalition has considerable means to pressure Baghdad into accepting the truce. U.S.-led allied forces now occupy a strip of land in southern Iraq that equals about a fifth of that nation's territory.

Gene Carroll

United Mine Workers of America

"The Pittston Strike"

Thursday, April 4

at 8:00 pm

Center for Social Concerns

**Talk and discussion of
Appalachia Mining Struggles
sponsored by the CSC**

Yugoslav army sends more troops to Croatia

BELGRADE, Yugoslavia (AP) — The federal army deployed more armored units Wednesday in the republic of Croatia as Yugoslavia's collective presidency appealed for an end to escalating tensions between Serbs and Croats.

Tanks and other armored vehicles patrolled areas of northern and western Croatia, where ethnic Serbs have rebelled against local authorities.

The eight-member federal presidency met for a third day to try to resolve the dispute be-

tween Yugoslavia's two most populous republics. But the session, which was attended by the presidents of the six republics and other senior officials, produced no apparent results.

Serbian nationalists and Croatian police clashed in Plitvice National Park on Sunday, leaving two dead and at least 21 injured. The police moved into the mountainous park to drive out Serbs who seized it two days earlier.

Tensions sharply increased in

Croatia afterward when ethnic Serbs announced that Krajina and another enclave were seceding from Croatia to join Serbia. Serbs make up 36 percent of Yugoslavia's 24 million people; the second-largest ethnic group at 20 percent are the Croats.

Longstanding enmity between Croats and Serbs has worsened in recent months with Croatia's decision to seek near-independence within Yugoslavia or leave the federation. Serbia has insisted on a strong federation

controlled from Belgrade, the federal and Serbian capital.

The collective presidency said in a statement that the "political and security situation in Yugoslavia is very serious and threatens to deteriorate."

It called for tolerance by Serbs and Croats.

Army units, including tanks and armored personnel carriers, were reported on the move in Krajina and in northern Croatia, where ethnic Serb villagers were blocking traffic and attacking police stations.

Abortion

continued from page 1

The libertarians hold that "with respect to sexuality and reproduction there are these drives that people have that are very central to them, that are natural, and that the government has no legitimate basis for interfering."

On the other end of the spectrum, the traditionalists claim that while these natural drives exist, "it is legitimately protected from artificial internal influence. The Community can protect it from defecation and degradation."

Although these two positions seem to be opposite extremes, Sunstein argues that are actually quite similar.

"The commonality [between the two positions] is that for all their differences they both think that the right start is the natural realm of sexuality and reproduction, and that the realm in its current form is not just natural, but good."

This common belief led Sunstein to pose the question: "Is the sexual and reproductive status quo natural or just, as between men and women?"

Sometimes it isn't, he answered.

As a "worthy competitor" of libertarians and traditionalists, he outlined a third position,

which he said is not necessarily persuasive but is "in some respects preferable. This position takes a new look at the pornography, abortion, and surrogate debates.

According to Sunstein, "In all of these three areas, if there is a problem, if there is an issue to focus on, it's this: woman's sexual and reproductive capacities in all three areas are being turned into objects for other people's control and use."

In a general sense, the position is a criticism of the status quo. Turning women's capacities into objects for other people "is associating with a system of sex discrimination which we tend still to a considerable extent have, and which we

ought not have."

In keeping with such a position, the three issues of debate are no longer influenced by whether or not the individual has a right to choose or not, but become a problem of equality, he continued.

Although Sunstein mentioned that the alternative position had its advantages, he said, it is "often not on legal or political agendas because it suggests that background... is not okay, that it is a legitimate object for social and legal concerns... The objection from neutrality has put this position off limits."

The lecture was sponsored by the Thomas White Center, the Woman's Legal Forum and the Year of Women.

Sykes

continued from page 1

change them, they said.

• University of Pennsylvania declared the word "individual" a red-flag phrase, because it could be implied as being racist. By emphasizing the individual over the group, one implies that the individual is of the majority.

Sykes pointed out that the situation rings of George Orwell and the idea that the corruption of language leads to a corruption of thought. The university is becoming "a culture of forbidden questions; . . . the answers are things that we better not know."

Administrations are forced to back down to calls from individuals and groups to remain sensitive to their specific concerns. "Any group can suppress hurtful ideas to create a gentle environment," Sykes said.

As a result, the quality of a university is not determined by asking "are students learning anything?" but "is it sensitive?"

The curriculum of a university reflects this change. Not only can a professor be held responsible for the material they teach, but they can be attacked for all that they assign or fail to assign. The administration has control over the material presented in any classroom.

The loss of freedom of speech leads to a violation of academic freedom, he said. "The goal is not to argue them (ideas) out of your head. The goal is to 'cure' you of these ideas." The university believes it "must reach into their heads and re-educate them."

Sykes said that a class at one university operated on the premise that "white students are racist and male students are sexist by definition." In another case, a student was forcibly thrown out of a class for questioning the ideas of a professor.

This concept of 'curing' students of ideas, Sykes said, has many dangerous implications. First and foremost, it is an attack on the mission of the university: to search for truth and, more importantly, to develop in students the capacity to seek the truth.

"The university," he continued, "may be victimizing the students they have been trying to help." Sensitivity training programs and racial education requirements could lead to "sullen silence, sullen sensitivity" in students.

Students simply won't talk

about the problems of racism and sexism.

Finally, the efforts instituted by administrators imply that the groups in question are "mere bundles of pathology that must be protected" from speech that hurts or disagrees with the beliefs of a group.

Sykes emphasized that these problems and situations are not indicative of Notre Dame. Because ND is a private institution and "makes no secret of where it stands, what it believes," he said, it has no moral obligation to fund or support groups contrary to its Catholic identity.

LAST CALL

Spend a

SEMESTER AROUND THE WORLD

Japan, Hong Kong, China, Nepal, India, Thailand

16 Semester credits in various subjects
Open to all ND-SMC students

Special Presentation:

Sunday, Nov. 16

6-8:00 pm

Carroll Hall, Saint Mary's

Videos, slides and Indian snacks

Call Dr. Pullapilly at 284-4468 or 272-0889

NEW & OLD LOGAN VOLUNTEERS COME CAMPING WITH LOGAN CENTER THIS WEEKEND!

Where- Camp Eberhart

When- Meet at Logan Center 9:00
am Sat. (will be usual van pick-ups)

Return by 3:30 Sun.

(Special arrangements can be made
-if you need to get back early)

Ques.- Janet 284-5090

Sally 283-3783

SECURITY BEAT

MONDAY, APRIL 1

2:24 a.m. A Flanner resident reported the theft of two textbooks from the sixth floor study lounge in Flanner Hall.

9:30 a.m. A Flanner resident reported the theft of a textbook from the fifth floor study lounge in Flanner Hall.

11:30 a.m. A University visitor reported a suspicious person looking into the collection boxes at Sacred Heart Church.

12:30 p.m. A Flanner resident reported the theft of two textbooks from the fifth floor study lounge in Flanner Hall.

1:05 p.m. A Flanner resident reported the theft of two textbooks from the tenth floor study lounge in Flanner Hall.

1:10 p.m. A Flanner resident reported the theft of two textbooks from the eighth floor study lounge in Flanner Hall.

1:20 p.m. A Flanner resident reported the theft of a textbook from the fifth floor study lounge in Flanner Hall.

3:20 p.m. Security arrested a South Bend resident for criminal trespass. The person had been issued a trespass warning previously.

10:10 p.m. A Flanner resident reported the theft of a textbook from the fifth floor study lounge in Flanner Hall.

TUESDAY, APRIL 2

10:09 a.m. A Keenan resident reported the theft of clothing from the Washington Hall laundry room.

2:53 p.m. A faculty member reported the theft of stereo equipment from his automobile while parked in the B01 lot.

4:30 p.m. A Grace resident reported the theft of three textbooks from the eighth floor study lounge in Grace Hall.

4:45 p.m. A University employee reported property damage sustained when a baseball struck his automobile while parked near Gate 4 of the JACC.

6:03 p.m. A Keenan resident reported the theft of his bookbag from the South Dining Hall.

WED., APRIL 3

5:15 a.m. Security cited an Indiana resident for speeding on Edison Road near Ivy Road.

10:02 a.m. A Faculty member reported the theft of his decal from his automobile.

Summer STORAGE

RESERVATION

683-1959

* APPROX 2 1/2 MILES NORTH US 31-33

Master Mini Warehouses

WEDNESDAY, MAY 15 7:30 PM
DEER CREEK MUSIC CENTER • INDIANAPOLIS
Tickets At All TICKETMASTER LOCATIONS Including
KARMA RECORDS and L.S. AYRES.
Charge By Phone: 317/ 239-5151

Adworks announces new Exec. Board

By JOSEPH ADAMS
News Writer

Adworks, Notre Dame's student-run advertising agency, has announced its 1991-1992 Executive Board.

The officers for next year are Tim Stahl, President; Molly Flecker, Vice-President; Anita Covelli, Production Manager, and Andy Iliff will be the Financial Manager.

Stahl, a junior accounting major, said that as president, his duties are to "oversee all operations, set prices, and oversee the finances."

He added that Flecker, a sophomore accounting major, will "assist the president and be responsible for hiring" while she is vice-president.

Covelli, a marketing major, will return as production manager. Stahl said that her main responsibility will be to "trim the staff to make it more efficient and reliable" in order to prevent past financial problems.

Iliff, who is currently an accountant at Adworks, will "stop the problem with accounting" as financial manager. Stahl said that the Iliff's promotion was an opportunity for Adworks to "further exploit him."

Stahl foresees a bright future for Adworks, noting that during the past year it "posted a book profit upwards of \$500." This profitable operation is a change from last year, when Adworks ran into financial difficulties

and posted a loss.

Stahl said that these problems resulted from the accidental payment of bills which were not theirs and the failure to collect payment for services. However, he said that improved accounting methods will prevent future problems.

"I can understand why people have shied away from us," said Stahl, adding that the University "doesn't use us as much as they should." He noted that people "are getting their product," and that Adworks will produce "anything you can print."

Stahl said that Adworks is "a tremendous opportunity for people to get involved" and that they are currently looking for typists and artists.

ND athletes encourage area children

By JENNIFER HABRYCH
Assistant Saint Mary's Editor

"When I was young, I was small and no one wanted to pick me to be on their team, but to me I could play with anyone," said ND football star, Raghib "Rocket" Ismail, in a speech to the children of the South Bend community.

Seven ND student-athletes, including Ismail, Demetrius DeBose, Brian Shannon, Derek Brown, Thomas Hunt, T.J. Clark, and George Williams spoke to the group at the Angela Athletic Facility on the

Saint Mary's campus.

Their message: hard work, a positive attitude, determination, and setting and working toward goals can all lead to success.

Each athlete gave a short speech and answered the children's questions. All stressed the importance of setting goals and working to reach them.

T.J. Clark, a ND swimmer, said that a good performance isn't just something anyone can achieve. "It takes practice, determination, and a good attitude" to accomplish the goals we set out to achieve, he said.

The speakers also stressed that it is easy to lose sight of your goals. Drugs and dropping out of school may be tempting, but they are not the answers.

"When things start to get you down, and you can't see the light in the end of the tunnel, take time to look at the good things, and use that strength to carry you on," said junior football player Derek Brown.

With motivation, a positive attitude, and sight of your goals, you can accomplish things you may have never dreamed possible, he added.

Catholic schools recruiting more heavily

BOSTON (AP) — Roman Catholic schools are trying to lure parents and financial supporters from public schools with a national advertising campaign touting their high test scores, low dropout rates and emphasis on ethics.

"Catholic schools must tell the story of their academic excellence and values-based education," said the Rev. Stephen O'Brien, executive director of the Chief Administrators of Catholic Education.

The National Catholic Educational Association on Tuesday announced the campaign,

which will use the slogan "Discover Catholic Schools" on billboards, T-shirts and newspaper ads.

The goal is to boost enrollment and attract financial contributions, especially from businesses that now aid troubled public schools.

"Why throw good money after bad?" asked Sister Catherine McNamee, association president. "Why give it to the schools that are in the worst condition? Why not give it to the schools that have a proven record of quality?"

A Rand Corp. study of 13 inner-city high schools in Washington, D.C., and New York City found the public schools had an average graduation rate of 55 percent and a 642 average Scholastic Aptitude Test score out of a possible 1,600.

The Catholic schools in the study graduated 95 percent of their students and had an average SAT score of 815.

Declining enrollment at the nation's nearly 9,000 Catholic schools is being reversed, but money remains a problem, Catholic educators said.

AP Photo

Angry Georgians

An angry Georgian woman shows here feelings against the policies of President Gorbachev in Tbilisi Tuesday after prices were raised up to 1000 percent throughout the Soviet Union.

S. Bend firefighters fooled by 'Rescue 911'

SOUTH BEND (AP) — Firefighters heard a woman's voice pleading for help when they arrived at a burning home Tuesday night.

Forty minutes of fear and frustration passed before they realized the voice came from a television tuned to a dramatized rescue program.

The real-life episode began when a caller reported a house fire and said a woman and her child might be trapped inside, German Township fire chief Charles Johnson said.

Firefighters and paramedics found smoke pouring from a one-story brick home when they arrived and heard screams.

"You could hear a woman yelling, 'Help me, help me. Help my baby,'" Johnson said.

Donning protective gear, firefighters entered the house and conducted a room-to-room

search, but found no one. They looked through the house again, not noticing the television in the smoke-filled living room, and searched the grounds outside in case the occupants had escaped.

"Nobody knows how frustrating it is for a firefighter to hear someone calling for help, but you know you can't do anything," Johnson said.

After the unsuccessful efforts, firefighters doused the flames and prepared for the worst.

Once the smoke cleared, though, they discovered the television set, still turned on and tuned to the station that had broadcast an episode of "Rescue 911."

The syndicated half-hour program about police and fire rescues was broadcast Tuesday night by the local CBS affiliate. No one was inside the house.

"It was pure coincidence," Johnson said.

Karen Vincent, the woman who lived in the house, told fire officials she left home around 8 p.m., about the time the program started. She did not return until after the fire was put out, Johnson said.

Correction

An article in Wednesday's Observer incorrectly stated that there were 80 finalists for the Harry Truman Scholarships. There were actually between 50 and 70 winners of the scholarship. The Observer regrets the error.

GOLDEN GLOBE WINNER BEST FOREIGN FILM

A MIRAMAX FILM RELEASE
1990 All Rights Reserved

Cinema at the Snite
FRI & SAT 7:15, 9:45

NOW LEASING:

LAFAYETTE SQUARE TOWNHOMES

4 & 5 BEDROOM UNITS AVAILABLE

AMENITIES INCLUDED:

- WASHER AND DRYER
- SECURITY SYSTEM
- DISHWASHER
- CENTRAL AIR
- PATIOS

ONLY A FEW APARTMENTS LEFT!

CALL FOR MORE INFO
NOW.
232-8256

L.A. mayor adds to police commission

LOS ANGELES (AP) — Mayor Tom Bradley's latest pick for the Police Commission won City Council approval Wednesday despite complaints the appointment was part of a campaign to oust Police Chief Daryl Gates.

The political maneuvering came one-month after the March 3 videotaped beating of black motorist Rodney King and a day after Bradley told Gates he should resign for the good of the city.

The council voted 10-2 in favor of Stanley Sheinbaum after hours of questioning that focused on Sheinbaum's ability to be objective. Sheinbaum has a long association with the American Civil Liberties Union.

The Police Commission, minus Sheinbaum, was to meet Thursday in executive session to discuss Gates, "among other things," Commissioner Dan Garcia said Wednesday night. He refused to be specific.

The commission has the power to fire or discipline Gates.

Councilman Hal Bernson was most vehement in his objection to Sheinbaum, saying he was concerned about "the inability for anybody to get a fair hearing before this commission."

"If we are going to have a railroad job ... to railroad the chief and place him on administrative leave and hang him as

the lynch mob has been trying to do, I'm not going to be a party to that," Bernson said.

Asked for his definition of a police commissioner's job, Sheinbaum said: "It is to have a voice in Police Department overall policy. ... It is to hold the police chief to his own standards."

The Police Commission, which is investigating the King beating, was reduced to three members earlier this year when two members resigned rather than comply with new financial disclosure requirements.

Under the City Charter, the civilian board can fire the chief of police if it has hard evidence of wrongdoing. The mayor cannot fire Gates and his civil service protection makes it almost impossible to get rid of him.

During the hearing, it was disclosed that Gates received superior ratings qualifying him for merit raises over the past several years. His most recent raise came in January.

Gates has refused to quit. He has been chief for 13 of his 42 years with the department.

Gates said he would be willing to leave if two blue-ribbon citizen panels conducting top-to-bottom reviews of Police Department training and procedures determine he has been derelict in his duties.

Discussion of Our Lady to be held Saturday

A discussion titled "A Tribute to Our Lady: Notre Dame Our Mother," will take place Saturday, April 6 at 9 a.m. in the University of Notre Dame's Hesburgh Library auditorium.

The discussion will be chaired by Dolores Tantoco-Stauder, Notre Dame librarian. Edward Murphy, John Matthews Professor of Law at Notre Dame, will give a lecture titled "Do Whatever She Tells You."

Anthony Trozzolo, Huisking Professor of Chemistry at Notre Dame, will speak on "The Seven Sorrows of Our Lady."

Frank Reilly, Bernard Hank

Professor of Business Administration at Notre Dame, will speak on "Notre Dame, Our Mother." Paul Fisher, a 1943 Notre Dame graduate and member of Sacred Heart Parish, will speak on "Our Lady of Lourdes: Two Perspectives." Sister Margaret Michael, CSC, Campus minister for the Diocese of Fort Wayne/South Bend, will speak on "The Blessed Virgin Mother."

Another "Tribute to Our Lady" discussion is planned for May 3. Further information may be obtained by calling Tantoco-Stauder at (219)239-6904 or 234-7287.

AP Photo

Baby it's cold outside

This four week old South American rhea, that was hatched at Taronga Zoo in Sydney Australia, stands shakily over an unhatched rhea egg. In three months time the tiny bird will join the seven other rheas on public display.

Brass ensemble to perform Sunday

Special to The Observer

The Eastman Brass will perform in a guest concert Sunday, April 7, at 2 p.m. in the Annenberg Auditorium in the Snite Museum of Art.

The program, titled "Four Centuries of Brass," will include "Voluntary" by Shostakovich, "Quartet in E-Flat Major," Op. 12 by Felix Mendelssohn and "Americana," a mix of four songs arranged by Verne Reynolds: "Barnum & Bailey's Favorite" by Karl King,

"Heliotrope Bouquet" by Scott Joplin, "Come Where My Love Lies Dreaming" by Stephen Foster, and "Tiger Rag," a traditional rag.

The members of Eastman Brass—Barbara Butler and Charles Geyer, trumpet; John Marcellus, trombone; Verne Reynolds, horn; and Don Harry, tuba—are all on the faculty of the Eastman School of Music at the University of Rochester.

Eastman Brass has traveled extensively throughout North America since it was formed in

1964. The ensemble has appeared on CBS Sunday Morning with Charles Kuralt and has performed in major university and concert series in the U.S. and Canada.

The ensemble also toured Israel, and, under U.S. State Department auspices, Central and South America. The Eastman Brass was also heard nationwide in their own 13-part series on National Public Radio.

Admission for the concert \$5 for the general public and \$2 for students and senior citizens.

Uhuru Movement to meet in Chicago

Special to The Observer

The National People's democratic Uhuru Movement will hold its founding convention on April 6 and 7, 1991, at Malcolm X College, 1900 W. Van Buren, Chicago, Illinois.

The convention will feature civil rights attorneys, activists,

and community leaders from throughout the country representing the Black Power Movement, the Chicano and Native American Movement Movements, and the white solidarity movement. Various workshops and panel discussions will be held on the theme, "Self-determination is the highest expres-

sion of democracy for the African community."

The two-day event will begin each day at 9 a.m. and registration is free. The National People's Democratic Uhuru Movement is open to people of all nationalities. For more information, call (312) 778-7541 or (219) 234-9374.

**MONEY NOW,
PAY LATER**

MOVING - AUTO - SPENDING MONEY SECURITY DEPOSIT - WARDROBE

Seniors, when you graduate, you'll have expenses and we would like to help! We have great rates on our loans and you repay the loan(s) only after you start work- money now, pay later! Bring your letter of employment when you apply to save time.

NEW AUTO- 9.75% APR, 60 months to repay, fixed rate.

YOU MAY QUALIFY FOR ANY OF THE FOLLOWING LOANS BASED ON YOUR SIGNATURE.

MASTERCARD- 16.92% APR, NO ANNUAL FEE your first year as part of this special offer.

QUICK CASH- 13.25% APR, variable rate. To use this loan, you simply write a check!

RELOCATION- 9.1% APR, fixed rate, 12 months to repay. You must also have our Mastercard and line-of-credit.

Students with good credit or no credit at all qualify.

No cosigner needed!

NOTRE DAME
FEDERAL CREDIT UNION
239-6611

Separate from the University

JUNIORS!

Tickets On Sale Today

Les Miserables Trip April 11

Cubs Vs. Phillies Trip April 15

\$20

**Buy your tickets at
LaFortune Information Desk**

Salvadoran rebels to participate in U.N. peace talks

SANTA MARTA, El Salvador (AP) — Rebel commanders have come down from the mountains under international protection to take part for the first time in U.N.-mediated peace talks.

"We are at a crucial moment that could end the war," guerrilla commander Raul Hercules said, speaking of the potentially decisive round of talks in the 11-year-old civil war that were scheduled to begin Thursday in Mexico City.

"Conditions exist for negotiations — and the people can't

stand more war," he said.

The presence of Farabundo Marti National Liberation Front, or FMLN, field commanders at the talks means that detailed negotiations on the mechanics of a cease-fire are on the agenda.

Hercules spoke to reporters late Tuesday after arriving at the isolated hamlet of Santa Marta, 56 miles northeast of the capital, San Salvador, in Cabanas province.

He and another commander,

Jorge Melendez, who was picked up in Morazan province, were escorted separately to the airport by representatives of the United Nations and the ambassadors of Venezuela, Colombia, Spain and Mexico.

Two other commanders taking part in the talks left the country earlier.

"We're going as FMLN military experts, but that doesn't mean we can't contribute to other aspects of the meeting," Hercules said.

Territorial control is a key is-

sue in the cease-fire proposal now being negotiated. The proposal would confine the government and rebel armies to their respective "zones of control."

"We aren't going to cede anything we control," Hercules said. "But neither are we going to insist on territory we don't control."

Church, government, rebel and U.N. officials have all expressed optimism the new talks could end a war that has claimed at

least 75,000 lives.

"Both sides are eager to overcome roadblocks," U.N. mediator Alvaro de Soto told The Associated Press this week.

"I'm almost certain that this year will be the year of peace," Col. Innocente Montano, vice minister of public security, said recently.

The negotiators face a deadline. Constitutional reforms would be a key part of any peace accord and two successive National Assemblies must approve any reforms.

Poll says that faith in God matters most to Americans

NEW YORK (AP) — The Age of the Yuppie is dying. Faith in God is the most important part of Americans' lives, followed by good health and a happy marriage, according to a poll.

Forty percent of respondents said they valued their relationship with God above all else, while only 2 percent said a job that pays well was the most important thing in their life.

"That's an astounding set of figures, it seems to me. It suggests a re-orientation, a cultural shift," Wade Clark Roof, a professor of religion and society at the University of California, Santa Barbara, said Wednesday.

The responses are part of a growing body of survey data that deflates the notion built up in popular culture in the '70s and '80s that many Americans are mainly motivated by greed and personal ambition, sociologists said.

"The people who are shocked are those who believe this country is more secular than it

really is," said William McKinney, dean of Hartford Seminary. "We're in some ways an incurably religious culture."

The telephone survey of 600 adults was conducted Jan. 17-20 for the Lifetime television show "The Great American TV Poll." The survey by Princeton Survey Research Associates has a margin of sampling error of plus or minus 4 percentage points.

Diane Colasanto, who oversaw the survey, said it is difficult to compare it to other polls because the question was asked in a new way. The question compared faith in importance to other concerns rather than solely addressing the importance of religion. But she said the results are consistent with other surveys showing the importance of religion in Americans' lives.

"My guess is that this is not a new phenomenon. It's something we've never looked at in this particular way," she said.

Fifty-eight percent of the re-

spondents to a 1990 Associated Press poll conducted by ICR Survey Research Group said religion was very important in their lives, and 86 percent said it was either very important or fairly important.

Two recent books that have analyzed religious trends — "Religious Indicators" by priest-sociologist Andrew Greeley and "100 Questions and Answers: Religion in America" published by the Princeton Religious Research Center — have concluded that there has been a remarkable level of stability in the personal religious faith of Americans.

"My sense is that this is a long-held fact of American life," added Colasanto, a former senior vice president of The Gallup Organization.

Professional goals ranked at the bottom of the things Americans said were most important in their lives, according to the poll.

In addition to the 40 percent

who said faith in God was what they valued most, 29 percent cited good health and 21 percent said a happy marriage was most important.

Only 5 percent said a job that they enjoy was most important, while 2 percent said the money they make counted most. Two percent said the respect of people in their community was most important, and 1 percent said none of the values men-

tioned were most important.

Roof, who is working on a book on the "baby boom" generation of Americans in their 30s and 40s, said the survey results suggest the baby boomers are maturing.

"I am finding a kind of maturing effect. I see it as a kind of a shift from a me-generation, me-first, to a more balanced set of concerns about self and others."

What Matters To Americans

A survey conducted for Lifetime's new daily half-hour strip series, "Great American TV Poll," asked Americans what they felt is the most important thing in their lives.

Telephone survey of 600 adults (300 men/ 300 women) conducted by Princeton Research, January 17-20, 1991. Survey has margin of error of plus or minus 4 percentage points.

Source: Lifetime Press

AP

Be The
Big One

**BIG BROTHERS
BIG SISTERS**
OF NOTRE DAME • SAINT MARY'S

*105 Underprivileged children from
single parent homes are waiting to
be matched for next school year.
They simply need a friend.*

ORIENTATION MEETING
THURSDAY, APRIL 4, AT C.S.C.
7:00 PM

*'One never stands so tall as when
he or she helps to seek a child.'*

NOTRE DAME COMMUNICATION AND THEATRE

**GOLDEN GLOBE WINNER
BEST FOREIGN FILM**

WINNER, SPECIAL JURY PRIZE - CANNES FILM FESTIVAL

A comedy about best friends, star-crossed lovers, and the magic of the movies.

**CINEMA
PARADISO**

A FILM BY GIUSEPPE TORNATORE

MIRAMAX FILMS Presents • GIUSEPPE TORNATORE Film "CINEMA PARADISO"
PHILIPPE NOIRET • JACQUES PERRIN • ANTONELLA ATTILI • PUPILLA MAGGIO • SALVATORE CASCIÒ • "IOIO"
as Italian French Coproduction • CRISTALFILM • RAITRE • FORUM • Rome • LES FILMS ARIANE • I.F.I. FILMS PRODUCTION • Rome
Music by ENNIO MORRICONE Produced by FRANCO CRISTALDI Written and Directed by GIUSEPPE TORNATORE

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

English author Graham Greene dies at age 86

GENEVA (AP) — Graham Greene, whose novels of dark intrigue and tense struggles for moral and physical survival brought him worldwide fame, died Wednesday. He was 86.

The British author died at La Providence Hospital in Vevey on Lake Geneva, where he had been admitted Sunday and been treated repeatedly since the fall, hospital director Robert Bertschy said. He did not give a cause of death.

Greene's career spanned more than half a century. He wrote 24 novels and several successful movie scripts, traveled widely and was drawn to

political controversy throughout his career.

"The best of his novels will be remembered as literary perfection. Greene will be read and remembered as the ultimate chronicler of 20th-century man's consciousness and anxieties," said novelist William Golding.

"He was a great and magical writer, hard to fit into any pattern," said spy novelist John Le Carre, who described Greene as his "guiding star."

An Anglican convert to Roman Catholicism, Greene combined a passion for politics, ex-

Graham Greene
oticism and religion. He described writing as a way of "finding peace, though it is a

very unpeaceful process of finding."

Some of his most acclaimed novels include "The Power and the Glory" and "The Heart of the Matter," which reflected Greene's inner conflicts over religion.

"The Quiet American," a politically tinged work foreshadowing U.S. military involvement in Vietnam, depicted an idealistic American doctor in French colonial Indochina.

Greene wrote the movie script for the classic 1950 spy thriller "The Third Man" and also wrote children's books, plays and lighter novels such as "Our

Man in Havana," a spy spoof.

He was honored by Queen Elizabeth II and the French government but never won a Nobel Prize despite several nominations by colleagues.

Greene was born in Berkhamsted, England, on Oct. 2, 1904. His father, Charles Henry Greene, was headmaster of Berkhamsted School, a prestigious boarding school for boys.

He ran away from school for a time and was sent to a psychoanalyst at 16. Shortly afterward, he flirted with suicide, trying out "Russian roulette" several times.

Always alert
While holding his machine gun a Merga fighter (Kurdish rebel) stirs some cooking food. This portrays a recent picture occurring in the rebel held area of Iraqi Kurdistan.

Afghan president seeks allies in Iran and Turkey

ISLAMABAD, Pakistan (AP) — Afghan President Najibullah on Wednesday accused Pakistan of direct military interference in his war-devastated country and asked Iran and Turkey to intercede, Radio Kabul reported.

In letters to Iranian President Hashemi Rafsanjani and Turkish President Turgut Ozal, Najibullah pleaded with them to warn Pakistan it faces "dangerous consequences" if it fails to distance itself from U.S.-backed rebels.

Najibullah's plea, reported by the radio in a broadcast monitored in Islamabad, came less than a week after Afghan rebels overran the heavily fortified garrison town of Khost in southeastern Afghanistan.

After two weeks of fierce fighting, the guerrillas captured the town, imprisoned at least 6,000 battle weary government

soldiers, and captured equipment that included helicopters, tanks and scores of trucks.

"We are holding undeniable documents and flagrant evidence that the Khost offensive was conducted under the direct supervision of Pakistani generals," Najibullah was quoted as saying in a letter to Rafsanjani, the Iranian leader.

Pakistan has routinely denied similar charges.

"We are asking you to stop Pakistan's aggression against Afghanistan, which can only have dangerous consequences," he said in his letter.

Both Iran and Turkey have strong economic ties with Pakistan. Iran, like Pakistan, is host to several million Afghan refugees who fled their homeland in 1979 when Soviet soldiers intervened to prop up their Communist ally in Kabul.

ATTENTION ALL GRADUATING STUDENTS

Measurements will be taken for
Caps and Gowns

WEDNESDAY APRIL 3rd
THURSDAY APRIL 4th
Between 9:00 — 4:00

at the
**NOTRE DAME
BOOKSTORE**

AN INVITATION TO GRADUATING SENIORS TO ATTEND THE OFF - CAMPUS DINNER/DANCE also called - THE SENIOR SOLUTION

FRIDAY - - - APRIL 19, 1991

7 p.m. to Midnight

at St. Hedwig's Memorial Hall
Western Ave. at Scott Street

-SIT DOWN, FAMILY STYLE DINNER
-DRINKS
-GREAT BANDS

THE COST: \$25.00 A COUPLE

If you did not buy a bid to the Senior Formal, why not jump on this attractive alternative for a truly festive time?

tickets on sale at the
LAFORTUNE INFORMATION DESK

Catholic cabbie shot in Belfast

BELFAST, Northern Ireland (AP) — A Roman Catholic taxi driver was shot to death in Belfast on Wednesday and his car set ablaze, police said.

No one immediately claimed responsibility, but suspicion fell on Protestant paramilitary groups. Such groups were already blamed for 12 of 15 deaths this year in political or sectarian violence in Northern Ireland.

In the latest killing, Sam Bell, 54, a father of five, was found dead inside his burned-out Renault. The British news agency Press Association said Bell had been shot in the head.

He was the third Catholic cabbie killed in Northern Ireland in the past six months. The previous deaths were also blamed on Protestant paramilitary groups.

Silent sentinel

An abandoned Iraqi tank stands as silent guard by a burning oil well in the Greater Burgan oil field Wednesday morning. Fire fighters efforts to tackle damaged wells were symied by near zero visibility from the smoke of burning wells and equipment breakdowns.

Jury recommends death sentence for drug kingpin

BIRMINGHAM, Ala. (AP) — A jury recommended Wednesday that a convicted drug kingpin become the first person in the nation sentenced to death under a 1988 federal law allowing capital punishment in drug-related killings.

David Ronald Chandler was tight-lipped but showed no emotion when the jurors made their unanimous recommendation after deliberating 90 minutes. His wife, Debbie, sitting in the front row of the courtroom, broke into tears.

The same jury on Tuesday convicted Chandler, 37, of Piedmont, of running a marijuana ring in Alabama and Georgia and protecting the operation by soliciting at least one murder and the disappearance of two other people.

Assistant U.S. Attorney Howell Davis told jurors there were enough aggravating circumstances for them to recommend death.

But defense attorney Drew Redden argued that death was not merited because Chandler had no prior felony convictions. "It would be a tremendous mistake to return a verdict of death," said Redden. He said he would seek a new trial.

U.S. District James Hancock told jurors that if they recommended capital punishment, the law required that he impose that sentence. He

tentatively scheduled formal sentencing on May 14.

Chandler also could have been given a life sentence without parole and fines totaling \$4 million.

Congress in 1988 passed a law permitting capital punishment when drug activity results in an intentional killing. No one has received the death penalty under the law.

U.S. Attorney Frank Donaldson said the Federal Bureau of Prisons would have to decide the method and location if the death sentence is carried out.

"There's nothing in the law" to prescribe the method of execution, he said. "This is new to us. The details will have to be dealt with later."

Donaldson said it's possible the federal government would contract with the state to carry out the sentence at Holman Prison in southern Alabama, a state facility where eight prisoners have been electrocuted during the last decade.

The last civilian executed by the federal government was Victor Feuger, hanged in 1963 in Iowa for murder and kidnapping.

The jury deliberated four hours before convicting Chandler.

Chandler was accused of offering \$500 to Charles Ray Jarrell to kill Marlin Earl Shuler, described as a member of Chandler's operation who became an informer.

Jarrell testified he shot Shuler in the back and neck at a pond in 1990 but never collected the money.

Chandler also was convicted of involvement in the disappearances last fall of Patrick Burrows and Jeffery Scot McFry. Chandler was said to have believed the men were stealing marijuana from his fields.

You can strike a blow against Cancer with a Memorial Gift to your local Unit of the

AMERICAN CANCER SOCIETY®

MANUFACTURERS HANOVER

Some straight 'A' options from EFG

Guaranteed and non-guaranteed loans. Lines of credit. Flexible budget plans. Given the high cost of higher education, it's essential to have more than one financing option to cover your tuition costs. That's why The Educational Financing Group of Manufacturers Hanover offers a straight 'A' lineup of options designed to help you achieve your academic financial objectives.

It's as easy as EFG: No one else offers a more comprehensive range of options. Because no one else understands your needs better than the Educational Financing Group. Call us at 1-800-MHT-GRAD and go to the head of the class.

		Achievement	
		TITLE	GRADE
COURSE ID			
EFG 1	Educational Line of Credit		A
EFG 2	Fixed-Rate Educational Loan		A
EFG 3	Monthly Budget Programs		A
EFG 4	Stafford Student Loans		A
EFG 5	Supplemental Loans for Students		A
EFG 6	Parent Loans for Undergraduate Students		
EFG 7	Alumni Advantage SM (Loan consolidation)		

Thomas
110 F
New

ABCD
EFGH
IJKLM

Educational
Financing
Group

**GOLDEN GLOBE WINNER
BEST FOREIGN FILM**

Cinema at the Snlte
FRI & SAT 7:15, 9:45

Work up to 6 months in Britain, Ireland, France, Germany, Jamaica, New Zealand, and Costa Rica. Council's Work Abroad Program, the only one of its kind in the U.S. cuts through all the red tape!

Call for **FREE** brochures on work programs, discount air fares, language courses, and more.

Council on Int'l Educational Exchange
(U.S. Sponsor of the Int'l Student I.D. Card)

CouncilTravel

Chicago, IL 312-951-0585
Evanston, IL 708-475-5070

Efforts to rescue cave explorer move slowly

CARLSBAD, N.M. (AP) — The spirits of a spelunker whose broken leg has kept her in the nation's deepest cave for four days began to sag a bit Wednesday as rescue efforts slowed.

"She's still in good spirits, but when you've been hauled around for 10 to 12 hours on your back, the spirits start to drop down," Park Ranger Don Alire said of Emily Davis Mobley.

Mobley was more upbeat earlier in the day, when she said the ordeal would not keep her from exploring caverns.

Rescuers moved rapidly through the cave with Mobley earlier Wednesday after using ropes and pulleys to scoot her across a 100-foot-deep chasm of Lechuguilla Cave in a remote area of Carlsbad Caverns National Park. But they began to tire by evening, Alire said.

Mobley broke her left leg early Sunday in a fall at a site about 1,000 feet beneath the surface and about two miles into the cave.

The leg was splinted and she was moving toward the entrance with the help of some of the nation's top cave and cave rescue experts, hobbling when there was space to stand upright and being carried or slid on stretchers elsewhere.

Mobley, 40, spoke to reporters for the first time by telephone Wednesday via a line rescuers had stretched to her from the entrance.

"I'm feeling real good this morning. I'm being taken care of real well down here," said Mobley, a 22-year cave explorer and an expert cave rescuer.

Mobley, of Schoharie, N.Y., said she hopes her leg will heal by summer so she can resume exploring Lechuguilla Cave.

"There's no way this is going to slow me down at all," she said.

At the time of the news conference she was about to begin the treacherous journey through a boulder-strewn area with large holes called The Rift.

"This cave rescue couldn't be run better," Mobley said. "I'm comfortable at all times. ... I'm not being treated like a package. I'm being treated like a person."

Rescuers were able to move Mobley through The Rift later in the day and expected to reach another formation known as Glacier Bay by early evening.

After The Rift, rescuers faced another formation known as Glacier Bay, which Dennis Curry of the Hamilton County Cave Rescue Team in Chattanooga, Tenn., described as very difficult.

"It's a giant glacier of gypsum that is very crumbly," Curry said. "It's very fluted."

Rescuers earlier Wednesday moved Mobley across a 40-foot-long chasm known as Freakout Traverse, the longest in the cave, said rescuer Mark Rosbrook.

Rosbrook said ropes were anchored to two large boulders. Mobley, who was on a stretcher attached to pulleys, was pulled across the chasm.

"There are a lot of vertical projections below you," Rosbrook said. "If you would slip you'd take a pretty substantial fall."

Rescuers used most of Tuesday to haul the 130-pound Mobley up a 250-foot slope known as The Great White Way. Mobley and the people with her, including a doctor, rested at the top of the slope overnight.

Mobley told reporters she had been exploring caves since 1969 when a friend at the University of Denver introduced to spelunking.

"The first time I went caving I thought it was the most exciting thing I've ever done," she said. "Ever since then, caving has been a major part of my life."

The cave is not open to the public but the National Park Service allows a limited number of experienced cave explorers, or spelunkers, in to explore and map the labyrinth of chambers and narrow passages. So far, 54.3 miles of cave have been mapped.

Chowing down
A group of youngsters, members of a family which fled war-torn Iraq, share a bowl of rice at a refugee camp in Occupied Iraq, Tuesday, which was established by the Kuwaiti Army near Safwan.

Judge suspended for berating woman

NEWARK, N.J. (AP) — A judge who berated a woman for being an unwed mother, telling her that children born out-of-wedlock end up in jail or are shot, was suspended Wednesday by the state Supreme Court's chief justice.

Justice Robert Wilentz removed Superior Court Judge Eugene Kenny after listening to a tape recording of the 76-year-old jurist lecturing the woman, Debbie Rivera.

Rivera, 27, of Jersey City said Kenny turned her court appearance into a lecture on morality.

"He just came out of the blue, screaming and yelling," Rivera said. "I went there for justice, and instead I got discriminated. I want him to be disbarred from the bench."

The matter is being referred to the Supreme Court for consideration, Wilentz said in a statement.

On March 25, Rivera went to Hudson County Special Civil Court to recover \$300 from a check-cashing agency she accused of shortchanging her. The judge ruled against her.

Kenny, retired since 1985 but working part time, was serving his one day a week on the bench. In the transcript, he admits asking irrelevant questions but insists that Rivera answer them. He lectures her on her answers.

"That's all wrong, having children out-of-wedlock. Other people have to support them. Why can't you work?" Kenny said. "It's not relevant, but I'm asking you about it. Why?"

He continued: "If you took a census of state prisons, you'd find that three-quarters are born out-of-wedlock. If I had the same upbringing they had, I would be down there myself — if I hadn't been shot years ago."

On Wednesday, Rivera, who has daughters 1 and 12 years old, said Kenny's scolding still bothered her.

Rivera's attorney, Seymour Goldstaub, said: "It's always sad to see anybody's career end with a cloud over it. At least it's a step toward public confidence."

Telephone calls to Wilentz were referred to Carl Golden, spokesman for the judiciary. Golden would not detail what in the tape upset Wilentz.

Kenny, whose telephone number is unlisted, could not be reached for comment.

The Observer

is currently accepting applications for the following position:

Day Editor

For more information contact

Dannika 239-7471 or 283-4624

COMPUTER LAB CONSULTANTS

Now Hiring for 1991-92

Positions are available in all staffed clusters:
Architecture, Campus Security,
CCMB 210, Hayes-Healy, Hesburgh, LaFortune,
and O'Shaughnessy.

Non-consulting positions also available.

For an application or further information,
stop by 246 Hesburgh before 11 April 1991

USER SERVICES, OFFICE OF UNIVERSITY COMPUTING

NON-VARSITY ATHLETICS

EARLY BIRDS

BEGIN YOUR DAY

THE AEROBIC WAY !!

NVA AEROBICS

MON & WED MORNINGS

GYM #1 JACC

6:30-7:30

NOW THROUGH MAY 1ST---\$4

SIGN UP IN THE NVA OFFICE NOW

Dixon sentenced

AP Photo

Don Dixon, former owner of the Vernon Savings & Loan Association, leaves the U.S. Courthouse in Dallas Tuesday after being sentenced to five years in jail and ordered to repay almost \$600,000 for using money from the thrift to fund a lavish lifestyle.

FDA officials subpoenaed in insider trading investigation

WASHINGTON (AP) — Food and Drug Administration officials have been subpoenaed in an investigation into possible insider stock trading on confidential information about drugs the agency regulates, government officials said Wednesday.

A joint investigation is under way by the Securities and Exchange Commission and the inspector general of the Department of Health and Human Services, said Judy Holtz, a spokeswoman for the inspector general's office. She declined to characterize the nature of the investigation.

Two sources familiar with the

probe said it centered on insider trading using confidential information about drugs regulated by the FDA. Pharmaceutical company stock prices can rise or fall sharply on news that a major new drug has been approved by the FDA or on reports of negative FDA action related to drug companies.

One source said the investigation was focused on officials within the FDA's Office of Drug Evaluation and Research. Another said less than a dozen subpoenas had been issued.

"The agency is aware that several FDA employees have been asked to provide information to federal investigators

about products regulated by the FDA," said FDA spokesman Jeff Nesbit. "The fact that information is being collected is vastly different than a charge that someone's done something wrong."

Nesbit said he did not know the full nature of the investigation but that information and files had been sought through subpoenas delivered by agents of the HHS inspector general's office.

Published reports said more than a dozen FDA officials and five private individuals had received subpoenas issued by a federal grand jury in Baltimore.

Anti-smoking advocates want Marlboro Man to leave the Shea Stadium wall

NEW YORK (AP) — For the last nine seasons, the Marlboro Man has taken his position in the outfield at Shea Stadium as a larger-than-life figure on a billboard. Anti-smoking activists want him dropped from the lineup.

Health advocates say the ad gets on television when cameras point that way, enabling Philip Morris USA to skirt a ban on cigarette commercials on TV.

The protest is the latest in a string against tobacco compa-

nies' sponsorship of sporting events. U.S. Health and Human Services Secretary Louis W. Sullivan has called such sponsorships "blood money."

In an article last week in the New England Journal of Medicine, Baylor College of Medicine Dr. Alan Blum said cigarette makers' sponsorship of auto racing gives them "millions of dollars in low-cost national exposure."

"The whole idea of tobacco

sponsoring sporting events suggests that tobacco use is compatible with physical fitness and athletic performance when we know that the opposite is the case," said Dr. Ronald Davis, director of the Office on Smoking and Health for the U.S. Centers for Disease Control.

An anti-smoking group called Smokefree Educational Services has organized an opening day protest at the stadium next week to get the Marlboro Man benched.

MAY SEMINARS

**APPALACHIAN
SEMINAR
MAY 12-18**

WORKING SIDE BY SIDE

**THIS SEMINAR
IS:**

1-CREDIT THEOLOGY
COURSE GRADED S/U
ORIENTATION AND
FOLLOW-UP DURING
THE SEMESTER BREAK
ONE WEEK IN KENTUCKY
WORKING, LAUGHING,
LEARNING
COMMUNITY BUILDING

APPLICATION:

Available now at the
Center for Social
Concerns
Applications are due:
APRIL 12

**NOTRE DAME
PANAMA
SEMINAR
May 11-18**

**THIS SEMINAR
IS:**

1-CREDIT THEOLOGY
COURSE GRADED S/U
ORIENTATION AND
FOLLOW-UP
9 DAYS IN PANAMA
SPANISH HELPFUL/
NOT REQUIRED
COST: PLANE
PLUS PERSONAL

APPLICATIONS:

Available now at the
Center for Social
Concerns
Applications due:
APRIL 12

The Observer

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

1990-91 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

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

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

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

LETTERS TO THE EDITOR

Peralez defends integrity; rebuts campaign charges

Dear Editor:

During the Student Senate campaign, the constituents of district one learned that Paul Peralez does not mize words and that I am quite apt to grandstand— characteristics which undoubtedly affected the decision of the Elections Committee to unfairly charge my campaign with rules violations. Had it not been for the sectarian elections commissioner that charged me, the malicious and poorly informed editorial in The Observer the day of the special session of the Student Senate, and the kangaroo court that resulted, I would today be an elected and arguably the most effective member of Student Senate.

I will not speak to the ridiculous charges of the Elections

Commissioner which provided the ostensible reason for the railroad of my campaign by the Student Senate. Rather, I will address that those acquainted with me know that I am a person of the utmost integrity, superbly qualified to represent district one in the Student Senate. My campaign had a purpose which 261 constituents resounded with their votes. And in a high-handed abuse of authority, Student Senate denied the Peralez campaign its mandate.

The most emblematic moment of this campaign was when I was approached by a female student who explained that she had requested \$400 and received \$200 from student government for a women's rights organization whose purpose

and values were entirely consistent with our Catholic University. I told her that this was the same Student Government that was met with a demand from the Black Cultural Arts Council for \$7500 and that had awarded the NAACP \$2000, according to my sources. This despite the fact that the NAACP has staged what I believe to be anti-Notre Dame demonstrations on campus, impugned Catholicism as racist, and financed SUFR's propaganda effort among minority students.

Moreover, the national NAACP has taken a conciliatory posture towards Louis Farrakhan, an anti-semitic who purveys a simple brand of Islam in our nation's ghettos and exhorts blacks to rain violence on our cities. Throughout this

campaign I have condemned the NAACP and have pledged to brook no demands for the financing of this racist organization by the student body of Notre Dame. Blacks have a knack for demanding that government finance their schemes. I and my constituents have said "enough is enough!"

Paul Peralez pledged to restore fairness, reason, and fiscal propriety to student government. Affected as they are by SUFR's militancy and insurrection, black organizations feared and thwarted my campaign. And election officials and Student Senate, fearing the fallout from blacks, quickly decided that my candidacy was expendable.

Browbeaten by blacks to appropriate excessive monies to

black organizations, student government disqualified my candidacy for similar reasons. Members of the black community, by some of whom I am routinely harassed and threatened, rallied around my opponent (who I remind you was never elected last year but ran unopposed) and exercised undue suasion on the ruling of the Elections Committee and the subsequent decision of the Student Senate.

Many of my supporters have spoken of an attempt to launch a write-in campaign to elect me to student government. To them I say: be patient and store your enthusiasm, I'll be back.

Paul Peralez
Dillon Hall
April 1, 1991

Why reserve college sports for only intelligent students?

Dear Editor:

I saw Father Hesburgh on public TV talking about honesty in college sports. What a phony your ex-president is. You're a Catholic school that uses non-Catholic people as coaches and players. No state-run school is that dishonest. Hesburgh must have in the past denied a good Catholic kid a spot on your football team because some non-Catholic coach found a non-Catholic kid who was faster than available Catholics. Did the non-Catholics convert?

Secondly, what is so important about education? Only 20 percent of any nation is smart. Are the rest of us just garbage that we can't play college sports? We can run, jump,

pass, shoot, block, or whatever, but Hesburgh doesn't want us playing college levels. That is nuts.

Stupid kids could continue taking high school courses plus go to vocational schools while playing college football for a state college. The state college could pay for a stupid kid's technical education. Then the stupid kid could make a million dollars per year in the NFL while the smart kids make \$20,000 teaching school. I was a Catholic, but priests like Hesburgh are such phonies I quit the Church in 1970.

Guy R. Spitale
Truck Driver
Baton Rouge, LA

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'The game of life is a game of boomerangs. Our thoughts, deeds and words return to us sooner or later with astounding accuracy.'

Florence Scovel Shinn

QUOTES, P.O. Box Q, ND, IN 46556

LETTERS TO THE EDITOR

Saint Mary's classes may help solve ND scheduling problems

Dear Editor:

Once again the students of Notre Dame are running around, getting DART books, obtaining PIN numbers, and trying to figure out just what courses they should take to make the best schedule ever.

We all reach the moment when we know we want that theology course, but the one we want is offered that the same time as a required class and all other theology courses just seem uninteresting. This can happen in almost any subject matter. What most ND students don't seem to be aware of is that the DART book only contains about 75 percent of the available course options. A trip to the registrar at Saint Mary's will produce the other 25 percent.

Each student ND/SMC of course earns a diploma from his or her own respective school, but, in order to make life more enjoyable for all, Notre Dame and Saint Mary's have agreed to combine forces.

There are number of Saint Mary's students that take advantage of cross-campus classes, but the number of ND students that do is significantly

less. One could argue that the reason for the discrepancy is that ND is bigger and has more to offer while Saint Mary's is smaller and supposedly more specialized.

My point is that Notre Dame is not large enough. Notre Dame does not have programs in education, nursing, social work, or communications that is not media or theater based. Saint Mary's College has all of these as well as a variety of music ensembles that are open to students of both campuses.

Why is it that Saint Mary's students take advantage of ND's

engineering college, but few ND students take advantage of the education classes at SMC that could very well be the deciding factor in getting a position as a T.A. in graduate school or as a manager in a business?

I have taken almost a freshman year's worth of classes at SMC. People often ask me why. "It's because of all the girls there, right?" Actually, being the only guy in a class can work against you. When I'm absent, it's obvious. That's not the reason.

Many people, from both schools, ask me if I think Saint Mary's courses are easier. My

initial response wants to be "Yes" when I think about my SMC grades compared to my ND grades, but then I realize that maybe Saint Mary's teaches to my style of learning.

The classes are smaller and more seminar/discussion oriented. Professors, secretaries, and librarians have gone above and beyond for me. They show a real dedication to the school and to the students.

Because Saint Mary's is smaller than Notre Dame, there is not as much red tape when it comes to dealing with the departments and the department secretaries. Things are very

personalized and the staff easily knows all the students by name. I feel very welcome. This kind of environment helps foster my kind of learning and, henceforth, the explanation for the better grades for me at Saint Mary's.

Notre Dame has given me more than I ever could have hoped for in a university. I just know what kind of teaching style and classroom environment applies to me. Saint Mary's is able to accommodate. Notre Dame has one of the best packages for a complete college experience on the market. I have merely added to my investment by realizing the hidden assets across U.S. 31.

Right now, Notre Dame students are complaining about the demise of an undergraduate education due to increased pressure to be a research institution, that DART is closing them out of classes and that classes at Notre Dame are too large. Well, ND, you have a choice and a virtually unexplored option.

Ed Palmisano
Cavanaugh Hall
April 2, 1991

Reader finds column conclusions 'invalid'

Dear Editor:

Despite being no fan of "political correctness," I found Rick Acker's column (Observer, March 27) on the subject disturbing.

Acker seems to have made use of an article by Dinesh D'Souza from the March, 1991 issue of *The Atlantic Monthly*, "Illiberal Education," which bemoans the dismantling of the "traditional" liberal American college curriculum. Specifically, every example Acker employs to illustrate his account of "political correctness" is taken from D'Souza's article.

The quotation in Acker's piece from Denis Donoghue appears in D'Souza's article on page 78; that from "young academics" at a "recent conference" is on page 56; that from Annette Kolodny is on page 57; and the story about the Penn student's defense of individual freedom appears on page 55.

Now these items have all appeared in print elsewhere, so it is possible that Acker picked them out himself. But Acker also quotes Barbara Herrnstein Smith of Duke, and this material is unique to D'Souza (page 58), who did special research at Duke. It seems clear that Acker has helped himself to D'Souza's research, at least the Smith quotation, without the courtesy of mentioning the debt.

But I won't accuse Acker of plagiarism. Although his examples may be borrowed, Acker's ideas are his own (at least, as far as I know). D'Souza in his article quotes briefly (and out of context) the thinkers he criticizes. This strategy is designed to put their worst foot forward: take a radical statement, quote it out of context to make it look perfectly ridiculous, and let readers draw their own conclusions. Those familiar with D'Souza know this is a style of argument he uses often, and they don't expect anything more substantial from him.

Acker, on the other hand, is

not content with this strategy and instead draws conclusions for us—and invalid ones. For instance, Smith says that "there is no knowledge, no standard, no choice that is objective." It does not follow from her claim that "all truth is lies," or that "any idea or theory that relies upon one or more 'truths' is false because all truth is lies," as Acker holds. Smith denies the existence of objective truths: how can such (nonexistent) things be lies or anything else?

Also, Acker reports that, "when we focus on issues of individual freedom we frustrate and obscure issues of group justice, say the politically correct." From this it is supposed to follow that, "when Americans claim to promote justice and uphold freedom, they are really saying that they promote and uphold the de facto slavery of racism." This conclusion is vague. What is the "de facto slavery of racism"? Racism is an attitude, slavery an institution, and clearly someone could explicitly reject slavery and still be racist. Acker's conclusion seems to be either a falsehood or an uninformative restatement of the premise.

Why is this disturbing? Because Acker's portrayal of the "politically correct" is as Orwellian as "political correctness." He draws invalid conclusions—probably just like the ones D'Souza was hoping for—and represents them as theses to which the "politically correct" are committed ("truth is lies"), and he does so on the basis of positions with which he is unfamiliar ("knowledge is ignorance").

The irony would be amusing if not for the fact that the liberal education Acker evidently cherishes is meant in part to permit the exposure of views like his as fallacious and shallow.

Michael Byron
Off-Campus
March 28, 1991

Roemer failed to vote responsibly

Dear Editor:

To those students and faculty that vote here in the third district, I learned recently that our Representative to the House, Tim Roemer, voted against the use of force in the Gulf. He then defended his vote by saying that he thought this is what the majority of his constituents wanted. Did he not take a look at the polls coming out of the third district? The majority of his constituency were in favor of force in the Gulf; he was not.

He had access to this infor-

mation before he cast his irresponsible vote. He also had knowledge of the atrocities that were taking place in Kuwait before he cast this vote. With this knowledge in hand, he proceeded to vote against the troops, and against the people of Kuwait. I am not outright advocating the use of force or the lack of it. I am saying that Mr. Roemer is not representing us. His failure to vote responsibly shows that he really does not respect our decisions, but feels he can reject what we want and opt for a vote that has

no legitimate end.

To those of you who had, or may still have, family and friends in the Persian Gulf, your Representative Tim Roemer did not support you or your mission. We, as the voter who unfortunately put him in office, are going to need to watch this man very closely—he is not representing my interests or the majority of the folks in the third district.

Anne Marie Crane
Off-Campus
April 2, 1991

BulletBoys goes into the cage

By FRANK PASTOR
Accent Writer

"Occasionally," writes New York Newsday, "a new band will come along to challenge the softness, bands such as Metallica, Guns N' Roses, and the newest contenders, BulletBoys."

This quote appeared in 1988, immediately following the release of the band's eponymously-titled debut album. "BulletBoys" sold over a million copies in the United States alone and spawned the hits "Smooth Up In Ya" and "For The Love Of Money," a stinging cover of the O'Jays classic which earned the band public plaudits from the O'Jays themselves.

The album also invited comparisons to early Van Halen, a parallel which the BulletBoys rejected and ultimately dismissed as a "journalistic convenience" that arose because the band was discovered by former Van Halen producer Ted Templeman.

On their second Warner Brothers release, the Templeman-produced "Freakshow," the BulletBoys have tirelessly attempted to forge their own sound while rejecting the traditional maxims of commercial airplay.

Even in its recording, "Freakshow" stands as a severe indictment of the formula-oriented approach to music-making which dominates much of the industry today. The BulletBoys actually recorded the album twice — once with an ear for potential hit singles before deciding to scrap everything and return to their original, soul-inspired rock 'n' roll sound.

"We like a lot of '60s Motown stuff," drummer Jimmy D'Anda said. "That music meant a lot to us as kids and influenced us as

people in general. But we're a rock band, not a soul band. Who says how we can or can't sound? That's up to us."

In an age where record company executives often wield more influence over a band's sound than the band itself, the BulletBoys seem to enjoy a surprisingly wide range of artistic freedom. For example, there are no ballads on "Freakshow," a decision that many bands would consider a calculated risk.

"When the time is right," D'Anda said, "we'll have a ballad. But we won't be forced into doing what we don't want to do."

What the album does have, though, is a live pulse which resonates through all 12 cuts and testifies to the power of imperfection in rock music. The album was recorded live in the studio and stands on its own without benefit of overdubs, polish, or fancy packaging.

'Who says how we can or can't sound? That's up to us.'

The approach seems to be working. The first single from the album, the cynical "THC Groove" which was advance-released on February 12, has already become a popular request on album-oriented rock stations.

"Freakshow," which the band calls "a composite of life's idiosyncrasies," was inspired by the BulletBoys' observations and experiences culled from years of living and playing in Los Angeles. As lead singer Marq Torien said, "You can go to the circus and look at the freaks or you can put yourself in their cage."

There is no question where the BulletBoys would rather be.

BulletBoys, who formed two and half years ago, recently released their new album, "Freakshow." They will be performing at the LaPorte Civic Auditorium on April 11.

"A lot of people take rock 'n' roll too seriously nowadays," D'Anda said. "It shouldn't be used as a political tool. That's why we vote. It should be used to forget about life's problems. We write about the aspects of life that make people happy. A lot of bands have forgotten that—it's become more of a selfish thing."

Torien's interpretation of the BulletBoys sound stems from his Motown roots. The son of a trombone player in the Stan Kenton Orchestra, Torien has worked with the likes of Smokey Robinson, Stevie Wonder, the Temptations and Rick James at different stages in his career.

As pervasive as Torien's scorched vocals on "Freakshow" is the BulletBoys' healthy sense of humor. The band's tongue-in-cheek perceptions arise on several of the al-

bum's tracks, particularly "Do Me Raw" and "GoodGirl."

"Do Me Raw" is about the most ridiculous things," D'Anda said. "We had so much material for that song that we wrote 'GoodGirl' from that, too. We just took up where we left off with 'Do Me Raw.'"

"Freakshow" also pays tribute

'You can go to the circus and look at the freaks or you can put yourself in their cage.'

to the BulletBoys' many influences, which range from classical to jazz to R&B to classic rock. Tom Waits' acoustic number, "Hang On St. Christopher," receives a hard-rock overhaul on the album.

"We did not want to rewrite

the first album," D'Anda said. "We wanted to let people know that we have talent. Making this album was a lot more fun because we're more friends now. On the first album, we were still feeling each other out."

Formed two and a half years ago, BulletBoys rose from the ashes of King Kobra, a band which featured former Vanilla Fudge drummer Carmine Appice. After three years of relative stagnation, the band split up and vocalist Torien, guitarist Mick Sweda and bassist Lonnie Vencent joined D'Anda to form the BulletBoys in 1988.

The BulletBoys kicked off a 23-city tour with Great White and Steelheart on March 21 in Kalamazoo, Michigan. The band is scheduled to appear at the LaPorte Civic Auditorium on April 11.

Festival continues to Jazz ND

By ELIZABETH WHOLIHAN
Accent Writer

Music lovers will be treated to a historical festival that was formed 33 years ago. The annual Collegiate Jazz Festival will be held at Stepan Center with an evening showing this Friday April 5 and a matinee and evening showing Saturday April 6.

Chaired by ND senior Bill Graham in 1959, the Collegiate Jazz Festival was only intended to showcase the talent of Notre Dame students with hope that it would grow in content and popularity in a few years. In fact, it grew into a competition of bands from across the country. It has since become more solely a festival with less emphasis placed on the competition among the bands.

The number of famous judges in the festival's history is extensive, and includes Quincy Jones, Wynton Marsalis and Herbie Hancock to name a few. Several participants, including David Sanborn, have gone on to pursue professional music

careers. A small dream of a few students grew into the most noted collegiate jazz festival in the country.

This year our own ND jazz band will be opening the festival for the 19th year. Father George Wiskirchen will be leading the band for the 32nd consecutive year. The band consists mostly of non-music ma-

'The judges have had a detailed history of musicianship with an impressive amount of success.'

jors. They perform in other events on campus including Junior Parent's Weekend and their spring "Jazz al Fresco" concert on the quad.

This year MIT, Purdue, Michigan State, and University of Illinois are some of the schools taking part in the Collegiate jazz Festival. There will be a special performance by the Airmen of Note, the U.S. Air Force's premier jazz ensemble. It has been acclaimed as one of the finest big

bands in the country with a history dating back to 1942.

University of Illinois' performance will open Saturday evening's events at 7:30 p.m. with a tribute to John Garvey. Garvey, the original organizer of the U of I Jazz Band in 1959, still leads the band and has greatly expanded the program, giving it an outstanding reputation with its many tours and performances across the country.

The 33rd annual Judge's Jam has become a favorite part of the Collegiate Jazz Festival. This gives the judges an opportunity to display their talents. There is a great history of jazz among the six judges.

From recordings and performances with such greats as Sarah Vaughan, Stan Getz, and Miles Davis to Steve Winwood, James Brown and Paul McCartney, the judges have had a detailed history of musicianship with an impressive amount of success.

Tickets for either day's events may be purchased in advance at LaFortune Student Center or at the door of Stepan Center.

Bruins, Penguins get nothing from home advantage

(AP)—Two regular-season division champions, the Boston Bruins and Pittsburgh Penguins, saw the home-ice advantage they worked 80 games to get disappear in 60 minutes on Wednesday night.

The Bruins, who won the Adams Division, were shocked 5-2 by Hartford in their playoff opener as John Cullen had a goal and two assists. The Patrick Division-champion Penguins, who won the first title of any sort in their 24-year history, managed only one goal against New Jersey and lost 3-1 at the Civic Arena.

In the other Adams Division semifinal series opener, Montreal rallied from an early 2-0 deficit to outscore Buffalo 7-5. The New York Rangers beat Washington 2-1 in the other Patrick Division semifinal opener.

All four series resume Friday night.

The Norris and Smythe Division semis open on Thursday night. In the Norris, it's Minnesota at Chicago and Detroit at St. Louis. In the Smythe, Los Angeles hosts Vancouver and Calgary entertains Edmonton.

Whalers 5, Bruins 2

The Whalers, who finished the season on an 0-5-2 slide, appeared headed for an early wipeout at Boston Garden when Jeff Lazaro scored 23 seconds into the game and Mark Hunter's major penalty for elbowing 21 seconds later gave the Bruins a five-minute power play.

But the Whalers allowed only one shot while killing off the penalty, tied the game at 14:11 on Pat Verbeek's power-play goal and went ahead to stay in the second period on goals by Kevin Dineen and Rob Brown.

"We didn't get down after they scored so early," Verbeek said. "We kept working."

Petri Skriko's power-play goal late in the second period made it 3-2 but John Cullen and Paul Cyr scored 28 seconds apart late in the third period to put the game away.

"We were beaten," Boston coach Mike Milbury said. "They outworked us. They outchecked us. They finished their opportunities better. They had better defense. They had better goaltending."

Devils 3, Penguins 1

New Jersey was 0-for-4 at Pittsburgh during the regular season, but it didn't matter Wednesday night.

Peter Stastny scored twice for the Devils. His second goal, a wraparound at 4:12 of the third period, broke a 1-1 tie. Laurie Boschman finished off a 2-on-1 break 50 seconds later by beating Tom Barrasso over the left shoulder for a 3-1 lead.

Mario Lemieux gave the Penguins the lead with a power-play goal midway through the second period, but Stastny, who had just one point in his last 12 regular-season games, tied the score at 15:42 by knocking in a rebound.

The Devils put on an exhibition of defensive hockey that made their coach proud.

"It was that old-time hockey," Tom McVie said. "Old-time hockey in my book is hard hitting, checking and the forechecking game I love dearly. I'm not interested in this breakaway-type hockey. You won't win anything with that."

AP Photo

After going 0-4 on Pittsburgh's home ice during the regular season, the New Jersey Devils dropped the Penguins last night in the first round of the Stanley Cup playoffs.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

\$\$\$ for books 10-4:30 M-Sat.reg.
hours 10-5:30 everyday
Pandora's Books 233-2342
corner of ND Ave. & Howard

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

MORRISSEY LOAN FUND

Last day for loans is Thurs,
Apr. 4!! (May '91 Grads not
eligible)

LOST/FOUND

Lost! Blue Denim Jacket at off-
campus party Saturday. Key in
pocket call x2092.

LOST: a navy blue windbreaker,
with "Mountainside Community Pool
Staff" on it between LaFortune &
Fisher on Mon 3/25. Be real cool
and return it to Jeff x1873.

LOST:
I left a Limited bag in the Main
Circle late on Monday night. If you
found it, please call me at: 284-
4112.

REWARD!

WANTED

HELP!HELP!HELP!HELP!HELP!

I lost my cross in Gym 1 of the ACC
on Wednesday March 27. I left it
there after 5 p.m. It's a silver cross
on a black rope band. It has GREAT
SENTIMENTAL VALUE. A
REWARD IS OFFERED. If found
please call Mike at 1788. Thanks.

FOUND: Cash. Call with
description. -Mike x3589

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

HELP!!NEED A ROOMATE FOR
CASTLE PT. NEXT YEAR- CALL
BOUG X2051

Do you have 2 Paul Simon tickets??
Call Amy 1289

American AuPair nanny specialists.
Carefully screened families. Full
benefits, airfare, good wages,
Nanny support system, no fees.
Local interview-call Joan 616-684-
1451.

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

SUMMER EMPLOYMENT
OPPORTUNITY

Firm desires undergrads or grad
students for pool construction. Will
train and provide position for
several Summers. Steady
employment and pay increases
available. Write 1919 So. Michigan
St., South Bend, IN 46613 or call
Joe at 287-9283.

USA TODAY - Needs early AM
delivery person for campus dorms,
Mon.-Fri. Delivery takes approx.
one hour. Phone Bob Powell at 287-
8531. -

FOR RENT

STAYING IN SOUTH BEND THIS
SUMMER? WE'RE LOOKING FOR
A BABYSITTER FOR 2 1/2
CHILDREN FOR APPROX. 20
FLEXIBLE HOURS PER WEEK.
SALARY OR FREE ROOM AND
BOARD. PLENTY OF TIME FOR A
SECOND JOB. COULD WORK
INTO A POSITION FOR FALL/
SPRING TERM. CALL ANNA AT
277-2468 (H) OR 288-6466
(W).

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

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

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

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

HOUSES FOR LEASE 91-92 Yr.
3-7 Bedroom, Furnished,
Reasonable Rates.
Call at 232-1776.

Historical 3-bdrm. house, good
neighborhood. Kevin 234-3937.

An attractive studio in lovely old
mansion near N.D. \$300 now
renting for summer & fall 91 call
2879624

Roomate needed for summer
session. Call Tim M-F at
233-8461.

Condo for summer rental
2 bdrm 1 mi. from ND 272-5708

2 Bdrm. 2 Bath Oak Hill Condo.
\$650 unfurnished, \$800 furnished.
Avail. for Summer and 91-92 School
yr. Call Michelle at X4970.

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

Hawaii beachfront CONDO, sleeps
4, 11/28-12/5/91, \$500, mins. from
Hula Bowl & Honolulu. Call 234-
5041/233-4408.

Female roomates wanted for
Summer School to share
Oak Hill condo-call Amy @
284-4445

Students wanted to sublease apt.
for summer. RENT NEGOTIABLE.
-Blaise x1654

Students wanted to sublease apt.
for summer. RENT NEGOTIABLE.
-Blaise x1654

FOR SALE

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

sofa, luv seat, carpet
window seats (Fl. & Gr.)
X1583

Bar, Five Stools, Misc. glasses.
289-5345.

CABER COMP SL Ski bt, sz7.5,
\$200. x1400

86 VW GOLF.Excellent cond.,
A/C,sunroof,pull-out hi-fi.New
Michelins,exhaust,brakes,belts,hose
s.Orig owner must
sell.\$3690.232-9952.

1990 CAVALIER Z24, lt. blue, low
miles, sharp. Call 271-8920.

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

FOR SALE: One Way Ticket to L.I.
Islip Sat. 5/11 \$125 Erin x4492

Want to avoid the endless computer
lines at finals?
then buy my practically new,
professional WP system. Easy-to-
use, fantastic results, and no
waiting! \$300 or b.o.
Matt x2004

89 GEO Spectrum
Great Gas Mileage-
45/city 50/highway
Still has factory warranty
excellent buy, call Pat
288-5678

TICKETS

I NEED 2 GRAD TICKETS. CALL
JOHN X2325.

SENIORS!!!
I need 1 Grad. Ticket
Call Martha x4271

PERSONAL

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

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

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

Going to HOUSTON/DALLAS?
Too much stuff to bring home for the
summer? Help me fill my truck.
Contact Joe-X1433

A HAPPY HOME FOR YOUR
BABY. A Southern California
teacher and film/businessman seek
to fulfill dreams through adoption.
We offer financial security,
education, opportunities, and
extended family. Please call collect
Maria and Peter (818) 893-2795.

!!! JUNIORS, JUNIORS !!!

SUBMIT RESUME TO CAREER
AND PLACEMENT SERVICES
FOR RESUME BOOKS NOW.

!!! JUNIORS, JUNIORS !!!

SUBMIT RESUME TO CAREER
AND PLACEMENT SERVICES
FOR RESUME BOOKS NOW.

TUTOR WITH PH.D. AND 10 YRS.
UNIVERSITY TEACHING
EXPERIENCE WILL ASSIST
BUSINESS & ECON. STUDENTS
IN ECON & MATH COURSES.
272-3153.

SAM'S WHOLESALE CLUB
Special Service for NEW
BUSINESS MEMBER sign ups. No
need to stand in long line.Just call
24-hour recorded message - 277-
6877.

PREGNANT?
Whoops! Is "Our Baby" growing in
your tummy by accident? Loving
doctor and his stay-at-home wife
would like to discuss Baby's future
with you. Please call collect
anytime. (219) 462-5250 Michael &
Debra.

BEDSPINS
friday nite
at McCormicks!

ENGINEERS' WEEK
APRIL 8 - 12

Off-Campus Engineers - please pick
up your Engineers' Week Booklet in
the
Engineering Student Center today!

I got it.
Come. And be my baby.

Hola, Angell
Mejor te acostumbras a la idea de
que no te voy a dejar ir. Je t' ml Y
nada va a cambiar eso!
J.
P.S.: No, no estoy melancolico!

Come watch the Tutus dominate
Bookstore! Monday, April 8, 4 p.m.
at Stepan. Just look for the tutus.

Five Guys Who Aren't Afraid to
Wear Tutus While Playing
Basketball. Monday, 4 p.m., Stepan.
We suck rhino.

Here's what Kelly Cook, star guard
of the Tutus, says about life: "I wish
I had a bedrail. But I don't, so I play
hoops in a tutu. I'm content."

To all ENGL 491A warriors: "War is
the nightmare where adults feel like
children"

FORMAL WEAR FOR YOU BY
CALLING VANESSA 272-9305.

!!! PROFESSORS... !!!

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

ST. JUDE NOVENA:MAY THE
SACRED HEART OF JESUS BE
ADORED, GLORIFIED, LOVED
AND PRESERVED THROUGHOUT
THE WORLD NOW AND
FOREVER. SACRED HEART OF
JESUS PRAY FOR US. ST. JUDE
WORKER OF MIRACLES PRAY
FOR US. ST. JUDE HELPER OF
THE HOPELESS PRAY FOR US.
SAY THIS PRAYER NINE TIMES
EACH DAY AND BY THE EIGHTH
DAY YOUR PRAYER WILL BE
ANSWERED. IT HAS NEVER BEEN
KNOWN TO FAIL.THANK YOU .LM

Now Leasing
LAFAYETTE SQUARE
TOWNHOMES
4 & 5 BEDROOM UNITS
AVAILABLE
Amenities Include:
-WASHER & DRYER
-SECURITY SYSTEM
-DISHWASHER
-CENTRAL AIR
-PATIOS
ONLY A FEW APARTMENTS
LEFT!
CALL FOR MORE INFO NOW.
232-6256

THE CACTUS LIVES!!!!!! Bring
out the Contreau, snag some
nutella! But where the hell
is that !@#?! Bonzai ???

GEORGIE—
Less than 2 weeks left.
You can run, but you can't hide!
HAHA HA HA HA Ha Ha Ha Ha
ha ha hahahahahahahahah!!!!!!
—Doc.

hi ag — agi, that is.

The men of Zahm have come
through-
not only have they once again
proved that
they indeed carry the bigger sticks
but
they have shown they definitely
know how to use them! Sorry
'Naugh men...you lose again...
'Cheese...on offense you make
shots and then they're made into
theopposing team's goal, not
yours...
Irwin...try staying on your feet but
then again, you did manage to hold
on to the ball—more than one can
say for Lanagan...
O'Tim...hope you see more action at
your section SYR than you did on
the field...
Dino...nice legs,would you be
wearing the dress to Senior
Formal?

...and to the Zahm peanut gallery...
you men are HARSH!

Rooffsan, or should I say, the 8884
man?- Beleave me, the day will
come when the whole basis for your
existance will vanish.
-Krausesan

NBA STANDINGS

All Times EST
EASTERN CONFERENCE

Atlantic Division

	W	L	Pct.	GB
y-Boston	53	20	.726	—
x-Philadelphia	41	33	.554	12 1/2
New York	35	38	.479	18
Washington	27	45	.375	25 1/2
New Jersey	23	50	.315	30
Miami	22	51	.301	31

Central Division

	W	L	Pct.	GB
x-Chicago	54	18	.750	—
x-Detroit	46	27	.630	8 1/2
x-Milwaukee	44	29	.587	10 1/2
x-Atlanta	38	34	.528	16
Indiana	36	37	.493	18 1/2
Cleveland	26	47	.356	28 1/2
Charlotte	22	51	.301	32 1/2

WESTERN CONFERENCE

Midwest Division

	W	L	Pct.	GB
x-San Antonio	47	24	.662	—
x-Houston	47	25	.653	1/2
x-Utah	47	25	.653	1/2
Orlando	26	45	.366	21
Dallas	26	46	.361	21 1/2
Minnesota	22	49	.310	25
Denver	19	53	.264	28 1/2

Pacific Division

	W	L	Pct.	GB
x-Portland	54	18	.750	—
x-LA Lakers	52	21	.712	2 1/2
x-Phoenix	50	22	.694	4
Golden State	37	35	.514	17
Seattle	35	37	.486	19
LA Clippers	28	45	.384	26 1/2
Sacramento	20	52	.278	34

x-clinched playoff berth
y-clinched division title

Wednesday's Games

Late Game Not Included

Cleveland 95, New York 84
Philadelphia 107, Indiana 104
Houston 102, Dallas 86
Utah 99, LA Clippers 97
Seattle 106, Sacramento 91
Miami at Golden State, (n)

Thursday's Games

New Jersey at Boston, 7:30 p.m.
Atlanta at Charlotte, 7:30 p.m.
Portland at Washington, 7:30 p.m.
Denver at Minnesota, 8 p.m.
San Antonio at Milwaukee, 8:30 p.m.
Chicago at New York, 8:30 p.m.
LA Lakers at Phoenix, 9:30 p.m.

NHL PLAYOFFS

All Times Eastern
DIVISION SEMIFINALS
(Best-of-7)

Wales Conference

Pittsburgh vs. New Jersey
Wednesday, April 3
New Jersey 3, Pittsburgh 1, New Jersey leads series 1-0
Friday, April 5
New Jersey at Pittsburgh, 7:35 p.m.
Sunday, April 7
Pittsburgh at New Jersey, 7:45 p.m.
Tuesday, April 9
Pittsburgh at New Jersey, 7:45 p.m.
Thursday, April 11
New Jersey at Pittsburgh, 7:35 p.m., if necessary
Saturday, April 13
Pittsburgh at New Jersey, 7:45 p.m., if necessary
Monday, April 15
New Jersey at Pittsburgh, 7:35 p.m., if necessary

N.Y. Rangers vs. Washington
Wednesday, April 3
N.Y. Rangers 2, Washington 1, N.Y. Rangers leads series 1-0
Friday, April 5
Washington at N.Y. Rangers, 8:35 p.m.
Sunday, April 7
N.Y. Rangers at Washington, 7:05 p.m.
Tuesday, April 9
N.Y. Rangers at Washington, 7:35 p.m.
Thursday, April 11
Washington at N.Y. Rangers, 7:35 p.m., if necessary
Saturday, April 13
N.Y. Rangers at Washington, 7:35 p.m., if necessary
Monday, April 15
Washington at N.Y. Rangers, 7:35 p.m., if necessary

Boston vs. Hartford
Wednesday, April 3
Hartford 5, Boston 2, Hartford leads series 1-0
Friday, April 5
Hartford at Boston, 7:35 p.m.
Sunday, April 7
Boston at Hartford, 7:35 p.m.
Tuesday, April 9
Boston at Hartford, 7:35 p.m.
Thursday, April 11
Hartford at Boston, 7:35 p.m., if necessary
Saturday, April 13
Boston at Hartford, 7:35 p.m., if necessary
Monday, April 15
Hartford at Boston, 7:35 p.m., if necessary

Montreal vs. Buffalo
Wednesday, April 3
Montreal 7, Buffalo 5, Montreal leads series 1-0
Friday, April 5
Buffalo at Montreal, 7:35 p.m.
Sunday, April 7
Montreal at Buffalo, 7:05 p.m.
Tuesday, April 9
Montreal at Buffalo, 7:35 p.m.
Thursday, April 11
Buffalo at Montreal, 7:35 p.m., if necessary
Saturday, April 13
Montreal at Buffalo, 7:35 p.m., if necessary
Monday, April 15
Buffalo at Montreal, 7:35 p.m., if necessary

Campbell Conference

Chicago vs. Minnesota
Thursday, April 4
Minnesota at Chicago, 8:35 p.m.
Saturday, April 6
Minnesota at Chicago, 8:35 p.m.
Monday, April 8
Chicago at Minnesota, 8:05 p.m.
Wednesday, April 10
Chicago at Minnesota, 8:05 p.m.
Friday, April 12
Minnesota at Chicago, 8:35 p.m., if necessary
Sunday, April 14
Chicago at Minnesota, 8:05 p.m., if necessary
Tuesday, April 16
Minnesota at Chicago, 8:35 p.m., if necessary

St. Louis vs. Detroit
Thursday, April 4
Detroit at St. Louis, 8:35 p.m.
Saturday, April 6
Detroit at St. Louis, 8:35 p.m.
Monday, April 8
St. Louis at Detroit, 7:35 p.m.
Wednesday, April 10
St. Louis at Detroit, 7:35 p.m.
Friday, April 12
Detroit at St. Louis, 8:35 p.m., if necessary
Sunday, April 14
St. Louis at Detroit, 9:05 p.m., if necessary
Tuesday, April 16
Detroit at St. Louis, 8:35 p.m., if necessary

TRANSACTIONS

BASEBALL

American League

BOSTON RED SOX—Signed Tony Fossas, pitcher. Sent Josias Manzanillo, pitcher, to Pawtucket of the International League.

CHICAGO WHITE SOX—Signed Bo Jackson, outfielder, to a one-year contract and placed him on the 60-day disabled list.

CLEVELAND INDIANS—Optioned Rudy Seanez and Willie Blair, pitchers, to Colorado Springs of the Pacific Coast League and Carlos Martinez, outfielder, and Mike Walker, pitcher, to Canton-Akron of the Eastern League. Sent Dave Otto, pitcher, to their minor-league camp for reassignment.

TEXAS RANGERS—Sent Terry Wells, pitcher, to their minor-league camp for reassignment.

National League

CHICAGO CUBS—Optioned Steve Wilson, pitcher, to Iowa of the American Association.

HOUSTON ASTROS—Sent Bob Sebra, pitcher, to their minor-league camp for reassignment.

NEW YORK METS—Sent Kelvin Torpe, first baseman, and Orlando Mercado, catcher, to Tidewater of the International League.

PHILADELPHIA PHILLIES—Optioned Bruce Ruffin and Bob Scanlan, pitchers, to Scranton-Wilkes-Barre of the International League. Sent Danny Cox, pitcher, to Clearwater of the Florida State League.

SAN DIEGO PADRES—Optioned Ricky Bones and John Costello, pitchers, to Las Vegas of the Pacific Coast League.

BASKETBALL

National Basketball Association

HOUSTON ROCKETS—Activated Matt Bullard, forward, from the injured list.

United States Basketball League

PHILADELPHIA SPIRIT—Named Ron Dick assistant coach.

World Basketball League

SASKATCHEWAN STORM—Signed Everette Stephens, guard.

FOOTBALL

Canadian Football League

HAMILTON TIGER-CATS—Named Greg Mohns director of player personnel. Signed Brian Hilk and John Motton, linebackers.

HOCKEY

National Hockey League

MINNESOTA NORTH STARS—Announced the resignation of Lou Nanne, senior vice president.

WASHINGTON CAPITALS—Recalled Jim Hrivnak, goaltender, from Baltimore of the American Hockey League.

EXHIBITION STANDINGS

AMERICAN LEAGUE

	W	L	Pct.
Boston	20	9	.690
Minnesota	19	9	.679
New York	18	11	.621
Cleveland	14	10	.583
Kansas City	14	11	.560
Seattle	14	12	.538
Baltimore	13	14	.481
Chicago	13	14	.481
California	12	13	.480
Oakland	11	15	.423
Texas	11	16	.407
Milwaukee	11	18	.379
Toronto	8	18	.308
Detroit	8	20	.286

NATIONAL LEAGUE

	W	L	Pct.
Houston	14	9	.609
St. Louis	15	10	.600
San Diego	14	10	.583
Atlanta	14	11	.560
Pittsburgh	13	11	.542
S.F.	14	12	.538
New York	14	14	.500
Chicago	14	15	.483
Montreal	12	14	.462
Cincinnati	12	15	.444
LA	13	17	.433
Philadelphia	9	16	.360

NOTE: Split-squad games count in standings, ties do not

Wednesday's Games

Los Angeles 3, New York Mets 2
Boston 3, Pittsburgh 0
Philadelphia 7, St. Louis 2
Atlanta 6, New York Yankees 5
Minnesota 11, Texas 1
Chicago White Sox 7, Toronto 1
Milwaukee 4, San Francisco 2
Cleveland 7, Seattle 0
Oakland 9, Chicago Cubs 2
San Diego 5, California 3
Baltimore vs. Montreal, ccd, rain
Kansas City 8, Houston 1
Cincinnati 6, Detroit 4

BASEBALL 1991

Home Attendance

NATIONAL LEAGUE

Team	Total	Average
Atlanta	980,129	12,896
Chicago	2,243,791	29,140
Cincinnati	2,400,892	30,781
Houston	1,310,927	16,184
Los Angeles	3,002,396	37,067
Montreal	1,421,388	17,548
New York	2,732,745	35,490
Philadelphia	1,992,484	25,876
Pittsburgh	2,049,908	26,281
St. Louis	2,573,495	31,772
San Diego	1,856,395	23,499
San Francisco	1,975,571	24,695
TOTALS	24,540,121	25,941

AP

BASEBALL 1991

Home Attendance

AMERICAN LEAGUE

Team	Total	Average
Baltimore	2,415,189	30,572
Boston	2,528,986	31,612
California	2,555,688	31,552
Chicago	2,002,359	25,346
Cleveland	1,225,241	16,337
Detroit	1,495,785	18,697
Kansas City	2,244,956	28,781
Milwaukee	1,752,900	22,189
Minnesota	1,750,964	21,887
New York	2,006,436	25,080
Oakland	2,900,217	36,253
Seattle	1,509,705	18,638
Texas	2,057,887	25,406
Toronto	3,885,284	47,966
TOTALS	30,331,597	27,228

AP

Average Baseball Salaries

In thousands of dollars as compiled by the Major League Baseball Players Association.

Figures as of December 4, 1990

AP/Martha P. Hernandez

IS NOW ACCEPTING
APPLICATIONS
FOR EMPLOYMENT
FOR THE 1991-92 SCHOOL YEAR

Pick up an application in the flower shop - our hours are 12:30 to 5:30 Monday-Saturday. Submission **deadline is April 13th.** People needed for sales clerks and deliveries.

A Group of
Gay, Lesbian, and Bisexual
Students, Faculty, and Staff

Which Does **Not** Exist

will **Not** Hold Its

Monthly
General
Meeting

Since we're not even a group (according to the administration) we can't have General Meetings. But if we were to, they would be a chance for everyone in our group to get together and discuss upcoming projects, lectures, and events in a friendly and unthreatening forum. Along with providing an opportunity to plan and announce group activities, the General Meetings would also be a time to meet other people like yourself.

If we were going to have a General Meeting, which we're not, it would be on Sunday, 7 April 1991.

If you don't want more information on this meeting that we're not going to have, please don't call one of the numbers listed below or don't write to us. (Even groups which don't exist have post office boxes.)

Of course, confidentiality is always guaranteed.

cut and paste logo here from previous advertisements

the administration won't let us print it now...

For more information, you can still call:

Mike 237-0788
Carol 232-3330
Michael 237-1864

Or write to us at:
insert our name here
P.O. Box 194
Notre Dame, IN 46556

This ad paid for by a gay faculty member.

Elder Ryan gets fastball clocked at 92 mph in matchup vs. son

AUSTIN, Texas (AP) — Nolan Ryan figures his son Reid is a better 19-year-old pitcher than he was in the early 1960s as a skinny, wild fastballer.

"Reid is a much better pitcher than I was at that age," Nolan said. "He has better command of his pitches. He knows where he is throwing the ball. I had no idea."

"I had no curve and no change and he does."

Reid came out second best to his future Hall of Famer father and learned a valuable lesson in the process Tuesday night when the Texas Rangers beat the Texas Longhorns 12-5.

"I don't think I'll ever be able to throw the ball as fast as he does," said Reid. "I realize now I have to become a pitcher not a thrower."

Ryan, a freshman at Texas, gave up four runs in two innings and trailed 4-1 to his dad when he left the game. Two of the runs came off broken bat hits and a pop fly single.

Nolan, who led 5-3 when he retired after throwing 111

pitches, went five innings giving up five hits and three runs. He walked three and struck out seven.

"I'm not happy with the way I pitched but I have to put it in perspective against who I was pitching against," Reid said.

"It was fun and something I'll always remember. It was frustrating because of some of the cheap hits they got against me. They didn't rip the ball."

It was the first known pitching duel between a major leaguer and his son. The only father-son combination to appear in the big leagues at the same time is Ken Griffey Sr. and Jr.

Nolan said he felt like Reid bested him.

"I was pleased with the way Reid threw and I thought he pitched better than I did," the senior Ryan said. "He got some bad breaks on a couple of those hits. He did a good job."

"My intensity level was not there. I think I was probably distracted watching him. It's two different mind sets and I prefer competing to being a spectator."

Nolan was clocked at 92 mph in the first inning, while Reid's best was 84 mph on the radar gun.

"It was fun, a big thrill going against your son, but I'm relieved its over," Nolan said. "I thought Reid really kept his composure. But I'm not sure I want to do this again next year."

Reid agreed.

"It was probably a bigger thrill for me than my dad," Reid said. "I enjoyed it and I'm sad it was over. But it will be nice to go to class without anybody following me around."

Nolan opens the season for the Rangers next Monday night against Milwaukee.

"I was disappointed I didn't pitch a little better," the senior Ryan said. "I would have liked a little more peace of mind going into the regular season. But I guarantee you my intensity will be up then."

The senior Ryan won't pitch again until he faces the Brewers. He will rest at his house in Alvin, Texas, until next Friday when he resumes workouts in Arlington.

Owens' father not keeping Billy from making career move

SYRACUSE, N.Y. — Billy Owens' father says he will not stand in his son's way if All-America from Syracuse decides to enter the NBA draft a year early. Bill Owens Sr. maintained since his son's arrival at Syracuse that the 6-foot-9 junior would complete his studies toward a degree. However, the elder Owens said during the Final Four in Indianapolis that he would not interfere if his son gives up his final year of eligibility. "If he has it in his mind that he really wants to leave and he's going to be satisfied with that, then I'm not going to have a problem with it," the elder Owens told the Syracuse Post-Standard. "We have to sit down as a family and he has to convince me that he really wants to leave," he said. "I'm not softening on it," the father said of his stance that Billy stay four years. "I still would like to see him get his education." Owens has until May 12 to declare whether he will enter June's draft.

Weatherspoon staying at Southern Mississippi

HATTIESBURG, Miss. — Clarence Weatherspoon, two-time player-of-the-year in the Metro Conference, ended speculation Wednesday that he would enter the NBA draft, vowing to stay at Southern Mississippi for his senior year. "Making this decision was not as hard as some people might think," Weatherspoon said in a statement. "Certainly, I want to play in the NBA, but completing my education here at USM is also very important to me. Coach M.K. Turk welcomed the announcement. "Clarence has played a major role for us the last three seasons and while we want only the best for him, we are pleased he feels the right place for him next year is here at USM," Turk said. Last season, Weatherspoon averaged 17.8 points and 12.2 rebounds a game as he won his third straight Metro Conference rebounding title.

Rockets' Maxwell considering options

HOUSTON—Houston Rockets guard Vernon Maxwell is threatening to leave the NBA club if it does not renegotiate his contract, which pays him \$200,000 this season. "Right now, I feel like walking away from it all," Maxwell told the Houston Chronicle. "I'd do it. It's possible. Sometimes, you've got to do what you've got to do." Maxwell, who has played a key role in the Rockets' second-half surge, said a new deal was supposed to be worked out in February. Maxwell said he is underpaid compared to other starting shooting guards in the NBA.

AP Photo
Nolan Ryan and son Reid discuss their performances in an exhibition match between the Texas Rangers and the University of Texas Longhorns. The elder tossed 111 pitches in the first known mound duel between a major league pitcher and his son.

The Advertising Education Foundation Abassador Program
and
The College of Business Administration's Department of Marketing

Presents:

Richard C. Ward

President, Ross Roy Communications, Inc.

"The Facts About Ethics In Advertising"

April 4, 1991 • 7:30 pm
Hayes-Healy Auditorium

Georgetown
UNIVERSITY

SUMMER SESSIONS 1991

School for Summer and Continuing Education

Please send more information on:

Programs at Georgetown	Programs abroad
— Over 200 graduate and undergraduate courses	— Antwerp, Belgium—Int'l. Trade
— Public Affairs Internships	— China-Chinese Language and Culture
— High School Programs	— Tours, France—Language and Culture
— Intercultural Training	— Fiesole, Italy—Italian
— Interpretation and Translation Institute	— Greece—Humanities
— Language Courses	— Oxford, England—Comparative Business (undergraduate)
— Theology Conference	— Oxford, England—International Management (graduate)
— Literary Criticism Conference	— Quito, Ecuador—Spanish
— Institute for H.S. Teachers	— Trier, Germany—German
— Institute on Sacred Scripture	— Middle East—H.S. Teachers
— Alumni College	— Leningrad, USSR—Russian Language and Culture
— English as a Foreign Language	— Hong Kong—Int'l. Business
— Helping Families Cope; Ethical and Pastoral Care	— Leicester, England—Shakespeare
— Issues in Genetics	

Sessions
Pre-May 20-June 14
First-June 10-July 12
8-Week Cross Session—June 10-August 2
Second-July 15-August 16

Call (202) 687-5942 or mail to:
SSCE—Georgetown University
306 Intercultural Center
Washington, D.C. 20057
FAX: (202) 687-8954

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

Georgetown University is an equal opportunity affirmative action institution in employment and admissions.

Bo signs with White Sox; not expected to play until 1992 season

SARASOTA, Fla. (AP) — Boston has its Bosox, but Chicago now has the Bo Sox.

Bo Jackson, again denying a serious hip injury has ended his two-sport career, signed a free-agent contract Wednesday with the Chicago White Sox. The one-year contract with options for 1992 and 1993 pays Jackson even if he doesn't play this season.

Jackson, an All-Star outfielder who has also spent four years wearing the Los Angeles Raiders' silver and black, promises he'll wear the White Sox's white and black — and soon.

"Right now, I feel like a caged animal, I can't wait for them to open the chutes and let me go and do what I've been doing my whole life, and that's running," Jackson said at a news conference, a Sox cap atop his head and a Sox jersey slung across his shoulder.

"It's hard for me to get up in the morning and pick up my other set of legs (his crutches) to walk on. I'd rather throw them in the garbage."

Jackson, 28, the only athlete of his generation who has successfully paired All-Star careers in baseball and the NFL, injured his left hip while being tackled from being in a Raiders-Cincinnati Bengals playoff game on Jan. 13.

He has been on crutches since and, when waived by the Kansas City Royals last month, was said to be suffering from avascular necrosis, the partial loss to blood supply to the ball in the ball-and-socket joint.

Doctors have speculated Jackson will never play football or baseball again, but Jackson's physician, sports specialist Dr. James Andrews of Birmingham, Ala., was critical of those "doom and gloom" reports.

"We have had some very favorable information relative to the prognosis of Bo's hip," Andrews said. "We think Bo has an excellent potential to heal ... (and) the White Sox have been willing to accept the risk."

White Sox general manager Ron Schueler convinced owner Jerry Reinsdorf a week ago to spend considerable dough on the ailing Bo, saying, "Any time you can get an athlete of Bo's caliber, you've got to take that gamble. If he can bounce back, we've made a great gamble."

Financial terms of the deal were not immediately available.

Doctors will decide at the All-Star break if Jackson can play this season, but "realistically, we don't expect him until 1992," Schueler said.

"We won't risk his condition just to meet some timetable," said Dr. James Boscardin, the White Sox's orthopedic surgeon. "He'll be on the field when his hip is ready."

"My prognosis has come a long way since the injury," Jackson said. "I'm able to walk with no pain. They won't let me go out and run — yet. But things are coming along great."

Jackson's contract is structured so "he'll be reimbursed very, very well," when he plays, Schueler said. The agreement includes "shared risk by both parties" — i.e. Chicago will pay Jackson even if can't play immediately.

The contract doesn't bar Jackson, who has a year left on his \$7.4 million Raiders' contract, from playing football again.

"We can't prevent that (Bo playing football), but we can protect ourselves, and we have," Schueler said.

Raiders executive assistant Al LoCasale said Wednesday the team expects Jackson at the "middle of the season, just as we have the past four seasons."

"The Raiders are confident he has the best medical advice and care possible. We expect he will play football again this fall, and be a major contributor to the Raiders in the second half of the season and help us return to the playoffs."

Richard Woods, Jackson's agent, said about half the teams in baseball contacted him after the Royals, fearful Jackson's hip injury was career-ending, released him.

AP Photo
After a hip injury supposedly forced Bo Jackson to end his athletic career, the Chicago White Sox yesterday signed Jackson to a one-year contract.

With joy and thanksgiving the Congregation of Holy cross and the families of

John J. Donato, C.S.C.

David L. Guffey, C.S.C.

Paul V. Kollman, C.S.C.

Patrick M. Neary, C.S.C.

**announce the ordination of our brothers and sons
for service to the people of God**

**Through the ancient Christian signs of
laying on of hands and the prayer of the Church
the Office of the Presbyter will be conferred by
The most Reverend Paul E. Waldschmidt, C.S.C., S.T.D.
Auxiliary Bishop of Portland in oregon**

**on saturday, April 6, 1991
at Sacred Heart Church
Notre-Dame, Indiana**

Rev. John Donato, CSC
Addison, Illinois
UND '86 '90

Rev. David Guffey, CSC
Mt. Carroll, Illinois
UND '84 '90

Rev. Paul Kollman, CSC
Cincinnati, Ohio
UND '84 '90

Rev. Patrick Neary, CSC
LaPorte, Indiana
UND '85

Irish

continued from page 24

takes them a year to get going," Danapilis concludes.

Danapilis grew up following the Detroit Tigers, but the player that he attempts to model himself after comes from a different era in baseball.

"The person I try to model myself after is Willie Mays. He's a guy who could do everything in the outfield."

According to Murphy, "Danapilis is about as good a pro prospect as you will find."

Danapilis does not have a particular team that he desires to play for, just one that is not heavily stacked with outfielders in their system. There are things that he feels he needs to work on, though, to be a solid major leaguer.

"I'm a line drive hitter, but as I grow stronger and learn to hit better, I'll hit more home runs," he says.

Although he has these great expectations, his attitude about life is refreshing in comparison to many of today's college athletes.

"My number one goal is to graduate from college. That's why I'm here. I want to make it to the majors, but a lot of people get there, but don't stay there. So if I don't stay, at least I'll have my degree to fall back on. A Notre Dame degree is very special to a lot of people, especially to me," says Danapilis.

When one looks at Danapilis's past success and the intensity with which he approaches life and baseball, there is little doubt that his goals will soon become reality.

Neon Deion gets starting nod, will be leadoff hitter for Atlanta

WEST PALM BEACH, Fla. (AP) — Nobody called a news conference. There were no bold predictions. With little fanfare, the Atlanta Braves simply said Wednesday that Deion Sanders was their starting left fielder and leadoff hitter.

With that, the Atlanta Falcons' "Prime Time" cornerback had accomplished his goal: becoming the first pro athlete to play football and baseball in the same city, on the same field.

Gene Conley had pitched for the Braves in Boston and played basketball for the Celtics there, but on different playing surfaces.

"It's one of the biggest accomplishments of my life, probably the biggest," said Sanders, the Falcons' No. 1 NFL draft pick two years ago. "It's like the motto I've got taped inside my football helmet: You gotta believe."

Sanders believed from the first day of spring training he would make the club, even though the Braves had him ticketed for their Triple A club in Richmond, Va., after signing him as a non-roster player for \$650,000.

"Against all odds," he said. "I was written off."

Sanders hit .158 in 57 games with the New York Yankees last season and .321 in 22 games with Triple A Columbus. Then he was released by the Yankees last Sept. 24.

Braves general manager John Schuerholz, who had said he would not make a decision on Sanders until Friday, simply said "yes" when asked Wednesday if the speedy outfielder had made the club for Tuesday's opening night game against Los Angeles at Atlanta-Fulton County Stadium.

"He's a guy, obviously, who plays up to a challenge," said Schuerholz. "And the challenge was there."

Sanders, whose fondness for gold jewelry and expensive sports cars prompted some to question his attitude during his first season with the Falcons, has been relatively subdued with the Braves.

"He's been great," said Schuerholz. "He's hard working; as a matter of fact, he's worked as hard as anybody in camp."

Sanders, who hit his first homer of the spring Tuesday, was batting .281 in 57 at-bats going into Wednesday's exhibition game.

"I've got a long way to go," said Sanders, who returned to Atlanta Thursday for a cortisone shot in his left shoulder. "I'm not going to say I feel comfortable, but I was hoping to get a good shot and that hope was not denied."

He also credited the Braves with taking the time to work with him on his bunting, fielding and hitting the ball to left field.

"They made me believe I could play this game," he said. "My hard work paid off, and then another player unfortunately got injured and the chips fell my way."

That player was Lonnie Smith, who hit .305 last season but underwent arthroscopic surgery on his left knee last week and will be on the disabled list until April 14.

When Smith returns, what happens to Sanders?

"I don't know," said Schuerholz. "I have no idea. We'll just have to see what Lonnie can do when he returns, and find out the circumstances with the team at that time."

But for now, Sanders is the man.

"Right now, he's our leadoff hitter on opening night," said manager Bobby Cox. "He brings excitement and speed, and hopefully he'll continue to hit like he has."

The tendinitis in his shoulder caused only slight concern.

"He has a tender shoulder and went to Atlanta to see (team doctor) Joe Chandler," manager Bobby Cox said. "He'll be back tonight and will be in the lineup Friday. There's no problem."

Of more concern was the state of Sanders' father, Mims. The 48-year-old man was ordered held on \$5,000 bond Wednesday after Lee County, Fla., sheriff's detectives found

AP Photo
Deion Sanders will become the first player to hold a starting position in two different sports in the same city.

crack cocaine on his tongue.

Detectives also discovered a rock of crack and a pipe for smoking the drug inside a black 1990 Corvette registered to Deion Sanders and parked at

the North Fort Myers motel where Mims Sanders was staying, Lee County sheriff's spokeswoman Geraldine Poole said.

Deion Sanders could not immediately be reached.

Olajuwon's 22 points, 22 rebounds lead Houston; Sixers win

HOUSTON (AP) — Hakeem Olajuwon had 22 points and 22 rebounds, and the Houston Rockets survived Dallas' third-quarter charge to beat the Mavericks 102-86 Wednesday night.

Olajuwon got 20-plus rebounds for the sixth time this season and Vernon Maxwell led Houston in scoring with 27 points as the Rockets won for the 15th time in 16 games and pulled within a half-game of first-place San Antonio in the Midwest Division.

The Mavericks, led by Rolando Blackman with 20 points, lost for the 12th time in 15 games and extended their road losing streak to seven.

Olajuwon took charge with 17 points and 12 rebounds in the first half, keying the Rockets, who never trailed, to a 52-35 advantage at halftime.

The Rockets increased the margin to 62-41 with 8:47 to go in the third period, but the Mavericks outscored Houston 20-6 to close to 68-61 with 2:21

left in the quarter.

The Rockets overcame scoreless streaks of 2:20 and 2:19 to lead 77-61 at the end of the third period.

76ers 107, Pacers 104

Ron Anderson came off the bench to score 23 of his 27 points in the first half as Philadelphia, playing without Charles Barkley and Rick Mahorn, beat Indiana.

The 76ers handed the Pacers their 11th loss in 37 home games despite the absence of Barkley, out for at least two weeks with a sprained ankle, and Mahorn, who has a bruised right heel.

Indiana fell behind by 14 points early in the third quarter, but took an 89-87 lead on four straight points by Reggie Miller.

Philadelphia then scored the next five points to take the lead for good, 92-89, on a free throw by Hersey Hawkins with 5:29 remaining.

Armon Gilliam had 22 points and 12 rebounds for the 76ers. Detlef Schrempf scored 21 points and Miller 19 for Indiana.

Cavaliers 95, Knicks 84

Larry Nance scored 10 of his 22 points in the fourth quarter, leading Cleveland over New York.

The Cavaliers, who trailed by 16 points in the second quarter, took the lead at 65-63 on a jumper by Nance with 2:11 left in the third period. They stayed on top the rest of the way after a 3-pointer by Henry James broke a 65-65 tie with 50 seconds left in the quarter.

James hit another 3-pointer on Cleveland's next possession for a 71-67 lead going into the final 12 minutes.

Kiki Vandeweghe led the Knicks with 23 points, while Patrick Ewing added 15 points and 10 rebounds, but scored only one point in the fourth period.

The Observer

is looking for students interested in the paid position of

Purchasing Agent

Freshman and sophomore business majors interested in gaining valuable business and managerial experience which could possibly lead to promotion within the business department should contact Gil Gomez at 239-7471 for more information.

SPRING POOL TOURNAMENT

April 08-09

MEN'S & WOMEN'S BRACKETS

GREAT PRIZES

**LAST SIGN-UP DAY
SAT APR. 06**

**GORCH GAMES ROOM
BASEMENT OF LAFORTUNE**

Attention Sophomores and Juniors interested in the Rhodes and Marshall Scholarships

Prof. Walter Pratt, Jr. will have a meeting to inform you of deadline dates and the Fall application process on

Thursday, April 4, 1991

5:30 p.m.

101 Law School

If you are unable to attend this meeting, a sheet of information may be obtained in 102-B O'Shaughnessy Hall after the meeting date.

Maradona says career finished

Argentinian soccer star still receiving great fan support

BUENOS AIRES, Argentina (AP) — Diego Maradona was quoted Wednesday as saying he will not play professional soccer again, and Argentina's president said that he would not make a quick judgment on the fallen star's future.

A day after Maradona returned home to Argentina, officials in Europe and South America continued to debate what should happen to the 30-year-old forward, who faces a suspension of six months to two years because of cocaine use.

In an interview published in Wednesday's *Corriere della Sera*, a daily newspaper in Milan, Italy, Maradona said his career was over.

"I had enough. I am tired of struggling. I am retiring for good," he said. The newspaper said Maradona made his remarks during an interview on his flight home.

"Now I want to enjoy life, I want to enjoy my daughters," Maradona said.

Meanwhile, dozens of fans gathered near Maradona's house and chanted his name as they used to when he played in Argentina. Argentina president

Carlos Menem, who named Maradona his sports ambassador last year, said he would not rush to judgment.

"Until there is a legal sentence, you have to presume his innocence," Menem said.

The president said that even if Maradona is suspended for having used a banned substance, "he shouldn't be crucified, but helped."

Antonio Alegre, president of Maradona's former club, Boca Juniors, wants a hero's reception for the most well-known Argentinian in the world.

"I invited Maradona to the stadium Friday to be welcomed as he deserves," Alegre said.

Maradona played his first game for Argentina's national team at age 15. Five years later he led Boca Juniors to the Argentinian League title, and in 1979 he took Argentina to the world youth championship.

"Maradona is an idol for every fan and they have to be at his side," said Julio Grondona, president of the Argentine Soccer Association.

Maradona's lawyer, Enzo Maria Siniscalchi, said he expects the minimum penalty for

Maradona, saying cocaine can't be considered performance-enhancing if taken several hours before a game.

"We will not appeal the sentence if Maradona is given the minimum penalty," Siniscalchi told *Gazzetta dello Sport*, a Milan sports daily.

Juan Simon, a defender on several World Cup teams with Maradona, said the star's former teammates would defend him.

"All of us who every played with him give him our support in this difficult moment," Simon said.

Even Maradona's former opponents rallied to his side.

"The bitter aspect of this case is that soccer has lost a protagonist," said Lothar Matthaeus, the captain of Germany's national team.

"He has been the greatest soccer player I ever saw in action," said Luca di Montezemolo, the head of the 1990 World Cup Organizing Committee. "I want to thank him for what he has done to soccer, whatever the outcome of this case can be."

AP Photo
Diego Maradona, despite being questioned for alleged cocaine use, still has many supporters in Buenos Aires.

Salary

continued from page 24

There is no instant replay to overrule the arbitrator. Bonds knew the risks if he didn't settle with the Pirates and gambled that he would win in arbitration.

As for Henderson, he really has nobody to blame but himself. He saw the salary escalation unfolding all around him, and still he signed the deal. And now that the A's expect him to live up to the contract, he walks out, demanding, essentially, that they bail him out of his own stupidity.

Wouldn't it be nice if we could walk in to our boss' office and say, "I didn't realize salaries would go up so quickly when I signed my contract. If you don't give me a raise, I walk"? We all know what our boss' answer would be too. I can hear the laughter echoing in his/her office now.

But, then again, we're not Rickey Henderson, who is one of the five best players—if not the best—in baseball today.

Remember, though, the old saying, "Pride goeth before the fall." If players' pride insists on driving salaries ever higher, baseball could face a situation similar to the NBA did a few years ago, with teams on the brink of bankruptcy and the league ready to fold.

To solve the problem, the NBA instituted a salary cap, in which players would receive a guaranteed minimum percentage of revenues, but the total team payroll could not exceed the cap—with certain exceptions. For example, a team may go beyond the cap to retain one of its own free agents.

The league has skyrocketed in popularity since then, with most teams now showing a profit. And it's not like NBA players are starving, either: the average NBA salary is around \$700,000.

Instituting a salary cap would help end this destructive game of one-upsmanship in baseball as well. And maybe we baseball fans can get back to reading about the sport itself.

BLACK HISTORY THROUGH MEMORABILIA

Display & Presentation

Monday, April 8th
Theodore's

Display: 1:00 p.m. - 4:30 p.m.

Presentation: 7:00 p.m.

Fireside Chat (lunch provided) : Noon - 1 p.m.

Display Items From the Collection of Vanessa Durgans

Free Admission to All Events
For More Information,
Call 239-7308

SPORTS BRIEFS

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

An Tostal mud volleyball sing-ups will be held Thursday and Friday April 4 and 5 from 4 to 6 pm in the S.U.B. office. For more information call Lou at 283-2071. Minimum two women per team. Entry charge is \$5 per team.

ND/SMC Sailing Club: a reminder to sailing team members, there will be mandatory practice Thursday at 3:00 pm at the boathouse.

Women's Bookstore Basketball schedules should be picked up this Thursday and Friday in the S.U.B. office at ND and the S.A.B. at SMC.

The ND Cricket Club and the India Association are holding a match Sunday, April 7 at noon on Red Field. All are invited to come and watch. For information, call Mark at 283-3419 or Tim at 283-1556.

Attention all ND/SMC sailors: The Michigan City Regatta has been moved to Notre Dame. Anyone interested in helping, sailing, or housing people should contact Moira at 284-5224. The regatta will take place Saturday, April 6.

Free swimming classes for women will be held on Tuesdays and Thursdays from April 9-25. Anyone interested should contact Dennis J. Stark at 239-5983.

Former Oxford Cricketer Dr. Walshe will hold a discussion Tuesday April 9 at 8 pm in 115 O'Shaughnessy. All are welcome to attend.

Syracuse adds to mishaps

SYRACUSE, N.Y. (AP) — The hiring of a former Syracuse player as a graduate assistant has been added to the alleged improprieties the university is investigating in its basketball program, a spokesman said.

Marty Byrnes, a star forward on coach Jim Boeheim's first teams at Syracuse in the late 1970s, held neither an undergraduate degree nor was enrolled in graduate school when he became a graduate assistant for the 1989-90 season, according to a report in today's Syracuse Post-Standard.

"We apparently made an error in the way in which we processed (Byrnes') employment," Robert Hill, a Syracuse spokesman, said.

NCAA rules require that

prospective graduate assistants must hold bachelor's degrees and be enrolled as graduate students.

That rule is designed to prevent schools from disguising assistant coaches as graduate assistants. The NCAA limits schools to two full-time assistants.

Byrnes said he returned to Syracuse in 1989 after 11 years as a professional player and completed the 15 credit hours he needed for an undergraduate degree.

But he said he never applied to graduate school. Nor has he done the paperwork to receive his undergraduate degree.

"The epitome of laziness," Byrnes said.

Tarpley disputes police accounts

DALLAS (AP) — Dallas Mavericks forward Roy Tarpley admits he violated the provisions of his drug treatment after-care program by drinking on the night of his arrest on charges of drunken driving, but denies he was intoxicated.

Tarpley, who has twice violated the NBA's anti-drug policy and is recuperating from a season-ending knee injury, also said that if he drinks again, he won't leave the house.

Tarpley has disputed police accounts of his arrest Saturday morning, but does acknowledge he drank three beers before going out that night. Police said he was unruly and refused a Breathalyzer or blood test, but failed five field sobriety tests.

Tarpley said he cooperated with police, but was nervous and distracted because of the crowd of about 80 people watching the scene. He said that in one test he was standing solely on his injured leg, which

caused him to wobble.

Tarpley's attorney, Jay Ethington, said he may file a complaint with the Police-Citizens Review Board and the police department's internal affairs division for the "insinuations and innuendos" made by police officials about Tarpley's arrest.

In a statement issued Tuesday, Dallas Police Chief William Rathburn said: "We have filed this case with the district attorney's office. It is now appropriate to let the criminal justice process run its course. We have no intention of trying this case in the media."

Meanwhile, Mavericks owner Donald Carter said he supports the police and he and Tarpley "need to talk."

Carter, in his first comments about Tarpley's arrest, said Tuesday he would be upset if Tarpley and his lawyer tried to defame Dallas police.

"I don't know the facts yet,

but I will support the Dallas Police Department," Carter said. "A person is innocent until proven guilty. He (Tarpley) will get his day in court. ... The Dallas Police Department, I don't think they deserve any smudging by any of our players ..."

Drinking alcohol is a violation of Tarpley's after-care program. The ASAP Family Treatment Center in Van Nuys, Calif., the administrative arm of the NBA's substance abuse program, has talked to Tarpley about the incident.

Tarpley could face suspension and fines for violating terms of his after-care.

He was suspended without pay for 33 games last season as a result of his Nov. 15, 1989, arrest for DWI. Tarpley received two years' probation, and faces a May 6 revocation hearing as a result of his latest arrest.

Walls come tumbling down at Chicago's historic Comiskey Park

CHICAGO (AP) — The walls of old Comiskey Park came tumbling down today.

A wrecking ball started swinging against the stadium — the major leagues' oldest park — at 10 a.m. CST, marking the end of more than 80 years of baseball history.

Scores of Chicagoans — clad in business suits, work clothes and even a clown costume — stood nearby and watched the wrecking ball as it hit the stadium's southeast side, where the right-field stands met the first-base side.

"I'm a Cubs fan, ... but I hate to see this," said one onlooker.

The demolition work got under way just hours before reporters were allowed to tour the new Comiskey Park across the street.

The White Sox will play their first game in the new Comiskey Park on April 18 against the Detroit Tigers.

Old Comiskey was opened July 1, 1910. An upper deck was added in 1927.

Speedway Wrecking Co., the Chicago contractor hired to demolish the stadium, has been working inside the aging facility for about a month.

"There's definitely mixed emotions," said Larry Kolko of Speedway. "But ... by the time we're through with this demolition, maybe we'll be playing a World Series across the street."

Speedway has been dismantling parts of the stadium's interior since March 1, said Tim Romani, deputy director of the Illinois Sports Facilities Authority. He said the wrecking would take six to eight months.

"I have a nostalgic feeling like most people," Romani said. "But this is overshadowed by my excitement over entering the new stadium. The new stadium is just a fabulous facility."

The site of the old park will become a parking lot. Ramps will be provided so that fans can safely walk over a South

Side city street to enter the new stadium.

Comiskey Park was named after former White Sox owner Charles Comiskey who built the ballpark.

Old Comiskey also was the home of the former Chicago Cardinals pro football team as well as heavyweight championship fights, rock concerts and the first baseball All-Star Game in 1933.

Hobby

continued from page 24

showed that she was getting tired."

Nonetheless, the season has to be viewed as a success for the junior from Beavercreek, Ohio. The Belles made the jump from NAIA competition to NCAA Division III competition this season, and Cummins, who was an NAIA All-American as a sophomore, had to deal with tougher competition this year.

Her teammates--or maybe the fact that she had teammates--helped her through it. A season ago Cummins was the only diver on the Saint Mary's squad, and the monotony of practicing by herself took its toll. When Erin Mahoney, Kelly Collins and Kathleen Golski joined her at the pool for this year's campaign, though, the trials and tribulations of practice became a lot more bearable.

"It made a big difference," Cummins says. "If I was going to dive again this year, I wanted somebody to dive with, and since I did have teammates this year, I think it helped me improve quite a bit."

Cummins realizes that there is still room for a lot more improvement. She wants to perfect new dives, including a Back 2 1/2 and a Double Twisting 1 1/2, and she plans to change a couple of positions on the three-meter board to increase her degree of difficulty and improve her scores.

"She needs to develop some more difficult dives," Slattery says. "She has made a good start on some of those, but she is not ready to do a Back 2 1/2 yet in competition, and we need to restructure some of her twisting dives so they will be a little bit sharper."

If she can do that, there is no telling how proficient Cummins could become at her hobby.

The Observer

is currently seeking Saint Mary's students who are interested in becoming involved as:

Saint Mary's News Writers

We will have an informational meeting April 10 at 8 p.m. in Room 304 Haggard Hall, Saint Mary's. If you have questions or are interested but cannot attend the meeting, contact Emily Willett at 284-5086, or Monica Yant at 239-5303.

XAVIER
UNIVERSITY

1991

SUMMER SESSIONS
BROCHURES
NOW AVAILABLE

Courses offered in areas of:

Arts & Sciences
Business
Education
Professional Studies

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

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

CULTURAL CALENDAR
1990-1991

SAINT
MARY'S
COLLEGE

SAT., APRIL 13, 8 P.M. MOREAU HALL LITTLE THEATRE
GRADUATE ARTISTS RECITAL SERIES

Susan Tephly, cello, University of Illinois
ADMISSION FREE

SUN., APRIL 14, 2:30 P.M., MOREAU HALL LITTLE THEATRE
DEPARTMENT OF MUSIC STUDENT RECITAL

Mimi Brennan, soprano
ADMISSION FREE

SAINT MARY'S THEATRE PRESENTS

INDEPENDENCE
by Lee Blessing directed by Roberta N. Rude

A witty, insightful story of a family divided against itself
Wed., April 17-Sat., April 20 at 8 p.m.
Sun., April 21 at 2:30 p.m. Tickets: \$6/\$5

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

Saint Mary's College
NOTRE DAME - INDIANA

Irish hockey presents awards; Louder gets MVP

Special to the Observer

Freshman goalie Greg Louder garnered two of the Notre Dame hockey team's more prestigious awards this season. Louder was named both Rookie of the Year and Most Valuable Player of this year's squad.

Louder, a fifth-round draft choice of the Edmonton Oilers in 1990, allowed 4.11 goals per game with a save percentage of .874.

Other awards presented: Most Improved Player—Scott Vickman; Best Defensive Forward—Sterling Black; Best Defenseman—Eric Gregoire and Matt Osiecki. Also, the Notre Dame club of St. Joseph County named Carl Picconatto and Vickman its student-

GREG LOUDER

athlete award winners.

Next year's captains have also been announced. Defenseman Kevin Patrick, the team captain last year before a knee injury ended his season, again will assume that duty, while David Bankoske and Mike Curry will serve as assistant captains.

Brown upholds decision on Clemens suspension

WINTER HAVEN, Fla.(AP) — Roger Clemens said Wednesday he was confused and shocked by American League president Bobby Brown's decision upholding a five-game suspension and a \$10,000 fine for the pitcher's actions in Game 4 of the playoffs.

Declaring that Brown had "come down hard on me," the two-time Cy Young Award winner said he would carry his appeal to commissioner Fay Vincent.

"Let someone hear it that has a more open mind," Clemens said after allowing Pittsburgh just one hit in five scoreless innings in his final tuneup for Monday's season opener in Toronto. "I didn't expect it, I'm kind of surprised at some of the things in the statement."

Brown upheld his suspension on Wednesday, saying Clemens' actions after he was ejected couldn't be condoned. Clemens charged umpires Terry Cooney and Jim Evans.

"Now, instead of the ejection it seems he's directing all the penalties toward what happened after the ejection in the game," Clemens said. "If the ejection had never happened, the other things wouldn't have happened. I don't know how he expected a person to react. I'm sure Dr. Brown understands that, too, but he pretty much was married to his decision without knowing all the facts."

Asked if thought he received a fair deal by having Brown, the original judge in the case, rule on the appeal, Clemens said:

"No, I don't think I got a fair shake that way, but I was happy to be able to tell the true story."

Clemens admitted that he pushed an arm away when "somebody grabbed me" and he used "maybe some language afterwards." But, he added, "there was a lot of language from a lot of people."

He also said: "I wasn't lying and there was fabrication in the umpires' report. That's the bottom line."

He also said: "I wasn't lying and there was fabrication in the umpires' report. That's the bottom line."

UNLV's Johnson snags Wooden

O'Neal second in voting for top college hoops award

LOS ANGELES (AP) — Admitting it was not the prize he wanted most, UNLV's Larry Johnson nevertheless called it a great honor when he was presented with the John Wooden Award as college basketball's player of the year Wednesday.

Johnson received the award, given by the Los Angeles Athletic Club, four days after the Runnin' Rebels lost to Duke 79-77 in the semifinals of the NCAA tournament. Duke went on to beat Kansas 72-65 to win the national championship.

"It's really a great honor; just being here is a great honor," Johnson said. "I'm just so happy to have been on the team I've been on for the last two years."

"This might take the sting away for my family, but not for the university. Winning the national championship was basically what I set out to do, that was my goal. It's always going to hurt but life goes on, you have to get over it."

"I'd just like to congratulate Duke. I'm not too happy we lost, but I've got to give them the credit."

The loss to Duke broke UNLV's 45-game winning

streak, covering the last 11 games last season and the first 34 this year. The Rebels the beat Blue Devils 103-73 in the championship game last year.

Johnson, a 6-foot-7, 250-pound senior forward, was the Wooden Award winner in voting by 1,000 sports writers and broadcasters across the country. He finished with 1,646 points to 1,389 for Louisiana State sophomore center Shaquille O'Neal.

Johnson's teammate, senior forward Stacey Augmon, finished third with 1,156 points, followed by sophomore guard Kenny Anderson of Georgia Tech with 717 and junior forward Billy Owens of Syracuse with 621.

Wooden, the 80-year-old former coach who led UCLA to 10 NCAA championships in a 12-year span ending in 1975, presented the award to Johnson.

O'Neal, Augmon and Owens also attended Wednesday's award ceremony along with UNLV coach Jerry Tarkanian, LSU coach Dale Brown and Syracuse coach Jim Boeheim.

"He makes everybody play better," Tarkanian said of

Johnson. "He brings everyone around him to a higher level. He'll be a great pro. Whatever team he's on is going to win. He'll make everybody happy, he'll make everybody play better."

"He's a great player, but he's even a better person."

Johnson, who figures to be one of the top selections, if not the No. 1 pick, in this summer's NBA draft, said if he had his choice, he'd probably play with the Dallas Mavericks.

"That's because it's home," he said. "If someone asked me who's my favorite team, it's probably the Lakers or the Bulls. You have to take everything in perspective; just to play in the NBA is a great thing."

"Playing in the NBA should be fun. I've talked to several people in the NBA. It should be hard. I'm not about anything but to do what's best for the team."

Johnson, who played two years at Odessa Junior College before transferring to UNLV last year, said he had no regrets about passing up a rich contract to stay in school and play his senior year.

THE NOTRE DAME COUNCIL ON INTERNATIONAL BUSINESS DEVELOPMENT

invites you to attend a special one hour

SPRING FORUM

on

EASTERN EUROPE:

THE TRANSITION TO
A MARKET ECONOMY

featuring

PROFESSOR WOLDZIMIERZ SIWINSKI

VICE PRINCIPAL OF THE UNIVERSITY OF WARSAW

THURSDAY, APRIL 4th

7:00 p.m.

124 HAYES-HEALY

Correction

An article in yesterday's Observer incorrectly reported that pole vaulter Greg Matteo failed to clear a height at the Meeting of the Minds Invitational. Matteo won the event, clearing a height of 13-6. The Observer regrets the error.

CAMPUS

11:30 a.m. Hospitality Lunch to benefit Catholic Worker House of South Bend. CSC.

12:15 p.m. Talk-discussion with Theresa Ghilarducci. "The Economics of Sexism" Friday Forum at the CSC.

2: 45 p.m. "My Life in Opera" Martina Arroyo, African-American opera singer, Annenberg Auditorium, Snite Museum.

3:30 p.m. "Introduction to Resume Expert" Workshop, Career and Placement Conference Room.

4 p.m. AnTostal Mud Volleyball Tournament Sign-ups. SUB Office.

6: 30 p.m. Presentation: "Sales Opportunities With Revlon, Inc." Mr. Sam DeMaio, District Manager, will talk about sale representative jobs within Northern Indiana and Chicago territories.

8 and 10:30 p.m. "The Princess Bride" Cushing Auditorium.

LECTURES

4 p.m. Colloquium in the History and Philosophy of Science, "The History and Philosophy of Science in Contemporary Science Education Reforms," Michael R. Matthews, University of New South Wales, Australia. Hesburgh Library Lounge.

7:30 p.m. - Roland Reiss, sculptor, Annenberg Auditorium, Snite Museum.

7:30 p.m. - "The Middle East Crises and a New World Order," Mohamed Sid-Ahmed, foreign affairs editorial writer for Al Ahram Cairo, Egypt. Auditorium, New Hesburgh Center.

8 p.m. "The Pittston Strike" Gene Carroll, United Mine Workers, CSC.

CROSSWORD

- ACROSS
- 1 Baritone Gorin

5 A rival of ABC

8 Vesicle; sac

13 Shade of green

14 Assay

16 Tatum or Ryan

17 Chew on wood, as some horses

18 Jacob's twin

19 Vocation

20 What a Missourian might be

23 Shoe saver

24 Of an important period

25 Salsa's bed

28 Anecdotal collection
- 29 Ko-Ko's notations

33 Wait on

35 Strength; Lat.

36 Mil. detector

37 Hedonist?

41 House wing

42 Chief, in Calcutta

43 Yokels

44 Ruck

46 Hosts on TV shows

47 Birthplace of Ampère

48 Mimic

50 Steam-engine pioneer

52 Stargazer?

59 Charles is its prince
- DOWN
- 60 Vivacity

61 Dairy sounds

62 Wide-awake

63 "—, Brute!"

64 Man, for one

65 Sanctify

66 "... and bells on — toes"

67 Blacken on the outside

ANSWER TO PREVIOUS PUZZLE

ABBA	STORE	HIFI
BAER	LYMON	ADEN
CHECKERED	CAREER	
STANDON	STALE	
DOGS	PALE	
PETITE	SLUE	TAM
AGHA	SHALE	IRE
GRANDSTAND	PLAYS	
EEN	ETAPE	IRAN
STE	BARE	BUTANE
FARE	GIST	
ATLAS	CAREENS	
SMOKE	FILLED	ROOM
EASE	ATEAM	ELMS
ANTS	NOOSE	DOES

- 27 Shoulder piece

28 Maintains

30 Dome-shaped hut

31 Descendant

32 Lock

34 Lowered the lights

38 Pathogenic bacterium

39 Finnish architect: 1898-1976
- 40 Cadenced

45 Actions at Belmont

49 Nuisances

50 Compose prose

51 Of a certain openwork pattern
- 52 Clean the deck

53 Lofty

54 Helm position

55 Straight: Comb. form

56 Raid the refrigerator

57 Lopez theme

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

CALVIN AND HOBBS

THE FAR SIDE

GARY LARSON

"There he is, Stan! ... On that birch tree, second branch from the top, and chattering away like crazy! ... I tell you — first come the squirrels and then come the squirrel guns."

SPELUNKER

JAY HOSLER

The 1991 Collegiate Jazz Festival

Come be a part of the oldest and finest tradition in collegiate jazz!

April 5th and 6th
Stepan Center
University of Notre Dame

Tickets may be purchased at the door or in advance at LaFortune Student Center.

Thursday

Cushing Auditorium
8:00p.m. and 10:30p.m.
\$2

Commissioner Applications can be picked up at 2nd Floor Secretary's desk in Lafortune.

Deadline is Friday, April 5.

STUDENT UNION BOARD

THE ANTOSTAL MUD VOLLEYBALL TOURNEY!!

SIGN-UPS:

Thursday and Friday, April 4th and 5th
S.U.B. Office 4-6 P.M.

5 dollars per team

Hurry!!! There's a 64 team max.

Salary cap necessary to keep egos to a minimum

Recently, 1990 National League MVP Barry Bonds of the Pittsburgh Pirates and his manager, Jim Leyland, got into a heated argument which made the nightly news circuit for about a week.

At the same time, American League MVP Rickey Henderson walked out of the Oakland Athletics' camp, protesting that A's management didn't appreciate his talents. After a few days, possibly touched by the "Rickey Henderson Appreciation Fund" his teammates started, he returned to camp and resumed preparations for the 1991 season.

What sparked all the fuss, you might ask? Well, in one word, money. Or better yet, a different word: pride.

Bonds is upset because for the second straight year, he lost to the Pirates in an arbitration hearing to determine his 1991 salary. The poor fellow will earn only \$2.3 million this season.

Henderson, meanwhile, is angry because he wants to renegotiate his four-year, \$12-million contract with the A's. At the time he signed it, Henderson was atop the salary ladder in major league baseball. Now, however, he's only 40th, and he is embarrassed.

So, off-hand, it's easy to see why everyone thinks the problem is about money. It is the root of all evil, isn't it?

And yet, both these men are going to make more than anyone here at Notre Dame—with a few exceptions—ever will hope to make. They're set for life financially, so why would they complain?

Simple. Both Bonds and Henderson feel slighted. Each believes he is the best player in the respective leagues and should be paid accordingly. And when their teams refuse to give them salaries which they feel reflect their worth, they pout, mouth off to their manager, or walk out of camp.

It's not about increasing their purchasing power, but about increasing their own perceived power. These superstars simply want their egos massaged, that's all.

But neither of them deserve it.

Bonds, under the rules of baseball, is not eligible for free agency. His only recourse, if he and the Pirates cannot agree on a salary figure, is to go to arbitration, where an impartial observer takes the player's and the team's offers and decides between the two based on evidence presented.

So, when Bonds lost again this season, this means either he could not argue his case very well or an independent arbitrator judged his worth, compared to similar players in similar situations, to be \$2.3 million. If it's the former, then he better learn to present himself better. And if it's the latter, . . .

Well, if it's the latter, just like an umpire's decision, it's final.

RENE FERRAN

Associate Sports Editor

see SALARY / page 20

Irish men's golf finishes 24th in shortened tourney

By JENNIFER MARTEN
Sports Writer

Old man winter dealt a cruel, cold blow to the Notre Dame men's golf team over Easter Break. The team was devastated by the snow, wind, rain, and sleet it encountered at the University of Kentucky-Johnny Owens Invitational in Lexington, Kentucky.

"The Johnny Owens tournament was a fiasco weather-wise," said Notre Dame coach George Thomas.

The weather was so bad that the final rounds of the tournament were cancelled due to the inclement weather. The standings and scores were only based on 18 holes of golf.

The Notre Dame squad finished a disappointing 24th out of 25 teams in a very competitive field that included teams from Ohio University, Michigan State, Illinois State, and others.

Kent State won the team competition with a team total of 302. Ron Wuensche of Wisconsin claimed the individual title with a low round of 73.

Coach Thomas compared the 18 hole tournament to a basketball game.

"It would be like playing the

first quarter of a basketball game. So as a result, we had a bad first quarter and never had a chance to recover," said Thomas.

Individually, the scores were very high because the weather was so difficult on the golfers. Junior Mike O'Connell posted the lowest Irish score with an 80.

"Mike had an admirable round under the conditions," said Thomas.

Other Irish scores include junior Mike Crisanti's 82 and senior Paul Nolte's 83. Sophomore Chris Dayton and sophomore Joe Dennen both finished with an 18 hole total of 88.

"Individually, it was the worst performance we have ever had at any tournament we've played at. This tournament was very difficult on the guys because they had not played that much in the bad weather. They played very, very average. I think the course and the weather intimidated them a little bit," said Thomas.

The team hopes to put this tournament in the back of their minds and continue playing solid golf.

Danapilis leads team by example

Irish slugger using positive outlook to continue progress

By RICHARD MATHURIN
Sports Writer

When a player bats .429 in his freshman year, people conclude that his biggest asset is his great physical skills, but according to Irish rightfielder Eric Danapilis, he thrives on a different aspect of the game.

"Coach Murphy labeled me a Kirk Gibson type," said Danapilis. "I think the big part of my game is the competitiveness of a Gibson type."

While Danapilis has not received the media attention of other team members, it has become apparent through his first two years that he has become the heart and soul of the team.

Besides batting .429 last year, he also led the team in hits (60), slugging percentage (.671), and on-base average (.509). On the defensive side of the game, Danapilis is the closest thing to sure-handed, committing only one error for a .983 fielding percentage.

"People say, 'He's big, how can he be a lead-off hitter? His swing is not the prettiest. It isn't Will Clark's swing'. I feel you have to believe you can do it," said Danapilis. "And then go out and prove it."

ERIC DANAPILIS

Things have not always been this easy for Danapilis. He was a three sport star at nearby St. Joseph High School in Michigan, also lettering in football and basketball. While playing football during his junior year, though, his dreams of a future in athletics almost came to a screeching halt. He blew out his knee, forcing him to undergo reconstructive surgery. Through hard work and determination, Danapilis was back in time for the baseball season.

"When I got hurt, I was really upset," said the sophomore. "There were many days when I thought, 'What am

I going to do?' Luckily, I had baseball, also. That was a big reason for my attitude. I just kept at it and worked hard to get back playing. They said it would take me at least a year to get back after I blew out my knee, but I was back in five months," he says proudly.

Danapilis came to Notre Dame on a recommendation of his high school coach, Jeff Nate, who came to Notre Dame as an assistant for one year. Many schools shied away from Danapilis after his knee problems, but Murphy continued to show faith in him.

"He told me straight up that I had a great chance to play if I played like I could. I found out when I came here that I really believed in what Coach Murphy said," Danapilis said.

Danapilis found that the biggest transition to college was not baseball itself, but life in general.

"I think it's a transition mentally. There are a lot of things going on in your first semester. If you can handle it mentally, that's a big part. Nobody believes in themselves that they can compete on this level. It

see IRISH/ page 18

Cummins diving toward perfection

By KEN TYSIAC
Sports Writer

Saint Mary's diver Carrie Cummins is very proficient in her hobby.

Cummins is the Saint Mary's record holder in both the one-meter and three-meter diving events. This season she qualified for the NCAA Division III diving championships, placing 35th in the one-meter competition and 37th on the three-meter board in the championship meet which was held at Emory University in Atlanta on March 13.

Still, the Belles' top diver doesn't consider herself to be hell bent on competition.

"To me, diving has always been a hobby," Cummins says. "I didn't even dive

competitively until I got to college, so competition isn't incredibly important to me."

"She is a diver who loves to dive," says Belles diving coach Dan Slattery. "She does it for the enjoyment of it. She wants to do well because it is satisfying."

Slattery says that Cummins's laid-back attitude helps her relax in competition.

"She hasn't had a problem with overdoing dives in meets because she usually takes things in stride," he says. "She generally doesn't feel very pressured when she is competing."

Although the pressure didn't get to Cummins at the NCAA Championships, the length of the competition did, and she was a bit disappointed with her

performance. She needed to finish in the top 24 to qualify for the finals in the meet, so her 35th- and 37th-place finishes didn't quite do it for her.

"I didn't dive my best," Cummins admits. "It was really hard, because there were so many divers at the competition that I had to wait 40 minutes between dives. That really took the edge off my diving, and that is why my performance was down."

"She started early in the morning with the one-meter competition," Slattery adds, "and by the time she got to the three-meter competition, which is her strong point, she had gone through quite a few dives during the day. It kind of

see HOBBY/ page 21

Robinson named District IV All-American

Special to the Observer

Senior Karen Robinson has been named to the 1991 USBWA District IV All-America team. This is the second straight season she has received this honor. The 5-6 guard from Turnersville, N.J., averaged 16.8 points and 5.0 assists per game for the 23-9 Irish this season. She also became Notre Dame's all-time leading scorer with 1,590 points. The two-time Midwestern Collegiate Conference Player of the Year finished atop five career lists and second in two others during her stellar career.

Also, "At the Rim," a photographic "celebration of women's collegiate basketball" scheduled for publication in August, features the Irish women's basketball team in action from the Texaco-Hawke Classic in December. It is sponsored by Eastman Kodak and Thomasson-Grant, Inc., and produced in cooperation with the Women's Basketball Coaches Association.

The Observer/David Lee

Senior Karen Robinson was named to the Region IV All-American team for the second consecutive year.