

The Observer

VOL. XXIII NO. 99

WEDNESDAY, FEBRUARY 28, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Soviet Union accepts powerful presidency

MOSCOW (AP) — A determined and at times angry Mikhail Gorbachev on Tuesday rammed through the Soviet legislature his proposal for a more powerful presidency that progressive lawmakers warned could become a dictatorship.

Gorbachev, his voice rising as his temper frayed, accused his critics of engaging in "cheap demagoguery." The Soviet leader recognized lawmakers and revoked their right to speak apparently at whim during the often-stormy debate.

He hailed the Supreme Soviet's final and overwhelming approval of his proposal as a "a great political event." But lawmaker Leonid Sukhov, a Ukrainian taxi driver, warned: "The way the voting went today is the same way presidential power will be."

After only two days of discussion, spread over two weeks, the Supreme Soviet voted 347-24 with 43 abstentions to approve creation in principle of a national presidency with a five-year term, to replace the government post now held by Gorbachev, whose formal title is Supreme Soviet chairman.

The bill was remanded to committees to consider the dozens of amendments offered by deputies during debate.

Subject to final approval by the legislature's parent body, the Congress of People's Deputies, the president will be granted powers to veto laws, unilaterally declare states of emergency, and name the prime minister, according to a copy of the bill shown to Western reporters.

Gorbachev, who chaired the legislature's proceedings, emphasized he has not yet been elected president and said he has even considered refusing the office, but few expect the 58-year-old Communist Party chief not to be chosen.

The presidency would give Gorbachev a new and stable power base at a time when his 20 million-member party's popularity and prestige are waning and it pursues the declared aim of following East Europe's Communist parties in renouncing its legally guaranteed right to govern and compete in a multiparty system.

see SOVIET/ page 6

Shuttle set to go again

CAPE CANAVERAL, Fla. (AP) — Despite strong winds, NASA began fueling Atlantis on Tuesday for a sixth attempt to launch the shuttle on a secret mission to put a spy satellite in orbit.

A sixth delay would tie the record for launch postponements experienced by two earlier shuttle missions.

As the launch managers met, Air Force weather forecasters reduced the odds for favorable weather at the planned 12:45 a.m. launch time Wednesday from 60 percent to 40 percent.

The big problem was winds that in mid-afternoon were gusting to 18 mph. The winds were expected to persist early Wednesday but should subside to below 10 mph by the end of the launch opportunity, which ends about 2:25 a.m.

Based on the possibility of diminishing winds, the decision was made to proceed, and workers at the launch pad began pumping 528,000 gallons of liquid hydrogen and liquid oxygen into the shuttle's fuel tank.

A crosswind of 18 mph would be dangerous if Atlantis developed a problem early in flight and the crew had to attempt an emergency landing at a runway near the launch pad. Mission rules dictate crosswinds must not exceed 14 mph.

Weather forecasters also said there were some clouds in the launch area but they should not cause trouble.

Asked about the earlier 60 percent favorable forecast, Atlantis' commander John Creighton said, "Looks good to me. ... We're ready to go."


AP Photo

Congratulations to Chamorro

President Bush hailed Violeta Chamorro's upset over Nicaraguan president Daniel Ortega in Sunday's election, calling for a "peaceful transition" to democratic rule in that country.

Aid promised to Nicaragua

WASHINGTON (AP) — The Bush administration, savoring the defeat of leftist President Daniel Ortega, promised Tuesday to lift sanctions soon against

• Resistance / page 4

Nicaragua and assemble "significant and meaningful" aid to rebuild its shattered economy.

President Bush met at the White House with congressional leaders including Sen. Sam Nunn, D-Ga., who said post-Ortega assistance probably would cost hundreds of millions of dollars over five years.

Nunn suggested creating an "emerging democracy account" of foreign aid for countries such as Nicaragua,

Panama and the fledgling democracies in Eastern Europe.

The White House said it liked the idea if it meant the administration would have more flexibility in the way the United States dispenses foreign aid.

To the surprise of the administration, Ortega was defeated in Sunday's presidential election by opposition newspaper publisher Violeta Chamorro, who was backed by the United States.

The vote sets the stage for the first democratic transfer of power ever in Nicaragua, with Chamorro taking office April 25 from Ortega's revolutionary government.

Bush summoned congressional leaders to the White House to chart a new strat-


egy for dealing with a country viewed for a decade as a U.S. adversary.

"The president indicated that there would be a dramatic and swift change in policy," said Sen. Alan Cranston, D-Calif., the assistant Democratic leader, after meeting with Bush. "What we can do in terms of aid depends upon what Congress can find, along with the administration, in a very tight budget situation."

Without providing a figure, White House press secretary Marlin Fitzwater promised that U.S. assistance would be substantial.

"The United States' commitment is strong and enduring," Fitzwater said.

see BUSH / page 6


The Observer/L.A. Scott

Matthew Thiel, Iceberg Debate chairman, moderates Tuesday's debate of Pangborn versus Grace. From left, Pangborn's Andrew Scharfenburg and Brad Newcomer, Grace's John Albers and Chris Dellicarpini. Pangborn won this round on the topic of Notre Dame's football contract with NBC, was won by Pangborn.

NBC contract proves to be questionable in Icebergs

By JOE MOODY
News Writer

In two heated debates last night over the controversial NBC football contract, both teams proved the University's decision to was definitely a questionable one.

The Iceberg semifinals ended with the teams of Breen-Phillips and Pangborn as victors, headed for the championship to be held next week.

The resolution for the finals was: "That the University of Notre Dame should not have signed a football television contract with the National Broadcasting Company."

"It was a very controversial

topic, and both sides had very strong arguments as evident by the split decisions," said Iceberg Debate Chairman, Matthew Thiel.

Before the debate took place, The Iceberg Standing Committee contacted the Executive Vice President of the University, Father Beauchamp, and asked him to submit an article to The Observer supporting the NBC contract. Beauchamp, however, declined that offer calling the question of the contract a non-issue, and that there was no need for a debate, said Thiel.

The interesting thing is that the teams in opposition to the


see BERGS / page 3

INSIDE COLUMN

Wintertime is slow season for news at ND

We all know it's cold outside. The campus is practically frozen to death.

But while revolutionary news is erupting all over the world and across the country, Notre Dame's campus is virtually devoid of news.


Peter Loftus
News Copy Editor

All you see in the paper are stories about dull Hall Presidents' Council meetings, boring lectures and promotions within the administration.

What else can I do but sit in the back of my economics class and dream up my own campus stories? Stories like these would add a little life to campus.

Here's my list of dream occurrences that would just send ripples of excitement across campus. Imagine these, if you will:

•Monk Malloy shows up at an off-campus party and proceeds to do his best impression of David Byrne of the pop group Talking Heads. Couldn't you picture him in an oversized suit, bouncing around on a tabletop, yelping, "Burning down the house...?"

•Lou Holtz, at a press conference before next season's Purdue game, "Well, as usual, we'll have to be real careful against a team like — wait! Wait just a minute, who am I kidding here? This is Purdue we're playing! Why, they're a bunch of ninnies! They'll crumble during warmups! That's it! This press conference is over! I'm taking a few days off so I can do a little ice-fishing on the big puddle between LaFortune and Nieuwland!"

•Father Tyson, matching funds lord (and vice president of student affairs), is caught behind Dillon Hall, building up an arsenal of snowballs. When asked what he's doing, he growls, "Matching funds, schmatching funds! Just wait 'til that first snowfall next year! I'll be ready!"


•A security guard at the library leaps over the counter and begins to frantically frisk a faculty member, yelling, "OK, pal, I've had my eye on you for weeks! I know you've got something in that bag you're carrying! You'll do time for this, I tell you!"

•I'd like to see fewer pointless columns like this one, more feature stories in obscure campus publications and exposure of the fact that these publications' headlines, when read backwards through foggy bifocals, actually condemn the admittance of women to the University.

•Actually, what I'd most like to see is a collaboration between Campus Ministry and author Ken Kesey to help "introduce" students to God.

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

WEATHER


Yesterday's high: 28
Yesterday's low: 26
Nation's high: 85 at (Borrego Springs, Calif. and Buckeye, Coolidge, Gila Bend and Yuma, Ariz.)
Nation's low: -29 (Milo, Maine)

Forecast:
Variably cloudy and very cool today with a chance of flurries. Highs from the lower to middle 30s. Clear and cold tonight. Lows around 15. Sunny and cool Thursday. Highs in the upper 30s.

©1990 Accu-Weather, Inc.

Via Associated Press GraphicsNet

OF INTEREST

International Club presents "Images of an Ugly America" tonight at 6:30 p.m. in 304 Haggard Parlor, SMC. Heads of many corporations will be speaking of the images of America and Business in other countries.

Feeling Guilty: Rupture to Reconciliation, a workshop on resolving guilt feelings, will be presented tonight 6:30-8 p.m. in the Foster Room at LaFortune by Beth Wilson and Tim Fischer of the University Counseling Center.

NDE past participants will have an Ash Wednesday mass tonight at 7:15 p.m. in St. Ed's chapel (second floor) instead of a regular Fourth Day gathering.

Sophomore Literary Festival W.P. Kinsella, author of "Shoeless Joe," will be giving a reading of his work tonight at 8:30 p.m. in the Hesburgh Library Auditorium. Kinsella will meet informally with students and faculty in Grace Hall's Coffeehouse at 10:30 p.m.

Security Awareness Days Part II continues tonight at 9 p.m. in Angela Athletic facility at SMC. Jerry Wroblewski and members of the Midwest Karate Academy will demonstrate self-defense tactics with active participation for all. Notre Dame women are especially invited. Sponsored by St. Mary's Student Government and Security Dept.

A Eucharistic missionaries representative, Carol McCollins, will be recruiting for a New Orleans based post-graduation opportunity today at the Center for Social Concerns.

Teaching English in Japan (Good Shepherd Movement) will have a representative at the C.S.C. on Thursday 12 noon until 11 p.m.

Correction: cheerleading tryouts are not being held in the Basketball Arena as was posted, but are scheduled to take place in the ACC Pit.

NATIONAL

Mayor Marion Barry returned to the nation's capital Tuesday from a substance abuse treatment program at a South Carolina hospital to answer cocaine possession and perjury charges filed against him, city officials said. Barry could face a maximum penalty of 20 years in prison and a \$1.25 million fine if convicted of all charges filed against him. The mayor's original arraignment date was postponed from Feb. 21 until Wednesday after his attorney argued that the first appearance date would interfere with his treatment.

Joseph Hazelwood used bad judgment in virtually every decision he made the night the Exxon Valdez ran aground, a veteran sea captain testified Tuesday at Hazelwood's trial. Robert Beevers, a consultant who spent 14 years as a tanker captain, said the worst move Hazelwood made on March 24 was leaving the ship's bridge in the hands of a third mate during a hazardous passage into Prince William Sound. Soon after Hazelwood left the bridge, the Exxon Valdez impaled itself on Bligh Reef, causing the nation's worst oil spill.

WORLD

Nearly a quarter-million Soviet Jews are expected to immigrate to Israel in 1990, three times the previous estimate, a senior government official was quoted as saying Tuesday on Israel television. The sudden leap in the estimate, the source said, derives from the opening of new migration channels that would allow 230,000 Jews to come to Israel. So far this year, 9,441 Soviet Jews have arrived and earlier Israeli estimates put the number of expected immigrants in 1990 at 80,000.

Soviet heavy metal band Gorky Park has been signed for Farm Aid IV at the Hoosier Dome on April 7, and has singer John Cougar Mellencamp to thank for what will be its biggest American gig yet. Lead guitarist Alexei Belov said of loosening borders in Eastern block countries "... I always dreamed of a day when there would be no borders between countries. Maybe it will come in 100 years. And I will know that a little piece of this work was done by our band by bringing people closer."

The Observer

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

Tuesday's Staff (219)-239-7471

Production
Cristina Ortiz
Kristin Costello

Accent
Paige A. Smoron
Barbara Bryn
Joe Zadrozny

Viewpoint
Lisa Eaton
Janice O'Leary
Becky Paulsen

News
Janice O'Leary
Monica Yant
Maureen Nelligan

Ad Design
Shannon Roach
Kristie Rolke
Mindy Breen
Quinn Satepauhoodle
Sheila Jones

Systems
Mark Sloan
Tim Quinn

Sports Wednesday
Molly Mahoney

Sports
Chris Cooney

Graphics
Bradford J. Boehm

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 cafeteria boycott at Owen Valley High School in Spencer ended after a week, but students promised to protest again if food prices are not lowered. Usually, 500 students go through the daily lunch line. During the boycott, the count wavered between 50 and 100. Students protested lunchroom policies in which they had to pay for ketchup and high a la carte prices, including \$1.35 cheeseburgers and \$1.65 tenderloins.

The 20 and 18-year old parents of two injured infants — one suffering from several fractures and human bites — were charged with felony battery and child neglect Tuesday in Indianapolis said. The charges came after the 10-week-old Cassandra Carpenter received hospital treatment for two fractured legs, a broken arm, 12 broken ribs and several bites, said authorities.

ALMANAC

On February 28:

- In 1902: In Colorado, 1000 miners were buried in an avalanche.
- In 1909: Roosevelt becomes the first president to visit the Austrian embassy.
- In 1921: Sailors start the Kronstadt anti-Bolshevik movement.
- In 1953: Shah Reza Pahlevi drives Mossadegh out of home while mobs riot in Tehran.
- In 1984: Canadian Prime Minister Pierre Trudeau announces his resignation in Ottawa.

MARKET UPDATE

Closings for February 27, 1990

Up 927	Volume in shares 152.59 Million
Unchanged 496	
Down 558	
NYSE Index 182.16	↑ 0.90
S&P Composite 330.26	↑ 1.59
Dow Jones Industrials 2,617.12	↑ 14.64
Precious Metals	
Gold ↓ \$1.10 to \$408.00/ oz.	
Silver ↓ 7.3¢ to \$5.075/ oz.	

Source: AP

Proposal for off-campus co-presidents announced at Hall President's Council

By PETER LOFTUS
News Writer

A proposal to establish two off-campus co-presidents was announced at the Hall Presidents Council meeting Tuesday.

Student Body President Matt Breslin said that the establishment of two co-presidents for off-campus will centralize the leadership of off-campus students.

In the past, Breslin said, there has been a lack of communication between off-campus leaders, which include representatives in the student Senate and in HPC.

The co-presidents will work with student senators to promote the well-being of off campus students, which number close to 1,500, Breslin said. It is hoped that one co-president will concentrate on campus issues and the other will concentrate on programs and activities for off-campus students.

The problem of the lack of off-campus student voting was discussed. Student Senate is considering setting up more voting booths, perhaps in between Fitzpatrick Hall and the Snite Museum, or in the Great Hall of O'Shaughnessy Hall.

The proposal will be voted on next week by both Student Senate and HPC.

In other business, Art Gollwitzer announced a charity run for multiple sclerosis on April 8 in Loftus Center.

The Senior class is sponsoring a Nintendo tournament next week. The deadline for sign-ups is Thursday, with a two dollar entry fee. The tournament is not limited to seniors.

Kara Kinnealy, head of the foreign relations committee, announced a proposal for the establishment of a foreign relations representative from each dorm. The representatives would be responsible for keep-

ing up communications with overseas students.


A date has not yet been set for the Pangborn Cup, a golf tournament. Each dorm will field a five-man team in this charity event.

It was announced that there will be a referendum on next weeks class officer election ballots concerning co-residential housing.

The student Senate and Hall President election ballots will have a referendum on night classes. Those elections are to be held March 27.

The deadline for sign-ups for Christmas in April is next Tuesday, March 6. Anyone signing up after that date will not be guaranteed work in a house.

Those students staying on campus over spring break are asked to volunteer their help with entering into the computers names of students who signed up.


Words of wisdom

The Observer/E.G. Bailey

Ken Kesey spoke about the future of literature and other topics in a forum Tuesday at the Library lounge as part of the Sophomore Literary Festival, which will continue through Friday.

Government agencies will be present during Career Day

By JESSICA ZIEMBROSKI
News Writer

Over 25 federal, state and local government agencies will be represented today from 12 noon to 4 p.m. at the Center for Continuing Education during Government Career Day spon-

sored by Career and Placement Services.

South Bend Mayor Joe Kernan, an ND graduate, will be present during the day. Both permanent and summer employment opportunities will be discussed by the representa-

Some of the representatives include the U.S. Secret Service, Bureau of Alcohol, Tobacco, and Firearms, the IRS, Finance and Accounting Center, and others.

"The point is to stress that people of all backgrounds and are needed because there is a wide variety of government opportunities for Notre Dame and Saint Mary's students" said coordinator Paula Cook, career counselor.

Agencies are not only looking for government or liberal arts

majors. They government also needs people with technical, business and science backgrounds in addition to bilingual skills or investigative, quantitative and verbal strengths.

A test is not required for all government jobs and and representatives from the agency will answer questions about the process of application, according to the Office of Personnel Management in Indianapolis.

The United States Government is the largest employer in the country with just under

three million employees. More than half a million new workers are hired each year.

Government jobs are available all over the country with only about 12 percent located in the Washington D.C. area.

Applicant qualifications are the same as for similar jobs in the private sector and advantages of government jobs are about the same as in any other large organization such as benefits, early retirement options, job security, and nationwide mobility, said Cook.

The Observer

is currently accepting applications for the following positions:

Assistant Sports Editor
Saint Mary's Sports Editor

To apply, please submit a one-page personal statement by 4 p.m. Friday, March 2 to Greg Guffey. For further information, call Greg Guffey at 239-5303 or 283-1662.

Bergs

continued from page 1

contract won their respective debates, proving that it was not a non-issue, Thiel said

The team of Pangborn, made up of Andrew Scharfenberg, John Mulhern, Jennifer McDougall, and Brad Newcomer won 2-1 against Grace I's team of John Albers, Chris Dellincarpini, Laurie Setzke, and Ge-

off Courtney. Pangborn was affirmative and therefore was against the NBC contract.

In the other match, the team of Breen-Phillips, made up of Suzanne Fitzgerald, Kate McFadden, Bryan Robertson, and Greg Butrus defeated, 2-1, Pasquerilla East with members Tracy Birmingham, Kate English, Peter Meringolo, and Amy Thomas.

Opening for the Pangborn team, Brad Newcomer pointed out that Notre Dame's Catholic values should be "paramount," and should set a precedent for other schools. Teammate Andrew Scharfenberg added that the manner that the contract was brought about and signed was "secretive, unethical, and unfair."

Arguing for the negative side, Grace I's speakers John Albers and Chris Dellincarpini stressed that Notre Dame is merely using its resources to help its students.

Attention Saint Mary's students:

The Observer is seeking enthusiastic students interested in covering events on the Saint Mary's campus for the newspaper. If you like to write, have an inquisitive mind, or simply would like to help us make the Notre Dame/Saint Mary's community more aware of events on your campus, contact Corinne Pavlis at 277-3682.

The Observer

be a part of it.

LIVING FAITH IN THE FAMILY
(PART II OF THE SUNDAY SERIES
EXPLORING ISSUES OF FAITH
IN THE FAMILY SETTING)

SPIRITUALITY OF THE HOME

presented by Dr. Keith Egan
(Director, St. Mary's College Center for Spirituality)

To live fully one needs sacred places--
lakes, mountains, woods;
at other times, a church, a synagogue,
a mosque. Too often the home
is divorced from one's sacred places.
This program explores 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.

SUNDAY, MARCH 4TH
Center for Continuing Education
1:30-4:30pm

Babysitting will
be provided with
activities for
different ages.


Please register for
babysitting by 3/1
by calling Campus
Ministry: 239-5242

CHRISTMAS IN APRIL 1990

ATTENTION STUDENTS

Last chance to sign up for "Christmas in April."

Off Campus Sign-ups:

LaFortune information desk.

On Campus Sign-ups:

Look for posters in your dorm or ask your Hall President.

THIS PROJECT NEEDS YOUR SUPPORT!!!

Questions??? Please call:

Karen Croteau x1367

Isabel Navarrete x1314

Lora Mangan x1314

Bob Scheibel x2544

DEADLINE MARCH 5!!!


Jackson says 'no' to mayor's job

AP Photo

Jesse Jackson announced Monday that he will not run for mayor of Washington D.C. Present Mayor Marion Barry is to be arraigned on cocaine possession and perjury charges today.

Lecture given on relationship between family and structure of political regimes

By JOE MOODY
News Writer

Professor Frederick Wilhelmsen discussed the role of the family in political society at his lecture last night.

The dynamics within the family foreshadow the dynamics between political leadership and the members of a political society, explained Wilhelmsen. He paraphrased the Greek philosopher Aristotle that man is more a domestic animal than a political animal.

Wilhelmsen said the family is an organic reality prior to any form of political organization, inasmuch as it is the source of legitimacy for all political legitimacy. He noted that even totalitarian regimes such as Red China, Stalin, and Lenin have recognized this, and made concessions to ensure the stability of the family.

Because the family is the ba-

sic unit of political society, unless governments allow the family as such to be represented, the government will fail to exercise to fulfill its representative function, said Wilhelmsen.

Wilhelmsen pointed out the inconsistency of many contemporary liberal democracies in this respect: "Democracy seems to want happy and good family lives in its rulers, but is unwilling to represent the family politically."

If our democracy is to be truly representative, we must strike against the democratic individualism which "when faithful to its own essence must marginalize the family and its claims," and reduce mankind, "to an aggregate of individuals, an amorphous mass with neither family traditions nor corporate memories," he said.

The lecture, entitled "The Family as the Basis for Political

Existence," was held last night in the Galvin auditorium. It was sponsored by the Graduate Student Union Intellectual Life Committee, the Student Government Intellectual Life Commission, Notre Dame Year of the Family, and the Jacques Maritain Center.

Professor Wilhelmsen is a Professor of Philosophy and Politics at the University of Dallas. He received his masters in Philosophy from Notre Dame in 1948.

**We need someone with
the confidence of a surgeon,
the dedication of
a marathoner and the
courage of an explorer.**

We need a Peace Corps volunteer.
Call us at 1-800-424-8580, Ext. 91.

Peace Corps.

The toughest job you'll ever love.

Sandinistas won't give up power

MANAGUA, Nicaragua (AP) — A military commander said Tuesday that the defeated Sandinistas would not give up control of the armed forces and police unless the U.S.-backed Contra rebels are disbanded.

President Daniel Ortega and hundreds of top Sandinista party members met to map strategy following his stunning election loss Sunday to newspaper publisher Violeta Barrios de Chamorro.

Rank-and-file Sandinistas held demonstrations and some denounced the elections results while grudgingly saying they would accept the party's loss. Others urged Ortega not to give up power.

Rafael Solis, a military commander, and other Sandinista sources said Ortega had presented recommendations for a transition plan and a strategy for the Sandinistas as they relinquish power after 10 years and become the opposition.

Solis said a key demand would be the immediate demobilization of U.S.-backed Contra guerrillas before the Sandinistas would give up control of the army — Central America's largest — and the police.

"They have to come back without arms. This is a necessity in Nicaragua. We need this

in order to continue discussions about our army," he said.

Solis called on Chamorro's victorious United National Opposition coalition to press for disbanding the Contras, who have been fighting to overthrow the leftist Sandinistas since 1981.

Chamorro, publisher of La Prensa newspaper, is scheduled to take office for a six-year term April 25.

One of Chamorro's closest advisers, former Contra leader Alfredo Cesar, said Monday that the question of the armed forces was the most crucial point of the transition.

Solis also said during a break in the Sandinista meeting that "if UNO decides to privatize the banking system it could be an irresponsible act that starts a war."

"We Will Defend the Conquests of the Revolution," read a front-page headline in Barricada, the Sandinista party newspaper.

Meanwhile, Ortega's defeat began to sink in among his stunned supporters.

After a post-election day of calm, thousands of rank-and-file Sandinistas streamed toward a downtown plaza. Others demonstrated outside the building where the leftist

party's nine-man directorate met with Cabinet ministers, top party leaders from around the country and military commanders.

Voice of Nicaragua, the state radio, broadcast hours of anguished calls from Sandinista militants, many of whom accused UNO of cheating its way to victory and urged Ortega not to concede defeat.

Others said they would accept the decisions of the party.

Ortega publicly recognized Chamorro's triumph Monday morning in a dramatic speech in which he said the election was the result of Sandinista democratic efforts. He later met with Chamorro and embraced the widow of an assassinated hero of the revolution that toppled rightist dictator Anastasio Somoza in 1979.

WANTED:

One ambitious Notre Dame or Saint Mary's student seeking challenging extra-curricular involvement to fill the following position:

Observer Typesetting Service Director

Applicants for this position should:

- Possess strong management skills and the ability to work with all types of people.
- Be eager to develop valuable Apple Macintosh skills.
- Be energetic and enterprising.
- Have the initiative to expand upon the successes of a profitable business venture.

Contact Alison Cocks at 239-7471 to find out the benefits of this position.

The Observer

Student Government


Are you interested in helping to manage and account for \$400,000?

If you are a SOPHOMORE BUSINESS MAJOR who enjoys working with money and people, STUDENT GOVERNMENT needs you as the Student Body Assistant Treasurer.

-Student Body Assistant Treasurer aids the Student Body Treasurer in disbursing funds for:

Student Government
Student Union Board
Halls
Clubs and Organizations


This is in preparation for your becoming **THE STUDENT BODY TREASURER** the following year.

-Applications are available in the Treasurer's office
2nd floor LaFortune between 1-5 pm.
Due on Friday March 9 by 4:00 pm.

-Any questions, contact Jim Hanley at 239-7417

STUDENT
Government
1989 - 1990

Notre Dame Communication and Theatre presents


• A TRIVIAL COMEDY •
FOR SERIOUS PEOPLE
BY OSCAR WILDE

with guest artist Kate Burke
as Lady Bracknell

Directed by
Frederic Syburg

Wednesday, February 28

thru

Saturday March 3, 8:10 pm

Sunday, March 4, 3:10 pm

Washington Hall

S6 Main Floor

S5 Balcony

S4 Students/Senior Citizens-

(Wed., Thurs., Sun.)

Group rates available
239-5956

Tickets available at the door or in advance at the LaFortune Student Center
Box Office; MasterCard/Visa orders 239-8128


AP Photo
Israeli Foreign Minister Moshe Arens pays tribute Monday at Umschlagplatz, the depot where Jews from the Warsaw ghetto were loaded on trains headed for Nazi concentration camps during World War II.

Poland, Israel to resume relations

WARSAW, Poland (AP) — Israel and Poland resumed full diplomatic relations after a 23-year break Tuesday, the third Warsaw Pact country to renew relations with the Jewish state in the past six months.

Poland ended relations in 1967 to support the Arab side in the Middle East War. Hungary restored relations in September and Czechoslovakia followed suit Feb. 9.

Prime Minister Tadeusz Mazowiecki looked on as Israeli Foreign Minister Moshe Arens and Polish Foreign Minister Krzysztof Skubiszewski signed the protocol at a government palace, and the delegations sipped champagne to celebrate the long-awaited event.

Poland has had low-level ties with Israel since 1987 and the new Solidarity-led government is hoping that the restoration of a formal embassy will lead to closer economic and cultural cooperation.

"We are today opening a new chapter in the long history, full of tragedies, of the Jewish people of Poland," Arens told Israel Army Radio. "I hope for good and close relations between Israel and Poland."

Speaking to reporters after the ceremony, Arens stressed that Israel also hopes for Polish support for Israeli positions in the Middle East peace process.

He later told Israel Army Ra-

dio he found "great understanding" for Israel's problems among Poland's leaders. "It seems even a greater and fuller understanding than we have found in Western Europe," he added.

Poland has said resuming relations with Israel should not disturb its relations with Arab countries. Poland continues to endorse Palestinian rights to self-determination, and Skubiszewski held a January meeting with Arab diplomats to assure continued support.

Nevertheless, state radio in Libya said it had "deep regret" over the resumption of relations. The Polish ambassador to Tripoli was summoned to the Libyan Foreign Ministry and told that the action would harm Libyan-Polish relations and Arab-Polish relations generally, the Libyan radio report said.

Arens, in the radio interview, said he had invited Polish President Wojciech Jaruzelski to Israel. The invitation was accepted but no date was set, he said.

Skubiszewski also said he, too, had accepted an invitation to Israel.

Arens said he expected resuming diplomatic ties will lead to "very extensive economic relations" between Israel and Poland, as well as closer people-to-people links.

"There is no doubt in my

mind that it will bring about a widening, a deepening and a strengthening of the relationship between the Polish people and the Jewish people in Poland and Israel," Arens said.

He referred to the small community of about 10,000 Jews remaining in Poland after the Holocaust and massive postwar emigration of Polish Jews, mainly to Israel and the United States.

On Monday, Arens went on emotional visits to memorials to Poland's once vibrant Jewish community, which numbered 3.5 million before World War II.

He paid homage at the monument to the Warsaw Ghetto uprising of 1943, when Jews, held in a walled-in section of the city to face starvation or deportation, rose up against the Nazi occupiers.

Arens stood in silence at the monument at Umschlagplatz, the depot where 300,000 Warsaw Jews were loaded on trains to the Nazi concentration camps.

On Tuesday, Arens also discussed economic issues with Polish Finance Minister Leszek Balcerowicz, met with Mazowiecki and had a session scheduled with Jaruzelski, who was Communist Party leader when the then-Communist government initiated contacts with Israel.

LEARN RUSSIAN ON THE BLACK SEA!

The programs are organized by Dafna Ronn-Oxley of Virtus. Limited in cooperation with Sigma, a privately owned Russian cooperative in Sochi, Russia. There will be 2 sessions: June 8-July 11 and July 6-August 8. Each session includes 80 hours of class work taught by qualified teachers at the university level plus 20 hours of class discussion, and also excursions in the area. **COST: 1st session-\$2500.** Price includes the course itself, accommodations with local Russian families, 3 meals per day, excursions and ALL air and land transportation. **2nd session-\$2680.** Price includes all of the above plus 4 days in Moscow. **FOR INFORMATION CALL 1-800-274-9121** (24 hours a day) and leave your name and address.

You are invited to an **OPEN HOUSE MEETING ON Friday, March 2**
between 11:00am - 3:00pm
room
La Fortune Student Center
Notre Dame University
South Bend, Indiana

THE CLUB
ALUMNI
SENIOR


Wed.- Cross the Border
Thurs.- Club Cup Night
Thurs.- Grad Lunch-n-Fri. Lunch 12-2
Fri.- The Groove
Sat. - Misfits (10-11); DJ's (11-2)

IF YOU'VE GOT IT, THEN WE WANT IT

There are over \$450 in cash prizes to the winners of the **March 29 Theodore's NIGHTCLUB TALENT SHOW**

To audition for the show please apply at the Student Activities office by **FEBRUARY 28.**

I WANT YOUR SAX
or your voice,
or your music,
or your


Dear Nursing Boards booster,

(Excerpts from actual letters*
Stanley H. Kaplan has received from
satisfied NCLEX-prep takers.)

"Not passing the NCLEX the first time was the worst thing to happen to me...taking Kaplan was the best thing I've ever done..."

—Student from Berkeley, California

I feel that your nursing program is solely responsible for my 550 point increase..."

—Student from Birmingham, Alabama

"I hadn't studied for my first NCLEX and did not pass. Kaplan really motivated me to study hard to achieve a passing score the second time around..."

—Student from New York City, New York

No one but Kaplan gives you small classes led by experienced nurses, and a tape review series. So if you want the best and most experienced in test prep, do what these RNs did. Call Kaplan!

*IF YOU'D LIKE TO READ MORE LETTERS LIKE THESE, COME VISIT US.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

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

N.D. FINANCE

The N.D. Finance Club Presents Its

32nd ANNUAL FINANCE FORUM

Featuring:

Mr. A. William Schenk III of Pittsburg National Bank
and
Mr. John Cosgrave of Travelers Insurance Co.

These men will discuss and entertain questions on

"FINANCE TODAY"

Wednesday Night at 7:00 p.m. in Theodores
All Majors Welcome

ADWORKS


How to...rent a tux

Don Buczynski of Louie's Tux Shop talks with student assistants. His shop is involved in Senior formal bid sales, which are taking place in LaFortune Hall and Haggard Hall at Saint Mary's.

The Observer/L.A. Scott

Bush

continued from page 1

"We will develop an aid package for Nicaragua that will be significant and meaningful. The democratic aspirations of the Nicaraguan people deserve our support and they will have it."

Fitzwater said the United States was examining "the full range of economic options aimed at reintegrating Nicaragua into the international economy."

He said Bush would discuss Nicaragua's needs this weekend at a meeting with Japanese Prime Minister Toshiki Kaifu, whose country has become the world's largest donor of foreign aid.

Nunn also said U.S. aid for emerging democracies should be sizable.

"After all, we spent trillions

and trillions of dollars, hundreds of billions of dollars, defending the free world waiting for this day, and now that we've arrived at this day, I think we should not be shortsighted in our approach," Nunn said.

In a message that seemed primarily aimed at the Contra rebels long supported by the Reagan and Bush administrations, Fitzwater urged restraint in the post-election period. He reiterated a U.S. call that there be an immediate cease-fire "under U.N. supervision and that it be strictly respected by all sides."

"We have always anticipated that the resistance would demobilize and repatriate under conditions of political freedom and personal security," Fitzwater said.

In contrast to the skepticism the White House has applied to

statements by Ortega, the administration appeared eager to accept his promise of a smooth transition of power.

"We have the words of President Ortega about wanting a peaceful and effective transition, and we fully expect that to occur," Fitzwater said.

At the State Department, spokeswoman Margaret Tutwiler said that prior suggestions of Sandinista unwillingness to turn over power were made in the heat of the campaign and that, so far as the administration knows, no such statements have been made since the elections.

Fitzwater said the administration would respond to the changes in Nicaragua's government with a series of steps designed to normalize relations.

not serious. This is cheap demagoguery!"

"We're talking about the president's power, about constitutional changes," he said. "What does Gorbachev have to do with this?"

He repeated previous assurances that there would be more than one candidate for the office, and added: "Sometimes I have an outrageous thought, in order to prove that this (the political system) is not being adjusted for somebody ... to decline if my name is on the list of candidates."

But he said such an act would be "cowardice." The new presidency, he said, was vital for the success of his economic and social reform drive, known as "perestroika."

According to the draft bill on the presidency shown to re-

porters, the holder of the office must be a Soviet citizen at least 35 years old. The president will be directly elected by the voters, the bill stipulates, but the jurist who presented it to the Supreme Soviet said the procedure will be different the first time.

Havel suggests Soviet Union should invite Dubcek to visit

MOSCOW (AP) — Czechoslovakia's president suggested Tuesday a visit to Moscow by Alexander Dubcek, the Communist Party chief whose liberal "Prague Spring" was crushed by the Red Army a generation before Gorbachev's reforms.

In a meeting with Soviet lawmakers, President Vaclav Havel said it could be part of an exchange of parliamentary delegations, with the Czechoslovak group led by Dubcek, who now is president of Parliament.

As Communist Party chief in 1968, Dubcek introduced reforms offensive to the Kremlin, which opposed liberalization until Mikhail Gorbachev became its leader in 1985. Soviet tanks rolled into Prague in August.

Earlier Tuesday, Havel paid homage to human rights activist Andrei Sakharov, whom the official news agency Tass described as one of the few Soviets to openly welcome the "Prague Spring" and denounce the invasion.

Dubcek's last two official visits to Moscow were humiliating. The first time, he was a prisoner days after the invasion and on the second, two months

later, he signed an agreement allowing Soviet troops to stay in his country indefinitely and providing for a return to hard-line rule.

He was dismissed as party chief in 1969 and languished in obscurity until Czechoslovakia's peaceful revolution broke the Communist grip on power last fall.

Havel met with President Gorbachev on Monday and said they had agreed all 73,500 Red Army soldiers would leave Czechoslovakia by July 1, 1991, and might be gone sooner.

Tass said the first train carrying troops and armor out of Czechoslovakia crossed into the Soviet Union on Tuesday afternoon.

Sakharov, a fearless campaigner for human rights and reform, did not live to see Havel, a playwright scorned and jailed by the Communists, become president of Czechoslovakia.

Havel went to the grave with Sakharov's widow, Yelena Bonner, and added flowers to mounds of others left by ordinary Soviet citizens who visit the grave.

Freshmen!

St. Hedwig's Gong Show!

Help support our class service project by volunteering for the following positions:

- Assistant Director
- Stage Manager
- Technical Assistant (Lights & Sound)
- Publicity Manager
- Crew members for these positions

No experience necessary!

This is a great opportunity to help out!
Call Jenny X4890 or Lynn X4526

Soviet

continued from page 1

Progressive lawmakers strongly objected to concentrating so much power in one leader's hands and what they called Gorbachev's undue haste in pressing the issue on the Supreme Soviet. But other legislators said mounting economic, social and ethnic woes prove the need for a strong leader.

"We are tired of social tension. When are you going to put the country in order?" lawmaker Rano Ubaidullaeva of Uzbekistan said her constituents were demanding. "We need a person who can have real power ... the quicker the better."

But Anatoly Sobchak rejected the demand for "a strong hand" voiced by some. "We are deciding the question of appointing a nationwide gendarme," the Leningrad jurist said. He told the 542-member legislature: "All our decisions can be crossed out by the president."

Sobchak and another member of the progressive Inter-Regional Group of parliamentarians, Sergei Stankevich of Moscow, said the new presidency would tilt the balance of power toward the head of state to the detriment of the new working legislature, which has functioned for less than a year.

"We know all too well from the history of our country how dangerous is the concentration of power and authority in one place," said Stankevich, who has studied the U.S. Constitution.

Visibly stung by some lawmakers' insinuations that the new office was being tailor-made for him, Gorbachev exclaimed from the dais: "This is

9:30 PM Thursday at...

Theodore's
NIGHTCLUB

IN ALL SERIOUSNESS
The Comedy - Improv Troupe

Where in the world
can you study

Art History at the Louvre?
Economics at the OECD?
French at the Comédie
Française?


**THE
AMERICAN
UNIVERSITY
OF PARIS**

Located in the center of Paris, The American University of Paris offers American undergraduate programs to over 1,000 students from 65 countries. AUP combines a solid American liberal arts curriculum with the unlimited cultural resources of Paris and Europe. Students receive unique training in foreign language skills and solid preparation for international careers.

Undergraduate B.A. and B.S. degree programs:

- Art History
- Comparative Literature
- Computer Science
- European Cultural Studies
- French Studies
- International Affairs
- International Business Administration
- International Economics

Special Programs:

Institute for French Studies in Paris (Fall 1990)
Summer Session (June 18 - July 27, 1990)

All classes taught in English.

Four-year, transfer, and semester options.

For more information, call or write:

The American University of Paris, U.S. Office, Box 6009
80 East 11th Street, Suite 434, New York, NY 10003
Tel. (212) 677-4870 Fax. (212) 475-5205

Japan's Kaifu names new cabinet members

TOKYO (AP) — Prime Minister Toshiki Kaifu, newly re-elected by Parliament, formed a Cabinet Wednesday after fighting off attempts to include scandal-tainted politicians in his administration.

Kaifu displayed uncharacteristic assertiveness by weathering intense intraparty haggling over appointments that delayed announcement of the Cabinet for several hours.

He also dropped both women named to his first Cabinet, formed shortly after July's election in which female voters played a major role in ousting the ruling Liberal Democratic Party from control of the upper house.

But he kept his foreign and finance ministers in what political analysts said was a move to preserve continuity in relations with the United States at a time of renewed trade friction, and maintain a steady policy in dealing with a widely unpopular new tax.

The Cabinet was to present itself to Emperor Akihito later Wednesday before holding its first meeting.

The reshuffling came two days before Kaifu was to leave for a hastily arranged summit


Japanese re-election

Prime Minister Toshiki Kaifu bows as his formal re-election is proclaimed in the lower house of Japan's Parliament Tuesday in Tokyo.

AP Photo

with President Bush. The two-day meeting begins Friday and is expected to focus on U.S. calls for Japan to radically alter the structure of its economy and ease its \$49 billion trade surplus with the United States.

Foreign Minister Taro Nakayama and newly named International Trade and Industry Minister Keibun Muto held a

news conference to address immediately the trade tensions Kaifu will face.

Japan "must maintain good relations with the United States," Nakayama said. "At a time of Japan-U.S. economic friction, we will make strong efforts in the ... talks. We must promote discussions for Japan-U.S. global partnership in the 21st century."

Aside from Nakayama, the only other Cabinet holdover was Finance Minister Ryutaro

Hashimoto, an ambitious politician widely regarded as a future prime minister.

The backstage wrangling followed Kaifu's re-election Tuesday as president of the ruling party, and thus prime minister.

Parliament's lower house, which officially names the premier, voted to keep Kaifu 286-146 over Socialist Party Chairwoman Takako Doi.

The upper house, controlled by the opposition since July, voted for Kaifu 111-91 over Doi with 44 blank ballots in a runoff.

Voter outrage over the tax and the far-reaching Recruit scandal led to the Liberal Democrats' trouncing at the polls in July. In the scandal, stocks in a subsidiary of Recruit Co. — a business information conglomerate — were sold to politicians at artificially low prices.

The scandal brought down the administration of former Prime Minister Noboru Takeshita and led to the resignation of his successor, Souseke Uno, who stepped down to take responsibility for the July election outcome.

But Kaifu led the Liberal Democrats to an unexpectedly wide majority in the Feb. 18 lower house election, giving him and his party renewed confidence in their leadership.

Gary casino legislation falls short

INDIANAPOLIS (AP) — Sen. Earline Rogers worked frantically to bring casino gambling legislation to the Senate floor but her amendment died along with a bill to make changes in Indiana's lottery and parimutuel laws.

Rogers, D-Gary, was prepared to insert the casino language Monday night into House Bill 1338 but never got the chance. That makes it virtually impossible for Gary to obtain permission to build casino hotels along Lake Michigan this year.

The bill's sponsor, Sen. Lawrence Borst, R-Indianapolis, ran out of time to call the bill before Monday's midnight deadline for the Senate to amend House measures. He also claimed Rogers' amendment would have threatened final passage of his bill.

Rogers, who tried unsuccessfully to get Borst to call down the bill, said she had the 25 votes needed to amend the measure.

"The minute we hit 25, all of a sudden we were told we needed 26," she said. "All I was looking for was enough votes to pass an amendment, and then work between now and tomorrow to get enough votes to get it to pass on third (reading)."

With the absence of Sen. Richard Young, D-Milltown, senators need only 25 votes to amend a bill, but 26 to pick up a constitutional majority needed to pass a measure out of the chamber.

Borst said Rogers should not have proposed the amendment to his bill unless she had the 26th vote.

"Usually you have regard for someone else's legislation. This is the Senate, not the House," Borst said, referring to Rogers' recent election to the Senate after eight years in the House.

Summer STORAGE RESERVATION

CALL NOW 683-1959

- VERY CLOSE TO CAMPUS
- APPROX 2½ MILES NORTH US 31-33
- GATES OPEN ALL DAY SUNDAY

Master Mini Warehouses

STATIONS OF THE CROSS

FRIDAYS of LENT 7:15 p.m.

SACRED HEART CRYPT CHURCH
NOTRE DAME

INTERESTED IN ADVERTISING OR MANAGEMENT?

Adworks is currently accepting applications for the positions of

PRESIDENT AND EXECUTIVE VICE PRESIDENT

for the 1990-91 academic year. Applications are now available in the Adworks office, room 300 LaFortune, between 2:30 and 5:00PM. The application deadline is Friday, March 2 at 5:00PM.

A D W O R K S

The Nation's Bar Review

Over 100 Centers Nationwide Offering Proven Preparation For The Bar Exams Of:

California	Florida	Massachusetts	New Mexico	Texas
Colorado	Illinois	Michigan	New York	Vermont
Connecticut	Maine	New Hampshire	Pennsylvania	Virginia
Dist. of Columbia	Maryland	New Jersey	Rhode Island	

STANLEY H. KAPLAN-SMH
BAR REVIEW SERVICES

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

SEDUCTION. ROMANCE. MURDER.
THE THINGS ONE DOES FOR LOVE.

VAMPIRE'S KISS


HEMDALE

Cinema at the Snite
FRI and SAT 7:30, 9:30

Taking the Bar or C.P.A. Exam?

Kinko's has savings for your passport type photos.

More than Copies

kinko's
the copy center

- Resume Packages
- Quality Thesis Copies
- Course Packets
- Floppy Disks
- Term Paper Copies
- Collating/Binding
- Passport Photos
- Fax Service

\$2.00 Off Instant Passport Photos

Bring this coupon into a participating Kinko's Copy Center and receive \$2.00 off on a set of regularly priced Passport Photos. No appointment necessary. Not valid with any other offer. One coupon per customer. Good through 4/30/90

Mon.-Fri. - 7:00 a.m.-11:00 p.m.
Sat. - Sun. - 9:00 a.m.-6:00 p.m.

18187 State Road 23

271-0398

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


King just one part of black history

By Patricia A. Washington

In recognizing February as Black History Month, we acknowledge and reflect upon the contributions of African-American men and women to the rich heritage of American life. At the same time, it is also important that we remember not just the words and deeds of individuals, but the way in which those singular contributions tie into the overall fabric of African-American history.

One of the most prominent African-Americans of this century is Dr. Martin Luther King, Jr. His efforts, along with the demonstrations led by the Southern Christian Leadership Conference, and the sit-ins organized by the Student Non-Violent Coordinating Committee (SNCC) and the Freedom Riders of the Congress of Racial Equality (CORE), awakened this country to an unjust social and economic climate for African-Americans.

Both the Civil Rights Act of 1964 and the Voting Rights Act of 1965 exist in large part because of King and his followers. Today, as ethnic and cultural differences come to mesh with the established order, King's calls for brotherhood and unity can be used as a blueprint for greater understanding in an increasingly diverse society.

From a historical standpoint, however, it is revealing to see how contemporary events, such as the civil rights movement, can trace their origins to an earlier time. To a generation that has grown up witnessing "history as it happens," thanks to the ever present eye of the television camera, it may seem that African-American history


and culture begin with the people and the images preserved on videotape. This, of course, is not the case.

For example, an organized, integrated civil rights movement is not a 1960s, nor, for that matter, a 20th-century, invention. The roots of the movement go back to the African-American abolitionists, predating the Civil War. Abolitionists realized that slavery was anathema to the democratic principles upon which this country was founded; furthermore, it was systematically dehumanizing to both African-American slaves and Euro-American slave holders.

It is here, with the anti-slavery movement, that we first see an integrated social justice campaign composed of a variety of ethnic and religious groups, not unlike the composition of the groups who marched for civil rights in the 1960s.

Among those supporters for racial equality were clergymen of all faiths, and at the forefront was King. While ministers, priests, and rabbis have always been looked upon as community leaders, within the African-American community, the clergymen has held an even loftier status. African-

American clergymen traditionally have had a degree of independence and authority unavailable to most other members of the community. In addition to providing spiritual and moral leadership, African-American churchmen were looked to for economic leadership as well.

In organizing the economic boycott of Montgomery, Al., in the mid-1950s, which led ultimately to the Supreme Court's 1957 transportation desegregation ruling, King was not only drawing his inspiration from Adam Clayton Powell, Jr., who had first applied the boycott tactic in the 1930s, but he was also fulfilling a leadership legacy created by his clerical predecessors in the African-American community.

Once King began his crusade for social justice, he soon realized that civil rights were only a small part of the larger whole. Without jobs, without education, without housing, there could be no integration. Here, King also followed the lead of several of his African-American predecessors.

While Mohandas Gandhi did play a pivotal role in the shaping of King's non-violent philosophy, there was a distinct African-American influence in the ideas King synthesized into social action. King utilized the philosophies of Booker T. Washington, who focused on jobs, and a need for African-Americans to help themselves; he looked to W.E.B. Du Bois, who also called for civil rights, but emphasized education, and a global perspective for African-American ambition; he borrowed from Marcus Garvey's dictum of self-determination and a need for blacks to band together.

It is appropriate here to note

an important aspect that may be lost on the television generation, and upon many of us who remember the times, but often forget: segregation wasn't simply part of the existing mores and established practices of the times, it was, in fact, law in parts of this country. In challenging and breaking those laws, King refused to bow to what was nothing less than American apartheid.

During his lifetime, King received the accolades and the honors befitting a hero. The majority of the other monumental figures in African-American history were not nearly as fortunate.

One of the sad legacies of the African-American experience is that many of the contributors to the culture and the advancement of their people saw their lives end in poverty or obscurity. It is fitting that King have a national holiday celebrated in his honor, but we should also remember individuals like the abolitionist Harriet Tubman, whose name may be less well-remembered, but whose contributions are no less important.

During Black History Month, we remember the prominent recent event, but we must also be aware of the legacy of which they are but a part. While we honor individuals like King who stand among the great African-Americans of history, it is equally important to recognize his reverence for the history of his people, and the strength that he drew from the contributions of those who came before him.

Dr. Patricia Washington is Director of the Office of Minority, International and Non-Traditional Student Life at Saint Mary's College.

LETTERS

South African prisoner freed

Dear Editor:

This letter is from M. Henry Fazzie who has been a prisoner of conscience in South Africa. Amnesty International has been working on his case for over three years.

Jackie Uhll
Coordinator
Amnesty International
Feb. 27, 1990

Dear Ms. Megna:

I received your letter and I am apologizing for a late reply.

Thanks very much to you for all your campaigns you've made to pressure the South African government to release us and also lift the restrictions on us. The restrictions were lifted to all of us in December of last year. We can go wherever we want now without any permission from the government.


My family is also in a satisfactory condition except the fact that nobody is working for the maintenance of the family. We are living on an income of Cool-drinks and paraffin, but of that we are just helpless.

For more information as you are interested concerning the struggle in South Africa, I hope to meet you in mid-April if things go well. There is a great possibility that I will be leaving South Africa on April 16 to your country. Although, so far I'm not quite sure of the places I will touch, but I also wish to meet you.

I can't forget to say we are very, very happy for the release of Comrade Nelson Mandela, our leader.

Yours in Struggle,
M. Henry Fazzie

DOONESBURY


GARRY TRUDEAU

QUOTE OF THE DAY

'For our sakes God make him who did not know sin to be sin, so that in him we might become the very holiness of God.'

2 Corinthians 5:22


The Observer/E.G. Bailey

Saint Mary's and Notre Dame students enjoy opening night at the Coffeehouse in the Grace underground last Friday night.

Perk up at the Coffeehouse

ELIZABETH VIDA

accent writer

It's bound to happen—you have a tough test or a paper due, and the library is too quiet, LaFortune is too loud, and your dorm is way too distracting. Getting comfortable and getting down to work seems like an impossible task. Now, however, there is a new place on campus, a place where you can study in a quiet atmosphere without hearing the lights buzz. On weekends, it's a place for concerts, comedy, and campus entertainment. It's called The Coffeehouse, and it's located in the basement of Grace Hall, in what used to be the Underground.

The Coffeehouse is not the first of its kind at Notre Dame.

Before it was renovated, the basement of LaFortune used to hold a coffee shop called Naz. In O' Shaughnessy Hall, Wad-dick's offers a place for students and faculty to get together. But a place not just for coffee, but for music, art, and other entertainment in a casual atmosphere was still lacking on campus.

The Coffeehouse is the brain-child of Victor Krebs, assistant rector of Grace Hall and a member of Student Government's Intellectual Life Committee. Krebs describes The Coffeehouse as somewhere "people can go to hang out, be creative, and have a nice conversation." Besides the atmosphere, The Coffeehouse offers gourmet coffee, soft drinks, and

delectable pastries, all at reasonable prices. A cappuccino machine is a possibility in the future.

The Underground, with the hard work of Krebs, Rudy Zaragoza, program manager, Brian Packard, Mike Garjiulo, and Mark Molloy, has been transformed into a comfortable and relaxing spot that is conducive to conversation or studying. A copy of Paul Klee's "Source of Fire" covers one of the walls, and student photography exhibits will be displayed on another. Kevin McCormick's photographs are being displayed now. Comfortable chairs invite quiet reading and a small stage can hold bands and other acts for the weekends. The Coffeehouse opened Friday,

February 23, with several acts, including Father Lardner, rector of Grace Hall, who, Victor Krebs mentioned, "is very enthusiastic about providing a new alternative." Father Lardner entertained the audience with the harmonica. Steve Brown, a resident of Grace Hall, attended the St. Paul and the Martyrs concert at The Coffeehouse on Saturday night and was impressed. "It was packed and we had a cool time—I would recommend it for a place to hang out on the weekends".

The Coffeehouse is open on Wednesdays and Thursdays from 8:30 p.m. to 12:00, Saturday from 8:30 to 1:30, and Sunday from 9:30 to 12:30.

'Shoeless Joe' author Kinsella speaks at festival

JULIE A. HAURYKIEWICZ

accent writer

W.P. Kinsella, the author of "Shoeless Joe," the multi-award-winning novel that became the basis for the 1989 movie "Field of Dreams" starring Kevin Costner, will speak tonight in the Hesburgh Library Auditorium. In addition to "Shoeless Joe," the winner of


the Houghton Mifflin Literary Fellowship Award, Kinsella has authored 15 books and more than 200 short stories, including "The Iowa Baseball Confederacy," "The Moccasin Telegraph," "Dance Me Outside," and "The Fencepost Chronicles," which won the Leacock Medal for Humor in 1987.

Residing in Calgary, Alberta, Canada, Kinsella is an avid baseball fan. He teaches fiction writing at the University of Calgary yet during the summer-time he indulges in his passion for the game by touring U.S. baseball capitals with his wife, Ann Knight. The two have recently co-authored a book of poetry, "The Rainbow Warehouse."

Kinsella's love of writing, as well as his love of baseball is evident in "Shoeless Joe," where he writes: "Writing is different...Other people get into occupations by accident or by design; but writers are born. We have to write. I have to write. I could work at selling motels or slopping hogs, for 50 years, but if someone asked my occupation, I'd say writer, even if I'd never sold a word. Writers write. Other people talk."

Kinsella will speak at 8:30 p.m. this evening in the Hesburgh Library Auditorium. In addition, Kinsella will host a forum in the library lounge tomorrow, March 1, from 11:00 a.m. to 12:20 p.m.

"Field of Dreams" will be shown at the Snite on Friday, March 23, at 7:30 and 9:45 p.m.

Dreamdate fantasy dashed by love god

As a service to the general public, Lion Taming is proud to answer the questions and solve the problems of our loyal readers (yes, both of them):

Dear Lion Taming,

I've been scoping out this gorgeous girl in the dining hall since last semester, but I can't seem to get her attention. What's an exciting, different way to get her attention?

-Stan W.

Ah, the dining hall; site of innumerable romantic beginnings! Perhaps as you reach out to fill your glass with soda, you are distracted by a leggy, buxom, flaxen-haired beauty who approaches and places her tray seductively close to your own; she gazes deeply into your eyes and her full mouth alluringly changes from a tiny pout to a welcoming smile, and then a hearty laugh as your glass overflows and soda comes pouring down your arm, soak-

ing your meal and clothes and generally making you look like a complete dorkhead. The girl quickly disappears in a sea of laughing faces as every person in the entire dining hall turns as one to jeer at your stupidity. News of your embarrassment spreads like wildfire throughout the school, and not even your closest friends will give you the time of day. Ostracized from the loving arms of the Notre Dame family, you stop shaving and showering and gradually begin muttering to yourself, responding to a voice only you can hear. As you fall deeper into the depths of insanity...

Wait, where was I? Oh yes, the point of all this—two things:

1) Getting a girl's attention is relatively easy; keeping it is hard.
2) The dining hall is filled with hundreds of students with nothing better to do than scope the opposite sex, and if you put the moves on a babe there and fail, the people you are eating with will never allow you to

Ian Mitchell

Lion Taming

forget it. Ever. Not even if you pay them. So hey—let's be careful out there.

Dear Lion Taming,

This guy asked me out and I care nothing for him. How can I make his life as miserable as possible?

-Angela R.

If my experience is any guide, most women don't need help on this one. But for those of you interested in advanced cruelty techniques, there are two basic approaches to the problem:

1) Turn him down when he asks you out. This is almost too easy:

Him: So, do you want to go out sometime?

A brief list of some possible responses:

* "Ha ha ha ha! Oh... I'm sorry; you weren't serious, were you?"

* "I'd sooner die a slow and painful death roasted over an open fire, thanks."

* "Oh God, no. Whatever made you think I'd want to go out with you?"

* Scream loudly and hang up the phone.

* "Um... gee... well..." (Look around as if trapped.) "Sure, I guess so." (Note: this may not seem to be cruel enough at first glance, but it does set up stage two.)

2) Accept his invitation, then cancel when he calls a few days later.

Him: "So, what time should I pick you up?"

A few winning responses:

* "Oh, was that tonight? Gee, tonight's not really a good night for me."

* The blunt approach: "You know, I was really looking forward to going with you, but I got a better offer."

* "I'm sorry, I know I agreed

to go with you a week ago, but I've regained my sanity."

* "I can't make it, something came up—I've just got to get my checkbook balanced."

* "My boyfriend Ralph and I will be ready at eight; by the way, who are you taking?"

Dear Lion Taming,

Seeing as how you don't actually get any mail, these letters are fake, aren't they? They look like cheap rejects from the Valentine's Day column. What are you trying to pull, a fast one?

-Robert D.

So, Bob-ola, you're back again. Well, yeah, these are left-over letters from Valentine's Day which didn't make it into print. But I'm sure my editor, who cut them last time, has learned her lesson. No matter how long-winded, boring or obnoxious I get, she'd never dare touch a single letter of my sterling prose now. Yes, I can write on confidently knowing that I will never be cut off until

Sports Wednesday

page 10

February 28, 1990

NHL STATISTICS

WALEES CONFERENCE									
Patrick Division									
	W	L	T	Pts	GF	GA	Home	Away	Div
NY Rangers	28	25	11	67	210	208	15-9-8	13-16-3	11-12-4
NY Islanders	28	28	8	64	230	228	13-14-6	15-14-2	9-13-6
Pittsburgh	29	30	5	63	265	291	19-13-1	10-17-4	17-12-2
New Jersey	26	29	8	60	227	241	15-14-3	11-15-5	13-9-5
Washington	27	32	4	58	239	234	13-14-2	14-18-2	13-14-0
Philadelphia	25	31	8	58	232	228	14-15-2	11-16-6	10-13-3
Adams Division									
x-Boston	38	22	5	81	232	183	19-10-2	19-12-3	14-9-3
x-Buffalo	36	23	6	78	223	201	22-8-2	14-15-4	16-9-2
x-Montreal	35	23	7	77	238	191	24-8-3	11-15-4	15-9-1
x-Hartford	28	28	7	63	217	220	12-15-4	16-13-3	10-12-2
Quebec	11	46	6	28	191	319	7-20-5	4-26-1	3-19-2

CAMPBELL CONFERENCE									
Norris Division									
	W	L	T	Pts	GF	GA	Home	Away	Div
Chicago	35	24	4	74	260	233	21-10-1	14-14-3	10-10-1
St. Louis	31	25	8	70	238	213	17-11-4	14-14-4	12-13-1
Toronto	32	29	3	67	281	288	21-8-2	11-21-1	15-9-1
Minnesota	26	35	3	55	215	238	21-10-1	5-25-2	12-13-1
Detroit	22	32	10	54	239	267	16-12-5	6-20-5	9-13-2
Smythe Division									
Calgary	31	20	13	75	274	215	19-6-5	12-14-8	10-12-3
Edmonton	31	22	12	74	259	229	19-9-5	12-13-7	15-6-4
Winnipeg	30	26	8	68	234	230	17-10-5	13-16-3	12-8-2
Los Angeles	27	30	6	60	273	263	17-14-2	10-16-4	10-9-5
Vancouver	20	36	10	50	196	253	11-14-8	9-22-2	4-15-6

Wednesday's Games
Quebec at Toronto, 7:30 p.m.
Montreal at Hartford, 7:35 p.m.
New York Islanders at Detroit, 7:35 p.m.
Washington at New York Rangers, 7:35 p.m.
New Jersey at Pittsburgh, 7:35 p.m.
Philadelphia at Vancouver, 10:30 p.m.
Edmonton at Los Angeles, 10:35 p.m.

TOP 25 BASKETBALL POLLS

The Top Twenty Five women's basketball teams, with first-place votes of 66 women's coaches in parentheses, total points based on 25-24-23-22-21-20-19-18-17-16-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1, season records through Feb. 25, points and last week's ranking as compiled by Mel Greenberg of The Philadelphia Inquirer:

	Record	Pts	Pvs
1. La. Tech (60)	26-0	1,548	1
2. Stanford (2)	24-1	1,487	3
3. Tennessee	23-4	1,412	4
4. Washington	22-2	1,328	5
5. Nev.-Las Vegas	25-2	1,312	2
6. Georgia	24-3	1,259	7
7. Steph. F. Austin	24-2	1,159	8
8. Texas	20-4	1,096	6
9. N. Carolina St.	22-4	1,083	9
10. Long Beach St.	22-5	959	12
11. Iowa	19-5	876	13
12. Auburn	21-6	792	11
13. Northwestern	20-3	769	16
14. Hawaii	23-2	760	14
15. Virginia	23-5	737	10
16. Purdue	19-6	575	15
17. South Carolina	18-7	387	20
18. N. Illinois	22-4	383	22
19. Arkansas	21-3	361	25
20. S. Mississippi	22-3	344	17
21. Louisiana St.	19-7	294	19
22. Providence	22-4	270	23
23. Tennessee Tech	21-4	256	18
24. St. Joseph's	20-5	160	21
25. Penn St.	20-5	97	—

Others receiving votes: Connecticut 72, Montana 45, Missouri 39, Maryland 37, Vanderbilt 32, Florida 31, Clemson 28, Mississippi 26, Kansas 22, Toledo 11, DePaul 9, Richmond 9, Dartmouth 8, UCLA 8, Kansas 9, 7, Colorado 6, Fairfield 6, Notre Dame 6, Oregon 6, Fresno St. 5, St. Peter's 5, Maine 4, Alabama 3, Miami-Ohio 3, Utah 2, W. Kentucky 2, Miami-Florida 1, Michigan 1.

The Top Twenty Five teams in the Associated Press college basketball poll, with first-place votes in parentheses, records through Feb. 25, total points based on 25-24-23-22-21-20-19-18-17-16-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1 and last week's ranking:

	Record	Pts	Pvs
1. Kansas (41)	27-2	1,570	2
2. UNLV (14)	24-4	1,492	4
3. Missouri (5)	25-3	1,448	1
4. Connecticut (1)	24-4	1,293	6
5. Duke (1)	23-5	1,288	3
(tie) Oklahoma	21-4	1,288	10
7. Georgetown	21-4	1,230	5
8. Michigan	20-5	1,170	7
9. Purdue	20-5	972	9
10. Syracuse	20-5	967	11
11. Georgia Tech	20-5	938	8
12. Arkansas	22-4	918	13
13. La Salle (2)	25-1	874	14
14. Michigan St.	22-5	827	15
15. LSU	21-6	646	12
16. Oregon St.	21-4	597	17
17. Minnesota	19-6	454	18
18. Illinois	19-6	447	19
19. Xavier, Ohio	23-2	442	19
20. Clemson	22-5	400	23
21. Louisville	20-7	330	16
22. Loyola Mary'nt	22-5	325	22
23. Arizona	19-6	318	21
24. New Mexico St.	23-3	186	24
25. Georgia	19-6	172	—

Other receiving votes: St. John's 75, Houston 34, E. Tennessee St. 21, SW Missouri St. 12, Virginia 12, Louisiana Tech 10, Ala.-Birmingham 8, Alabama 6, Texas 5, Brigham Young 4, N. Carolina St. 4, Idaho 3, Indiana 2, Memphis 2, UC Santa Barbara 2, California 1, Colorado St. 1, Coppin St. 1, Alabama 3, Miami-Ohio 3, Utah 2, W. Kentucky 2, Miami-Florida 1, Michigan 1, Southern U. 1.

SCOREBOARD

Results from Feb. 21-28
Women's basketball (19-6)
Notre Dame 85, Xavier 61
Men's tennis (11-1)
Notre Dame 6, Minnesota 3
Women's tennis (5-3)
Notre Dame 7, Illinois 2
Notre Dame 6, Kansas State 3
Notre Dame 9, Drake 0
Notre Dame 8, Miami (Ohio) 1
Wrestling (6-8)
Iowa 36, Notre Dame 5
Men's fencing (24-1)
Home:
Notre Dame 25, Miami 2

Notre Dame 20, Michigan State 7
Notre Dame 22, E. Michigan 4
Notre Dame 23, Lawrence 4
Away:
Princeton ended Notre Dame's 46-bout winning streak, with a 17-10 victory
Notre Dame 16, Yale 10
Notre Dame 18, Rutgers 9
Women's fencing (21-1)
Home:
Notre Dame 14, Miami (Ohio) 2
Notre Dame 10, E. Michigan 6
Notre Dame 16, Lawrence 6
Away:


Fairleigh Dickinson beat Notre Dame 10-6 to snap the squad's 21-game winning streak
Notre Dame 10, Yale 6
Notre Dame 15, Rutgers 1
Notre Dame 14, Princeton 2
Men's basketball (14-10)
Georgia Tech 88, Notre Dame 80 OT
Hockey (18-13)
Notre Dame 6, Michigan-Dearborn 3
Baseball (1-2)
Hawaii 6-12, Notre Dame 0-7

Women's swimming
Notre Dame won the Eastern Intercollegiate Swimming outscoring two-time defending champion West Virginia 670-612.5
100 breaststroke—Becky Wood (1:07.27)
200 breaststroke—Wood (2:24.70)
400 individual medley—Tanya Williams (4:26.43)—Eastern Intercollegiate record
200 butterfly—Williams, second (2:05.72)

SPORTS LIST

All pumped up

The athlete's heart beat at rest.*


	Beats per minute
1. Marathon runner	35
2. Swimmer	40-45
3. Oarsman	50
4. Football player	55
5. Sprinter	58
6. Weight lifter	65

*Average adult's pulse at rest is 70-78 beats per minute

SOURCE: The Compass in Your Nose

The Observer / Laura Stanton

NBA STANDINGS

EASTERN CONFERENCE									
Atlantic Division									
	W	L	Pct	GB	Streak	Home	Away	Conf	
New York	35	19	.648	—	Lost 2	22-3	13-16	21-10	
Philadelphia	35	21	.625	1	Won 1	22-4	13-17	27-10	
Boston	32	22	.593	3	Won 2	18-8	14-14	17-12	
Washington	22	34	.393	14	Won 1	15-13	7-21	13-20	
New Jersey	13	41	.241	22	Lost 2	9-17	4-24	10-21	
Miami	11	46	.193	25 1/2	Lost 2	6-22	5-24	7-31	
Central Division									
Detroit	40	15	.727	—	Won 1	24-3	16-12	27-9	
Chicago	34	20	.630	5 1/2	Won 5	21-2	13-18	18-12	
Milwaukee	32	23	.582	8	Won 4	20-8	12-15	17-14	
Indiana	29	26	.527	11	Won 1	19-8	10-18	17-13	
Atlanta	26	29	.473	14	Won 3	17-9	9-20	17-19	
Cleveland	25	28	.472	14	Won 3	17-12	8-16	16-18	
Orlando	15	40	.273	25	Lost 7	11-15	4-25	10-27	
WESTERN CONFERENCE									
Midwest Division									
	W	L	Pct	GB	Streak	Home	Away	Conf	
Utah	39	16	.709	—	Won 5	26-3	13-13	25-8	
San Antonio	37	17	.685	1 1/2	Won 3	23-4	14-13	25-8	
Dallas	31	23	.574	7 1/2	Won 2	20-8	11-15	19-19	
Denver	29	25	.537	9 1/2	Lost 1	20-8	9-17	16-17	
Houston	24	30	.444	14 1/2	Lost 1	19-7	5-23	14-20	
Minnesota	14	40	.259	24 1/2	Lost 3	12-17	2-23	7-25	
Charlotte	9	43	.173	28 1/2	Lost 4	8-20	1-23	6-27	
Pacific Division									
L.A. Lakers	40	13	.755	—	Lost 1	24-4	16-9	23-8	
Portland	37	17	.685	3 1/2	Lost 3	24-4	13-13	26-9	
Phoenix	35	17	.673	4 1/2	Won 8	23-5	12-12	25-10	
Seattle	28	25	.528	12	Won 5	19-7	9-18	14-15	
Golden State	24	30	.444	16 1/2	Lost 6	19-8	5-22	15-18	
L.A. Clippers	21	33	.389	19 1/2	Lost 7	14-12	7-21	11-23	
Sacramento	15	39	.278	25 1/2	Lost 3	12-17	3-22	9-28	

Monday's Games
Philadelphia 129, Orlando 110
Atlanta 123, Miami 114
San Antonio 105, Sacramento 96
Wednesday's Games

Dallas at Boston, 7:30 p.m.
Sacramento at Miami, 7:30 p.m.
Indiana at Atlanta, 7:30 p.m.
Los Angeles Lakers at Seattle, 10 p.m.
San Antonio at Golden State, 10:30 p.m.

SPORTS CALENDAR

Sports Calendar
Home games in all CAPS
Wednesday

Wrestling at Illinois
Men's basketball at Dayton, 8 p.m.
(Sports Channel)

Thursday

Women's tennis at USTA/ITCA National Indoors Team Championships
Men's tennis at H.E.B. Collegiate Championships
Women's basketball vs. DAYTON, 7:30 p.m.
Men's swimming at the Eastern Intercollegiate Championships

Friday

Women's tennis at USTA/ITCA National Indoors Team Championships
Men's tennis at H.E.B. Collegiate Championships
Hockey in Huntsville for Alabama Faceoff Tournament
Men's swimming at the Eastern Intercollegiate Championships
Men's track sends 15 representatives to IC4As
Baseball at Texas

Saturday

Fencing at Great Lakes Fencing Championships
Women's tennis at USTA/ITCA National Indoors Team Championships
Men's tennis at H.E.B. Collegiate Championships
Hockey in Huntsville for Alabama Faceoff Tournament
Men's vs. MISSOURI, 2:30 (NBC)
Lacrosse vs. CANISIUS COLLEGE, 12:30 p.m.
Men's swimming at the Eastern Intercollegiate Championships
Men's track at IC4As in Boston
Baseball at St. Mary's (Texas)

Sunday

Women's tennis at USTA/ITCA National Indoors Team Championships
Women's swimming at Cleveland State Invitational
Men's tennis at H.E.B. Collegiate Championships
Softball at Indiana
Baseball at Trinity

Monday

Men's basketball vs. KENTUCKY, 7:30 p.m. (SC-delayed broadcast)

Tuesday

Women's basketball at Detroit

March 7

No sports scheduled

BIG TEN STANDINGS

	W	L	Pct	W	L	Pct
Purdue	12	3	.800	20	5	.800
Michigan St	11	3	.786	22	5	.815
Michigan	10	4	.714	20	5	.800
Minnesota	10	5	.667	19	6	.760
Illinois	9	7	.563	19	7	.731
Ohio State	8	7	.533	14	11	.560
Indiana	6	8	.429	16	8	.667
Iowa	3	12	.200	11	14	.440
Wisconsin	3	12	.200	13	15	.464
N'Western	2	13	.133	9	16	.360

Sunday's Results
Michigan State 72, Indiana 66
Monday's Results
Ohio State 86, Illinois 80
Wednesday Game
Purdue at Iowa

Bruno's

921 North Eddy (Goodwill Plaza)
South Bend, Indiana
289-4625

14" \$6.00
16" \$8.00
18" \$10.00

FREE DELIVERY
with coupon
*limit one item per pizza
-prices pertain to deliveries only-

LARGE PARTIES (minimum 12 people)
*All you can eat for \$4.00 at Bruno's
*Free pop and specials
*Mondays, Tuesdays, Wednesdays only
289-4625

GET ACTIVE!!

RECYCLE

a planet is a terrible thing to waste

● Aluminum

● Newspapers

● Glass

For more information contact Paul Ruesch 277-6172, or call 239-7668

NOTRE DAME
RECYCLING IRISH

Swim

continued from page 16

both the men's and women's success this year," Welsh said. "In the Easterns, each person knew exactly what to do. The game plan was very accurate and specific. We will miss him

next year." The women's victory in the Easterns foreshadows good things to come for the squad in the future. Of the 19 member squad, only one swimmer and

one diver are seniors. "This meet is like the first meet of next year. You carry the feeling you end the year on into the next season," noted Welsh.

The Observer

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, Hagggar 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

TYPING AVAILABLE
287-4082

EXPERT TYPING
\$3/PG
291-3829

*****FEELING GUILTY*****
Come to GUILT: FROM RUPTURE TO RECONCILIATION on Wed, 2/28 from 6:30 - 8:00 in the Foster Room at LaFortune. Presented by the University Counseling Center.

SPRING BREAK IN THE SUN

Guaranteed Lowest Prices!
*Cancun--\$424
South Padre--\$169
*Bahamas--\$469
*(Airfare included)
Call Ted x3276

EXPERT TYPING AVAILABLE.
CALL LIZ 234-1075 AFTER 1 PM.

NEED A BABYSITTER? 21 YR OLD, ND SENIOR, WILLING TO SIT EVENINGS. HAVE CAR/WILL TRAVEL, RATES NEGOTIABLE. CALL MICHELLE 283-1825.

MAIL BOXES ETC.
Shipping, Packaging, Copies. Resumes from \$15.00.
277-MAIL

INSTATAX: Get Your Tax Refund in 3 Days to 2 Weeks!
MAIL BOXES ETC. 277-6245

For a hot tip on where to find a good time
Call 647-0900 ext 1740
St. Mary's Campus Events
Hotline

St. Edwards Hall Forum
Father Oliver Williams, CSC, Associate Provost
Speaks On:
"What I think about Nelson Mandela and the Future of South Africa"
A First-Hand Report
Thursday, March 1
7:00 p.m.
St. Edward's Hall

LOST/FOUND

LOST
Pair of glasses in a burgundy Nu-Vision case. Please call x2967 if found.

LOST: GREY I.D. CASE in the coatroom of the Snite Thursday, 2-22 at 5:10 P.M. To the person who took this, you were seen and I.D. ed. Return it immediately and no questions will be asked.

LOST: a walkman from the Rocke. It was a x-mas present, \$\$ reward offered-no questions. call x1703.

Lost!! Lost!! Lost!! Lost!!
KEYS & ID in a blue Notre Dame pouch between library auditorium and Cushing Hall at around 2:00 on Monday, Feb 26. Please call Ann X4972

Found: Men's ring outside South Dining Hall. Call David x. 3233

FOUND: One black Studio Six shoe at St. Ed's late Friday Night (Call who walk barefoot?)
Did # 4364 to identify and claim.

Did you lose a 1 inch diameter gold earring near Wash Hall ? To recover your earring, please come to 213 St. Ed's with the correct match.

LOST! LOST! LOST! LOST! LOST!
A gold, Gruen watch with a smooth brown band in between Knott and St. Ed's. Call Brad at x1701.

WANTED

OVERSEAS JOBS. \$900-2000 mo. Summer, Yr. round. All Countries. All fields. Free info. Write IJC, PO Bx 52-IN04, Corona Del Mar, CA 92625.

SPRING BREAK RIDERS NEEDED to drive back to Boston/NH area for break & share expenses. Call Kara 1825.

Drummer & Guitarist seek SERIOUS musicians for Progressive & Rock band: Vocalist (Guitar or Keyboard playing ability a plus), Bassist & Keyboardist (male or female w/ good voice). Pro. equipment & good attitude a must. Call Ken X3303

Need a ride to Md, Va, or DC area over break. Will pay and help drive. Call Tom 4180

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

COME TO NEW HAMPSHIRE:
Outstanding brother/sister sports camps - 22 mile lake near "On Golden Pond" site seek staff. Interviews avail. Transp. paid. Girls - 215-884-3326; boys - 914-698-1833.

ARTIST TO ILLUSTRATE MAPS FOR BOOK. CALL JOHN M-F 10AM-4PM 255-8700

CRUISE SHIPS now hiring all positions. Both skilled and unskilled. For information Call (615) 779-5507 Ext. R-200.

I need a ride to K.C., or St. Louis, Mo., or to Ottumwa, Ia over Spring Break. Will help with driving and expenses. Call Maureen 284-4336 \$\$\$

Looking for someone to house sit this summer? Responsible St. Marys student is available starting in May. Call Aimie Vargas 284-4417.

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.

FOR RENT

HOUSE FOR 1990-91 SCHOOL YEAR.
FURNISHED, SECURE HOME, 5 BDRM, W/D. CLOSE TO ND. COMPETITIVE RENT. 1-264-6010.

SUMMER RENTAL 6/1-8/1
5 Bdrm, 2 Bath, Furnished
\$120p.mnth p.prns
515 W. Marion
JON x2506

FURNISHED HOMES FOR NEXT SCHOOL YEAR 2773097

BED 'N BREAKFAST REGISTRY
219-291-7153

SUMMER SUBLEASE
TURTLE CREEK APTS.
272-7449

2 and 4 bedrm. furnished houses; 90-91 year. Great cond. /area. Bruce: 234-3831 or 288-5653

STAYING FOR THE SUMMER?
2 bedroom furnished apt. available for subleasing
Call Now!!! 284-4070

FOR SALE

IBM PC system: color-graphics, printer, & software: \$1000 or best offer- call X1090 & leave message.

ATTENTION - GOVERNMENT HOMES from \$1 (U-repair). Delinquent tax property. Repossessions. Call 1-602-838-8885 Ext. GH 6262.

ATTENTION - GOVERNMENT SEIZED VEHICLES from \$100. Fords, Mercedes, Corvettes, Chevys. Surplus Buyers Guide. 1-602-838-8885 EXT. A6262.

1986 Toyota 4x2 pickup, 23,000 loving miles. AM-FM, Heavy Bumper/Hitch. \$5,800 or B/O. 271-8016.

For Sale: Marshall amplifier
Call Scott @ x3405

80' FORD FAIRMONT. AUTOMATIC, A/C. 110,000 MI. RUNS OK. \$640. CALL LEE, 272-8538.

75 Buick Runs good
X3013

TICKETS

NEED Missouri tickets. Please help x3815.

WE NEED A MIRACLE!!!!
WANT DEAD TIX FOR SHOWS IN LANDOVER, MD OVER BREAK
WILL TRADE MY MIZZOU AND GA. TECH HOOPS TIX PLUS \$\$\$
PLEASE CALL CHRIS 283 4078

I NEED 3 TICKETS TO THE NOTRE DAME - MISSOURI GAME ON MARCH 3. CALL CHRIS AT 502-582-1920.

NEED 3 KENTUCKY LOWER ARENA G.A.'S.
CALL BRYCE X1646

\$ Need Missouri Tix X1418 \$

I Need Missouri tickets, both GAS and student. Please call Jeanne at 2600 and leave a message.

I Need Missouri Tix!
Kevin x1758

HEY!! GOOD SAMARITAINS!!!
PLEEEZZ help me out here!!!!
I DESPARATELY need to trade my MIZZOU student ticket for a GA for my wonderful father!
PLEEZ call Bryan at 272-7313 to help out a man in need!!!!

\$\$\$\$! REALLY NEED TWO MISSOURI STUDS OR GA'S.
PLEASE CALL PETE AT #2043.
PLEASE MESSAGE.

OH BOY I REALLY NEED TICKETS FOR THE MISSOURI GAME--CALL X1128.

NEED Missou tix
4 GA's and 2 Studs
Please call Matt x2265

NEED MISSOURI TIXS.272-6306

Help me!! My parents need 2 Mizzou B-ball Tix.
Call Mike #2940

Need 2 Missori Tix call Mike x3597

NEED Missouri tikets. Please help x3815.

We have tickets for the following events at the LaFortune Box Office:
1. The Importance of Being Earnest
2. John Kolisch
3. George Carlin
4. Dream Girls
5. Gallagher
6. Oh Calcutta

BEST OFFER: 2 Miss & 2 Kent tix. Call Mike x2727

My brother has been threatening me all year to get him ND tickets. PLEASE sell me your MISSOURI GAS before this ND grad takes drastic measures. Will pay \$\$ call Diane at 284-5178.

PERSONALS

CAPTAIN BONEHEAD OF WALSH,
A wizard must be careful with the "dangerous liasons;" and after yesterday's, I'm afraid it's beyond my control...DAS KRIEG !!!!!!!

Mary, Carrie and Tracy: Here's a personal for y'all so you don't have to read other people's.
P.S. Jimmy B ain't bad neither!

hi ag

HAPPILY MARRIED COUPLE & HOPEFUL BIG BROTHER LONG TO SHARE A LIFETIME OF LOVE WITH YOUR BABY. LEGAL & CONFIDENTIAL. CALL COLLECT. SHELLEY & GLENN 215-343-8445.

SCOTT WALKER...
Get OUT of MY section!

SOPHOMORES!!
Get ready:
THE SOPHOMORE EXPRESS is on it's way.
WHERE? Union Station
WHEN? Friday, March 2, from 9:30 pm to 1:00am
Featuring the band:
"SMOKE TAX!"
Tickets are \$15.00 per couple and on sale NOW!!!!
They include two souvenir glasses and round trip transportation.

Ride Needed To NH/Boston area for Spring Break. Will share driving & expenses. Call 283-3442.

DELL!!!! You rule!
From your Amazon queen.

\$\$\$\$\$\$\$\$\$\$\$ \$\$\$\$\$\$\$\$ \$\$\$\$\$\$\$\$
Need Billy Joel Tickets !!!!
Worse than you could believe!!
Please call #2030 or #4819!
Don't forget. \$\$\$\$\$\$\$\$!!!!!!!

ND Student Art Forum
Faculty Lecture Series:

Dick Stevens of ND Photo.dept
"My Work In Progress"

Thursday, March 1.
7pm in the Snite Museum
all Welcome

SCOTT SCOTT SCOTT SCOTT

Happy birthday on March 2.
21 finally!!!!!!!

GILBERT GILBERT GILBERT

Need ride to Baltimore/D.C for Spring Break. Will pay \$\$ Kathy x4914

Please help a poor culturally deprived Mexican child to see Wash. D.C. over break by giving him and two friends a ride there for break. Will share expenses. Call Al @1081.

Top 10 from Ruth's 21st
1. 7 feet of inflatable fun
2. It looks like it will snow tomorrow
3. I feel bloated
4. We got to PULL this one out of context
5. What did you blow?
6. Is it in there yet?

7. Maybe you should slow down your approach
8. Did you have the receipt?
9. If you could be a woman would you do it?
10. Do they have cigarettes in your bathroom too?

HAPPY BIRTHDAY BETHERS!!!
LOVE, SHELBY

I need a ride to Grand Rapids, MI 3/1 or 3/2. Please call Jeni 284-5017.

Come rain, sleet or snow,
The Windy City Shuttle still comes and goes!
Tickets only \$10 at the LaFortune Information Desk.

Slimfast,

Why should I go home to mommy when I can go to your girl's house?

Tough Luck!
Zaf

W.P. KINSELLA --
author of FIELD OF DREAMS

at Grace's COFFEEHOUSE
Wednesday at 10:30 PM

To speak informally with students and faculty

W.P. KINSELLA

THE (late) TOP TEN QUOTES FROM THE VIOLENCE FORMAL

10. "Ryan, Brad...are you two together or what?"
9. "I've got to get some play-I've got ticket #007."
8. "Nick, what are you doing?"
7. "Here, Lambo...just be sure to take the bus, O.K.?"
6. "Colacino - that's not your date!"
5. "Where's Opie?"
4. "Raho, get out of the fountain. It's non-alcoholic anyway."
3. "Mike, is that BECKY?!"
2. "You play for Georgia Tech?"
1. "Guys are nothing!"
You Hey, Cuda, where's the receipt book?"

HAPPY HASH WEDNESDAY!

SCRAPE YOUR BOWL AND PUT THE RESIN ON YOUR FOREHEAD!

I want to buy your Missouri Ticket -- Call 283-2785

GOING TO CINCINNATI 3/9-10?
Please take me with you! \$\$\$ Tanya x3688.

ND MEN'S SWIMMERS
Bust the move at Easterns!
Good Luck! Love, THE CHICS

LINUS-
Good Luck this weekend! :53.2 and 1:53.00 - you can do it! Love, LUCY

ARE YOU CALLED TO A LIFE OF PRAYER AND JOYOUS COMMITMENT TO JESUS AS A CONTEMPLATIVE NUN? WRITE: POOR CLARES,
1175 N. COUNTY RD. 300 W., KOKOMO, IN 46901.

CLUB 23

Offering our specialty
MIDDLE EAST CUISINE
Open for dinner 5 -11 pm
Monday to Saturday

THE CLUB 23

Featuring up & coming bands.
Don't miss our evening specials.
234-3541 'MO'

Rico, Rich's brother and Recliner man,
I wish we never would have gotten stuck as roommates last year. I knew you guys would get me in nothing but trouble. First my grades, now this, what's next?
Whatever it is, let's do it.

Thank's for a great b-day,
Mike X

ADOPTION
Physician and wife, happily married for ten years, would dearly love to adopt a baby. We have a comfortable home to share and most importantly lots of love, patience and understanding. We live on 20 rolling acres with a large lawn, pond and woods. We will provide your child with the best educational opportunities. We will pay medical and legal expenses. Please call collect for a recorded message. (219) 625-4205.

ND / SMC

Get the "SCOOP" on campus bands.....
.....THEN come out and see

ST. PAUL and the MARTYRS

this SATURDAY, March 3 at

CLUB 23

Mary Ann S. Have a nice day!!!
Love your busy bees!

To the Fighting F-gs of 814 and the 'Nises:
Cheer up and prepare for Bookstore--All is not lost!!

P.S. Thanks to Ray Flannery and Joe Hippler for a great season.

PHILIP KRAKER
Will it be the NBA or the business world? Choices, choices. Consult your cruise director Julie McCoy to help make your choice.

SENIORS, SENIORS,
SENIORS...GET A DATE NOW.
SENIOR FORMAL BID SALES
THIS TUES., WED., AND THURS.

HAPPY BIRTHDAY GIL!!!!!!!

"A girl dressed like that came to dance."
-G.G. Chicago '90

Don't play any dr...kng games.
That's nothing but trouble!!!!

HAPPY BIRTHDAY GIL

from the bad boys in the other section

ATTENTION ALL WSND STAFF

The WSND Executive Staff cordially orders you to attend our SEMI-ANNUAL MANDATORY MEETING, to be held Wed., February 28, in the Puzzle Room of Breen-Phillips. Dinner will be catered (so don't eat before), entertainment will be provided (via the pleasure of one another's company), and station business will be handled. COME ANNOUNCERS, COME NEWS STAFF, COME NOCTURNE, COME ALL!!!

SUGARCUBES
tickets still on sale
Rm. 200 LaFortune
\$27.00 ticket and bus
last day is Wednesday!
WVFI AM640

GOING TO INDY OR IU THIS WEEKEND?

I need a ride & can leave by 12 on Fri. Will share driving & expenses. Call Shannon x1326.

SATURDAY SATURDAY CLUB 23 SATURDAY

St. Paul and the Martyrs

SATURDAY SATURDAY CLUB 23 SATURDAY


277-3324

special \$1 OFF 12" international combo

Free Delivery expires 3/8/90


At 6-5, Kevin Ellery must use his strength against taller players when subbing in at forward off the Irish bench. The junior plays guard as well.

Ellery

continued from page 16

Phelps likes the positives that Ellery has to offer.

"He can help this team in many different ways," explains Phelps. "He can make the outside shot and he can also help out inside, so that players like (LaPhonso) Ellis and (Keith) Robinson can get inside and score the baskets."

Ellery can play anywhere from outside the three-point arc to inside the paint, a flexibility that helps a team but can be hard on the player.

"It's kind of difficult to play inside as a big man and play outside as a guard," says Ellery. "You can get confused and mixed up, but other than that it doesn't really matter. I'd rather defend a guard than a big man. The guard is smaller, and the big men elbow me and stuff like that."

At 6-5, 235, Ellery combines the characteristics of a guard and a forward. Inside, he has to make up his height disadvantage by playing physical and boxing out, a trying aspect of the game he could probably do without.

"If I go up against a guy that's 6-8, though I might be

stronger than him, if they can get the ball up to him close to the basket he can just turn around and shoot over me because of my height," says Ellery. "So I try to keep him away from the basket as far as I can, kind of pushing him out so he can't turn around on me and shoot."

"Sometimes it's hard on me to keep my composure when they're all bodying me. When I play outside it's not like that. I just keep my hand up on a guy so he won't shoot. It's a big difference."

In recent games especially, Ellery has not been getting much playing time. In Saturday's overtime loss to Georgia Tech, he did not play.

Averaging only 12 minutes, it is difficult to keep up the intensity when he sits on the bench. When Phelps calls him in, he has to be ready to respond, and respond well.

"It's tough," says Ellery. "You wish you were in the game, because you feel you can help out, but you have to learn to accept it. That's just the way things have to be at that time. Maybe the next game you'll get your chance."

"It's not that I'm unhappy, it's just that I would like to play more, maybe help the team out

a little more than I am sitting on the bench," says Ellery. "I can't go against what he (Phelps) says, but I have to accept what he says and just go out and do my best."

Ellery has shown flashes of excellence during the season. In 107-60 romp over Miami (Fla.) on January 27, his 17 points and 12 rebounds were both tops on the team.

One aspect of his game that he has been criticized for has been his inconsistency. The box scores sometimes reveal few stats to justify his minutes played, as in his two points in 14 minutes in last week's loss to DePaul.

"That's just the style of player he is," says Phelps. "He's obviously not a quick player, so people might think he's not giving his all out there. But he makes things happen."

Ellery has a clear conscience about it.

"I think when I got into the game I did my best, gave the team a boost," he explains. "Sometimes it worked and sometimes it didn't. To me I think I did my job. To others it might seem like I didn't do enough as far as effort, or whatever you want to call it. But I think I've done my share."

Bengal Bouts feature close competition in matches tonight

By KEN TYSIAC
Sports Writer

The 180- and 185-pound divisions will begin fighting tonight at 7:30 in the north dome of the Joyce ACC in the semifinals of the 60th Bengal Bouts after being idle in Sunday's quarterfinal round.

Defending 185-pound champion Ricky Purcell is very anxious to get underway, although he knows very little about his opponent, Elizabeth, N.J. native John Carney.

"I've been going nuts," says Purcell, who is a walk-on cornerback on the Notre Dame football team. "I wanted to fight so bad on Sunday that I can't stand it. But Wednesday will be here soon enough, and I'll be ready to go."

The other 185-pound match will pit law student Robert Urban against senior Steve Vankoski. In the 180-pound division, Pittsburgh Kurt Heil will meet fellow senior Chris Kiley and junior Mike Baumer will square off with Michael Ryan of West Salisbury, Connecticut.

The most intriguing matchup of the night may be the 158-pound battle between two-time champion Vance Becklund and senior Dave Tyndall, who showed his punching power when he forced the referee to stop his fight against Adam Selke 1:16 into the third round of their quarterfinal matchup on Sunday.

"(Tyndall) is sort of wild at times, and he throws good, strong punches," says Becklund. "The worst thing I could do is get careless. I'm going to have to stick to basics and fight my fight out there."

Another two-time champ, senior Doug Biolchini, will have to contend with adversity in his 144-pound matchup against junior Matthew Potts. Biolchini needed 10 stitches on his chin after his unanimous quarterfinal victory over John Padgett on Sunday.

"I expect the cut to open up," says Biolchini. "I'm going to tell the judges that the cut will be the reason for the bleeding. It's not going to bother me at all. A broken hand, a hurt wrist, or a sore neck would hurt you, but a cut on the chin won't."

Biolchini is more concerned with Potts, who scored a

unanimous decision over senior Daniel Roberts on Sunday.

"He's an excellent fighter. He is tough as nails. I fought him my sophomore year, and he is a tough guy. He's got a good right, throws good, clean combinations and he works really hard. It's going to be a helluva fight to watch," claims Biolchini.

A fight to watch in the 134-

pound division could be the matchup between senior John Manfredy and junior Bill Wheeler. The powerful Manfredy forced the referee to stop his fight 1:28 into the first round on Sunday while Wheeler defeated Benjamin Supnet on a unanimous decision in the quarterfinals.

In the 154-pound division, Bengal Bout co-captain Dave

"Sugar" Cane will attempt to continue his title defense by using his superb quickness to keep sophomore Jody Armetta off guard. The other 154-pound match will pit senior John Bastian against sophomore Colin Mullaney.

In the 162-pound division, a fierce battle could erupt when experienced junior Norm Conley faces Ed Schmitt of Colgate,

Wisconsin, whose fight was stopped in the the second round on Sunday.

Finally, senior co-captain Chris Balint, a veritable bulldozer who lost 24 pounds to prepare for Bengal Bouts, and Mike Trainor will be heavy favorites in their 167-pound matchups against Brendan Teehan and Garth Behrje respectively.

The Observer

is currently accepting applications for the following position:

Assistant Accent Editor

To apply, please submit a one-page personal statement by Friday, March 2 to Colleen Cronin. For further information, contact Colleen Cronin at 239-5303.

The Thomas J. White Center, Right to Life,
The Center for Civil and Human Rights and
the Center for Social Concerns Present...

**Two lectures with anti-war and pro-life
activist and writer**

Juli Loesch Wiley:

**Divine Obedience/
Civil Disobedience**

12:15 p.m. Law School Courtroom

Pro-Life Feminism

**7:30 p.m. Montgomery Theatre
LaFortune Student Center**

THURSDAY, MARCH 1ST


Center for
Social
Concerns

SENIORS:

Be a missionary for one year,
teaching English in Kyoto, Japan


Find out more from
Father McDonnell
Thursday, March 1
12 noon- 11 pm

Center for Social Concerns
Contact Mary Ann Roemer 239-5293


notre dame

Student Art Forum

presents:


Student/Faculty Lecture Series with


DICK STEVENS

of the Notre Dame Photography Dept.

"My Work in Progress"

Thursday, March 1st
7:00 pm in the Snite Museum of Art


AP Photo

Two discontent baseball fans express their anger as stalled negotiations continue to cancel Spring Training in Florida and Arizona.

Oklahoma wins again, upsetting No.1 KU

NORMAN, Okla. (AP) — Oklahoma beat the No. 1 team in the country for the second time in three days Tuesday night with an easy 100-78 victory over Kansas.

The fifth-ranked Sooners (22-4) had beaten then-No. 1 Missouri 107-90 on Sunday and the outcome was even more

convincing against the Jayhawks (27-3).

The wins extended Oklahoma's homecourt winning streak to 45 games and the latest was played before a record crowd of 12,166 at Lloyd Noble Center.

Oklahoma used some impressive defense to force a season-

high 26 turnovers and hand Kansas its first loss to any team other than Missouri.

The win also pulled the Sooners even with Kansas in the Big Eight standings at 10-3, one game behind first-place Missouri.

Skeeter Henry led the Sooners with 23 points.

Dayton

continued from page 16

point margin and fell 63-62 to the Blue Demons, then squandered a 14-point advantage and lost 88-80 in overtime to the Yellow Jackets.

"I think we played very well the past week," Phelps said. "I think we're playing as well as we have in a long time. I don't want these kids to lose their confidence."

"There's a lot of basketball left for us. It's going to be crazy in college basketball the last two weeks. Our next objective is to play Dayton."

After their 97-79 loss to the Irish, the Flyers dropped games to Xavier and Loyola, but have bounced back to post a five-game win streak. They are 16-9 overall, 9-4 in the Midwestern Collegiate Conference and could challenge for that league's automatic NCAA bid in the post-season tourney.

Senior guard Negele Knight

has been the big spark for Dayton in that five-game streak. He scored 70 points in the last two Flyer victories, including a career-high 42 against Detroit, and has earned MCC Player of the Week honors three of the past five weeks.

Knight leads Dayton in scoring (21.8 ppg), assists (5.8), steals (1.8), free-throw percentage (81 percent) and three-point percentage (49 percent).

"I think Knight is a great point guard," Phelps said. "He's taking charge offensively. I think Knight is as explosive as Kenny Anderson."

Anderson scored 32 points in leading Georgia Tech to the come-from-behind victory over the Irish.

Notre Dame will also need to contain senior forward Anthony Corbitt, who scores 15.6 points per game. The remaining Dayton starters are forward Noland Robinson (9.4 ppg), center Wes Coffee (3.4 ppg) and guard Ray Springer (7.5 ppg).

Elmer Bennett has been a big spark for the Irish in the past several games. Over the last 14 contests, he is averaging 14.4 points, 28.9 minutes, 4.6 assists and has shot 50.5 percent from the field. In the last four games, he has scored 18.3 points per game, including a career-high 21 against Georgia Tech.

"I think Elmer Bennett has been a big spark to our offense," Phelps said. "I think he's getting a lot more confidence each time he goes out there."

The remainder of the lineup should stay the same - Joe Fredrick (13.7 ppg) at the other guard, Keith Robinson (14.5 ppg, 7.8 rpg) at center and LaPhonso Ellis (14.8 ppg, 12.6 rpg) and Monty Williams (7.5 ppg) at forwards.

NOTES - Notre Dame leads the series with Dayton 22-10 and has won the last eight meetings by an average of 12.5 points per game. . . Knight, a fifth-year senior, is the lone Flyer to have a victory against the Irish. . . Robinson is hitting 58 percent from the field. . . The Notre Dame basketball banquet is set for March 12, and tickets are \$25. . . Fredrick had hit a three-pointer in 16 straight games until having the streak snapped against Georgia Tech. . . Robinson needs just five points to have 1,000 for his career.

Special prices in effect thru March 4, 1990, unless otherwise stated. We reserve the right to limit quantities.

Hook's DRUGS

Don't miss the Savings in Hook's Tabloid thru March 4th!

4 pack
10 SUPER SAVER
Bic
stic
II

99¢
ea.

Bic Stic or Brite Liner
SAVE 1.00.
4-pk. Brite Liner highlighters or 10-pk. Stic, blue or black.

24
Rich Sharp Color
Kodak
35 mm Color Print Film

299
Kodak Film
SAVE 1.00.
24-exposure
135/200 ISO.

ORVILLE REDENBACHER'S
MICROWAVE
POPPING CORN

159
ea.

Microwave Popping Corn
SAVE 70¢.
Choice of flavors.
By Orville Redenbacher.

Coca-Cola
diet Coke
Sprite

99¢
ea.

Coke or Sprite
2-liter bottle. Regular, diet, caffeine-free, Classic or cherry.

HOOK'S FILM PROCESSING
Reprint
Specials

Hook's Coupon **Hook's Coupon**

Standard Size Reprints
From 135, 110, 126 or disc color negatives.
10 FOR 160

Big Shot 4" x 6" Reprints
From 135 color negatives.
10 FOR 190

Coupon must be enclosed in order envelope. Limit one coupon per order. Offer expires 3/5/90.

Antibacterial
NEW dial
Antibacterial Soap

149
Liquid Dial
SAVE 70¢.
8-oz. pump bottle.

PROFESSIONAL
EXTRA STRENGTH NAIL ENAMEL REMOVER
PROFESSIONAL
MOISTURE TREATMENT NAIL ENAMEL REMOVER

189
ea.

Revlon Nail Enamel Remover
Choice of formulas.

ULTRA
Slim-Fast
THE NATURAL WAY TO LOSE WEIGHT FAST

559
Ultra Slim-Fast
SAVE 2.40.
14-oz. can.
Choice of flavors.

Generic drugs
can help you stay healthy for less.

Hook's
Dependable Drug Stores

Save \$1.00 on Tickets!
Indiana Flower & Patio Show
March 10 thru 18, 1990
Indiana State Fairgrounds
Buy your tickets in advance for 4.00 each (gate price 5.00) at Hook's Dependable Drug Stores now thru March 9.

Hook's Drugs & Gillette
Indiana High Five
All-Star Team
Vote for your favorite Indiana High School Senior Basketball player, male or female. Popular vote will determine the High-Five Team members. See details at the Gillette display in your local Hook's Dependable Drug Store. No purchase necessary.

STUDENT ACTIVITIES BOARD EVENTS:

"PARENTHOOD" Wednesday and Thursday in Carroll Auditorium at 9:00 and 11:15

\$1.00 admission

LeMans Formal tickets on sale this week in lobby
Senior Formal Bid Sales at ND tonight from 6-9 in
Notre Dame Room- LaFortune and
tomorrow night at SMC in LeMans Lobby 6-9

Baseball

continued from page 16

up over the last five innings and had a good outing, giving up only one run. Besides Leahy, Murphy also thought Chad Hartvigson and Tony Livorsi pitched well over the weekend.

In Saturday's game, Notre Dame took a 7-0 lead in the top of the third on seven hits and four Rainbow errors. Rightfielder Eric Danapilis knocked in two runs and DH Edwin Hartwell chipped in an RBI double. Cory Mee, who led the Irish by going 3 for 7 in the two games, also contributed to the outburst.

"Danapilis, Hartwell, (Dan) Bautch and (Mike) Miadich are going to be an exciting outfield for the future," stated Murphy.

Hawaii chipped away with two in the fourth and three

more in the fifth. In the sixth, a bases loaded walk to Todd Takayoshi forced in Randy Vollmer to break a 7-7 tie.

While Murphy felt it was disappointing to lose that big of a lead, he insisted that it will only make the Irish better as a team in the weeks to come.

"We're not going to feel sorry for ourselves," observed Murphy. "I won't let it happen in practice this week."

The base on balls (17 in 23 innings) proved to be the downfall of the Irish pitchers, especially the freshmen.

"The young guys didn't have good focus," commented Murphy. "(Dave) Sinnes has got a lot of ability, he just has to get comfortable and get some more confidence. He's just trying too hard. Walania's also not pitching up to his capability."

Notre Dame's youth, with 23

of 32 players being freshmen or sophomores, means the squad may go through some growing pains early in the year as many adjust to the jump of playing against much stiffer competition. These ballplayers, Murphy's first two recruiting classes, will be the nucleus for the next few years, but with the help of senior leadership from captain Ed Lund and Brian Piotrowicz as well as more experience under their belts, this team should win when it counts: in the MCC tournament and the NCAA playoffs.

"If I were Hawaii, I wouldn't want to play us at the end of the year," Murphy said. "We're better than Hawaii. Their coach, Les Murakami, says we're better than UCLA and Cal. We don't care about that, though," continues Murphy. "We can't be satisfied."

SPORTS BRIEFS

Late Bookstore Basketball sign-ups will be held Tuesday and Wednesday from 5 to 7 p.m. in the SUB office. The entry fee is \$5. Applications for the Hall of Fame Game are due March 1.


Women's lacrosse club will practice from 6 to 8 p.m. Wednesday and 5 to 7 p.m. Friday at Angela Athletic Facility. Call 284-5207 for more information.

NVA needs officials for floor hockey. The pay is \$8.50 per game. Sign up at the NVA office.

Crew team will meet at 7:30 p.m. Wednesday in 127 Nieuwland to discuss spring break trip.

Women's Bookstore signups will be on March 26, not on February 26 as originally reported. Further details will be printed at a later date.

Cross country ski rentals will be Thursday-Sunday from 4:30 to 5:30 p.m. at the golf shop as weather permits.


Only for student American Express® Cardmembers.

Apply for the American Express® Card. Then get ready to take off. In search of adventure, action—or just simply to escape.

American Express and Northwest Airlines have arranged these extraordinary travel privileges on Northwest—exclusively for student Cardmembers:

■ CERTIFICATES VALID FOR THE PURCHASE OF TWO \$118 ROUNDTrip TICKETS—to many of the more than 180 cities in the 48 contiguous United States served by Northwest. Each certificate is good for a six-month period, and they will arrive within six weeks after you receive the Card. Current Cardmembers will automatically receive their \$118 certificates by March 15, 1990 provided they are still full time students.*

■ 10% OFF ANY NORTHWEST FLIGHT—with your own personalized discount card, valid through January 1991 on all Northwest and Northwest AirlinK flights. (This discount is not applicable to the \$118 student certificates and other certificates, promotional or special status airfares.)

■ 2,500 BONUS MILES TOWARDS FREE TRAVEL—when you enroll in Northwest's WorldPerks® Free Travel Program.

AND NOW BECOMING A CARDMEMBER IS AS EASY AS A TELEPHONE CALL. Just pick up the phone, call 1-800-942-AMEX, and talk to us. We'll take your application and begin to process it immediately. (If you have your banking information handy, like your account number and bank address, it will help

speed the process.)

Keep in mind that our Automatic Acceptance Program makes it easier for you to become a Cardmember now, as a student, than it will ever be again.

And remember that as a Cardmember you'll enjoy all the exceptional benefits and personal service you would expect from American Express.

So don't miss out on a world of great experiences. Pick up the phone. Apply for the Card. And start packing!


Membership Has Its Privileges®


APPLY TODAY
1-800-942-AMEX


*If you are already a student American Express Cardmember and have a question about this program, please send your written question, a copy of your student ID and class schedule to: American Express, P.O. Box 35029, Attn: Student Marketing, Greensboro, NC 27425. Fare is for roundtrip travel on Northwest Airlines. Tickets must be purchased within 24 hours after making reservations. Fares are nonrefundable and no itinerary changes may be made after purchase. Seats at this fare are limited and may not be available when you call. Travel must originate by certificate expiration date and be completed within 60 days of that date. Travel may not be available between cities to which Northwest does not have published routings. City fuel surcharges not included in fare from Boston (\$2.50), Chicago (\$5.00), Denver (\$2.00) and Florida cities (\$2.00). Certain blackout dates and other restrictions may apply. For complete offer details, call 1-800-942-AMEX. ©1990 American Express Travel Related Services Company, Inc.

THE AMERICAN EXPRESS® CARD. FOR STUDENTS MORE THAN EVER.

LECTURE CIRCUIT

Wednesday

4 p.m. Lecture: "The Sacrament of Creation: Toward an Environmental Theology," Rev. Michael Himes, Associate Professor of Theology at ND. Room 121 Law School. Sponsored by the Peace Institute.

4 p.m. Lecture: "Myths and Facts about the Budget Deficit," Robert Eisner, Northwestern University. Hayes-Healy Auditorium. Sponsored by the College of Business.

4:20 p.m. Lecture: "The Impeger Quantum Hall Effect for Non-Specialists," Prof. Donald Yennie, ND Physics. Room 118 Nieuwland Science. Sponsored by Dept. of Physics.

CAMPUS

6:30-8:30 p.m. University Counseling Center workshop, "Career/Major Decision Making." Room 300 University Counseling Center.

7 p.m. IHSAA basketball sectionals. J.A.C.C. Arena.

7:30 p.m. Bengal Bouts semi-finals. J.A.C.C. Fieldhouse.

8:10 p.m. Theatre: "The Importance of Being Earnest" by Oscar Wilde. Washington Hall. Sponsored by Dept. of Communication and Theatre.

MENUS


Notre Dame

Baked Cod Sesame
Cheese Ravioli
Tuna Muffin w/Cheese
Fettucini Alfredo

ACROSS

- 1 Brazilian Indians
- 4 — Clark, U.S. Atty. Gen.: 1967-69
- 10 Betty White's role in "Golden Girls"
- 14 Dos Passos trilogy
- 15 Practical, as a gadget
- 16 Place for your dough
- 17 Very pale
- 20 Two Gentle-men's milieu
- 21 Prefix with lace or lock
- 22 Old Testament character: Gen. 14:13
- 23 Cubbyhole
- 26 Choose a new club member
- 29 Jampan
- 31 Letters on a chasuble
- 32 Whimper
- 33 Tropical fish
- 35 What Stephen King evokes
- 37 Phrase from "Keep the Home Fires Burning"
- 40 African antelope
- 41 Ingredients for rickeys
- 42 Rip of the films
- 43 Lemon-meringue dessert
- 44 Celery unit
- 48 — Lanka

CROSSWORD


DOWN

- 1 Tropical fruits for jellies
- 2 Early ascetic
- 3 Was most irate
- 4 Bankrupt
- 5 "Hitch your wagon to —": Emerson
- 6 Ginnie or Sallie chaser
- 7 Famed suffragette's monogram
- 8 Dinsmore, Janis and De Wolfe
- 9 Brings forth a lamb
- 10 Architect Mies van der —

- 11 Execute a coup
- 12 Bishop's authority
- 13 Tolkien creature
- 18 Kind of ode
- 19 Rdwys.
- 24 Emerald Isle, to a Gael
- 25 Brown or McCarthy
- 27 Easy as falling off —
- 28 Part of r.p.m.
- 30 Little Dickens heroine
- 32 Unsullied
- 34 Dam syst.
- 35 Play by e. e. cummings
- 36 First numbers
- 37 Love, in Lugo
- 38 Spaniel type
- 39 Reclining one
- 40 "— a deal!"
- 43 Flat; level
- 45 "Ten Cents —," 1930 song
- 46 Person taking off
- 47 Gambier, Ohio, campus
- 49 Haggard classic
- 50 "Were it my — fight...": Shak.
- 51 Thespian
- 54 Yemeni, e.g.
- 56 Sailor's greeting
- 57 Diamond base
- 58 Feminists' goal
- 59 H₂O
- 60 Suffix with Jersey

ANSWER TO PREVIOUS PUZZLE

ASHE PILOT GRIP
COOP ORACH LIDO
HORSESENSE AGON
ENSILING HERALD
ELATE POLE
ACTON PERISHES
LORN HARASS OVA
SRAS ORALE ARIL
OED PRIMES PSAT
PREMISES OPENS
ACES MARLS
JIGSAW TENDENCY
EDIT HORSEOPERA
ELBE ILONA ICER
PEER PETER EKED


CALVIN AND HOBBS


BILL WATTERSON


THE FAR SIDE


GARY LARSON

SPELUNKER


JAY HOSLER

Soph. Lit Fest.

W.P. Kinsella

Author of Shoeless Joe

8:30 Library Aud.

Hypnotist

...His name is KOLISCH!!

Tickets on sale today!!

Info. Desk, 2nd Floor Lafortune

MARCH 7

\$2

7 or 9 pm

Last Day to Sign up for Bookstore Basketball

5-7pm SUB office

ND baseball squad to travel south Team continues tough road schedule in Texas rematch

By **MIKE KAMRADT**
Sports Writer

It's too bad college athletes can't accumulate frequent flyer mileage.

If they could, Irish baseball players would have no trouble meeting the requirements this year. After traveling some 4,000 odd miles to Honolulu and back to take on the University of Hawaii last weekend, the Irish will journey to Austin, Texas this weekend to face the University of Texas Longhorns, one of the elite teams in college baseball. After this formidable task, the Irish will take on one of the top NAIA squads in the country in St. Mary's, a team that blanked the Irish 5-0 last season. Notre Dame will conclude the trip with a matchup against Trinity.

"Texas has one of the top three programs in the country," said Irish head coach Pat Murphy, "and St. Mary's is better than Hawaii."

The Irish definitely have their work cut out for them, especially against Texas, the runner-up in the College World Series last year. The Longhorns will want to avenge last year's loss at the hands of Notre Dame. In that game, the Irish jumped out to a 5-0 lead over their third-ranked hosts, thanks to the heavy hitting of Frank Jacobs and Dan Peltier. Tony Livorsi pitched the middle innings and picked up the win for Notre Dame. Texas closed to 6-5 in the sixth, but the Irish quickly pulled away at 9-5. Tensions mounted again in the later innings as Texas gained to 11-9. With the more than 4,000 fans whooping it up, closer Mike Coffey held off the Longhorns and preserved one of the biggest wins in the history of Notre Dame Baseball.

In the upcoming games, the Irish will certainly have to play better than they did this past weekend. The Hawaii Rainbows proved to be unfriendly hosts,

defeating Notre Dame 6-0 and 12-7. Despite the results, much good did come from the venture.

"Overall it was a good trip," explained Murphy. "We faced an extraordinary amount of adversity with bad weather, the long trip and two capacity crowds. It's going to help us positively down the road."

In the first game the Rainbows held Notre Dame to one hit in their 6-0 win, but that's not to say the Irish didn't swing the bat well.

"We hit the ball as well Friday as we did Saturday," commented Murphy. "Joe Binkiewicz hit three rockets right at people."

"Their pitcher was pretty darn good, too," Murphy continued. "That was our first test against that type of pitching and we're going to have to hit against it."

Brian Piotrowicz started the game for Irish. In four innings, he gave up five runs, four of


The Observer / Trey Raymond

The Notre Dame baseball team will face three tough opponents as they travel to warmer climates for a second straight weekend.

them earned, on nine hits.

"Petro threw strikes," Murphy said of the senior, who only gave up one walk, "but he

threw too many 1-2 strikes."

Freshman Pat Leahy mopped

see **BASEBALL** / page 14

Irish NCAA invite at stake tonight

After last week's games, Notre Dame must beat Dayton

By **GREG GUFFEY**
Assistant Sports Editor

DAYTON - Must-win and the Notre Dame men's basketball team are becoming much too synonymous.

The Irish face another of those situations tonight at Dayton (7:30 p.m., WNDU-TV) in a rematch of Notre Dame's 97-79 Jan. 30 victory over the Flyers in the Joyce ACC.

But that score could be misleading going into the matchup at University of Dayton Arena.

"Pit bull" Ellery plays double role off bench

By **SCOTT BRUTOCAL**
Sports Writer

In 1986, basketball coach Digger Phelps traveled down to Springfield, Ky., and recruited a pit bull.

This pit bull, also known as Kevin Ellery, averaged 29.6 points per game at his high school during his senior year and was named Kentucky UPI player of the year. But why the pit bull?

"Because of his body," says Phelps. "He's strong, aggressive, built solid at 6-5, and that's how he plays—like a pit bull. It's characteristic of his game."

References to runty pooches

where the Flyers have won their last five games. Notre Dame has struggled on the road this year, dropping 8 of 13 contests.


"Playing Dayton the second time will offer a challenge," Notre Dame coach Digger Phelps said. "They play well and have a lot of confidence at home. Every time we go down there it's a close basketball game, and I don't think this one will be any different."

The Dayton game will begin a crucial four-game stretch for

the 14-10 Irish that will determine if they receive an invitation to the 64-team NCAA Tournament. Missouri comes to the JACC Saturday, and Kentucky visits Monday before Notre Dame ends the season next Saturday at DePaul.


The Irish could have put themselves in a great position had they maintained big leads last week against DePaul and Georgia Tech. They lost an 18-

see **DAYTON** / page 13


The Observer / Steve Moskop

Joe Fredrick and the rest of the Irish team will face the Dayton Flyers tonight at 7:30 in Dayton. WNDU will show the game.


Kevin Ellery

might not sit well with Ellery, but the spirit of the analogy is still a compliment.

"I don't really like being characterized as an animal," says Ellery, "but as far as the

other things, it's good that he thinks of me being vicious and stuff like that. But I could live without the pit bull."

Canine or no, Ellery is a reserve whom Phelps can use either at the power forward or guard position. His role primarily is to give the team life during slow periods. He has played in 20 games as a reserve, seeing limited time and averaging 3.7 points and 2.4 rebounds per game.

"I see my role as a boost," says Ellery. "To rebound, to score when I need to, and just to add positives to the team."

see **ELLERY** / page 12

Women's swim team ends season with biggest victory

By **JANICE ARCHER**
Sports Writer

The Notre Dame women's swimming team ended their season in an impressive fashion last weekend by capturing the title at the 1990 Eastern Intercollegiate Swimming and Diving Championships in Baltimore, Md.

"Our transformation was remarkable," said Irish head coach Tim Welsh. In last year's competition, the squad placed fifth out of a ten-team field.

Notre Dame faced strong competition in the meet from West Virginia, but edged them out by scoring 670

points to the Mountaineers' 612.5. West Virginia has won the championship two out of the three years that the Easterns have been held.

"The key to our success was team balance and depth," Welsh said. "Everyone played an important part."

Every swimmer of the 19-member squad scored in the meet, but the championship was not won on first place victories. Out of the 20 events raced over three days, the Irish only won three. Instead, the points were garnered by having more finishers in higher spots. In the 100 backstroke, five Irish swimmers scored, and four placed in the top eight. The

100 butterfly had similar results, and four swimmers placed in the top nine in the 200 backstroke.

The three victories went to NCAA qualifiers Becky Wood and Tanya Williams. Wood took the 100 breaststroke with a time of 1:07.27, and the 200 breaststroke in 2:24.70. In an Eastern record time, Williams swam the 400 individual medley in 4:26.43. Susan Bohdan set a new university record in the 500 freestyle, and the relay team also set a new Irish record in the 800 free.

"The Easterns had a much tougher field than the MCC's, and was also tougher than the National Catholic Championships, so everyone

stepped up a notch," said Welsh. "The women's team has gotten stronger, more confident, and more unified as a team."

Testament to the team's unification and aggressiveness is their performance on Friday. The Irish were behind at the end of the day on Thursday, but all sixteen of Friday's swimmers scored and the two divers both qualified for the top eight.

"We responded as a team," Welsh said. "The team trusted itself and took risks."

Along with the team championship, another highlight of the meet came when Coach Welsh won the Coach of the Year honors.

"It was certainly a big honor," said Welsh. "It was also a recognition of the women's enormous improvement from one season to the next, and a sign that the administrative capacity is working well across the season."

Welsh gave credit to assistant coach Mike Roberts, who as a third year law student, is in his last year of assistant coaching. Roberts was responsible for the game plans of the seasons meets, of analyzing the possibilities and alternatives that might arise during competition.

"He had a major impact on

see **SWIM** / page 11