

The Observer

VOL. XXIII NO. 78

TUESDAY, JANUARY 30, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Bush presents 1991 budget

Bush says budget cuts the deficit in half

DEFICIT PROJECTIONS

Bush budget deficits or surplus projections compared with Congressional estimates and targets mandated by the Gramm-Rudman Act.

Sources: OMB, CBO

AP

WASHINGTON (AP) — President Bush on Monday sent Congress a \$1.23 trillion budget for fiscal 1991 that keeps new spending below inflation and recognizes "remarkable changes" in the world by scaling back defense and rewarding emerging democracies.

Bush called the spending plan an "investment in the future," but Democrats in Congress pounced on it as not bold enough on defense cuts and too harsh on social programs. They also disputed the president's contention that his budget would halve the deficit, to \$63.1 billion, saying its economic assumptions were too optimistic.

"This is a take-two-aspirin and call-me-in-the-morning budget," said Rep. Leon Panetta, D-Calif., chairman of the House Budget Committee, which opens hearings on the new budget on Tuesday.

Fights loomed with the Democratic-controlled Congress on a range of fronts: Bush's desire to cut Medicare and capital gains taxes, to close military bases he considers outmoded and, on the other hand, to preserve some expen-

sive weapons.

Bush would increase spending on space, education, the environment and the war on drugs. Losers, this year, are Medicare, college student loans, farm subsidies, energy conservation and mass transit.

The president's budget for the fiscal year that begins Oct. 1 calls for \$36.5 billion in spending cuts and other deficit-reduction measures.

It projects a 7 percent increase in revenues, to \$1.17 trillion, without a general tax increase and just a 3 percent boost in overall spending — more than a percentage point below the current rate of inflation.

Bush proposed defense spending of \$292.1 billion, a cut of 2 percent measured against inflation; while boosting foreign aid to Eastern Europe, the Philippines and Latin America.

On the domestic front, his budget would leave in place the Social Security tax increase that took effect earlier this month. But it honors Bush's 1988 campaign pledge to pro-

see BUDGET / page 5

Supreme Court decision unlocks confidential peer reviews

By MONICA YANT
News Writer

Editor's Note: This is the first in a two-part series

Universities can be forced to disclose confidential peer review files in cases charging discrimination in the tenure process, said the U.S. Supreme Court in an early January decision.

The court held that the Equal Employment Opportunity Commission (EEOC) has the right to procure the evaluations of persons being denied tenure,

and those vying for the same tenure, in cases where sexual or racial discrimination has been charged, according to Justice Harry Blackmun's majority opinion in the case University of Pennsylvania v. Equal Employment Opportunity Commission (Jan. 9, 1990).

The University of Pennsylvania, in denying the release of confidential peer review materials, sought to require the Commission to prove a particular necessity of access, beyond relevance, before the materials would be disclosed.

The case of Rosalie Tung, a Chinese-American professor, charged that the University of Pennsylvania unfairly denied her tenure because of her sex and race. Tung took her complaint to the EEOC, who then investigated whether her argument was valid.

Tung argued that her qualifications were "equal to or better than" her five male faculty competitors. She charged that the University's Personal Committee justified their decision "on the ground that the Wharton School is not interested in China-related research," said the decision. The Wharton School is the University of Pennsylvania's graduate school of business.

Tung claimed that the explanation was basis for discrimination. It was "simply their way of saying they do not want a

Chinese-American, Oriental woman in their school," she said in her charge.

When the EEOC began its investigation of Pennsylvania it requested various information, including peer review files of Tung and the five male faculty members mentioned in the charge. Pennsylvania, however, claimed First Amendment protection from releasing the files on the basis of academic freedom to keep the files confidential.

see FILES / page 6

Delivery process for financial aid complex

By JANICE O'LEARY
Assistant News Editor

Editor's note: this is the second of a five-part series

An important part of the financial aid process is the delivery system, according to Director of Financial Aid Joe Russo.

The delivery system is the process of "students applying for aid, being reviewed for it, and eventually getting the funds for which he or she applied," Russo said.

"Such a process typically could take months, and for Notre Dame students it begins now," he said.

Notre Dame's process, unlike many colleges', does not require a separate institutional application. The financial aid office, however, does reserve the right to request additional documents from applicants to verify and clarify financial circumstances.

The process begins by first filling out and turning in the application. "An analysis with a figure at the bottom, which is a preliminary estimate of supposedly what a family can afford, is sent to the financial aid office from the College Scholarship Service (CSS).

"The government receives data from the agency (CSS) and sends it back to that initial agency with an okay. The CSS then sends a Student Aid Report (SAR) to the student," Russo said.

Then a decision is made and the student told of it. The decision often requires completing

see FAF / page 6

The Observer/Andrew McCloskey

Director of Financial Aid Joe Russo shows sophomores Carol Ruff and Wendy Shields how to fill out their Financial Aid Forms (FAF). Notre Dame, as well as the government, uses the FAF in its financial aid process.

INSIDE COLUMN

Beware perils of doing laundry off campus

Since the University so generously hiked up the price of doing laundry on campus, my roommates and I have been postponing doing the mammoth job.

Janice O'Leary
Assistant News Editor

Noticing that my dirty laundry had been growing like the federal budget deficit, I became determined to do it this weekend.

Being the cheapskates that we are, my roommate Betsy and I decided to go into South Bend and save 15 cents per load.

Our excursion to the laundromat became quite an adventure.

There we stood, amongst several people who looked as if they hadn't yet heard of the comb, in our last pairs of clean underwear, at a total loss.

We had finished putting all of our darks into one of those huge industrial washers (the kind big enough to put your bratty little cousin in) and we couldn't figure out how to put the detergent in.

After observing one person of indeterminate gender, we found the little hatch you pour the stuff through on the top. Pretty neat.

Well, after awhile we began to think we were quite the laundromat experts, and we were saving money. Until the dryer incident, that is.

We finished loading every article of clothing into the big industrial dryer (probably large enough for two bratty cousins), shut the round glass door, put the quarter in and realized we had committed the cardinal sin of dryer sins: we forgot the fabric softener.

Now there was no stop button and this thing was filled with clothes, and I do mean filled.

How were we supposed to put the stupid sheet inside without all our clothes flying out? With my luck, it would probably be my sexiest underwear that would take to the air.

Well, we had to risk it. Sure enough, half the contents flew right out. Feeling like the complete idiots we looked like we did what anyone else in our situation would do.

We laughed our heads off.

Meanwhile, little did we know that a small tornado had been brewing while we were inside.

As soon as we took all of our clean clothes out to the car, pants and shirts and socks began to whirl around the parking lot.

Repeating our past performance, we began to laugh hysterically.

As Betsy said, we felt like "Laverne and Shirley." Better than Lenny and Squiggy, I guess.

Our adventure finally came to an end. I am proud to say that we gained much in the way of laundromat wisdom. And we saved five bucks!

The views expressed in the Inside column are the author's and not necessarily those of The Observer.

WEATHER

Forecast for noon, Tuesday, Jan. 30.
Lines show high temperatures.

Yesterday's high: 39
Yesterday's low: 25
National High: 83 (Fort Myers, Fla.)
National Low: -9 (Warroad, Minn)

Forecast:
Becoming cloudy today with a 50 percent chance of light snow. High in the middle 30s. Clearing tonight. Low around 15. Outlook for Wednesday: Mostly sunny. High in the upper 20s.

©1990 Accu-Weather, Inc.

FRONTS:

COLD WARM STATIONARY

Via Associated Press GraphicsNet

OF INTEREST

Dismas House information meeting to be held at 7 p.m. in the CSC. Students are greatly needed and encouraged to think about this "once-in-a-lifetime" experience of detention ministry. Any questions, please call Sal or James at 233-8522.

Band auditions for Godspell will be held today in Room 115 Farley Hall. Guitarists please come at 8 p.m., basists at 9 p.m. Bring only acoustics, and be prepared to play one piece. Drummers, and those with questions or conflicts call Amalia at 283-4021.

"How to Obtain a Summer Internship" is the title of a presentation to be given by Paul Reynolds of the Career and Placement Services office today at 4:15 p.m. in Room 124 Hayes Healy Center. Reynolds will highlight the resources and techniques students should use in seeking employment opportunities for the summer months. Students of all majors and degrees are invited to attend.

The Notre Dame Student Players will present their 1990 production, *The Fantasticks*, later this spring. Auditions for the cast will be held February 5th and 6th in Washington Hall. Anyone interested in auditions, technical work, or the pit orchestra (keyboards, harp, string bass, percussion) should stop by the SUB secretary's office, 2nd floor LaFortune, by February 2nd for more information.

Seniors - Plans for senior month activities are underway. If you would like to participate in planning these events please attend a meeting tomorrow, Wednesday, Jan. 31 at 4:30 p.m. in the Notre Dame Room in LaFortune or call Steffanie Keller at 283-4171.

Mexico Summer Service Project mandatory meeting for all those students interested in the project will be at 7:30 p.m. tonight in the Center for Social Concerns If you have questions or need information call Dave Krier at 283-1145.

WORLD

New government figures have confirmed what Soviet shoppers already know: most industries in 1989 failed miserably at fulfilling President Mikhail Gorbachev's promise of more consumer goods. A diplomat who spoke on condition of anonymity said what little increase there was in consumer goods could be attributed to inflation, a greater emphasis on producing alcohol, and imports from the West.

Three Lockheed engineers detained in the North African country of Chad for 20 days have returned home to Georgia, the company said. Lockheed officials said the three employees arrived by private plane Saturday and were met by relatives. "As far as Lockheed is concerned, the book is closed and we will have no further comment on the situation," spokesman Dick Martin said in a statement Monday from Lockheed's Marietta plant.

NATIONAL

Depressed patients who were treated by computer during an experiment improved as much as those who consulted a human therapist, suggesting an economical treatment for a condition afflicting millions. Computerized therapy may one day help roughly a third of people with depression further research bears out its promise, said researcher John Greist. Depression strikes about 10 million Americans within any six-month period.

A sawed-off .22-caliber rifle, loaded and set to go off, was delivered Monday to an assistant U.S. attorney in New York who prosecutes drug cases, authorities said. A briefcase containing the gun was delivered by mail to the Brooklyn federal courthouse office of Catherine Palmer, an experienced prosecutor who has investigated major Asian heroin drug traffickers. "It could have killed the person opening it," said Andrew Maloney, the U.S. attorney for the Eastern District of New York.

The Observer

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

(219)-239-7471

Today's Staff:

News
Amy Leroux
Tim O'Keefe
Monica Yant
Matt Gallagher

Production
Wendy Cunningham
Jeanne Blasi

Sports
Greg Guffey

Ad Design
Shannon Roach
Kirstie olke
Mindy Breen

Accent
Paige Smoron

Viewpoint
Molly Schwartz
Kim Skiles

Graphics
Bradford J. Boehm

Systems
Gilbert Gomez
Michael Gargiulo

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.

INDIANA

A bill to legalize casino gambling in Gary appeared doomed in the Indiana House Monday night. Rep. Earline Rogers, D-Gary, said she was considering withdrawing the bill because it didn't have enough support to pass. Rogers said her bill's chances began to look bleak when Republican leaders told her they couldn't support the part of the proposal that would use some of the state tax revenue from casinos to reduce the auto excise tax.

CAMPUS

Women who carry purses to basketball games should be advised that placing bags at their feet could lead to theft, said Chuck Hurley, director of Security. At Saturday's Miami game, a woman had her wallet stolen by someone who reached up from beneath the bleachers. Hurley said that the thefts have occurred in the past, usually to people sitting in the bleacher area.

MARKET UPDATE

Closings for January 29, 1990

Precious Metals
Gold ↓ \$1.00 to \$419.10 / oz.
Silver ↓ .8¢ to \$5.253 / oz.

Source: AP

ALMANAC

On January 30:

- In 1948: Indian political and spiritual leader Mahatma Gandhi, who had led his country to independence from British rule through his philosophy of non-violent confrontation, was murdered by a Hindu extremist.
- In 1968: Communist forces launched surprise attacks against South Vietnamese provincial capitals in what became known as the "Tet Offensive."
- In 1972: 13 Roman Catholic civil rights marchers were shot to death by British soldiers in Northern Ireland on what became known as "Bloody Sunday."

Foreign study students may vote in future elections

By SANDRA WIEGAND
News Writer

Overseas elections of Presidential/Vice Presidential and Senatorial officers for Notre Dame are feasible according to the Student Senate, and attempts will be made to allow students participating in overseas programs to vote in the future.

Such elections were conducted twice in the past, and a number of problems came up which caused some senators to doubt their practicality. Lack of access to information regarding candidates has been prominent in the past, according to senate members, since the students could not meet the candidates or attend their debates.

The cost of providing students in foreign countries with information is also high, especially since some locations did not have access to facsimile machines in the past and had to be reached through Federal Express.

Time constraints, especially in the event of a run-off, could also be a problem, since the amount of time between the two elections is generally very short.

The majority of senate members felt that these problems could be overcome, or that an attempt should at least be made to allow all Notre Dame students to vote. Also, some members felt that past elections had been conducted poorly or were not well prepared for before they were carried out.

"Noises Down"

Junior David Chmiel of St. Edward's Hall helps take down the set from the St. Edward Hall Players' production of "Noises Off," which ran last weekend.

The Observer/John A. Cluver

Guidelines for elections to student gov't set

By PETER LOFTUS
News Writer

The election for student body president and vice-president will be held on Monday, Feb. 12. The guidelines for running for these positions are as follows:

- Candidates representing five tickets are required to submit petitions containing signatures of at least 150 students to the Election Committee office by 5 p.m. Wednesday, Jan. 31. Campaigning will begin on Monday, Feb. 5, at midnight and end on Monday, Feb. 12, at midnight. No campaigning is allowed before or after this period.

- If no candidate receives 50% of the total vote in the first election, then there will be a run-off election on Wednesday, Feb. 14, between the top two vote-getters.

- There is a \$125 campaign spending limit for all tickets. Fines will be imposed for any campaign rule violations.

- Campaign rules specify proper locations of campaigning, placement and size of campaign posters, methods of obtaining endorsements, and general standards of ethical behavior expected of the candidates. They also cover the permissibility of using some extraordinary methods of campaigning.

According to the official constitution of the undergraduate student body, "no skywriting, airplane banners, or moving sound trucks are allowed" in the campaign. These are all methods which have been used in the past, according to Tom Rask, chairman of the Election Committee.

ND civil engineer looks into the cost of highway safety

By JOHANNA KELLY
News Writer

James Taylor, associate dean of the college of engineering and a civil engineer, is currently investigating the trade-off between allocation of public funds and reductions in highway fatalities, injuries, and property damage.

"This is an area I've been interested in for some time," he said.

Taylor explained that there are at least forty to fifty thousand highway fatalities each

year, and it is the duty of highway engineers to reduce these figures.

Engineers often overlook the projected number of lives that could be saved when considering a project because of the funds involved, Taylor said. Sometimes individual highway deaths or injuries take priority over the general population.

"We know that people will be killed yet we are not willing to spend the money," he said.

Taylor has written several articles on his theories concerning highway safety and hopes to someday be able to advise

highway departments.

"I hope to try and see how people make these decisions and try to explain the inconsistencies in the way we approach them as a society, as individuals, and as we approach the victim," he said.

Taylor has had an ongoing interest in studying the contradictions in his profession and had the opportunity to attend a two week course on philosophy and ethics in engineering.

"Engineers are not well-trained in philosophy," Taylor said, "so this is a special inter-

est of mine."

Taylor joined the Notre Dame faculty in 1976 as chairman of the Department of Civil Engineering.

Taylor has had extensive background in engineering and transportation. Before coming to Notre Dame, Taylor taught and researched highway safety as the Director of Highway Traffic at the Pennsylvania State University. He also served as head of the Traffic Operations and Design Division of the Pennsylvania Transportation Institute.

Campus Ministry and You

As we enter a new decade, the Office of Campus Ministry is happy to offer two programs which celebrate marriage and family life.

First, for married couples seeking to grow in love and understanding of their relationship, we are offering again this semester our program entitled ENRICH. This is a two part workshop which uses a marriage inventory of 125 statements to help couples understand their particular strengths and work areas. The first session will take place on February 11th at 2pm when the inventory will be explained in detail and couples will fill it out individually. The second session will take place on several dates in the following months when the couples will receive the results of their inventory, a written explanation and some private time to discuss their results together. Pre-registration is required and can be accomplished by calling the Badin Office at 239-5242.

The second program, LIVING FAITH IN THE FAMILY, takes place on three Sundays this semester at the Center for Continuing Education and is designed to explore issues of faith which affect families of all kinds.

The first presenters on February 4th will be Jim and Kathy McGinnis, from the international organization Parenting for Peace and Justice. Their topic is "Nurturing Children in a World of Conflict." As parents and teachers, we are all concerned to help children develop to their fullest potential, which is not an easy task in our world fraught with conflict. This program will increase our understanding of how forces like violence, discrimination and materialism affect children and will explore ways as families to resist these forces. *This program is co-sponsored with the Center for Social Concerns and the Institute for International Peace Studies.

Part two of this Sunday series will be held on March 4th when Dr. Keith Egan from St. Mary's Center for Spirituality will speak on the topic of **Spirituality of the Home**. Dr. Egan believes that to live fully we need sacred places--lakes, mountains, woods and at other times, a church, a synagogue, a mosque. But too often our homes are divorced from our sacred spaces. This program will explore the capacity of the home to nurture a deeply spiritual life for the traditional family, for those who share a home, and for those who live alone.

The final presentation in this series takes place on March 25th, when Dr. Elaine Ramshaw will speak on **Family Rituals**. This program will first look at rituals from our families of origin to see the relationship between rituals and the family system. It will also look at our present households to discover the rituals and celebrations which already exist and then discuss ways to enrich family life by adapting and creating ritual patterns tailored to each family's unique life.

Childcare will be available for all of the above programs and will include activities appropriate for different age groups. Childcare must be registered for one week in advance of the program you wish to attend.

To register for ENRICH or for childcare for any of the programs please call the Campus Ministry Office: 239-5242. If you have any questions about the programs, please ask for Tracey Sandman or Carol Guenther.

The Office of Campus Ministry
presents

ENRICH

Marriage Enrichment Workshop
Sunday February 11
2-4 p.m.
Pre-registration required

Living Faith in the Family

A Sunday Series exploring
issues of faith
in the family setting

February 4th
Nurturing Children
in a World of Conflict

Jim and Kathy McGinnis
Founders and Coordinators
Parenting for Peace and Justice
Network

March 4th
Spirituality of the Home

Dr. Keith J. Egan
Founder and Director
Center for Spirituality
St. Mary's College

March 25
Family Rituals

Dr. Elaine J. Ramshaw
Assistant Professor of Pastoral
Care and Counseling
Methodist Theological School in Ohio

Battle rages over how to spend peace dividend

WASHINGTON (AP) — The battle between Congress and the Bush administration over how to divvy up the "peace dividend" could make the Cold War look like a Sunday school picnic.

The sniping began in earnest Monday with delivery of President Bush's 1991 budget request to Congress and will likely continue for several years as U.S. policy makers try to adjust to a new world symbolized by the crumbling of the Berlin Wall.

The central questions revolve around the magnitude of defense savings made possible from lessened East-West tensions — and which programs will receive additional funds as a result.

At present, there is nothing approaching a consensus on the answers to either of those questions.

The administration says there won't be much of a peace dividend at all, particularly given the huge budget deficit. Many Democrats will respond by trying to reduce Bush's Pentagon blueprint, freeing additional dollars for social programs.

Budget Director Richard Darman, in an essay accompanying the budget, accused Democrats of trivializing the issue and turning the entire debate into a game in which each player wildly overestimates the dividend and then comes up with different ways to spend it.

"Thus, Washington entertains the notion of spending fifty times a dividend that has not yet definitively materialized — a true Wonderland phenomenon," Darman wrote.

But House Democratic Leader Richard Gephardt of Missouri immediately countered that lawmakers would seek "greater cuts in defense, not having to cut so deeply on the domestic" side of the budget.

What Darman doesn't say is that the administration is largely to blame for raising expectations about the peace dividend in the first place.

Defense Secretary Richard Cheney announced last November that he was searching for Pentagon cuts totaling \$180 billion over the next six years. However, Cheney was calculating his savings against an administration plan projecting a buildup in defense forces that Congress had already rejected.

Thus, the actual savings will be far less.

No one disputes that there will savings, but the scale of the windfall will be much more modest, especially in the next

few years.

In 1991, for example, the administration's new budget puts the "peace dividend" at \$3.2 billion. That figure is arrived at by comparing what the administration is seeking in total military outlays, \$303.3 billion, compared to the \$306.4 billion that would be required to let the Pentagon keep pace with inflation.

The \$3.2 billion figure left Democrats definitely unimpressed, with many accusing Darman of playing his own political game by proposing steep cuts in military personnel, coupled with a whole new round of base closings, while protecting the administration's pet multibillion-dollar weapons programs.

Democratic leaders left no doubt that they would be looking for deeper cuts in some of the weapons programs favored by Bush.

"There will be a debate about defense, no question about that," said House Speaker Thomas Foley, D-Wash.

But after all the arguing over how much money can be wrung out of the Pentagon, a new battle will commence over where the extra funds should be spent.

A whole array of advocates for domestic programs have begun lining up, seeking extra

money for everything from cleaning up the environment to taking care of the disadvantaged and rebuilding America's crumbling road and bridge system.

The Main Laundromat

1518 North Main Street
Mishawaka

259-6322

Hours: 7:30 a.m. - 9:00 p.m. - 7 days a week

WASHERS ONLY 85¢

Tuesday: FREE Tide in every wash
Wednesday: Drop-off - 40¢ per pound
Thursday: Tanning - \$3.00 per session

Pick-up, wash, dry, fold, deliver
SAME DAY SERVICE

Half Of This Year's Medical School Class Got There With Our Help.

Attempting to study for the MCAT alone would be nearly impossible. Attempting to study without Stanley H. Kaplan would simply be a bad career move.

Maybe it's our 50 years of experience. Our small classes. Or the advanced teaching methods we use in all our classes all across the country.

Whatever it is, if medical school is your future, Stanley Kaplan can help you start practicing right now.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

**CLASS SIZE IS LIMITED.
RESERVE YOUR PLACE
AS SOON AS POSSIBLE!**

1717 E. South Bend Ave.
South Bend, IN 46637
PHONE 219/272-4135

VOLUNTEER WEEK

YOU WOULD BE SURPRISED HOW
LITTLE TIME IT
TAKES TO MAKE A DIFFERENCE...

Tuesday, January 30 8:00 p.m.
117 Haggar

*Video/Discussion on apartheid in
South Africa, presented by
Amnesty International. Presentation
by co-chairpersons of the Anti-
Apartheid Network*

Wednesday, January 31 8:00p.m.
117 Haggar

*Discussion on the gang & drug
situation in Chicago by members
of St. Malack's Parish and
residents of the Cabrini and Green
Housing Projects.*

Thursday, February 1 8:00 p.m.
117 Haggar

*Video presentation and
discussion on issues of domestic
violence, by Mona Mathers of the
YWCA.*

**Sponsored by the
Social Concerns Commission
of
Student Government**

Democrats attack Bush budget

WASHINGTON (AP) — Congressional Democrats attacked President Bush's 1991 budget on all fronts Monday, calling the \$1.23 trillion spending plan too soft on the Pentagon, too harsh on domestic programs and too reliant on rosy economic projections.

Republicans leaped to Bush's defense, even though many of them had to concede that parts of the president's proposal would never be enacted and that the budget year likely would be a tough one.

"I wouldn't be surprised if we were unable to reach agreement up here this year," Sen. Pete Domenici of New Mexico, the Senate Budget Committee's ranking Republican, conceded to reporters.

In a preview of a theme likely to dominate the year's Capitol Hill fiscal wars, majority Democrats pounced on Bush's call to spend \$303.3 billion for overall defense spending.

That figure — a 2 percent cut from this year's \$296.3 billion when compared to the costs of inflation — was derided by many Democrats as being too generous to the military at a time of easing tensions with the Soviet bloc.

"It is becoming apparent that if there is to be a peace dividend that amounts to anything, this Congress is going to have to carve it out," complained Senate Budget Committee Chairman James Sasser, D-Tenn. "You'd think Joe Stalin had come back and entrenched himself in the Kremlin."

"It is a Rip Van Winkle budget that has not yet awakened to the changes in the world or the major challenges at home," said Sen. Edward Kennedy, D-Mass.

Yet noticeably lacking was the phrase that became the reflexive reaction among Democrats to many of the budgets that President Reagan sent

the lawmakers: "Dead on arrival."

"I think we'll take it very seriously," said House Majority Leader Richard Gephardt, D-Mo.

But like other members of his party, Gephardt called the spending blueprint a "standpat budget" that fails to seriously address many of the nation's problems.

Senate Appropriations Committee Chairman Robert Byrd, D-W.Va., lauded Bush's proposals to boost spending on the Head Start preschool program for low-income children by \$500 million to \$1.9 billion. But he chided the president for offering overall education increases — to \$24.6 billion — that fail to keep abreast of inflation, and for cutting heating bill subsidies to the poor.

"A budget should make a statement about a nation's priorities and aspirations," Byrd said.

How Can You Tell You Are in Love?

Gender and Cultural Differences

a public lecture by

Sol Gordon

Professor Emeritus, Syracuse University

Wednesday, January 31

4:15 p.m.

Hesburgh Library Auditorium

and
A Conversation With Sol Gordon
Wednesday, January 31
8:00 p.m.
Grace Hall

Sponsored by
• Year of the Family • Committee on Multicultural Diversity
• University Counseling Center • Gender Studies

Budget

continued from page 1

pose no general tax increase.

Still, the budget recommends \$15.6 billion in lesser tax increases and a \$5.6 billion increase in user and service fees

— most of them recycled from Reagan budgets and previously defeated in Congress.

The budget calls for "family savings" accounts under which savings could bank up to \$5,000 a year and pay no tax on interest on deposits held for seven or more years.

*Candy is dandy,
Roses are neat,
But Observer ads
Are really sweet.*

Let your sweetheart see your
love expressed through Observer
Valentine classifieds or display ads.

Classifieds will be accepted from 10am to 3pm every weekday. The Observer is located in room 314 LaFortune or call 239-7471 for further information.

"With an eye toward future growth, and expansion of the human frontier, the budget's chief emphasis is on investment in the future," Bush said in a brief message to Congress accompanying the 1,569-page document.

But Sen. James Sasser, D-Tenn., called it a document of "low aspirations. ... It predicts huge fiscal problems ahead and then goes on to propose no change in course."

And House Majority Leader Richard Gephardt, D-Mo., said, "I think it's a standpat budget" but he said lawmakers would "take it very seriously" rather than pronouncing it "dead on arrival" as Democrats had done with several Reagan budgets.

Bush's budget director, Richard Darman, opened the annual budget battle by proposing a truce. "We fully expect to negotiate with Congress over priorities," he told a briefing.

But Sen. Pete Domenici, R-Ariz., senior Republican on the Senate Budget Committee, said that getting a budget agreement this year would be tough. "It's not child's play," he said.

And House Minority Leader Bob Michel, R-Ill., said "obviously the (Democratic) majority has a little bit different idea of where the priorities ought to be... Hopefully, we'll just get it done on time."

Bush's budget asserted it was meeting the \$64 billion deficit target for fiscal 1991, under the Gramm-Rudman budget balancing law, "with specific and defensible measures — and without gimmicks."

However, critics claimed the administration's prescription for getting the budget deficit down to \$63.1 billion — from a projected \$123.8 billion this year — does rely on accounting gimmicks.

"They continue to jimmy the figures," said Sen. Ernest Hollings, D-S.C. "It's another fraud."

For one thing, Bush's budget uses an optimistic set of economic projections that assume both declining interest rates and falling inflation. The budget also calls for overall growth this year of 2.4 percent — compared to the 1.7 percent forecast by private forecasters and the Congressional Budget Office.

The government's most recent figures showed economic growth slowed to an annual rate of 0.5 percent during the last three months of 1989.

FRESHMEN

FRESHMEN

FRESHMEN

TRANSITION INTO THE SOPHOMORE YEAR

AN INFORMATIONAL PROGRAM

by

EMIL T. HOFMAN

DEAN OF THE FRESHMAN YEAR OF STUDIES

in the

ENGINEERING (CUSHING) AUDITORIUM

TUESDAY,

JANUARY 30, 1990

7 P.M.

and

WEDNESDAY,

JANUARY 31, 1990

7 P.M.

(Both programs will be the same. Every freshman should plan to attend one.)

FRESHMEN

FRESHMEN

FRESHMEN

E. Germany arrests former leader Honecker for treason

EAST BERLIN (AP) — Erich Honecker, who ruled East Germany for 18 years until his downfall in October, was arrested immediately after his release from a hospital Monday and will be tried for treason, the national prosecutor said.

Plans to put the former Communist Party chief and three members of his Politburo on trial in March were announced by Prosecutor Hans-

Juergen Joseph at a session of Parliament, where Premier Hans Modrow offered a grim account of the state of the nation.

The swift action against Honecker, 77, indicates the strength of a nationwide backlash against corruption in his Stalinist regime.

Economic problems and widespread unrest have forced Modrow, the embattled Com-

munist premier, to move the country's first free elections up from May to March 18 and bring the opposition into a coalition that will govern until then.

In Washington, State Department Richard Boucher said: "They seem to have accelerated the schedule in order to move quickly to a more stable, more long-term regime that's based on the popular will.

That's something that we support."

More than 100,000 people demonstrated in Leipzig and other cities Monday night. Many called for the election defeat of the Communists and reunification with prosperous West Germany.

ADN, the official news agency, said Communist Party

chief Gregor Gysi postponed a trip to the United States planned for this week so he could help prepare for the elections.

Chancellor Helmut Kohl of West Germany said in Bonn he would campaign for any East German Christian conservatives who wanted his help, and put off a visit Chile and Brazil planned for early March.

FAF

continued from page 1

a student loan application. Lenders for loans are "selected very carefully at Notre Dame. The loans are provided through these lenders, and then various credits are put on a students account or a job is assigned, or both," said Russo.

One of the major problems facing financial assistance applicants is the complexity of the Financial Aid Form (FAF).

As many students may have

already noticed, Congress tried to remedy this problem by changing the 1990-91 FAF. Some families are now only required to complete the first half of the document. The reason for this is that families on public assistance have no need to respond to additional questions.

The financial aid office advises that students complete the entire FAF, and not stop halfway.

"This truncated application would serve such families very well," Russo said. "However,

the form has to serve a multiple purpose—for all levels of financial circumstances."

This is one of the reasons Notre Dame chooses to use the FAF over other forms of financial aid applications. Many students' circumstances are very complex and that is not always evident on some applications.

There are a number of financial aid forms available throughout the country, some more widely used than others. The most frequently used application is the FAF put out by the College Scholarship Service.

The CSS was created in the 1950s as an arm of the College Board. There is an \$8.75 fee to send the FAF to a college.

In the late 1960s the American College Testing board developed the Family Financial Statement (FFS), a different version of the FAF which Notre Dame does not use.

According to Russo, this application is "overly simplistic and doesn't fulfill the needs of Notre Dame students."

The application fee for the FFS is lower, than for the FAF, and students fill in dots with a

pencil, and it is run through a machine.

"If you live in Indiana," Russo added, "there is a different financial aid application."

Students are asked to please remember to file the Indiana version only if they are an Indiana resident.

The Notre Dame financial aid office has mailed either the FAF or the Indiana version to all students on campus who will be applying for aid.

Files

continued from page 1

The EEOC argued that those documents were essential in determining whether or not Tung's charges were valid.

The Court of Appeals for the Third Circuit became involved when Pennsylvania further declined the EEOC's initial requests and subpoena. The court decided the University could not force the Commission to prove need, beyond relevance, to obtain the files.

"Clearly, an alleged perpetrator of discrimination cannot be allowed to pick and choose the evidence which may be necessary for an agency investigation," the Third Circuit Court said in EEOC v. Franklin and

Marshall College, a similar case.

"Likewise, confidential material pertaining to other candidates for tenure in a similar time frame may demonstrate that persons with lesser qualifications were granted tenure or that some pattern of discrimination occurs."

The case reached the Supreme Court because of what could have been determined as a "conflict in approach" with a previous Seventh Circuit decision. That 1983 decision allowed the University of Notre Dame to edit out identifying features, such as names and professional honors, before producing personal files sought by the EEOC for a similar case (EEOC v University of Notre Dame du Lac 1983)

The University of Pennsylvania's claim of academic free-

dom was denied by the Court, who noted that Congress' Equal Employment Opportunity Act of 1972 extended Title VII, providing the EEOC with subpoena power, and did not create a privilege for peer review documents.

The result made educational institutions subject to the same procedures as other employment decisions.

"We stand behind the break-water Congress has established: unless specifically provided otherwise in the statute, the EEOC may obtain 'relevant' evidence," said Blackmun in the Court's decision.

Buckle Up For Spring Break '90

Attention Freshmen

Freshmen Snow Tubing at St. Patrick's Park
HAS BEEN RESCHEDULED due to a lack of snow
NEW DATE: Sun. Feb. 11, 1990 7-10 pm

Watch the Observer for bus times
Tix available in Student Gov't Office
2nd floor LaFortune --\$2.00
Questions? call Molly x3021

MCAT

Classes Forming

FEB.

3

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

1717 E. South Bend Ave.
South Bend, IN 46637
PHONE 219/272-4135

AT&T
PRESENTS

RICHARD MARX

WITH VERY SPECIAL GUEST

P O C O

REPEAT
OFFENDER
WORLD TOUR

SUNDAY, FEBRUARY 4 7:30
JOYCE ACC

ALL SEATS RESERVED \$16.50

TICKETS AVAILABLE AT THE JOYCE ACC BOX OFFICE
GATE 10 AND ALL TICKETMASTER LOCATIONS INCLUDING
L.S. AYRES (U.P. AND SCOTTSDALE MALLS), SUPER
SOUNDS (ELKHART), NIGHT WINDS (NILES), CARSON PIRIE
SCOTT (MICHIGAN CITY), AND MUSIC MAGIC
(BENTON HARBOR).

CHARGE BY PHONE: 1-800-284-3030

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor: Matthew Gallagher
Viewpoint Editor: Dave Bruner
Sports Editor: Theresa Kelly
Accent Editor: John Blasi
Photo Editor: Eric Bailey
Saint Mary's Editor: Christine Gill
Advertising Manager: Molly Killen
Ad Design Manager: Shannon Roach
Production Manager: Alison Cocks
Systems Mgr: Bernard Brennkmeier
OTS Director: Angela Bellanca
Controller: Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

Legalization would stimulate cure for drug ills

By Rick Acker
In My Opinion

On January 22 at the Hesburgh Auditorium, Senator Joe Biden gave an excellent speech opposing drug legalization. Several times during his speech he said he hoped a legalization advocate would present some of the pro-legalization arguments. Here they are.

First, the current anti-drug laws are almost universally recognized as ineffective. According to the Drug Enforcement Agency, only 10% of the drugs coming into this country are actually stopped by law enforcement agencies. This figure may actually be too high - one Coast Guard officer I talked to who wanted his name kept secret said that the real percentage of drugs caught is closer to 4%.

Our anti-drug laws also have had little effect on the number of people using drugs. According to drug historians Dr. Robert O'Brien and Dr. Sidney Cohen, the various anti-drug laws passed between 1909 and 1937 had no measurable effect on the number of people using drugs.

Our current laws are similarly futile. According to The Economist, "in 1980 the federal government of the United States spent just under \$1 billion trying to keep heroin, cocaine, and marijuana out of its domestic market. By 1988 it was spending almost \$4 billion. Yet the retail price of drugs has dropped even faster than the cost of policing rose. As prohibition failed, the volume of imports soared." (The Economist, Sept. 2, 1989)

We have not even managed to prevent people from killing each other over drugs. Both

the DEA and the local police forces of Washington, D.C., Los Angeles, and Dade County, Florida blame about half of the murders that occur in their jurisdictions on drugs. They are also convinced that most of these murders are caused by drug gangs fighting over turf.

Sen. Biden was convinced that legalizing drugs would lead to an explosion in drug use and crime. He, however, is presuming that our current anti-drug laws are effective. Since they do no prevent drugs from coming into the country, prevent people from using them, or prevent people from killing over them, how are these laws effective? If they are ineffective, what possible harm could repealing them do?

Not only would legalizing drugs do very little harm, it would have a number of substantial benefits. According to a 1989 report of the Senate's subcommittee on drugs, the drug trade in America is worth about \$300 billion. If drugs were taxed at a 20% rate (the rate at which many states tax alcohol), we would have an extra 60 billion dollars to spend on the deficit, the homeless, and Eastern Europe. Likewise, we could devote the money currently used for enforcing anti-drug laws (about 60% of anti-drug spending) to treatment and rehabilitation of addicts

who want to get unhooked.

Legalizing drugs would also reduce crime rates for two reasons. First, as I mentioned earlier, about half the murders in some metropolitan areas are the result of drugs. We can't know for sure that legalization would reduce this violence, but we do know that the crime patterns associated with drugs today are much like those associated with alcohol 60 years ago during Prohibition.

We also know that alcohol and gang-related violence dropped substantially after Prohibition was repealed in 1934. From this we can infer that there is a good chance that violence will also drop if drugs are legalized.

Second, the Justice Department reports that arrests for owning or dealing drugs totalled about 600,000 last year. If we legalize drugs, these are 600,000 arrests that will not be made. Legalizing drugs would help take the burden off of our criminal justice system, the overcrowding out of our jails, and the danger out of our streets.

Much of the tragedy now associated with drug use could be avoided through legalization. Between 20% and 75% (depending on whose research you believe) of deaths from

drug use are caused by impure drugs or mistakenly strong dosages. If drugs were legal, they could be regulated and tested by the Food and Drug Administration, greatly reducing the risk of accidental death. This hypothesis can be easily tested by comparing the experiences of Holland and Italy. Both countries have made drugs more or less legal. Holland tests and regulates them; Italy does not. The rate of drug-caused death in Amsterdam is lower than that of New York, while Milan's is one of the highest in the world.

Finally, we should recognize the benefit drug legalization would have in drug producing countries. In Columbia, Peru, and Bolivia, drug lords murder police and judges, disrupt national economies, and wage open war against governments. They seem undefeatable. Whenever one is captured or killed, ten more are waiting to take his place.

Legalization would confront drug cartels with the thing they fear most: loss of profits. If drugs were legalized, legitimate corporations would quickly destroy any competition the drug lords would try to offer. The corporations would be more efficient, have better advertising and distribution networks, and more experience in legitimate business than the drug lords. The cartels and gangs wouldn't have a prayer.

Once again, the lessons we learned from Prohibition are instructive. Many cities and towns had problems with rum makers and runners that Columbia, Peru, and Bolivia have with drug makers and smugglers today. When Prohibition was repealed, the criminals vanished almost

overnight when faced with legal competition.

The last reason I have for supporting the legalization of drugs isn't factual, it's philosophical. I believe that the central principle on which every democratic society is founded is a respect for the right of every man and woman to have as much freedom as possible. Governments do not have the right to prevent people from doing something simply because it is bad for them.

The only time the government has a right to restrict our actions is when we interfere with the rights of others. If a competent adult wants to snort cocaine or drink whiskey, it is none of my business until he does something that endangers my rights (like driving).

Kurt Schmoke is a man who knows a lot about the problem of drugs. He was a State's Attorney for a number of years and prosecuted thousands of drug cases. He is currently mayor of Baltimore, one of the most drug-infested cities in America. I would like to close with a quotation from an article he wrote for the June 5, 1988 St. Petersburg Times on drug legalization. "It takes great maturity and willpower for a society to step back from a policy that on the surface seems so noble and justified, but in reality has only compounded the problem it is attempting to solve. On the subject of drugs, such maturity and willpower may now be in order. At the very least, we need a sober national debate on the subject."

Rick Acker is a first year law student and is a regular Viewpoint columnist.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Every child comes with the message that God is not yet discouraged of man.'

Rabindranath Tagore
(1861- 1941)

Cuba stands amid crumbling wall of socialism

By Gregory J. Buchholz

I am growing quite weary of the increasing amount of Fidel bashing that is appearing in the pages of *The Observer*, other mainstream sources of news, and most lamentably even some "progressive" publications. For those who subscribe to the "end of history" school or believe that the rejection of an ersatz socialism in Eastern Europe represents some sort of victory for capitalism, Fidel Castro Ruz must be an enigma.

Cuba is a country valiantly trying to build, against tremendous odds, a true socialism for the benefit of all its people. It is no easy task to defy the monster to the north that is bent on hemispheric, if not global, hegemony. Nevertheless, Cuba is amazingly well developed by

Latin American standards. Its people are assured of educations equal to their abilities. Hunger has been eliminated. Housing, though crowded, is available to all and for no more than ten percent of a worker's income. Health care is available to all, not just the rich or those fortunate enough to have health insurance. Cubans now die of diseases associated with advanced industrial countries—hardening of the arteries, heart disease, and respiratory diseases—rather than diarrhea, cholera, malnutrition or death squad killings, as too many of their brothers and sisters in the region succumb to.

As the first free territory in the Americas, Cuba never has and never will forget its international obligations. It provided much needed support—

both manpower and materials—to Angola in its struggle against the racist apartheid regime of South Africa. It has stood in solidarity with the new Nicaragua in the United Nations, OAS, and other diplomatic circles. It has provided a limited amount of material assistance to the Farabundo Marti Front for National Liberation as it struggles against a U.S. backed regime that kills priests, nuns, trade union workers, and peasants both individually and in carpet bombings of poor neighborhoods. When the murderous regime in Washington launched its racist (Panama is predominantly black), imperialist (Washington installed its own colonial administrator), and illegal (it violated the charters of

the U.N., OAS, and the Panama Canal treaties) invasion against the sovereign nation of Panama, Cuba properly condemned it without hesitation. For its courage, it found its embassy in Panama surrounded by U.S. occupying forces and veiled threats of invasion from Bob Dole.

Cuba has rejected the perestroika of the Eastern bloc as it already has its own democratic reforms in progress. Democracy is more than just elections. El Salvador has elections. But in El Salvador government troops note for whom the voter has cast his/her ballot through the clear plastic bag that serves as a ballot box.

In Cuba armed troops are not present at the polls and children salute voters for performing their civic duty as they drop

their ballots into wooden boxes. Virtually every commentator has noted the honesty of Cuban government. In Cuba democracy takes place not only at the level of government but also within the mass organizations such as the Committees to Defend the Revolution (CDRs)—a type of neighborhood ombudsman—and on the shop floor where all major decisions must be approved by the workers. Cuba has much to teach us in terms of economic democracy and is a source of hope and inspiration in its refusal to abandon socialism, which would be to abandon its people.

Gregory J. Buchholz is a graduate student in economics and a member of the Steering Committee of the South Bend chapter of the Pledge of Resistance.

LETTERS

Demise of laundry washed-out sexism

Dear Editor:

The administration is now considering many new options in the ongoing St. Michael's laundry crisis. Notre Dame will rebuild a laundry facility away from the center of campus. Though there is a justified need for a place to do the institutional laundry, the University should not, however, get back in the business of offering students a laundry service. It is too archaic and would be too expensive. The University needs to make a commitment to giving the men and women fair and equitable resources for washing dirty laundry.

St. Michael's laundry, in its old and now gone form, was a national embarrassment to Notre Dame. It was one of the most blatantly sexist institutions ever supported by a place of higher learning. The University should not extort money from students for laundry service. St. Mike's should rest in peace, and Notre Dame should not do dirty dormer duds.

The University should make a commitment to male and female equality on campus, especially in the area of laundry. The University needs to have the guts to make the commitment to male laundry machines. Every male dorm should have washing and drying machines. The loss of social space could be avoided by converting rooms. There is not a housing crunch on campus like there

was a few years ago. It would be a great financial cost but well worth it in the long run. Notre Dame needs to enter the modern age and make the commitment. If Notre Dame can be committed to excellence in athletics, excellence in academics, expansion of facilities, and extension of faculty into more research projects, why not equality on campus and in access to laundry facilities.

As the system now exists, the University has institutionalized negative roles for students. The males are discouraged from doing their laundry because it is harder for them to gain access to the laundry resources which the University controls. Men dread laundry time because it is such an involved chore. Meanwhile, females are subtly encouraged to do their laundry by making it easier for them in their residence halls.

Notre Dame would gain immensely from such a commitment to male-dorm laundry

machines. Men would be more well rounded and better adapted to the real world. Men would stay out of women's hall laundry rooms. Men would be able to spend less time on laundry and more time on other activities, such as sports or books. Notre Dame would join the ranks of other institutions that believe their students are grown up enough to do their own laundry. Notre Dame would gain financially in the long run because students would stay on campus and spend quarters in their dorms and not in off campus laundromats.

Notre Dame should rebuild an institutional laundry, and maybe a dry cleaning service with machines to handle both male and female clothing. But Notre Dame should not wash students' clothes. It would be too expensive and inefficient.

*Zack Hudgins
Keenan Hall
Jan. 25, 1990*

Service Projects provide personal growth

Dear Editor:

Last summer I met a young girl named Carletta. I could tell, just by looking at her, that she was a great athlete. I played volleyball with her one day, and even though she had never been coached, her skills were excellent.

Unfortunately, she had given up on athletics and turned to drug dealing. I'm sure it seemed to her a more tangible and expedient passage out of the San Francisco ghettos. I also met Shawna, a bleached blond, hard rocker whose biker-parents had introduced her to drugs before she was five. And there was Marina, an orphan, whose tough tomboyish attitude was a defense against the abuse and neglect she had suffered as a little girl.

All three girls lived at Stanford Home for children in Sacramento, California. Most of the residents there were wards of the state, and most

had criminal records. They had experienced more difficulty in their fifteen or sixteen years of life than many of us ever will. I was a volunteer for Stanford Home. I believed in what I was doing and in the organization's attempt to get through to these teenagers, to show them, maybe for the first time, love and respect. But at the same time, I believe I benefitted from my eight week stay far more than the residents benefitted from my being there. After all, to them, I was just another worker. Maybe I wasn't even that; they knew I was only there for eight weeks. That's not much time to build a trusting relationship.

I needed to learn about these kids. I needed to let them become a part of my life. The kids I worked with were tough, undisciplined, even mean. But they started out just like us. And somewhere, under those

cold hard fronts, lived kids, innocent, living, needy kids. I think everyone should have the opportunity to experience a summer like mine, and the people at the Center for Social Concerns think so, too. They are accepting applications until Feb. 7 for those interested in Summer Service Projects. Don't worry, you don't have to work for free! Alumni Clubs around the country sponsor the volunteers in their areas. Each student who participates receives a \$1200 scholarship. So, even if you could earn more working at a factory in your hometown, you wouldn't get to meet the Carletta's, the Marina's, the homeless, the poor, the hungry. They need to know you. Don't you think you might need to know them too?

*Julie Finnorn
Farley Hall
Jan. 24, 1990*

China policy vetoes human rights

Dear Editor:

"America should be remembered for providing a launching pad for Chinese leadership of the future and not for providing crutches for its tyrants of the past."

These words were spoken by Republican Rep. William S. Broomfield of Michigan in the course of Congress's recent unsuccessful effort to override President Bush's veto of a law which would have ensured that Chinese citizens, in particular students, who are now living in this country would not be deported to their homeland and possible political persecution. The failure of this effort represents a political victory for both the White House and those responsible for last summer's Tiananmen Square Massacre, for it allows for the continuation of the hushed diplomacy that has been so oddly prevalent in the President's reaction to last summer's atrocities.

It is difficult to imagine that anyone who remembers the tragedy of last year's events could want to save those responsible from, at least, the open repudiation of Congress. Yet the Administration's argument claims just this—that discrete, courteous diplomacy can communicate the concerns of this country's leadership more effectively than can an embarrassing reprimand.

Such arguments make it sound as if the leaders in Beijing had merely committed a breach of etiquette or owed our country some money. We must never forget that the crime in question is nothing short of mass murder. The Chinese leadership ordered, after more than a month's opportunity for the weighing of alternatives, the wholesale slaughter of hundreds, if not thousands, of innocent human beings. We as a nation must never forget the terror, the outrage, and the grief we knew as the demonstrators' noble dream

was crushed.

How, then, can one express the sense of betrayal at Security Advisor Brent Scowcroft's meeting last summer with those butchers, at a time when the Bush Administration was actively insisting that no high level exchanges were being conducted? How does that Administration justify its recent, almost zealous, efforts to insulate that totalitarian regime from the slightest public declaration of outrage? For, as the recent events in Eastern Europe demonstrate, it is not necessary for us to be reserved in our criticism of unjust governments for reform movements to proceed unhindered.

For now, the issue of deportation for Chinese students is entirely under President Bush's control, and he has given his word that he will never force those students back to persecution in their homeland. It would be nice to feel as if one could rely on such promises. Unfortunately, the Scowcroft incident has taught us the casualness with which this Administration feels comfortable lying to its people.

Even so, the President still has an opportunity to take a bold and definitive stance toward the despots in Beijing. Doing so would indeed signal that his Administration is prepared to provide a "launching pad" for a trusting relationship with the leaders who will succeed, and very possibly resent greatly, the criminals now in power. A failure to do so would serve not only to provide the tyrants with a crutch, but it would institutionalize the mockery that the present needless deference to cold-blooded killers is making of United States human rights policy.

*Jeremy M. Manier
Zahn Hall
Jan. 25, 1990*

Accent

MUSIC REVIEWS

JASON WINSLADE
accent writer

No surprises in Erasure's latest

'Even though Clarke has been a vanguard of popular electronic music, he still tries to make use of keyboard styles that were only innovative in the early 80s.'

You won't hear any surprises from the fourth full-length effort from one of the most popular British techno-pop duos, Andy Bell and Vince Clarke, better known as Erasure.

Keyboardist Vince Clarke has been at the forefront of popular electronic music since the early 80's with his brief stint as the songwriter and fourth member of Depeche Mode, and the man behind Alison Moyet's voice in Yaz.

Even though Clarke has been a vanguard of popular electronic music, he still tries to make use of keyboard styles that were innovative in the early 80's. Obviously, this style is no longer innovated for the

90's. This outdated style is most apparent in the slower "How Many Times?," in which Andy Bell's soulful lower range is ruined by tinny keyboards which sound like a typical cheap Casio keyboard.

"La Gloria."

The higher points on the album are the first single, the melodic and upbeat "Drama," the house music influenced "Brother and Sister," and the mellow piano and string combination, "Piano Song."

The best aspects of Erasure's sound are displayed in "You Surround Me," a medium beat song that combines a heavier synth sound with Andy Bell's incredible vocal range, and in "Crown of Thorns," a more atmospheric song with uplifting patriotic qualities that make it sound like a traditional English tune.

Wild! is the normal fun, usually mindless pop that one would expect from Erasure.

WILD! Erasure

The Erasure fan gets the usual dose of pop songs, like "Blue Savannah," which sounds something like an electronic Slim Whitman cover, "Star," "2,000 Miles," and the horribly annoying Latin tune,

Peter Murphy dives deeper in progressive rock realm

'Deep continues in the musical direction of Murphy's earlier work, Love Hysteria.'

Deep is the third solo effort from the lead singer of post-punk Gothic rock legends, Bauhaus, of which the members of Love and Rockets were also a part.

Deep continues in the musical direction of Murphy's earlier work Love Hysteria. The use of keyboards, the ethereal sound and psychedelic lyrics of his earlier works are present, but hidden in Deep.

The mellow sound of Murphy's earlier work is retained in the beautiful and atmospheric acoustic layerings of "Marlene Dietrich's Favourite Poem," and also in the song about love/hate extremes, "A Strange Kind of Love."

A distinct rock sound, remi-

niscant of the sounds of David Bowie and Iggy Pop, is heard in such songs as "Deep Ocean, Vast Sea," "The Line Between the Devil's Teeth," and "Roll Call," which continues the

theme of the mindlessness of partying begun in Love Hysteria's "Funtime".

Also present in Murphy's new album are the more psychedelic pop songs,

like the first single, "Cuts You Up," "Crystal Wrists" and "Seven Veils."

Murphy pursues these three different directions-keyboard use, ethereal sound and psychedelic lyrics-in "Deep." Although his lyrics still deal with images rather than themes, he has decidedly moved further into the realm of progressive rock.

DEEP Peter Murphy

Observations and advice for life under the Dome

From 'Frankenstein on Ice'

Well, Spring Break is weeks away, and

Ian Mitchell
Lion Taming...

Christmas break is long gone. During your Christmas break, you may very well have said things like these:

"Mmmm! Turkey sandwiches!"

"My, what a lovely tie. I don't believe I've ever seen Lawrence Welk commemorated in silk before. Everytime I wear it, I'll think of you."

"Wow! Turkey Casserole!"
"Yeah, we do have a pretty good football team."

"Gee! Turkey Surprise!"

"Why yes, Uncle Arnold, I have thought about following in your footsteps and devoting my life to the family seatcover business."

"Great! Turkey Loaf!"

Well, here we are again; back at good ol' Notre Dame. There may be a few more washers and dryers for the guys, and a road or two closed for construction, but some things never change.

For lunch, the dining hall is still sticking to the four major food groups: pizza, burgers, chicken (in nugget or patty form) and fried potato products.

The bookstore is still routinely charging over eight thousand dollars for a single paperback book, and freshmen are still required to take Gym class.

Freshmen will have signed up for their second set of rotations by now. Two of my favorite Gym classes were Ice Skating and Golf. By now, my skilled and graceful skating has become, I am sure, legendary in the Phys. Ed. department. It can perhaps be best summed up in three words: "Frankenstein on Ice." That is not to say that I did not learn anything during the course. For example, here's a fun quiz: In ice skating, there are two basic ways of stopping. Can you name them?

Answer: Running into something (another person/the wall) and falling down.

Golf went a little better (by which I mean that I was not forced to strap metal blades on my feet), but I do have a warning to freshmen-those of you who signed up thinking that the class would spend at least a couple of weeks learning to drive those little electric carts around are going to be sorely

...to EE 498D: Combinational Algorithms

disappointed. If I stick to those courses with brightly colored golfballs and windmill obstacles.

If you haven't yet got your full complement of classes, you may want to take a good look at the following list, as Lion Taming presents the first (and probably last) annual DART Course Name Awards! In the category of Best Course Title, the kind of name that makes

you want to take the class even though you have no idea what it's about, the winners are:

Runner-up: ENGL 461A
Spectre as Spectacle

First Place: ANTH 369
Dreams: Nightlife of the Mind (It sure sounds good, anyway.)

The Most Mysterious category is for those classes with interesting, but enigmatic names. The winners here are:

Runner-up: PHIL 465 The Question

First Place: IIPS 213
Experiencing God (Does He come to class or is there a field trip?)

And finally, the Worst Name category is for course titles which make you want to scream and run away rather than sign up for the course. Winning awards in this category are:

Runner-up: EE 498D
Combinatorial Algorithms (Aaaah! Aaaah! Run away! Run away!)

First Place: CE 534 Design of Biological Waste (I'm assuming there was more to this title that was cut off because it was over the 30-letter limit, but you never know.)

All of February stands between us and spring break, but I suppose we'll survive. Now, if you'll excuse me, I've got a package from home. Mom sent me some food. I'm not sure, but I don't think those dried strips of meat are made from beef by-products. Unless I'm mistaken, it's turkey jerky. Hmmm. It's either that or the dining hall. Wait, where did I leave the phone number for Dominos?

Flyers

continued from page 16

and 12.0 rebounds per game, followed by senior Keith Robinson at 14.9 ppg and 6.6 rpg. Joe Fredrick scores at a 13.3 clip, and reserve guard Elmer Bennett has 8.6 ppg.

Monty Williams (8.4 ppg) and Tim Singleton (5.3 ppg and 76 total assists) round out the starting five for Notre Dame.

The Irish looked impressive in big wins over Wichita State and Miami (Fla.) last week. Everything finally clicked in those games for Notre Dame, and Phelps hopes that carries over into the three-game road stretch that begins Sunday at Duke and includes meetings with Southern Methodist and Houston.

"I think the most important

thing for them is to stay in a positive frame of mind," Phelps said. "The students can get us every win at home. They have to keep this place like a zoo. We'll see it at Duke, and that's what we need here."

NOTES - The Irish are shooting 52.5 percent from the field and 73.6 percent from the foul line. . . Robinson is hitting 61 percent from the field. . . Notre Dame is outrebounding opponents by 10 boards per game. . . Fredrick has 906 career points, while Robinson has 887 points. . . The last Irish loss in the JACC was against Louisville in the final game of the 1989 season. . . Dayton is one game out of first place in the MCC. . . Two Dayton residents, Corbitt and Springer, are in the Flyer starting lineup. . . The Flyers are 9-3 at home and 2-3 on the road. . . O'Brien is 85-75 in six years of collegiate coaching.

Strawberry charged with assault

ENCINO, Calif. (AP) — New York Mets star Darryl Strawberry was arrested and charged with assault with a deadly weapon last week after allegedly threatening his wife with a pistol, police said Monday.

Strawberry was arrested at his home in Encino and spent a "very short time" in jail at the West Valley station early Friday morning, Sgt. Woody Baca said.

Los Angeles Police Cmdr. William Booth said Strawberry posted \$12,000 bail "and is back with his wife."

"It was very basic type stuff, a family dispute," Booth said.

Baca read a police statement that said West Valley officers were called to the Strawberry home at 3:45 a.m. after a report of "domestic violence." Lisa Strawberry, 25, said she

and her husband had argued and that Darryl, 27, hit her in the face with an open hand, the statement said.

According to the report, Lisa grabbed a metal rod and hit Strawberry in the ribs and wrist. Lisa alleged Strawberry got a handgun and threatened her, the report said.

A .25-caliber semi-automatic pistol registered to Lisa was found in the house, police said. The statement said Lisa showed "no visible injury" and that Strawberry had bruises on ribcage and wrist.

"There was a pistol in the house. I don't remember all of the circumstances," Booth said. "He was taken into custody because there was a dispute. We have prima facie evidence that he had violated the law," Booth said.

Booth said he did not know

whether a court date had been set on the assault charge. An investigation by West Valley officers is continuing, police said.

Strawberry and his wife were separated in 1987. She has alleged in the past that he has hit her.

Last Wednesday, blood tests established that Strawberry was the father of a child born in 1988 to a woman in St. Louis. Strawberry did not contest the finding and a judge in St. Louis County Circuit Court took under study the amount of child support the All-Star outfielder is to pay.

Strawberry lives in an affluent suburb of the San Fernando Valley where celebrities such as Michael Jackson and Steve Allen reside, lies about 20 miles northwest of downtown Los Angeles.

Classifieds

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

NOTICES

Word Processing
Can return on disk
Pick up and delivery
271-9114

WIN A HAWAIIAN VACATION OF
BIG SCREEN TV PLUS RAISE
UP TO \$1,400 IN JUST 10 DAYS!!!

Objective: Fundraiser
Commitment: Minimal
Money: Raise \$1,400
Cost: Zero Investment
Campus organizations, clubs,
frats, sororities call OCMC:
1(800)932-0528/1(800)950-8472,
ext. 10

SUMMER JOBS
COUNSELORS - Boys Camp, W. Mass.
/ Girls Camp, Maine
Top Salary, Rm/Bd/Laundry, Travel
Allowance.
Must love kids and have skill in one of
the following activities:
Archery, Arts & Crafts, Baseball,
Basketball, Bicycling, Cheerleading,
Dance, Drama, Drums, Fencing, Golf,
Guitar, Gymnastics, Hockey, Horseback,
Karate, Lacrosse, Nature, Nurses,
Photography, Piano, Radio, Rocketry,
Ropes, Sailboarding, Sailing, Scuba,
Soccer, Tennis, Track, WSI, Waterski,
Weights, Wood. Men call or write:
Camp Winadu, 5 Glen Lane,
Mamaroneck, N.Y. 10543 (914)
381-5983 Women call or write: Camp
Vega, P.O. Box 1771, Duxbury, MA
02332 (617) 934-6536.

BE YOUR OWN BOSS!
Distributorships, Dealerships,
Money making opportunities,
Franchises, & Mail order, Detail,
send \$2.00 to: National Marketing
Company, Box 3006, Boston, MA.
02130

TYPING AVAILABLE
287-4082

CASH FOR CARS, TRUCKS
regardless of condition. 277-9954.

In love? Sure? Find out.
Sol Gordon Lecture 4:15 Library
Auditorium, Wednesday, January
31.

Think it's Love? Find out for sure.
Sol Gordon Lecture
4:15 pm Library Auditorium
Wednesday, January 31.

USED TEXTBOOKS
AT A DISCOUNT!
Pandora's Books 233-2342
corner of N.D. ave. and Howard

Daytona Beach
Over 1/2 Full
(Last yr. 160 stud.)
Sign Ups 8 pm Feb 7
LaFortune Theater
284-4407 Jennifer

I WILL TYPE ANY PAPERS AT \$3
A PAGE. CALL TANYA AT 239-
6299.

MADMACS MEETING
7 pm Tues, Jan 30
rm 300 Math/Comp Bldg

Meeting Topic:
Mac Viruses & Virusology

FREE FREE FREE FREE FREE
Virus detection
& eradication software

MADMACS MADMACS
MADMACS
YOUR ND & SMC
MACINTOSH USER GROUP
7pm Tues, Jan 30 1990
rm 300 Math/Comp Bldg

MAIL BOXES ETC.
Shipping, Copies, Cards.
Laser Quality For
Papers, Reports, Resumes, Etc.
277-MAIL

Gays and Lesbians
at Notre Dame/St. Mary's
P.O. Box 194
Notre Dame, IN 46556
283-4256

How can you tell you are in Love?
Sol Gordon Lecture
4:15 pm Library Auditorium
Wednesday, January 31.

GOTCHA
PLAY THE SURVIVAL GAME
Assassinate your friends and
win BIG \$\$\$.
Don't miss your chance to
to play. Call x2046.

LOST/FOUND

LostTo whoever
picked up my overcoat at the party
on the 4th floor of Fisher Sat. night,
you have my ID, wallet, and keys. I
would like to eat this week and
would really appreciate it if you
would return my coat. Thanks.
And by the way, I have a blue Air
Force overcoat to trade with you.
Mark x2937.

LOST-Maryland License Plate-
"IRISH91". Reward. X1745.

Lost: set of roomkeys with
1988 National Championship
keyring. If found please call
x1419

Lost: Men's Signet Ring
Initials DTC
Call David x4779

LOST?: If you have a navy & tan
leather Liz Claiborne shoulder bag
that doesn't belong to you,
PLEASE return it! Contains
checkbook, Sharp graphic
calculator, and MANY other
valuable items! REWARD-no
questions asked! Please call 283-
4354

LOST: If you have a navy & tan Liz
Claiborne leather shoulder bag
that doesn't belong to you,
PLEASE return it! Contains many
valuable items, including Sharp
Graphic calculator, checkbook,
etc! REWARD- no questions
asked! PLEASE call 283-4354
anytime!

LOST: I lost my camera at
Pop Farley on Saturday night.
If you find it, please call John
at x1453. Thankyou.

LOST: Lost leather jacket with
wallet and keys inside Saturday,
January 20 at Bridget's. Please
return, great sentimental value.
Reward offered. Call Cathy at 284-
5228.

WANTED

ATTENTION-HIRING!
Government jobs-your area.
\$17,840-\$69,485. Call 1-602-838-
8885. Ext. R6262.

CAMP STAFF: 21+, Coed,
sleepaway camp, Massachusetts.
Some key positions avail. Also:
WSI, lifeguard, arts & crafts, all
land and water sports, fitness,
gymnastics, piano/play for shows,
drama, judo, dance, tennis,
archery, photography, computers,
model rocketry, guitar, radio,
video, yearbook, newspaper,
wilderness, woodwork, RN typist.
6/18-8/20. CAMP EMERSON, 5
Brassie Rd. Eastchester, NY
10707. 800/955-CAMP.

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

Earn \$300-\$500 per week reading
books at home. Call 1-615-473-
7440 Ext. B340

Hard Working Book People
Seek Energetic Assistants
10+ hrs/wk, flexibl sched
Call 288-1002, M-F 3-5 pm

I want a ride to Champaign, IL on
2/2. \$\$\$\$. Doug X2358.

Please! Need ride to Purdue
Feb. 2 Will share costs
291-6428 Mo

Need a ride to
Chicago/Northwestern Friday,
Feb. 9. If you can help, call Monica
at X4081.

FOR RENT

NICE SCHOONED HOMES FOR
NEXT SCHOOL YEAR 6838889

4 Bdrm home for rent
1122 Blyler Place
(616)695-3786

BED 'N BREAKFAST REGISTRY
219-291-7153.

FOR SALE

DEC 350 Computer
with IBM compatible printer.
Everything included. \$500.
Call 271-9810.

Encyclopaedia Britannica.
Immaculate. Plus year books
and Annals of America collection.
\$500. 271-9810

!!!!!!!!!!!! H E L L O !!!!!!!!!!!!!

ORIGINAL HANDMADE
PERUVIAN SWEATERS...

Hurry up only two left.
Call Felix at X2362.

!!!!!!!!!!!! H u r r y U P !!!!!!!!!!!!!

FOR SALE- adc graphic
equalizer, hardly used. \$125
call Jon at 232-9469.

TICKETS

DESPERATELY need 10 Mizzou-
ND Basketball tickets. Will pay lots
o' cash. \$\$\$\$\$\$Call Colleen at 283-
4055 ASAP.

WANTED: 2 KEENAN REVUE TIX
FOR SAT NIGHT. WILL TRADE
2 TIX FOR FRI NIGHT. CALL
JOHN AT 1158.

PERSONALS

SPRINGBREAK SAILING
BAHAMAS
45ft Captained Yachts
Groups of Eight
Seven Days Barefoot in the
Bahamas
\$455.00 each All Accommodation
& Meals
SPRINGBREAK HOTLINE
1-800-999-7245 Anytime

ADOPTION
Doctor & artist, happily married,
want white newborn to love
and cherish. Legal, confidential.
Please call Hanna & Mark collect
(212) 864-5512

Parrot Heads Forever !!!

KEYBOARDIST wanted to join
established high-energy
progressive rock/dance band.
Good equipment and attitude a
must, backing vocals a plus.
All interested contact:
Dennis #3281... Brian #1804

WINTERFEST

IS

COMING!!!!

WINTERFEST
WINTERFEST
WINTERFEST
WINTERFEST
WINTERFEST
WINTERFEST
WINTERFEST
WINTERFEST

Attention! Attention!
I need two tickets to the Missouri
basketball game. Please call Terri
at 284-4254.

POW/MIA BRACELETS-order in
dining halls now! Sponsored by
Arnold Air Society

POW/MIA BRACELETS-order
yours today!

SEAN BROWN... I'm sorry
people think you put that
personal in for yourself. They
are just jealous-especially
JOEY DIMBERIO because I
didn't put one in yet for his
B'day on February 4th.
Anyway, both of you have
awesome 21st B'days!!!!!!
I hope this clears things up!

The SHUE-WOMEN-BOY-HATERS
CLUB salutes STEFFANIE
KELLER on her 22nd birthday.
STEFF IS WOMAN, HEAR HER
ROAR!!!

HEY CHANGE (LANES) aka SID.
Je t'aime!! Told you I'd put this
in.....
Love,
NANCY Spungen
(Did I spell that right??)

Dear JD,
Thanks for an incredible Sat.
night. It was the best ever. I owe
you one (or 157)!!!
Love,
T

Congratulations,
Jose Fernandez
and Heleni Korwek!
May the winds of
happiness always
blow your way.
Good luck from
The Observer

hi ag

Auditions for actresses for
Cavanaugh's Up the Down
Staircase will be held 1/29 and 1/30
from 7-9 pm in 127 Nieuwland.

"HOW TO OBTAIN A SUMMER
INTERNSHIP." A PRESENTATION
BY PAUL REYNOLDS OF
CAREER AND PLACEMENT
SERVICES. TONIGHT AT 4:15
p.m. IN
ROOM 124 HAYES HEALY
CENTER. ALL MAJORS AND
DEGREES WELCOME.

"HOW TO OBTAIN A SUMMER
INTERNSHIP." A PRESENTATION
BY PAUL REYNOLDS OF
CAREER AND PLACEMENT
SERVICES. TONIGHT AT 4:15
p.m. IN
ROOM 124 HAYES HEALY
CENTER. ALL MAJORS AND
DEGREES ARE WELCOME.

ATTENTION
JUNIORS!!!!!!!!!!!!!!
If you want to get involved in the
J.P.W. MASS go to Stepan Center
Tues. January 30 at
3:30 to audition to be a reader.
Any questions?????
Call Meg x2639.

Needed: Anyone with any form
of electronic percussion/drum
machine/sampler/4-

track/keyboard for temporary
experimental/industrial/perfor-
mance project. Call Jason at x3677.

Had a party lately? Spilled "
refreshments" on your carpet? Call
SPARKLING
CLEANERS

to have your carpets cleaned,
call Mark or Cesar at 283-
1584!

Men of 11D,
I have important work for all of you.
Some will be more important than
others. I have Brother Folgla,
Brother Cookie, and Brother Dog
in mind for some important work.
Prepare yourself. Your life is about
to change.
Saint Chet

WANTED: Ride to PGH on FEB 2!
Call x2880

GIANNETTO'S PIZZA
(formerly of Notre Dame Ave.)
now open in Granger on the corner
of Fir & St. Rd. 23.
Offering free delivery & carry out
service.
277-8460.

RAMADA INN OF ELKHART has
rooms for Graduation weekend.
Minimum stay 2 nights with \$100
deposit per room. Send letter to
3011 Belvedere Rd., Elkhart, IN
46514 or Call 219-262-1581.

SELLING PEOPLE...
IS THAT LEGAL?
FEB. 13th

Spring Break--RIDE WANTED
To West Coast Florida
Will Share Usuals
tel. 233-4308 (after 4:00pm)

NEIGHBORHOOD STUDY HELP
PROGRAM!!!!!!

Tutor South Bend children...
Sign up Tuesday and Wednesday
in the dining halls..

NEIGHBORHOOD STUDY HELP
PROGRAM!!!!!!

***** INTERNATIONAL *****
***** FESTIVAL *****
Saturday 2/3/90
7:30 pm
Washington Hall

Tickets \$2 available at ISO
office and at LaFortune
Information Desk

***** INTERNATIONAL ****
***** FESTIVAL ****
Saturday 2/3/90
7:30 pm
Washington Hall

Banana, I mean Chris,
Happy Birthday Sweetheart.
And, I really did like the yellow
jumpsuit.....Really!
Love,
One of the guys you're seeing.

WINTERFEST TOURNAMENTS

SIGN-UPS

BROOMBALL, VOLLEYBALL,
FLAG FOOTBALL

SUB OFFICE
MON. - WED. 5-7 P.M.

*****WINTERFEST*****

TOURNAMENTS, BENDIX
WOODS, CLUB TUESDAY, ICE
SKATING, ALL-NIGHT MOVIES

*****WINTERFEST*****

FEBRUARY 4 - 10*****

HAPPY BIRTHDAY, MOM!
This is just a little
note to say hi and thanks
for being my best friend.

Your Loving Son,
R. James Aloysius

Misfits In Disguise
Aud. Jan. 30,
7:00- 9:00
Senior Club
Info. 277-3666

SPORTS BRIEFS

Bookstore Basketball commissioner applications should be picked up at SUB office in Lafortune until Wednesday. They are due at 4 p.m. Wednesday. Call 234-9716 for more information.

Equestrian Club is organizing lessons for the spring semester. Call x2875 or x4215 for more information.

WVFI-AM 640 will air tonight's game between Notre Dame and Dayton beginning at 7:30 p.m. Jamey Rappis and Vic Lombardi will call all the action.

Women's Lacrosse Club will practice at 4 p.m. Wednesday at Madelevea Field. call 284-5468 or x3351 for more information.

Off-campus hockey has a game at 10:30 p.m. Tuesday night.

Rugby practice resumes at 10 p.m. Tuesday and Thursday in Loftus. Anyone interested in playing should contact Jon at 232-9469.

Sports Briefs are accepted in writing at The Observer in Lafortune. The Observer does not guarantee that briefs will be printed and briefs will be edited for clarity and length. Because of space constraints, no brief may run more than two times.

Siegfried boasts unbeaten teams

By THERESA KELLY
Sports Editor

Siegfried Hall is undefeated in women's interhall action, with the A-team leading the A1 League with a 4-0 record, and the B-team holding the same spot and the same record in the B-league.

In the A2 League, Lewis remains undefeated with a 3-0 record, but faces its toughest challenge of the season in the upcoming grudge match with Pasquerilla East, especially if the Pasquerilla team can get its running game in gear.

In action before break, the Chickens slowed the game down with a press and Lewis and P.E. played through a vicious defensive struggle. Lewis emerged with the hard-fought victory 19-10 after four 8-minute-running quarters.

"It was really tough," said Lewis captain Jill Beth Hayes. "We were excited to win, because they have a lot of very good athletes. We just had to get on them defensively, and the game was very, very physical."

"Lewis is the most intense rivalry we have now," said P.E. standout Molly Mahoney. "Their press was our demise. We just couldn't handle it. The press killed us last year, and it's the albatross around our necks this year."

Lewis is getting help from talented freshmen, including Kim Thonton and Kelly McDonough, but Hayes says the entire league is benefitting from new faces.

"The competition we've seen is a lot tougher this year," Hayes said, "because there are many good freshmen coming in. They are helping us out a lot. Some other teams have some former basketball walkons, and some of the volleyball players are in it now, too, and that makes the competition even better."

P.E. is second in the A2 League at 3-1, followed by Knott and Howard at 1-2 and Walsh at 0-3.

"So far, I've seen a lot of physical teams," Mahoney said. "We're physical, but what sets us apart is quickness. We're

fast-break oriented, and we have some good players inside."

Siegfried A has played in some close contests of late.

"It's been really competitive," said team captain Debbie Goodrich. "We've won by less than 10 three of our last four games. We play B-P Sunday, and that will be a challenge. We beat them once, but they had a big win Sunday, and they'll be ready to play this weekend."

Breen-Phillips holds second place in the A1 League with a 2-1 record, but could pull into first with a win over Siegfried A. Pasquerilla West and Lyons are both 1-2, and Badin is 0-3.

In the B League, which is called "less competitive" than the A Leagues, Siegfried B is first, followed by the graduate student team, BTTCG, and 2-2, and Breen-Phillips B and Lyons B, both at 1-3.

"The B League is a lot of fun," said Siegfried captain Amy Bacigalupi. "It gives us all a chance to play and meet people in the dorm, and we have a good time."

Chicago wins easily over Atlanta

CHICAGO (AP) — The Chicago Bulls had a 20-point lead after one period, then cruised behind 20 points by Scottie Pippen and 16 by Michael Jordan to a 121-

111 victory over the Atlanta Hawks on Monday night. The victory in which John Paxson and Horace Grant also had 16 points for Chicago, was

the fifth in seven games for the Bulls, 18-2 at home this season. It also snapped a three-game winning streak by Atlanta, which got 19 points from Cliff Levingston.

Chicago coach Phil Jackson used his bench for most of the fourth quarter, putting eight players in double figures, including a career-high 15 points from rookie Stacey King.

The game was tied at 6 when Chicago went on a 22-1 tear in span of 6:25. Chicago's biggest lead was 31-9, and the Bulls held a 35-15 lead after the first quarter, in which they sank 15 of 21 shots for 71 percent. The Hawks converted just 5-of-22 attempts for 23 percent.

The Hawks got back in the contest when they shot 57 percent in the second period. They cut the margin to 54-46 when Jon Koncak made a pair of free throws with 1:41 left in the half.

The Bulls led at the break 60-48, behind 14 points by Grant and 13 by Pippen.

Atlanta pulled to 66-58 when Spud Webb scored at 8:43 of the third period. But Paxson and Jordan had 10 points apiece during the quarter as the Bulls increased their lead to 94-77 entering the final period.

Real Estate Analyst Program

LET OUR 2-YEAR PROGRAM BE A PRELUDE TO YOUR MBA!

Want some rock-solid commercial real estate experience before pursuing your MBA? Then consider this great opportunity with THE PRUDENTIAL, the nation's largest real estate investor.

We're looking for energetic, ambitious B.A.'s and B.S.'s (who are planning to apply to top business schools in 1992) for a challenging 2-year assignment in our Real Estate Analyst Program. To qualify, you need a B+ or better undergraduate GPA and a strong mathematical aptitude. An intensive training program will help prepare you for real estate modeling and financial evaluation assignments.

This program provides outstanding on-the-job training, experience, and exposure to real estate markets and top investment professionals. The Prudential offers attractive starting salaries with comprehensive benefits.

To apply, send your resume and a copy of your college transcript, by February 9, 1990 to:

THE PRUDENTIAL REALTY GROUP
Indianapolis Realty Group Office
9200 Keystone Crossing
Suite 730
Indianapolis, IN 46240
Attn: Analyst Program
An Equal Opportunity Employer

The Prudential Realty Group
The Prudential

The International Student Organization of Notre Dame and Saint Mary's presents:

International Festival '90

Saturday

Washington Hall
February 3rd
7:30pm

Tickets: \$2.00 • available at the International Office
2nd Floor LaFortune Student Center, Notre Dame
or at the door while they last.

ISO

INTERNATIONAL STUDENT ORGANIZATION

ADWORKS

FREE DELIVERY

The International Sub Deli

Across from Coach's Sports bar

CAMPUS DELIVERY
277-3324

HOAGIE SPECIAL:

6" \$3.00 12" \$3.99

effective until 2/11/90

THE INTERNATIONAL CHOICES

AMERICAN		
CHICKEN SALAD	2.75	3.90
TUNA SALAD	2.75	3.90
ROAST BEEF & TURKEY	3.70	4.90
ROAST BEEF	3.00	4.40
TURKEY	2.90	4.10
INTERNATIONAL COMBO	3.80	5.24
INTERNATIONAL TURKEY CLUB	3.15	4.30
HAM & CHEESE	2.90	4.10
VEGIE SUB	2.00	2.75
RICHMAN SUB	1.25	2.25

IRISH		
CORNED BEEF on RYE	3.15	4.20
REUBEN on RYE	3.25	4.30

ITALIAN		
MOGGIE	3.80	5.24
PIZZA SUB	3.00	4.00
SAUSAGE	2.60	3.80
MEATBALL	2.25	3.50
ROAST BEEF AU JUS	3.15	4.50
BEEF & SAUSAGE	3.65	4.80

POLISH		
SAUSAGE	2.60	3.80

GERMAN		
BRATISLAVA	2.45	3.55

FREE DELIVERY

FRENCH CROISSANT		
CHICKEN SALAD	2.10	
TUNA SALAD	2.10	
HAM & CHEESE	2.10	
TURKEY	2.10	
INT'L CROISSANT DIVAN	2.10	

YOUR CHOICE OF FIXINGS:
Lettuce, tomato, onion, black olives
Peppers: Banana, Hot, Jalapeno, Green
The Cheeses: American, Muenster, Provolone, Swiss

DRINKS
PEPSI, DIET, MT. DEW, OR PEPPER ROOT BEER, LEMONADE (SMALL .65c LARGE .75c)
ICED TEA .75c
RC COLA, CHERRY RC AND UPPER 10 : 99c-liter 55c-can 3.00-six pack

49ers plan changes in aftermath of Super Bowl victory

NEW ORLEANS (AP) — Before the victory parade had begun, before all the champagne stains had dried, the team of the decade and perhaps the century was plotting changes.

It won't be a massive overhaul, San Francisco coach George Seifert hopes. But the 49ers lost two regulars and a coach from last year's Super Bowl champions, and indications are they'll change even more before the "three-peat" bid starts in earnest.

"The team will change somewhat," Seifert said Monday, the day after the 49ers' 55-10 rout of Denver in the Super Bowl. "Every year's different and an entity unto itself. We just have to be ready for that, and we'll talk about our plans on the plane ride home. Change is a natural process."

The 49ers flew home to a Market Street parade in downtown San Francisco later Monday. But by Thursday's Plan B deadline, some of them may be on the way to futures with other teams.

Joe Montana, who stopped by the news conference with his wife and son to pick up the keys to his third Super Bowl MVP car, gave the 49ers' front office

some unsolicited advice.

"The way I look at it, we could take our same team and go back and play again next year," Montana said. "But I'm sure there will be changes somewhere."

Two already have occurred.

Pete Kugler, who started eight games at nose tackle while Michael Carter was injured, announced his retirement last week. Jeff Fuller, an emerging star at strong safety, had his career cut short in October by a nerve injury that has left his right arm paralyzed. He will undergo nerve graft surgery at Stanford University Hospital next Monday.

Offensive coordinator Mike Holmgren, whose stock wasn't hurt by the franchise record for points on Sunday, talked to the New York Jets the next morning about their head coaching vacancy. He's also a candidate for the Phoenix job, and Montana said he thinks his coach is gone.

There are others who may not return.

Cornerback Tim McKyer said earlier he wanted to be traded, although his comments after the game were uncharacteristically low-key and team-oriented.

Few celebrations as Broncos return home

DENVER (AP) — There were no parades or receptions for the Denver Broncos on Monday. They didn't want any, either.

Hanging their heads and looking glum as they deplaned, a subdued bunch of Broncos came home after losing 55-10 to San Francisco in Sunday's Super Bowl.

The Broncos are 0-4 in the Super Bowl, including three losses in the last four years.

The team returned on a chartered United Airlines flight, which arrived at a hangar about a half mile north of Stapleton International Airport. Many

players and their wives had their hands full with shopping bags from New Orleans' French Quarter.

Most players and coaches at first declined media requests for comments, but later spoke with reporters as they waited for their luggage.

Noticeably quiet was quarterback John Elway, whose only brush with the crowd came when he returned to search for his luggage.

Coach Dan Reeves attributed the loss to the 49ers' effectiveness.

"We knew Joe Montana was going to be great going in. They're just a great team.

We did some great things this year, but we didn't play as well as we're capable," Reeves said.

Wide receiver Vance Johnson echoed what seemed to be the sentiments of most of the team.

"We're just glad to be alive," Johnson said.

The Broncos' 45-point defeat was the worst Super Bowl loss ever.

Meanwhile, about 50 diehard fans cheered outside the hangar gates, despite requests by Broncos management that no one be present for their arrival.

ented. Backup quarterback Steve Young has indicated he wants to talk to the team this week about his future, and if he insists on a trade the 49ers say they'll accommodate him. Backup tailback and kickoff returner Terrence Flagler may also insist on a trade. Nickel back Eric Wright probably won't be protected.

San Francisco lost only two players to Plan B free agency a year ago — tight end Ron Heller to Atlanta and safety Greg Cox to the New York Giants — but contract disputes disrupted training camp. Nine players held out for most of the summer, and similar negotiations problems pose another obstacle in the attempt to win a

third straight Super Bowl. So do NFC West foes New Orleans and the Los Angeles Rams, both considered among the NFL's top half dozen or so teams at season's end.

"The goal we can set is doing something no one else has ever done, and that is trying to win three in a row," Montana said.

**BUY
OBSERVER
CLASSIFIEDS**

Support the

March of
Dimes

SENIORS

MEET & INTERVIEW WITH

AT&T	Ford Motor Co.	Procter & Gamble
General Electric	3M	Eli Lilly
Southwestern Bell	Motorola - Cellular	Bristol-Meyers-Squibb
Cincinnati Bell	Northrop	Huntsman Chemical
General Mills	ALCOA - R&D	Occidental Petroleum
Pepsi Food Systems	EDS	Baxter Healthcare
Kraft/General Foods	LTV Steel	Goldman, Sachs & Co.
United Technologies	The Timken Co.	Anderson Consulting
Carrier Corp.	Dean Witter/	Peterson Consulting
Harris Bank & Trust	Discover Card	State Farm
Aetna Life & Casualty	Allstate	The Kemper Group
Liberty Mutual	Wyatt Consulting	Phillips Van Heusen
The Travelers	The GAP	David J. Joseph Co.
W.H. Brady	Service Merchandise	Defense Logistic Agency
	Silo	

**And Many Other Outstanding Employers
At Careers '90!**

Careers '90 college recruitment conferences will give you the opportunity to meet and interview with some of the nation's top employers. Over 5,000 seniors have attended past conferences, with 51% receiving second interviews and almost 40% receiving at least one job offer **AS A DIRECT RESULT OF THEIR CONFERENCE PARTICIPATION.** You can meet and interview with employers who don't recruit at your school, or make an important second impression on those that you do interview with on campus. In either case, just one day at **Careers '90** can enhance your choice of career options and significantly increase your chance of getting the job you want, with the employer you want.

ENGINEERING, COMPUTER SCIENCE, MATH, BUSINESS, PHYSICAL & BIOLOGICAL SCIENCES AND LIBERAL ARTS are some of the majors. To be considered for a **Careers '90** invitation, send an updated resume by **February 10, 1990** to **Careers '90**, P.O. Box 1852, New Haven, CT 06508. Your interests and credentials will be carefully reviewed by our experienced staff and compared to other seniors in your major discipline. Seniors whose qualifications and interests best match the requirements of participating **Careers '90** employers will be invited to attend. There is **ABSOLUTELY NO CHARGE** to seniors who attend.

**Careers '90 Chicago
Chicago Hilton
February 27 and 28, 1990**

**FOURTH ANNUAL
Careers '90**

THE NATION'S #1 COLLEGE RECRUITMENT CONFERENCES

9TH ANNUAL

Sunchase

SPRING '90

BREAK

CELEBRATION

It's Hot!

RESERVATIONS AVAILABLE NOW!

DAYTONA BEACH from **\$129***

THE REEF AND CAROUSEL HOTELS & KITCHENETTES • 7 NIGHTS

SOUTH PADRE ISLAND from **\$129***

SHERATON CONDO & HOTEL, GULF VIEW, LANDFALL TOWER, SAIDA CONDOS, HOLIDAY INN • 5 OR 7 NIGHTS

STEAMBOAT from **\$101***

SHADOW RUN CONDOS OR OVERLOOK HOTEL • 2, 5 OR 7 NIGHTS WITH ALL LIFTS - PICNIC - RACE

FORT LAUDERDALE from **\$132***

LAUDERDALE BEACH HOTEL • 7 NIGHTS

HILTON HEAD ISLAND from **\$127***

HILTON HEAD ISLAND BEACH & TENNIS RESORT CONDOS • 7 NIGHTS

CORPUS CHRISTI/MUSTANG ISLAND from **\$99***

PORT ROYAL OCEAN RESORT CONDOS • 5 OR 7 NIGHTS

DON'T DELAY!

CENTRAL SPRING BREAK TOLL FREE **INFORMATION & RESERVATIONS**

1-800-321-5911

7AM-7PM M-Th, 7AM-5PM Fri, 9AM-5PM Sat, Mountain Standard Time
Reservations may be made by credit card

24 HOUR FAX RESERVATIONS (303) 225-1514

*Depending on break dates and length of stay

Liberty scored the last Illinois basket of the game with 1:44 left and Iowa chipped away at the lead, with Jepsen and Matt Bullard scoring from close range, followed by four straight points by James Moses.

Arkansas continues to gain ground in college hoops' poll

FAYETTEVILLE, Ark. (AP) — Arkansas coach Nolan Richardson told his Razorbacks last week that if they won their next five games, they'd be ranked in the top five.

This week, he has a new message.

Arkansas beat Houston and Texas in Fayetteville last week, then went on the road and knocked off Alabama-Birmingham. On Monday, the Razorbacks climbed from sixth to third, their highest ranking since they were No. 1 for one week in 1978.

"Now, I'm telling them that if we win our next four games, we could be No. 1," Richardson said.

Top-ranked Missouri and No. 2 Kansas meet on Feb. 13, and both teams must still play No. 9 Oklahoma twice.

Arkansas (17-2 overall and 8-0 in the Southwest Conference) plays at Rice on Wednesday and at Texas on Sunday. Next week, the Razorbacks play Texas Tech at home and Baylor on the road.

Richardson insists the Razorbacks aren't looking ahead, but adds, "If it happens that sometime in the future that we're ranked No. 1, we'll be glad to get there."

"Being ranked this high is good for recruiting and for our fans but I also think it reflects well on our players and the

things they've done," he said. "I hope we can play up to that level because if we are the third best team in the country, it means we must have a chance to make the Final Four."

The No. 3 ranking is the highest for a Richardson-coached team. His Tulsa squad reached No. 6 when Paul Pressey was a senior in 1982.

Missouri (19-1) held the top spot for the second straight week with 59 first-place votes and 1,569 points from the nationwide panel of sportswriters and broadcasters. The Tigers struggled to beat Rutgers 89-84 last week, then easily defeated Colorado.

Kansas (20-1), which was No.

1 for two weeks before losing to Missouri on Jan. 20, received the other four first-place votes and 1,510 points.

Michigan and Duke each moved up three spots, with the Wolverines climbing to No. 4 and the Blue Devils to No. 5. Michigan downed Big Ten rivals Northwestern and Michigan State last week, while Duke beat North Carolina State and Georgia Tech in the Atlantic Coast Conference.

Georgetown fell from third to sixth after losing to Syracuse, which rose four spots to No. 7. Louisville dropped from fourth to 10th after losing to DePaul

and UNLV plunged from fifth to 12th after losing to LSU.

Purdue, the surprising Big Ten leader, rose from No. 13 to No. 8.

Illinois is 11th, followed by UNLV, Connecticut, LSU, La Salle, UCLA, Georgia Tech, St. John's, Minnesota and Loyola Marymount.

Rounding out the Top 25 are Oregon State, Indiana, Xavier, Ohio, Arizona and North Carolina. The Tar Heels' moved back into the rankings after a four-week absence.

Alabama fell out of the rankings after losing to Tennessee.

Interhall basketball action heats up

By RICHARD MATHURIN
Sports Writer

The men's Interhall basketball season is in full swing again.

The A division has been split up into three conferences, all with strong teams to contend for the title.

The program is run by Tim Sullivan of Non-Varsity Athletics, who sides as a player for the Flanner A-2 team. He says that every team will play each team in its conference once, but there will be no inter-conference play until the playoffs. The two top teams in each conference will qualify for the playoffs making a total of six playoff teams.

The strongest conference appears to be the ACC which features defending champion Morrissey A-1 (3-0). They will be tested by Sorin (3-0) and Dillon (2-0). Morrissey A-1 seems to be the general favorite of the captains of the other squads. They are led by slam dunk contest champion Dorsey Levins, who is also known for his talents on the football field. Their team from last year was split up to form another Morrissey team, but Morrissey A-1 retained the starting players.

"We need to play good hard defense to compete with them," says Sorin captain Tom Zidar, referring to his teams upcoming game with Morrissey A-1 on Feb. 7. His team is led by freshman Eric Jones, who also plays football.

Dillon also has an important matchup with Morrissey A-1 on Jan. 31. Captain Mark Granger feels that his team will have to "keep the score low and rebound with them because we have a young team with four freshmen and three sophomores." He'll look to junior Jim Ellis and freshman Mike Livingston for big games if they hope to defeat the champions.

In the Big 10 Conference, the other half of the Morrissey split squad, Morrissey A-2 (4-0) leads the division. Despite losing starter Jim Toohey to transfer, Morrissey A-2 remains the only undefeated team in the Big 10. They have two games against top contenders Holy Cross (2-1) on Feb. 1 and Pangborn (2-1) on Feb. 12.

"Pangborn is very big inside and I don't really know about Holy Cross, but our team

is small and quick," said captain Ed Larkin comparing the teams. The team is led by Jim Cox, Tom Hester and Larkin.

The final conference is the Big Sky, which appears to be the most balanced. Stanford leads the division at 4-0, but Grace (3-0), Zahm (2-1) and Cavanaugh (2-1) are all right at their heels.

"We feel very fortunate to be 4-0, some of those games could have gone either way," said Stanford captain Ray Flannery. His team displays a very unselfish attitude and passes very well. Forward Rob Vazquez averages 20 points per game, but is complemented by forwards Tom O'Connell and Greg O'Leary.

observer typesetting Job Hunters

If you need your Career and Placement Profile Form updated or professionally typed for this semester's interviews, our office hours for the new semester will be:

Mon, Tues, Wed: 4-6 PM
Thurs: 5-6 PM
the Observer, 314 La Fortune
ask for Angie Bellanca

Summer 1990

Like children? Like the Outdoors?
Like Water Activities?

Be a counselor in Pine River, MN
at **CAMP FOLEY**

We will be at SMC Feb 1 9:00-4:00

LeMans Lobby

We will be at ND Feb2 9:00-4:00

O'Hara Lounge LaFortune

Now hiring counselors in 14 areas including
swimming, tennis, sailing, and many more.

Questions? Call Mike 283-3508

JUNIORS

SEATING FOR THE JPW DINNER AND
BRUNCH WILL BE HELD AT THE CCE
FROM 2-10 PM, MON. JAN 29TH AND
TUES. JAN 30TH.

THREE FAMILIES WILL BE ALLOWED
PER TABLE, WITH A MAXIMUM OF
THREE TABLES PER GROUP -
EACH JUNIOR IS ALLOWED TO
PRESENT A MAXIMUM OF 9 I.D.s.

QUESTIONS? CALL 239-6028
BETWEEN 7-9PM MON-THURS.

observer typesetting

Job Opportunity!!

If you

...like to work with computers,

...have experience with graphics
packages on the Macintosh (RSG,
Pagemaker, Illustrator, etc.),

...have some morning hours free,

Call Angie Bellanca at 239-7471 for more details
about the paid position of Typesetter

Pierce the Plowshare:

You're 21 Now
So go sow your seed!

Happy Birthday

From Rob, Terry, Pete

Movie: Do the Right Thing

Wednesday, Jan. 31

9pm Cushing Aud.

Admission: Free

"Did He Do the Right Thing?"

Thursday, Feb. 1

8:30pm Center for Social Concerns

Panel Discussion with:

-Mr. Kenneth Durgans
(Office of Minority Affairs)
-Mr. Percival Everett
(Professor of English)

sponsored by: SUB, Hispanic
American Org., Democratic
Socialists of America, and
Black Cultural Arts.

Irish

continued from page 16

said McGraw. "She kept us in control and was the steady factor that she usually is. She really stood out tonight."

Liebscher and the rest of the Notre Dame squad will attempt to continue its conquest of the MCC Thursday night against St. Louis at 7:30 p.m. in the JACC.

LECTURE CIRCUIT

Tuesday
3:30 p.m. Lecture, "Toward an Understanding of the molecu^r Basis of Solubility in Supercritical Fluids," by professor Pablo Debenedetti, School of Engineering and Applied Science, Dept. of Chemical Engineering, Princeton University. Room 356 Fitzpatrick Hall. Refreshments, 3 p.m. room 181. Sponsored by Dept. of Chemical Engineering.

4:30 p.m. Lecture, "Role of Compaction in Determining Sandstone Porosity," by David Houseknecht, American Association of Petroleum Geologists. Earth Sciences building. Sponsored by the Department of Earth Sciences.

CAMPUS

Tuesday
7 p.m. Film, "Casablanca." Annenberg Auditorium. Sponsored by ND communications and Theatre.

7 p.m. Film and conversation, "The Weavers: Wasn't That a Time!" by Robert Hohl, reference and instruction librarian. Carroll Hall, Saint Mary's College. Sponsored by Justice Education Series, "The Courage of Our Convictions."

9 p.m. Avant Garde Films. Annenberg Auditorium. Sponsored by ND communications and Theatre.

Wednesday
12:10 p.m. Closed Meeting of Alcoholics Anonymous. Holy Cross House.

MENUS

Notre Dame
Fried Fish Boats
Pasta Bar
Hot Ham and Swiss Hoagie

CROSSWORD

- ACROSS
- 1 Holbrook or Linden

4 Horner's reward

8 Whimper

12 Soft drinks

14 Hayworth or Moreno

15 Strayed

16 Split

17 Obese

19 Theme

21 More tranquil

22 Seashore sales

25 Standout

26 Orientals, e.g.
- 28 Worships

32 Press for payment

34 Chew the scenery

36 Farm building

37 Needy

41 Lyric poems

42 Threefold

43 Men and boys

44 Sally forth

47 Scenarist's product

49 Glacial ridges

51 Russian rustic cart

53 Rigidly exact

- 55 Antilles island

57 Comprehend

61 Brother of Faisal

62 Chaplain

63 — squad

64 Gaelic

65 Baden-Baden and Ems

66 Track figures

67 Lair

DOWN

- 1 Damage

2 Adieu, in Madrid

3 Southpaw

4 Golf-club V.I.P.

5 Actress Ullmann

6 Navajo's foe

7 Traveler Polo

8 Kind of path

9 Prod

10 Comic Lou

11 N.Y. summer time

13 Pig pads

15 Hunted lampreys

18 Historic frontier post in Pakistan

20 Advertising throwaway

23 Aladdin's was magic

ANSWER TO PREVIOUS PUZZLE

ERAS ROARS WIT
TANK ARRAY JADE
AFTERMATHS ATE
STEWARD STALEST
ETO OMAR
STARRED SLIPPER
TANS OPTIC REE
ALT AVARICE ORE
TOE BAKER MOIL
ENDALLS CHAFES
ALEE RIN
INTERNS DESIRED
LAIR CHEAPSKATE
LINT EAGLE IRON
ELG SHOES NANS

- 24 Stable sound

27 Agitates

29 College linesman

30 Gen. Rob't —

31 Upgrades the lawn

32 Twosomes

33 Tear down

35 Oust
- 38 Legal necessities

39 Concerning

40 Bulwer-Lytton novel

45 Rhone feeder

46 Corn units

48 Dark grayish blue

50 Kind of rocket

52 Manhandle
- 53 Lead-pipe cinch

54 Icelandic work

56 Arabia's Gulf of —

57 Periods of prosperity

58 Assist

59 Acknowledge silently

60 Skid-row affliction

CALVIN AND HOBBS

BILL WATTERSON

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

Deer Halloweens

Winterfest Sign-ups

Sign-ups for Winterfest Tournaments
and Bendix Woods Trip

5-7 PM beginning Monday, January 29
thru Wednesday, January 31
in the SUB Office

STUDENT UNION BOARD

Liebscher keys Irish over Aces

By BARB MORAN
Sports Writer

Sara Liebscher tossed in a game-high 20 points and grabbed 10 rebounds to lead the Notre Dame women's basketball team to its seventh straight MCC victory, a 79-45 victory over Evansville at home Monday night.

The cards fell against the Aces from the start, as the Irish (12-6) jumped to a 12-4 lead early in the first half. But the Aces weren't ready to throw in the towel and employed several defenses in an attempt to confuse the Irish. Switching rapidly between a box-in-one, a triangle-and-two, and man-to-man, Evansville cut the Irish lead to two points with 12 minutes left to play in the half.

The two-point difference proved to be the closest the Aces would come to taking the lead, as the Irish offense began to click and the shots began to fall.

"We did a pretty good job identifying the changing defenses," said Irish coach Muffet McGraw. "Normally, [the switching defenses] would have been a problem for us, but tonight we handled them very well."

With the help of 10 points by junior guard Karen Robinsor and eight by classmate Sara Liebscher, the Irish took a commanding 41-25 lead at halftime.

Despite this strong 16-point lead going into the half, McGraw was disappointed with her team's performance in its man-to-man defense.

The Observer / John Cluver

Deb Fitzgerald scored six points to help Notre Dame to a route over Evansville Monday night. The Irish raised their record to 12-6.

"We didn't play well defensively at all," said the coach. "We weren't talking, we didn't pick up, we just didn't do what we were supposed to do defensively."

Despite McGraw's apprehension about her team's defensive abilities, the Irish had little difficulty extending their lead in the second half. Slop play by both teams led to a five-minute stretch in which each team could muster only one field goal apiece, but two free throws by Robinson and a seven-point shooting spree by senior forward Lisa Kuhns snapped the

Irish back into the game.

The Notre Dame women finished strong, scoring continuously for the final four minutes and ending the game 34 points ahead of their opponents.

McGraw, though disappointed with her team's execution of the man-to-man defense, was pleased with their offensive play, especially the efforts of Liebscher, whose game-high 20 points was also a career high. Her seven assists also tied her career record.

"Sara played extremely well."

see IRISH / page 14

Irish ignore numbers in battle with Dayton

Flyers searching for first road victory in history of series with Notre Dame

By GREG GUFFEY
Assistant Sports Editor

It could be a mathematician's dream when Notre Dame meets Dayton in men's basketball action tonight at 7:30 in the Joyce ACC.

The Irish pounded Miami (Fla.) 107-60 last Saturday, but those same Hurricanes edged the Flyers 87-82 earlier this season in Miami. Mathematically, that should make Notre Dame 52 points better than Dayton.

But don't try to sell that formula to Digger Phelps and the Irish players.

"That was early in the year and that was at Miami," Phelps said. "We have always had excellent games against Dayton, both up here and down there. The fact that we play each other twice adds to the rivalry."

The two teams will meet again in Dayton on Feb. 28. The Flyers bring an 11-6 record into tonight's contest, one victory better than Notre Dame's 10-6 mark.

It's a season of new and old at Dayton. New is coach Jim O'Brien, who replaced long-time Flyer mentor Don Donohue. O'Brien served the previous two years as an assistant coach for the New York Knicks. Before that, he coached Wheeling Jesuit College, an NAIA school in West Virginia.

O'Brien inherited a strong nucleus of six seniors, four of whom start. That class was once labelled as the best re-

cruiting class in the last decade at Dayton.

Senior guard Negele Knight leads the potent Flyer attack at 19.5 points per game, while fellow guard Ray Springer adds 8.2 points per contest. Senior forwards Anthony Corbitt and Noland Robinson average 15.4 and 10.6 points per game. Sophomore center Wes Coffee (4.7 ppg) is the lone underclassman in the starting quintet.

The Flyers also boast depth on the bench, with eight players scoring at least two points per game. Junior Norm Grevey leads the reserves, scoring 9.9 points per game.

"I think their seniors are playing very very well," Phelps said. "They have people coming off the bench who can shoot the ball."

Dayton sports a 4-2 Midwestern Collegiate Conference mark and has won its last three contests, all league games. One more win will match last season's total of 12.

The Irish are riding three streaks. They have won two consecutive games after a 3-3 roadtrip, seven straight at home and 15 in games against the Flyers at the JACC. Notre Dame has won the last seven contests overall with the Flyers by an average of 11.7 points.

Sophomore LaPhonso Ellis leads the Irish with 16.6 points

see FLYERS / page 10

Eruzione still a hockey legend

Do you believe in miracles?

On February 22, 1980 you probably did. On that date, the United States

Ken Tysiac
Sports Writer

Olympic hockey team defeated the Soviet Union 4-3 in Lake Placid in one of the greatest upsets in the history of sports.

Now, almost 10 years later, Mike Eruzione and some of his former teammates are in the limelight once again, trying to bring the Olympic dream to life for others. Four 1980 gold medal winners and several other celebrities visited the Joyce ACC this past Sunday to meet a team of former Notre Dame hockey greats in a game which benefited the Special Olympics.

"We've been doing this for four years now," says Eruzione. "It's just a great way to raise money for the Special Olympics here in South Bend and for other charities in other places."

Ex-Olympians Jim Craig, Eric Strobel and Jack O'Callahan joined Eruzione and celebrities such as Richard Dean Anderson from *MacGyver* and Steve Gianelli from *Cheers* on an All-Star team which beat the former Irish stars by a score of 7-6. But the scoreboard didn't matter much--the objective of the afternoon was to entertain the crowd and raise money for the Special Olympics.

"We all just try to have fun out there. People don't come here to see us play hockey, because we're not very good," says Eruzione with a smile.

On the ice, Eruzione was quite the clown. Early in the third period, he feigned an injury falling to the ice and clutching his knee. Teammate Stan Mikita (of Chicago Blackhawks fame) skated up to Eruzione with what appeared to be a bucket full of ice.

Eruzione jumped to his feet and taunted Mikita, and took off for the Irish bench with

Mikita in pursuit. The whole episode ended with Mikita "accidentally" dousing the Notre Dame bench with water supposedly meant for Eruzione.

The capacity crowd roared as the Irish stars wrung out their jerseys. Ten years after the fact people still love the man who scored the winning goal against the Soviets and later touched the heats of a nation by proudly singing the *Star Spangled Banner* as Old Glory was raised during the medal ceremony. Why are he and his ex-chums still so popular?

"I think it was the timing of the event. The hostages were in Iran, the Soviets had invaded Afghanistan, and the country needed something to rally behind. I guess that's why so many people were behind us," reminisces Eruzione.

People are still behind them. Children who are much too young to remember the Games flocked by the hundreds toward the locker room area and eagerly thrust pens, sticks and programs toward their heroes as soon as they left the ice.

Not many of the players from the gold medal-winning team had great success in the National Hockey League (only Neal Broten, Mike Ramsey, Dave Christian and Mark Johnson still play in the NHL). For his part, Eruzione retired from hockey immediately after the Games and has worked in broadcasting and done speaking engagements since then.

He donates some of his time to help others as well, allowing others to enjoy the thrill of an Olympic competition just as Special as the one he experienced in 1980. The man who fired the wrist shot heard round the world continues to endeavor himself to fans around the country; his charity, as well as his dramatic goal with 10:00 left in a game at Lake Placid 10 years ago, assures him of a place among hockey's favorite miracle makers.

By KEN TYSIAC
Sports Writer

As a senior on the Notre Dame basketball team, forward/center Scott Paddock has a goal for his team.

"We (the seniors) realize that this is our last opportunity to make a run at the National Championship, and to end our careers on a sour note isn't the way we want to go out."

But Paddock also realizes that there is more to life than basketball. He is a shining example of a student-athlete who goes to great lengths to help people who are less fortunate than himself. He participates in the Big Brothers of St. Joseph Valley program and Reins of Life campaign for the handicapped.

Paddock's Little Brother is Roy Dowdy, a freshman at St. Joseph's High School. Dowdy lost his father when he was five years old, and because of that Paddock says Dowdy never had anybody to motivate him or push him to excel. Paddock tries to provide that motivation, and says that he has benefited from the program just as much as Dowdy has.

Paddock also helps a girl named Tess Fahey in the Reins of Life program. Fahey is confined to a wheelchair, and part of her therapy consists of stretching exercises and horseback riding. Paddock assists her in her exercises and walks beside her while she rides the horse.

The Observer / Scott McCann

Scott Paddock tied two career highs in points and rebounds against Wichita State last week

"With the Big Brother program I've learned not to take my parents and my family life for granted, and with the Reins of Life program I've learned not to take my physical at-

see PADDOCK / page 13