

The Observer

VOL. XXIII NO. 111

TUESDAY, MARCH 19, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The Observer/Elizabeth Peterson

Back to school

Students file out of O'Shaughnessy Hall Monday during the first day of classes after Spring Break. Many students who traveled to warmer climates were welcomed back to South Bend by cold weather and rain. Warmer days are on the way, forecasters say.

Former Congresswoman Boggs chosen to receive Leatare Medal

Special to the Observer

Former Louisiana Congresswoman Corrine (Lindy) Boggs of New Orleans will receive the University of Notre Dame's 1991 Laetare Medal, the oldest and most prestigious honor given to American Catholics.

Boggs is the 27th woman to receive the award, the first being Eliza Starr, a critic of Christian art, in 1885.

"Exemplary in marriage, motherhood, stewardship and statecraft alike, Lindy Boggs deserves the recognition of the Notre Dame family," said University President Father Edward Malloy, "and it seems particularly appropriate to celebrate her example during Notre Dame's Year of Women."

Joining Congress in a special election in March 1973, Boggs served nine terms as a representative of Louisiana's 2nd

District, succeeding her husband, House Majority Leader Hale Boggs, who was a passenger on a plane that disappeared over Alaska in October 1972.

Last July, she announced that she would not seek a tenth term.

Boggs, a Democrat, was the first woman sent to Congress from Louisiana. In 1976, she also became the first woman to chair a major political convention.

In Congress, she was a member of the Appropriations Committee and was especially interested in issues of housing, scientific research, and technology development.

She served on the Select Committee on Children, Youth and Families and chaired its crisis intervention task force.

For her support of veterans affairs programs, she became the first woman to receive the

Congressional Award of the Veterans of Foreign Wars in March 1986.

In 1989 she chaired the Bicentenary Commission of the U.S. House of Representatives, observing the 200th anniversary of Congress.

Boggs holds honorary degrees from Loyola University in New Orleans, St. Thomas Aquinas College in New York, Trinity College in Washington, D.C., and Tulane University, her alma mater.

She received the National Housing Conference's Housing Person of the Year Award in 1986 and the first American Women Award from the Women's Research and Education Institute in 1989.

Her children are the late Barbara Sigmund, who was the mayor of Princeton, N.J., when

see **MEDAL** / page 4

Associate Provost participates in South African talks

By **SIOBHAN MCCARTHY**
News Writer

The African National Congress (ANC) took a dramatic new stance in recent meetings with the National Advisory Council to U.S. firms, urging increased U.S. economic involvement in South Africa.

Father Oliver Williams, associate provost at Notre Dame, represented the U.S. in South African meetings held March 1-12 as a member of the National Advisory Council.

The council offers assistance, guidance and criticism to companies with South African operations as they work toward the removal of the laws sustaining apartheid and toward black social and economic development.

Williams met with top government and church officials, as well as leaders of the ANC, Inkatha, and the black labor movement.

"My role is to tell the U.S. companies that are there (South Africa) how to be more

Observer photo

Father Oliver Williams, associate provost of the University, is pictured here on the far right with Nelson Mandela, middle, during Williams' recent visit to South Africa.

effective in helping the blacks and their struggle," said Williams.

In the past, the ANC encouraged the removal of all U.S. companies from South Africa in

order to put direct pressure on the white South African government. The sweeping change in opinion was caused largely by a thirty percent unemployment rate and increased needs

for black housing and education in South Africa, according to Williams.

"They want more U.S. money, technology, and jobs," he added.

The Comprehensive Anti-Apartheid Act passed by the U.S. Congress currently prohibits U.S. involvement in South Africa. Specifically, the Act forbids the creation of new U.S. businesses or the expansion of old businesses in South Africa.

The three remaining pillars of apartheid will probably be "taken off the books this June," because President F.W. deKlerk asked the ANC to remove them, according to Williams. These include the Group Areas Act, the Land Act, and the Population Registration Act.

The ANC also hopes to improve education levels in the black community, where 60 percent of blacks in South Africa are functionally illiterate, according to Williams. Five times as much money is spent on a white student as on a black student, he added.

"They (ANC) want to talk about the new, democratic South Africa," said Williams. "They hope formal negotiations for a

see **WILLIAMS** / page 4

Gorbachev, Yeltsin both claim victory in first Soviet referendum

MOSCOW (AP) — Soviet President Mikhail Gorbachev and his maverick rival Boris Yeltsin on Monday both emerged from the first referendum in Soviet history able to claim victory.

In the nonbinding election held Sunday in 11 time zones across the Soviet Union, Gorbachev won overwhelming support for preserving a renewed federation with the majority of the population.

But partial returns showed Yeltsin winning on a question that has been opposed by Gorbachev: Creating a strong presidency for the Russian federation, and filling it by direct election.

Yeltsin was elected chairman

by Russia's legislature in May. Known as the Russian president, he is in danger of losing that job — hard-line members of Russia's Congress are planning a no-confidence vote on March 28. Even if Yeltsin lost that vote, he would be strongly favored in a popular election.

Gorbachev's referendum won by margins of 70 percent to 95 percent in seven of the 15 republics: the Ukraine, Byelorussia, and in the five republics of Central Asia: Kazakhstan, Uzbekistan, Tadzhikistan, Turkmenia and Kirgizia.

There were no final totals for Russia and Azerbaijan on Monday. Local counts were running strongly in favor of the union in

Mikhail Gorbachev

the Russian countryside and many cities, but weak in Yeltsin's strongholds, Moscow and Sverdlovsk.

Six independence-minded re-

publics refused to hold the referendum and the majority of their voters appeared to stay away from polls held in Communist Party and military bases. Less than a 50 percent turnout renders an election invalid under Soviet law.

But officials claimed 500,000 voted in Latvia and 652,000 in Lithuania — with a 97 percent 'yes' vote in Lithuania. The turnouts were less than the required 50 percent, but still higher than expected because both republics voted strongly for independence several weeks ago.

In Lithuania, the count could be accurate only if there were at least 200,000 'no' votes, said

parliamentary spokesman Harris Subacius.

Both republics reported widespread ballot-stuffing on Sunday, because voters' names were not checked against registration rolls.

There is no tradition in the Soviet Union of politicians publicly announcing victory or conceding defeat.

The results reported by election officials and news media reflected confusion.

Gorbachev first proposed the referendum in December as a means of pressuring leaders of the 15 Soviet republics into signing a new Union Treaty to preserve central control over politics and the economy.

INSIDE COLUMN

The Observer: It's up to you ND/SMC

As I was relaxing during break this year and thinking about my column, a memory of a trip last March started me thinking about the role of The Observer at Notre Dame and Saint Mary's. In St. Martin, the government runs an ad campaign that tries to instill a sense of

Kelley Tuthill
Editor-in-Chief

responsibility and pride in its citizens. The ads read "St. Martin: Tis our own ting." How does this neat little slogan fit in with The Observer? Well maybe it doesn't. I hope as The Observer becomes a quarter of a century old, it will become for the students of Saint Mary's and Notre Dame "our own ting." Many schools do not have a student newspaper, or have one that publishes infrequently with little to offer the student body. We do have a paper that is fortunate enough to have ample office space, a large and hard-working staff, loyal advertisers and thousands of devoted readers. Over the next year I hope this paper can become our own thing. Something that students read with interest and respond to with thoughtful columns and letters. Students who are concerned that the paper does not give ample space to a particular issue or event should let us know and discuss future coverage with our editors.

An issue of concern for the 1991-92 Editorial Board is the coverage afforded to Saint Mary's in The Observer. We believe that the number of stories on Saint Mary's could be increased. To serve the community better we have created several additional paid positions on our Saint Mary's staff.

In the next few weeks there will be several changes made at the Saint Mary's office. It is our hope that the Haggard College Center office will offer more services to our Saint Mary's readers and advertisers. An issue that students have been concerned about is ND/SMC relations. A recent article in the Saint Mary's Courier examines the issue of deteriorating relations between the two schools. We hope The Observer can serve as a forum for debate on this and other topics and we can also help further increased understanding between the two student bodies through increased coverage of Saint Mary's.

All of us here at The Observer promise to do our best to put out a paper that offers a wide variety of stories and columns. You can be sure that we are working hard to produce quality work each day.

In return, we hope that our readers continue to actively respond to what they read. We would like those students who want to see more coverage of Saint Mary's to get involved. While we have hired new staff members, they cannot cover the college by themselves. We certainly need more photographers, writers and columnists.

I have only one year to accomplish the goals that I have set for this paper. There's at least one goal that all our readers can help us with—help us to serve you. Remember, The Observer "tis our own ting."

Today's Staff:

News

Bradley Galko
Kate Manuel
Meredith McCullough
Michael Krause

Systems

Gil Gomez
Patrick Barth

Graphics

Jake Frost

Accent

Michael Krause

Lab Tech

Sean Farnan

Ad Design

Amy Eckert
Dannika Simpson
Joy Mueller
Luke Lytell
Jennifer McCarter

Photographers

Eliza Klosterman
Andrew McCloskey
Pat Kusak
John Studebaker
Ken Osgood

Sports

Rene Ferran
Scoreboard:
Mark McGrath

Circulation

Kathleen O'Conner
John O'Brian
Alison Cocks

Production

Cheryl Moser

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

WEATHER REPORT

Forecast for noon, Tuesday, March 19
Lines show high temperatures

FORECAST:
Sunny and warmer today with highs in the upper 50s. Warmer tomorrow, with a 30 percent chance of showers.

TEMPERATURES:

City	H	L
Athens	63	50
Atlanta	69	53
Berlin	54	36
Boston	51	36
Chicago	49	36
Dallas-Ft. Worth	70	42
Denver	64	27
Detroit	41	39
Honolulu	74	68
Houston	71	45
Indianapolis	46	39
London	57	45
Los Angeles	67	54
Madrid	63	43
Miami Beach	86	73
Moscow	36	18
New Orleans	70	58
New York	50	44
Paris	57	43
Philadelphia	53	43
Portland, Ore.	49	41
Rome	68	41
St. Louis	56	43
San Francisco	61	44
South Bend	41	36
Tokyo	55	41
Washington, D.C.	57	43

©1991 Accu-Weather, Inc.

TODAY AT A GLANCE

WORLD

Fugitive hijacker arrested in Greece

■ **ATHENS**— A fugitive Arab convicted in the hijacking of the Achille Lauro cruise ship recently was arrested at the home of a Greek who also had been accused of helping the terrorists, police said Monday. Dynamite and a gasoline bomb were found at the house, and police were trying to determine if they had discovered a cell of a local terrorist group working for or with the Palestine Liberation Front, a faction of the PLO.

Rizzo wins primary in Mexico

■ **MONTERREY, Mexico**— Monterrey Mayor Socrates Rizzo, an ally of the Mexican president, was declared the winner Monday of the governing party's first gubernatorial primary. Rizzo received 370,912 of the 470,612 votes cast, about 80 percent, according to final results, said Flor Estella Martinez, spokesman for the ruling party, known by its Spanish initials PRI. Rizzo will now face Rogelio Sada Zambrano of the conservative National Action Party and Lucas de la Garza of the center-left Democratic Revolutionary Party in July 7 elections for the 6-year post now held by Gov. Jorge Trevino.

NATIONAL

Decency standard for arts challenged

■ **WASHINGTON**— A statute requiring the National Endowment for the Arts to consider "general standards of decency" when awarding federal grants was challenged in a lawsuit filed Monday as an unconstitutional restriction on freedom of expression. The decency standard was approved by Congress last fall as a substitute for a previous law that banned NEA grants for works that might be deemed obscene, including depictions of homosexual or sado-masochistic activities, child pornography or individual sex acts. Congress later repealed that ban and voted instead to require the endowment to recoup federal funds from grant recipients whose works are ruled obscene by the courts.

OF INTEREST

■ **NOMINATIONS FOR** Student Leadership Awards are due today to 315 LaFortune. Additional forms are available in Student Activities. If you have any questions call 239-7308.

■ **PAUL REYNOLDS** of Career and Placement Services will present "Preparing for and Planning an Effective Job Search" for interested juniors tonight at 7 p.m. in Room 118 Nieuwland Science Hall. This talk will be repeated Thursday evening.

■ **YOUNG MEN** involved in Chicago gangs will be at Theodore's tonight at 7 p.m. to discuss their lives and living conditions in housing projects.

■ **THE ND/SMC NAACP** will hold officer elections tonight from 7:30-9:30 p.m. in the Foster Room, 2nd Floor LaFortune.

■ **THE GULF CRISIS ACTION GROUP** is sponsoring two short documentary films tonight at 8 p.m. at the CSC. One film deals with press censorship and the other with colonialism and military intervention.

■ **SENIORS INTERESTED IN A YEAR** of volunteer service can discuss their available options with Pat Davis of the Jesuit Volunteers Wednesday at the CSC from 10 a.m. to 5 p.m.

■ **THE ADVANCE ENROLLMENT** process must be completed with Student Accounts by Friday. Students who fail to enroll by that date will not be eligible for room picks.

■ **SENIORS CAN MAKE** a year of volunteering one of their options following graduation. Silvia Auza, representing N.D. Volunteers for Puerto, will be on campus to answer your questions now until Thursday at the CSC from 10 a.m.-5 p.m.

■ **A DISCERNMENT GROUP** has begun for young women who would like to come together to share, pray and discuss their religious calling. For more information, call The Sisters of the Holy Cross Membership Office, Monday-Friday from 8-4:30 p.m., 284-4466. Ask for either Sister Marilyn Zugish or Sister Patricia Riley.

MARKET UPDATE

ON THIS DAY IN HISTORY

- **In 1903:** The U.S. gained naval bases at Guantanamo and Bahia Honda.
- **In 1924:** U.S. troops were sent to the Honduran capital of Tegucigalpa as the city was taken by rebel forces.
- **In 1936:** Floods swept 12 Midwestern states, leaving 134 dead and 200,000 homeless.
- **In 1949:** The Soviet People's Council signed the constitution of German Democratic Republic.
- **In 1979:** Twenty tons of hashish was seized in the largest drug bust in U.S. history in New Jersey.
- **Ten years ago:** In Florida, one technician was killed and two others were injured during tests on the space shuttle Columbia.

Honor code teaches students professional ethics

By **DANNIKA SIMPSON**
News Writer

Father Edward Malloy, University president, hopes the connection between ethics and the honor code is one that will extend beyond the four years students spend at Notre Dame.

Malloy said, "I think an honor code is desirable at Notre Dame because I think we're trying to prepare people for a world in which that kind of attitude (one of honor and honesty) would prevail. The hardest thing in a profession is to hold each other accountable, that is to bring to public attention instances of misbehavior."

"The hardest thing about an honor code at Notre Dame is

exactly the same thing. To learn to make that transition in self-concept here and now is to establish what I think are life-time habits of reliability."

He told the story of a professor at Harvard Medical School who obtained his position by cheating. Malloy said the man had the "perfect pedigree" for the position that he held.

He said the scientific community apparently had not set up a system of accountability and that they had "presupposed" much that was not happening.

Malloy further said, "It also says a lot about the the quality of the environment that nurtures that kind of an attitude. The kind of competitiveness

Father Edward Malloy

and the presumption that as long as people were seemingly displaying a sort of brilliance along the way that that was adequate to the challenge."

He stated this incident is a

"scary reminder" that what we begin in college may persist in the future.

Malloy then talked about what constitutes a profession, how ethics are involved in professions, and the difficulties in creating an environment where professionals are held accountable for their actions.

According to Malloy, a profession is an area of work requiring specialized education which also has a certification process and a certain set of values, often taking the form of a code. There is a presupposition that professionals will be held accountable to the values and there is a high degree of status since the workers are

seen as specialists.

The problems of enforcing ethics in professions come from a fear of scandal, Malloy said. People often fear the reputation of their profession will be scarred if they report any misconduct.

He also said that human dynamics may be involved. People are less inclined to intrude without all the evidence when they are close to a case than when they have no personal interest in the case.

The lecture was part of the Professional Ethics Lecture Series which is sponsored by the Provost office, the University Academic Code of Honor Committee and the Student Academic Council Committee.

CLUB COLUMN

MARCH 19, 1991

Attention all clubs: Registration packets are past due. Penalties are currently being assessed against late clubs. All packets that have not been fully completed and turned into the Club Room must be immediately. Any club that does not have an appointment to review their packet should make one as soon as possible.

Students for Environmental Action will meet next Sunday, March 24, at 7 pm in the Center for Social Concerns. Contact Amy Jenista at 283-1343 for more information.

The Club Room, 207 LaFortune, is available to campus clubs as a meeting room on a first come, first serve basis. For more information call 283-2086 or stop by during the Club Coordination Council's office hours: Mondays, 9:30-11:00 am and 1:30-7:00 pm, and Thursdays, 1:30 - 8:00 pm.

Club Column entries are to be turned in by 5 pm every Thursday at the Club Room, 207 LaFortune for publication the following Monday.

Senate voices concerns of undergrads

By **DAVID KINNEY**
Assistant News Editor

Concerned with Notre Dame's escalating movement away from the traditional interests of the undergraduate, Student Senate passed a resolution calling for the administration to address the issue.

The resolution responds to growing student concern regarding the issue, as evidenced through a recent student government referendum.

The senate expressed its 'growing discontent with the shortage of faculty, the large class sizes - specifically in the upper levels - and the amount of classes which become 'closed.'

The resolution, submitted by Lisa Bostwick, district 2 senator, emphasizes that the university should foster intellectual growth through the interaction of students and faculty.

These problems result in impersonal relationships between

students and professors, the possible delay of students careers, and the inability of faculty to share their knowledge with students.

The senate "recommends that this issue become a campus-wide priority." Administration and student discussion should address and solve the causes of the problems, including the financial inability to hire more faculty.

In other senate business: •The senate approved an addition to the bylaws of the student body constitution that creates a loan fund to be operated by the Club Coordination Council.

The document, submitted by Club Coordinator Jeff Stark, allows for \$3000 of unspent money to be used for short-term, interest-free loans. Clubs can use the funds to start fundraising programs with guaranteed revenue.

Clubs not repaying the loans within the stated period of time

will be subject to loss of loan privileges, late fees, or other restrictions.

"This would allow us to make loans to a club," said Stark, "rather than to give them money."

•The senators selected the winners of the Irish Clover Award "for outstanding service to the students of the Notre Dame community."

Gina Mahony, the student winner, improved campus security by organizing Safe Walk. She also chaired the committee that created the Board of Trustees report on cultural diversity.

Phil Johnson, assistant director of ND security and coordinator of the Christmas in April program, received the faculty award. Senators said that Johnson's response to the campus parking problem was impressive.

Johnson, said Student Body President Rob Pasin, "always has student interests in mind."

In the NeXTstation™ computer, we've managed to squeeze the most possible computer into the least possible space. We've also squeezed the most possible computer into the least possible price.

One low price includes not only the keyboard and monitor, but a full eight megabytes of memory, a built-in 2.88-megabyte floppy disk drive and Ethernet. The NeXTstation is also equipped with a 105-megabyte hard disk, onto which we have taken the liberty of installing a rather formidable package of software, including WriteNow™, Mathematica™, NeXTmail™ and Digital Webster™. So all you have to do is plug it in and you're ready to

go to work. You even get a free trial subscription to NeXTWORLD™ magazine, to keep you up to date.

And to make our case even more compelling, we'll send a free copy of the extraordinary spreadsheet program, Lotus Improv (a \$695 value), to everyone who purchases and registers a NeXTstation or NeXTcube computer, or an 040 upgrade board before **March 31, 1991.***

We couldn't even guess where you could make a comparable purchase. But we can tell you exactly where to make this one. Check the space below to find the location of your campus reseller.

RIGHT NOW, YOU CAN GET TWO BREAKTHROUGHS FOR THE PRICE OF ONE.

NOTRE DAME COMPUTER STORE

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

**Alumni Senior Club
BARTENDER**

Applications and Job Descriptions are now available at the **INFORMATION DESK**

LAFORTUNE STUDENT CENTER

Deadline for applications is March 29

Pom Pon Squad

INFORMATIONAL MEETING

WEDNESDAY, MARCH 20th

at 9:30pm

**IN THE NOTRE DAME ROOM
OF LaFORTUNE**

QUESTIONS?

**Call NOEMI 283-1319
ROSELLA 283-4025**

*Lotus Improv will be delivered when available. ©1990 NeXT Computer, Inc. All rights reserved. The NeXT logo is a registered trademark. NeXT, NeXTstation, NeXTcube, NeXTmail and Digital Webster are trademarks of NeXT Computer, Inc. WriteNow is a registered trademark of T/Maker Co. Mathematica is a registered trademark of Wolfram Research, Inc. All other trademarks mentioned belong to their respective owners.

AP Photo

Seeing green

The Queen Mother, in Berlin to celebrate St. Patrick's day with British forces, is framed for a group photo by members of the 1st Battalion of the Irish Guards Sunday.

Williams

continued from page 1

new Constitution will be underway by the end of this year," designed by 1992, and implemented by 1993 or 1994, added Williams.

"They don't want to wait until 1992 to start creating jobs. They want to start creating jobs now," he said.

Williams told the ANC that sanctions won't be taken off by the U.S. Congress "until you ask for it."

"They responded, 'We understand that,'" said Williams. He predicted that the Government would probably ask for sanctions to be lifted sometime in June, when the last apartheid laws will be removed from the legislature.

Williams said that most U.S. businesses "will probably be very cautious," until political stability is established. "I think there will be some that will probably respond positively,"

he added. The ANC hopes to start planning for a post-apartheid South Africa immediately, according to Williams. National Advisory Council is planning to host a meeting with U.S. business representatives and ANC business leaders in New York sometime in April or May, he added.

Medal

continued from page 1

she died last October; Thomas Hale Boggs, a Washington attorney; Cokie Roberts, Washington correspondent for National Public Radio and ABC; and William Robertson Boggs, who died in infancy.

The Laetare (pronounced Lay-tah-ray) Medal is so named because its recipient is announced each year on Laetare Sunday, the fourth Sunday in Lent on the Church calendar. "Laetare," the Latin word for "rejoice," is the first word in the entrance antiphon of the Mass that Sunday, which anticipates the celebration of Easter.

Established at Notre Dame in 1883, the Laetare Medal was conceived as an American counterpart of the Golden Rose, a papal honor which antedates the 11th century. The medal has been awarded annually at Notre Dame to a Catholic "whose genius has ennobled the arts and sciences, illustrated the ideals of the Church and enriched the heritage of humanity."

Among the 112 previous recipients of the Laetare Medal are Civil War General William Rosecrans, operatic tenor John McCormack, President John F. Kennedy, Ambassador Clare Boothe Luce, Catholic Worker foundress Dorothy Day, and novelist Walker Percy.

Kerrigan, fellow at Kellogg Institute, dies

Anthony Kerrigan, senior guest scholar at the Helen Kellogg Institute for International Studies, died March 7 in Bloomington, Ind. He was 72 years old.

During his life, Kerrigan received international praise for his translations of more than 40 books by Spanish and Latin American writers. One of the first writers in English to notice and understand the work of Jorge Luis Borges, Kerrigan translated "Ficciones," "A Personal Anthology," "Poems," and "Irish Strategies."

He also translated and helped edit the seven-volume "Selected Works of Miguel de Unamuno."

Kerrigan's translations also include Pablo Neruda's "Selected Poems," Camilo Jose Cela's "Family of Pascual Duarte," and Jose Ortega y Gasset's "The Revolt of the Masses," which was published by Notre Dame Press and in-

troduced by Saul Bellow, a friend of Kerrigan.

In addition to his translations, Kerrigan also wrote his own poetry, short stories and critical essays. These writings include three collections of poetry, "Lear in the Tropic of Paris," "Espousal in August," and "At the Front Door of the Atlantic."

Kerrigan's autobiography was published last year, and he was at work on another book of poems at the time of his death.

Kerrigan received many literary honors, including a 1975 National Book Award, for "The Agony of Christianity," the fifth volume of his Unamuno translation.

In 1987, he was elected to the American Literary Translators' Association board of directors, and the following year he became the first translator to receive a senior fellowship in literature from the National Endowment for the Arts.

**Apply for the 1991
Freshman Orientation Executive Committee**

**Application available from the Student
Government Secretary**

2nd Floor LaFortune

Due Friday, March 22, 1991 by 4:00 pm

Note: We need an artist!

On tour from New York - The only national touring production.
**CALL IN ON ROCK 'N ROLL, COUNTRY/WESTERN,
RHYTHM & BLUES, BROADWAY SHOWSTOPPERS
AND EVERY STOP ALONG THE WAY!**

STARLIGHT EXPRESS

STARLIGHT EXPRESS ★ based on the original London and Broadway productions directed by TREVOR NUNN
★ music by ANDREW LLOYD WEBBER ★ lyrics by RICHARD STILGOE
★ ON TOUR directed and choreographed by ARLENE PHILLIPS

Photo: Ken Howard

Yearbook Positions Now Available

Positions for the 1991-1992 Dome Staff are now being accepted.

Open Positions include:

**Editor-in-Chief,
All Section Editors,
Photographers and
Section Staff Members**

Get involved in the Dome during the Sesquicentennial Year!

**Applications available at the Student Activities
Office, 315 LaFortune, are due by Friday March 22,
1991.**

**Andrew Lloyd Webber's International
Skating Musical Spectacular**

"... one of the most astonishing spectacles in the
annals of the stage" - *Time Magazine*

**JOYCE ATHLETIC & CONVOCATION CENTER
NOTRE DAME**

MARCH 22-23-24

Fri. 8 p.m. - Sat. 2 & 8 p.m. - Sun. 1:30 & 7:00 p.m.

Tickets: Lower Arena & Floor \$30.00
Bleachers \$15.00

Tickets available at the Broadway Theatre League Box Office
at the Morris Civic Auditorium
Open 10 a.m. to 5 p.m. Monday thru Friday

PHONE 284-9190

Group & Student Discounts - Bleachers Only
Master Card & VISA Accepted

**A Broadway Theatre
League Presentation**

Science has no simple solution to global warming

By JOSEPH ADAMS
News Writer

There is no simple answer to the global warming debate, according to Stephen Schneider, a leading climatologist and environmental policy analyst.

Schneider, head of the Interdisciplinary Climate Systems at the National Center for Atmospheric Research, spoke at Notre Dame on "The Global Warming Debate: Science or Politics."

Schneider said that since there is no consensus among scientists, the general public is often confused and does not know whom to believe about global warming.

Schneider stated that he believes no one doubts the greenhouse effect exists. "The greenhouse effect) is not a

threat. It is wonderful. It makes life possible," he said.

He said the debate is over whether gases produced by human activity create enough heat to be "seriously disruptive to ecosystems."

Schneider noted that scientists are unable to agree on this issue and that the normal give and take among researchers has confused the public.

He said that because of the issue's tremendous importance, the media reports all developments. However, because scientists "learn by disproving," many theories accepted by the public are later discarded.

Schneider said people should realize that what appears to be fighting among scientists is actually normal behavior.

He pointed out that some

facts are indisputable. He showed how global carbon dioxide levels have consistently increased over the past 150 years.

Schneider blamed humans saying, "We are sure beyond a doubt it is due to us."

He also said that this increase in carbon dioxide levels has resulted in an increase in energy per square meter of earth. Still, scientists are unsure if this energy increase contributes to global warming.

Schneider asked, "How do you translate (energy) into X degrees of heat?"

He pointed out that average global temperature has increased half a degree in the past century. He said this fact is not alarming until one realizes that in the past millennium the

average global temperature has only increased one degree.

Schneider said, "The rate of change is very fast relative to nature."

He said that this trend does not necessarily prove that human activity has accelerated global warming. Calling forecasts of ecology "arrogant nonsense," Schneider explained that there is no way to positively know.

However, he continued, "If we wait until we are sure, then it might be too late." Schneider said that he would "call it a coin flip" as to whether the greenhouse effect contributes to global warming.

Schneider said that "slowing down" human activity which contributes to the greenhouse effect is the key to buying time

to study the problem further.

He applauded the banning of chlorofluorocarbons and called for the more efficient use of energy. He said that a 20-25 percent reduction in energy use could be achieved at no cost with measures such as an increase in fuel mileage in automobiles.

He also said that a "larger-scale look" is necessary to combat environmental problems. He said that governments need to "negotiate at the planetary level" because the issues involved affect all humanity.

The lecture was part of the annual Charles Edison Lecture Series in science and engineering, which was established and endowed by the Charles Edison fund in honor of the inventor, Thomas Alva Edison.

Campus Ministry and You

PEACE

The people who walked in darkness
have seen a great light;
light has dawned on them,
dwellers in a land as dark as death.

You have increased their joy
and given them great gladness;
they rejoice in Your presence
as people in the time of harvest.

For You have shattered the yoke that burdened them,
the collar that lay heavy on their shoulders.

All the boots of trampling soldiers
and the garments fouled with blood
shall become a burning mass-
fuel for fire.

For unto us a child is born
Unto us a son is given
and the government shall be upon his shoulder
and his name shall be called

Wonderful

Counsellor

The Mighty God

The Everlasting Father

The Prince of Peace!

Of the increase of his government and peace
there shall be no end,
Upon the throne of David and upon his kingdom,
to order it
and to establish it
with judgment
and with justice
from henceforth,
even forever!

*PEACE is my
gift to you
says the Lord*

Lenten Penance Services

Tuesday, March 26, 10:00 pm at Sacred Heart Church
Hall Penance Services:
Siegfried - Tuesday, March 19, 10:00 pm
St. Edwards - Wednesday, March 20, 9:15 pm
Sorin - Wednesday, March 20, 10:45 pm
Breen-Philips - Thursday, March 21, 7:00 pm
Pangborn - Sunday, March 24, 10:00 pm
Knott - Monday, March 25, 9:00 pm
Alumni - Monday, March 25, 10:00 pm
Keenan-Stanford - Monday, March 25, 10:00 pm

Opportunities for individual confession follow the services.

As Lent draws to a close and the season of possibilities is upon us, we pray we may see these words of Isaiah in our lives and in our world.

A member of the University Community was killed as the war in the Gulf drew to a close. Major Mark A. Connelly of Lancaster, Pa., a 1978 ND grad, was killed when his vehicle hit a land mine, as the hostilities had officially ended. We offer our expressions of sorrow to his family and friends, and assure them of our prayerful remembrances.

Sacred service

St. Patrick's Day Mass is celebrated yesterday at Sacred Heart Church.

The Observer/Elizabeth Peterson

Nixon visits Soviet Union to check pace of reforms

MOSCOW (AP) — Former President Nixon arrived in the Soviet Union on Monday to check the pace of Soviet President Mikhail Gorbachev's reforms.

President Bush, aide Theresa Hollingsworth said.

Nixon arrived during the vote count from the first Soviet referendum, which dealt with preservation of the union. He told Soviet television that it was "very significant that my trip starts on the day after a referendum at which all Soviet people could express their opinion freely."

Nixon plans to meet with politicians and scholars during the two-week private visit as a guest of the Institute of World Economics and International Relations. He also planned to travel to Lithuania at the invitation of President Vytautas Landsbergis.

This is Nixon's seventh trip to the Soviet Union. He last visited in July 1986, when he met with Gorbachev for a talk on U.S.-Soviet relations.

Death is forever.

Heart disease doesn't have to be.

American Heart Association

This space provided as a public service.

Summer Special Rates

STORAGE

RESERVATION

CALL NOW **683-1959**

- * VERY CLOSE TO CAMPUS
- * APPROX 2 1/2 MILES NORTH US 31-33
- * GATES OPEN ALL DAY SUNDAY

Master Mini Warehouses

Teacher testifies she loved husband who was killed by her teenage student/lover

EXETER, N.H. (AP) — A high school teacher testified at her murder-conspiracy trial Monday that she was trying to break off an affair with a student when the teenager shot her husband to death last year.

Pamela Smart said she loved her husband, but was having difficulty breaking off her affair with the student, William Flynn. She said Flynn was so distraught at the prospect of not seeing her that he threatened to kill himself.

"He started crying and he said he couldn't live without me. I felt bad. I did not want to hurt his feelings," she said.

Smart, 23, took the stand as the defense began rebutting two weeks of testimony from prosecution witnesses in Rockingham County Superior Court.

Prosecutors charge that Smart seduced Flynn, then used her emotional control over him to get him and two friends to murder her 24-year-old husband, Gregory, because she feared losing everything in a divorce.

The defense says the three "thrill-killers" from Seabrook murdered the young insurance salesman on their own, then framed his widow to avoid life

prison terms with no chance of parole.

They agreed to testify for the state in plea bargains carrying minimum prison sentences of 18 to 28 years.

Smart, behind bars since August, appeared pale and drawn, but composed during her testimony. Her voice broke only when she described returning to her condominium after a school board meeting May 1, opening the front door and seeing her husband on the floor.

She said she screamed and ran to summon neighbors. Only later did she learn he was dead.

"Everyone was screaming, 'How come no one's doing anything?' ... And a policeman came down and said, 'Because he's dead,'" she said in a low, trembling voice.

Smart said she thought her husband died from being hit on the head with a candlestick, and didn't know he had been shot until several days later.

"One day I was driving down the road and I heard it on the radio," she said. "That's how I found out."

Smart testified that the affair began when Flynn, then 15,

was in a videotaping project she ran as media coordinator at Winnacunnet High School in Hampton. When he told her he had a crush on her, she testified, she replied that she liked him but was married and wasn't interested.

A tearful Flynn testified last week that he didn't want to kill Smart's husband, but did so when she made it clear she would end their affair if he didn't.

1992 Sophomore Literary Festival Committee Applications

Attention Freshmen:

applications due March 27th

available at the SUB desk on the second floor of LaFortune

?s Anne *1335 or Rex *1622

SECURITY BEAT

FRIDAY, MARCH 15

8:27 a.m. A University employee reported that a vacuum cleaner was missing from the Community Center of the University Village.

9:20 a.m. A resident of Lewis Hall reported receiving harassing phone calls.

2:12 p.m. A case of indecent exposure was reported to have occurred on the eighth floor of the Hesburgh Memorial Library.

MONDAY, MARCH 18

1 a.m. A resident of the O'Hara Grace Townhouses fell from her bike after hitting a ditch in the vicinity of the old log chapel.

10:30 a.m. A resident of Siegfried Hall reported receiving harassing phone calls.

Correction

The statue pictured on the front page of The Observer March 8 was incorrectly identified as the Virgin Mary. The statue, located in the Grotto, is actually Saint Bernadette. The Observer regrets the error.

The Student Union Board and the Center for Social Concerns Present

Dr. Frank Osanka

Behavioral Consultant

Lecture/Video Presentation

8:30 PM Wednesday

March 20

127 Nieuwland

Does Pornography Influence Behavior?

Congress discusses ways to get allies to pay war debts

WASHINGTON (AP) — An angry Congress is to put in its teeth what is seen as a threat to countries that haven't fully delivered on pledges to help the United States pay for the Persian Gulf War.

With tens of billions of dollars at stake, the only question appears to be whether to send the equivalent of a warning letter or a burly thumb-breaker to collect the money.

Congress should settle this week on language in war-financing legislation lawmakers expect to send to President Bush. The options range from a vague warning of "pay up, or else" to an arms-sale ban against countries that have promised more than they have delivered.

The effort to get slow-moving allies to pay up hasn't set well with everyone in Congress.

"What are we going to do" about countries behind in their promised payments, asked the House Appropriations Committee chairman, Rep. Jamie Whitten, D-Miss. "Are we going to call Congress in session here and issue an edict and send troops over there?"

"Is this the way you treat our allies and people who are helping you?" asked Rep. Neal Smith, D-Iowa.

But with the allies still owing \$36.6 billion from promised assistance totaling \$54.5 billion, Whitten and Smith seem to be in a minority. The alternative, lawmakers realize, is for more of the war's costs to be borne by

U.S. taxpayers.

"Our allies have a moral obligation to pay their share of the cost of this war," said Rep. Jim Chapman, D-Texas, who sponsored the provision approved by the House March 7. "The American people have already paid with their lives, their troops, their will and their commitment," Chapman said.

Last Thursday, the Senate Appropriations Committee without discussion endorsed a prohibition on arms sales to countries that have not fully lived up to their pledges.

"If the promisor nation has money to buy arms from us, it can first use that money to fulfill its pledge to help defray some of our costs," said the report accompanying the Senate bill.

With little dissent, the House voted March 7 for the milder language that vaguely warned, "If these commitments are not met, the Congress may consider appropriate action."

The measure, cosponsored by Rep. Carl Pursell, R-Mich., gave contributing countries until April 15 to pay up — the same deadline Americans face for their income taxes.

Although the House provision does not state what action Congress might take, Pursell talked earlier in the month about requiring trade negotiators to take "appropriate action." That represented a clear effort to get the attention of trading giant Japan, which has so far delivered \$1.3 billion out

of \$10.7 billion in promised help.

The two chambers plan to work out a compromise provision this week. From the beginning, however, the House and Senate seemed to have separate groups of allies in mind in preparing their threats.

In the House, much of the debate focused on Japan and Germany, economic powers often singled out for criticism by lawmakers. So far, Germany has pledged \$6.6 billion in aid and paid \$3 billion.

"Our European allies as a whole are 40 percent dependent on that region, and Japan is more than 65 percent dependent on that region" for oil, said Rep. Mary Rose Oaker, D-Ohio. "And yet our allies are not paying their fair share."

The Senate ban on arms sales would hit hardest at Saudi Arabia and the United Arab Emirates, which together have requests pending for modern U.S. weapons totaling \$19 billion.

Saudi Arabia has made good on \$6.1 billion out of \$16.8 billion it has promised, while the United Arab Emirates has paid half the \$4 billion it has pledged.

The Senate provision was harsher than the United Arab Emirates (U.A.E.). The report stated that the U.A.E. rejected a U.S. request for \$7 billion in aid, despite that country's oil wealth and its proximity to Iraq. This did not go over well with the senators.

AP Photo

Big welcome

President Bush shakes hand with Air Force Captain Spike Thomas and Captain Eric Dodson looks on Sunday during welcome home ceremonies at Sumter, S.C. Both pilots, of the 33rd Tactical Unit, were shot down during the Persian Gulf War.

Bush wants Iraq to pay for "environmental terrorism"

WASHINGTON (AP) — President Bush on Monday demanded that Iraq pay war reparations for its "environmental terrorism" and said he wanted to cut arms sales to the Middle East. Yet, the administration also announced new steps to underwrite sales of military goods.

Bush, just back from postwar talks with leaders of Britain, France and Canada, compared notes with Secretary of State James Baker III, who returned Sunday from a trip to the Middle East and Moscow.

The president said he wanted to build on a feeling of good will in the aftermath of the war against Iraq to calm the turmoil in Lebanon, reconcile Arab-Israeli differences and find a solution for the Palestinian problem.

He cautioned, "I don't think the American people ought to think that you can wave a wand and solve all three of these very

difficult problems at once."

However, he added, "I think the longer one waits to take any initiatives, the danger is things revert back to a status quo. And I think that will be unacceptable."

The United States and its allies in the Gulf War are holding talks at the United Nations this week on conditions for a permanent cease-fire.

"Broadly speaking, people know what is required," Bush said. "I would like to see us reduce the flow of weapons into the area. ... Iraq must pay reparations or pay damages. The more one looks at the environmental terrorism that they embraced ... the more the world understands that they have got to do something about that."

He said Iraq is a wealthy nation that spent its money on weapons and aggression. "Now we've got to see that they use their resources for helping their own people."

Happy 21st to our favorite playground - John Sacher

From "The Gang"

AP Photo

Accidental explosion scene

A Kuwaiti fireman hoses down the wreckage of a truck, car and bus in the compound of the Salmiah police station in Kuwait City Sunday following an accidental explosion in a storeroom packed with captured Iraqi weapons. There were no serious injuries.

SMILE! Feisty and Eli are 21!

Be sure to give Cole a "Milechob." Chris prefers Night Train.

The Women's Resource Committee of the Graduate Student Union presents

**An Evening of Poetry:
By Women, For Everyone**

Women writers from the ND/SMC communities will be reading their work at the Snite Museum at 7 p.m., Thurs., March 21.
Reception following

Persons interested in participating should contact Jessica Lapp at 283-3536 as soon as possible.

Israeli official rejects Arafat's offer to talk

PARIS (AP) — An Israeli official on Monday dismissed a reported offer by Yasser Arafat to participate in direct talks with the Jewish state.

Arafat's offer for talks mediated by U.N. Security Council members appeared to mark a softening on the part of the PLO leader. In the past, he had insisted on an international conference, with other Arab nations present, to solve the Palestinian question.

"I accept talks with the Israelis in the presence of the five permanent members of the Security Council at the negotiating table because I want a guarantee, and I need the pressure of the five on Israel," Arafat was quoted as saying Monday in the conservative Paris newspaper Le Figaro.

Israel and the United States favor direct discussions between Palestinians and Israelis, but Israel has refused any talks with Arafat or his Palestine Liberation Organization. An Israeli Foreign Ministry official reiterated that position.

"We have said repeatedly we do not deal with terrorist organizations," said the official, speaking on condition of anonymity, in Jerusalem.

Arafat said he couldn't accept Palestinians chosen from inside the Israeli-occupied territories to represent Palestinians in talks with Israel.

"Our people has its leadership outside," he said. "We cannot accept that the Israelis put this type of conditions on the dialogue, because we set none."

Mocking the Israeli refusal to deal with those whom it considers terrorists, Arafat said Prime Minister Yitzhak Shamir used terrorist tactics when he was a leader of the Stern gang in Israel's war for independence.

"At least he's honest about his reasons for wanting the council involved," said a U.S. official who spoke on condition of anonymity. "He wants pressure on Israel, and that's exactly why the United States and Israel don't like that idea."

Arafat said Israel's acceptance of an eventual Palestinian state was not necessary for the talks to begin.

"The only thing that I have asked for is that international law — that is, the resolutions of the Security Council — constitute the platform for discussions," Arafat said. Security Council resolutions insist Israel withdraw from the territories it

occupied during the 1967 war. Arafat's credibility in much of the world has been eroded by his support for Iraqi President Saddam Hussein during the Gulf War. Arafat sought to downplay that support in the interview, which Le Figaro said was conducted Sunday in Tunis, Tunisia, the PLO headquarters.

"I was not with Saddam. It was Saddam who was with me, who took up my cause," Arafat was quoted as saying. "He is the first Arab head of state who dared make the link between oil and the Palestinian cause."

Arafat said President Bush's outlines for a Mideast peace plan, carried through the region last week by U.S. Secretary of State James Baker, contained "positive elements."

Arafat said Shamir was the main obstacle to talks, "because he benefits from the unlimited support of the United States."

The "ball is now in the American court," Arafat said.

Inkathas rally.

Members of the Freedom Party in Alexandra, South Africa run past a police armored vehicle while singing a war song prior to a peace rally Sunday. At least four people were killed as more than 2,000 armed supporters rallied in the township where dozens of people have died in recent tribal clashes.

AP Photo

When the Great American Dream isn't great enough

Have you considered **THE HOLY CROSS CANDIDATE YEAR?**

A one-year program at Moreau Seminary at the University of Notre Dame for college graduates interested in exploring the possibility of a lifetime of service as a Holy Cross priest or brother. Scholarship assistance is available.

Call or write for information:
Fr. John Conley, C.S.C.
Congregation of Holy Cross
Box 541
Notre Dame, Indiana 46556
(219) 239-6385

University of Notre Dame

ALL WELCOME FREE ADMISSION

Join the University of Notre Dame Concert Band for an evening of musical enjoyment....

Classical Music, Big Band Sounds, Marches, Show Tunes, and much more...

Tuesday, March 19, 1991 @ 8:00 p.m.
Joyce Athletic and Convocation Center (JACC)
University of Notre Dame

Store Your Stuff! (for the summer)

March & April FREE! or \$10 OFF Your May Rent*

*Present valid Notre Dame I.D. for discount
Rent a 5x10 or smaller
Rent for 4 months (5/1 to 8/31)

at the **MiniStorage Depot**

Call 259-0335
(ask for Laura)

STUDENTS WORK ABROAD

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

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

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

CouncilTravel

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

The Observer

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

Editor-in-Chief
 Kelley Tuthill

Managing Editor
 Lisa Eaton

Business Manager
 Gil Gomez

News EditorMonica Yant
 Viewpoint EditorJoe Moody
 Sports EditorDave Dietsman
 Accent EditorJohn O'Brien
 Photo EditorEric Bailey
 Saint Mary's EditorEmily Willett

Advertising ManagerJulie Sheridan
 Ad Design ManagerAlissa Murphy
 Production ManagerJay Colucci
 Systems MgrMark Sloan
 OTS DirectorDan Shinnick
 ControllerThomas Thomas

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

LETTERS TO THE EDITOR

Column was offensive and not well informed

Dear Editor:

Robyn Simmon's "Random Thoughts of Springtime" Inside Column (The Observer, March 5) was apparently a whimsical attempt at humor; however, I found some comments utterly offensive.

First of all, her charge that T-shirts and other symbols advocating a supportive stance toward the Persian Gulf War were purely intended to "capitalize on the deaths of our young soldiers" is reprehensible. These items were one of the positive methods of communicating sentiment this country had during the conflict. They acted as an instrument of liberty by allowing those American who wished to express their feelings on the war openly. Explicitly stating that the manufacturers solely desired to make money off the death of members of the armed forces is hardly a fair critique and without foundation.

The massive response to this "paraphernalia" (which must have displeased Miss Simmons) clearly indicates that there was an extensive demand for such products. Businesses were merely acting on the demands of society.

Furthermore, the corporate world's response to this demand also showed their support of the conflict. One of the elements I thought was crucial throughout the crisis was the patriotic support many people were willing to show. Our soldiers did not have to worry whether they were for or against them which would inevitably lead to a questioning of their selfless. Instead, they could focus on their objective which was to dispel Iraqi forces from Kuwait.

I suppose Miss Simmons also has the notion that President Bush is upset because he could not kill off any more soldiers in his rampant warmongering.

In addition, Miss Simmons's point about war protestors and oil prices seems just as grossly erroneous. As I recall war protestors were the ones who claimed it *was* a war for oil not the other way around as Simmons understood it.

Oil prices have been decreasing for a reason. Perhaps Miss Simmons forgot that initially petroleum prices soared because global analysts reasoned Hussein to be a more formidable opponent and wreak more havoc on oil reserves.

Prices decreased after the miraculous success of the air campaign and the clear result that Hussein would be defeated quickly and decisively by allied forces. It was the degenerating protests of others that claimed the war was only for oil company profits.

I suggest that in the future, Miss Simmons become more informed about her column material because her position as a journalist carries a burden of responsible reporting.

Eric A. Escagne
 Freshman
 Stanford Hall

Amateur boxing is not barbaric

Dear Editor:

Last Friday night marked the end of the 61st annual Bengal Bouts, a long-standing and well-respected tradition at Notre Dame.

In its 61 year history, from Dominick J. "Nappy" Napolitano, the Bengal Bouts have given the breath of life to the starving people of Bengal Mission in Bangladesh. "Strong bodies fight so that weak bodies may be nourished" is the Boxing Club's motto, one that existed back when Knute Rockne boxed in the club.

Every year, the club brings in the director of the Bengal Mission to express his gratitude for the money the boxers raise. He often talks or shows pictures of the harsh lifestyle where he works. The money is desperately needed, and a little money can buy a good portion of food, medicine and books. The past Bouts have raised over ten thousand dollars a year from ticket sales and promotion form local business. The Bengal Bouts have also raised something else.

Controversy.

Many people think that boxing is barbaric and should not exist anywhere, much less at Notre Dame. Some even go so far as to

say boxing should be abolished. Despite its charitable foundation, the Bengal Bouts are often included.

Those who know very little about amateur boxing tend to compare all boxing to the horror stories of the professional ranks—the Doo Ku Kim's and Muhammad Ali's. First of all, the point of boxing is not to bloody one's opponent but to out score him on points. A right to the body counts the same as a jab to the head. It is a strategic competition between two opponents, may the best man win. The oldest scenario of time.

The boxers at Notre Dame are taught in a controlled environment by excellent coaches. Jack Mooney has been coaching since Nappy started the program. Safety first is the block motto of the coaching staff, and the fighters are trained to block punches before they ever throw one. In the program's history, there have never been a serious injury, but boxing is a tough sport.

Others think that boxing is perpetuated by greedy promoters. Again, this is unfounded in the amateur ring. Young men

box because they want to learn the art of boxing and to compete. Sure the Bengal Mission could find other means of raising money, but the students want to box. It is a program with a two-fold purpose. It allows young men to learn boxing while supporting a worthy cause. No one forces students to box for charity.

The professional fight game is quite different, and it does need some serious consideration but do not try to compare amateur fighting to the crooked profession.

Then there is the fan consideration. Are we all blood thirsty barbarians? No. True boxing fans appreciate good fights and competition. If fans are only interested in blood, they should seek another venue. Boxing does result in some blood, but what sport does not?

If one is concerned over violent sports, why not try to cancel Notre Dame Football as well? It has had more injuries than the Bengal Bouts. Think about it.

Chris Sullivan
 Grace Hall
 March 6, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'A good newspaper is a nation talking to itself.'

Arthur Miller

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

LETTERS TO THE EDITOR

Opposition to war undertaken to promote peace

Dear Editor:
Now that the war in the Persian Gulf seems to have been brought to a successful conclusion, those who opposed it will be held up to scorn and contempt. They will be vilified as fainthearted nay-sayers, and will be pictured as little better than pathetic, discredited Neville Chamberlains.

Those who supported intervention and their many janissaries will surely feel vindicated and will applaud their own courage and the rightness of their convictions. No doubt, they shall make good use of the issue in future elections and charge their opponents with almost treasonous cowardice.

But those who will exploit the war for this purpose do so wrongly. Many of us who opposed the war did not do so because we feared a national rout or because we underrated the military prowess of the coalition forces. It was not from a fear of national disaster that we urged further diplomatic efforts. But rather, it was because we valued peace above all else that we counseled caution and conciliation.

This peace we advocated was not appeasement, nor was it as some would have it, a mere

cessation of hostility or a return to the precarious security of the past. True peace, the higher peace which Christ demands of the world, requires patience, endurance, foresight and selflessness. (John 14:27, Matt 5:38-48). It is a kind of peace that nations have never been willing to pursue, it is perhaps unattainable, but it is an ideal which we must never abandon.

Witnesses to this Peace there must always be, for the world is full of those who will eagerly favor the violent solution. Consider the recent conflict in the Middle East. In newspaper editorials and on television programs, we were exhorted to war by those who pleaded for the support of the troops. Our forces were there, claimed many, we must not desert them. And this passed for argument amongst those who needed little convincing that war was the only answer.

Some cried out for the use of atomic weapons, and others, who but days before had never even heard of Iraq or Saddam Hussein, believed that country and its leader to be the very epitome of evil, worthy of nothing but annihilation.

Speaking out against this fanaticism, however, were those who yearned for arbitration

and rational dialogue. Perhaps, we were being unrealistic about the situation; perhaps there is no functional place for ideals in the dealings of nations. But in a democracy, this witness for Peace assures balance in the system. Without it, there would be little to deter some countries from engaging in the most barbarously brutal crusades.

Such crusades have often been undertaken to inaugurate 'new world orders.' It was to this end that Hitler directed his efforts. Now not all such new world orders are so wickedly destructive, but they are always delusive. The ignis fatuus of 1914 and 1939 can still rally a nation to combat, and it is time it is exposed for the fraud it really is.

A true era of peace will not rise like a phoenix from the ashes of a battlefield. It will not dawn in a world divided, where the many sides each flatter themselves with a belief in their own unique and exclusive moral superiority. It will only come when we candidly recognize that the Saddam Husseins of the world are the products of our own villainy and ambition. It was we in the West who peddled to him the

armaments and technology which made possible his massive war-making capability. It was we who turned a blind eye to his cruelty toward the Kurds, and applauded as he punned our older nemesis Iran.

We did not talk of peace then, save when our own security or the security of our interests was imperiled. And our guilt is not to be confined to Arabia. The drug-trafficking egotist, Manuel Noriega, was the child of our own coddling. In fighting the Cold War, we felt few moral qualms about supporting a whole host of odious reprobates, in creating the Somozas, the Pinochets and the Marcoses of the Third World.

If we do indeed desire peace, the higher Peace of Jesus Christ, we must disenthral ourselves from these selfish ambitions and this sanctimonious posuring, and be willing to campaign sincerely for it. What is required is the diligence even of war itself, and aggressiveness in pursuing international harmony, a freeing of ourselves from the delinquency which has marked our diplomacy up unto this time.

To some this will sound like quixotic tripe or Wilsonian maundering, especially so to those who pride themselves on being realistically discerning about the ways of nations. But I do not believe that Christ calls us to such cynicism nor to such a fatal acceptance of world venality. "The words of the wise are heard in quiet more than the cry of him that ruleth among fools," counsels the teacher in Ecclesiastes.

"Wisdom is better than weapons of war: but one sinner destroyeth much good." (Eccl. 9:17-18) In the days to come, as the nation indulges itself in a frenzied mafficking bordering on narcissism, those of us who believe in genuine Peace will probably be stifled. Having cast off the bitter shackles of Vietnam, the country may likely embrace militaristic coercion more eagerly as a legitimate and viable solution to future troubles. A momentous hour must be upon us, and now more than ever must we attest to the ideal of true Peace, even if it be heard, as it were, only in quiet.

B. Francis Perry
Off-campus
March 15, 1991

Opus Dei organization misrepresented by professor

Dear Editor:
In reading Prof. Peter introduction to the John Butt article, I found so many unfounded claims and contradictions that it would be impossible to answer all of them. However, I intend to provide a few helpful clarifications. It seems that the substance behind his accusations of "secrecy" is a lack of research or the desire to find a kind of "secret agenda" behind an organization of the Catholic Church with the simple aim: to help others to respond to God's universal call to sanctity by striving to find God in the ordinary duties of each day.

Given that Opus Dei is a predominant lay organization, whose members are ordinary faithful and therefore find themselves under their local Bishop's jurisdiction, a logical place to find information about

Opus Dei would be precisely where it was found: Fort Wayne/South Bend Chancery Office, as in this case. What is secretive about this?

Later on, Prof. Walshe claims that "the organization's role is not clear". Perhaps he can review the Bull *Ut Sit* where Opus Dei is erected as a Personal Prelature. The supernatural aim of this institution is clearly stated. It has no human, power seeking goals but only a desire to be a of service to all mankind.

But the more surprising claim is that Opus Dei tends to "turn their back" on the Vatican II Council teachings. Let's remember, as an example, that the universal call to sanctity was preached by Msgr. Escriva since 1928, doctrine that was confirmed by this Council. Furthermore, in Opus Dei, non-Catholic cooperators are wel-

come. This is not to say, however, that we agree with their mistaken beliefs. Perhaps this is where Prof. Walshe is confused. To be open to all men does not mean to water down one's beliefs or to compromise one's principles. This, certainly, is not the teaching of *Gaudium et Spes*.

How can a "work of social service nature" forget "the poor and society in general?" To use Prof. Walshe's expression, I will give two of many examples from his "backyard." I am referring to Midtown and Metro Center for inner-city youth, two of Opus Dei's corporate works in Chicago.

Yet, one thing I would like to point out is that in Prof. Walshe's above quote, it seems that society is identified with the poor. Is society only made up of poor people? Are they the only ones that have the right to

be helped and that need help? Personally I think that this is an extremely narrow view which few people are willing to hold.

With reference to Spain, let it serve as a proof of an unfounded accusation that members of Opus Dei were also in prison during Franco's regime. The reason? Different political opinions. Opus Dei members, like everyone else in society, have complete freedom and therefore responsibility in their own human endeavors. All members have one common denominator: the teachings of the Church and the Spirit of Opus Dei. Beyond these, both a wide diversity of opinions.

Are members of Opus Dei, simply because they are members of Opus Dei, to be forbidden from seeking involvement in legitimate human endeavors, as any other person does?

Should they withhold from following the teachings of the Church in which they believe? This certainly would be absurd. As absurd would be the expectation that something so personal as a vocation—God's calling—would need to be included for an ordinary faithful as part of his or her Curriculum Vitae.

Certainly, no member of Opus Dei, like myself, would deny his of her affiliation when asked, or fail to share such joy with his or her friends. Again, this is not to say that a person has an obligation to reveal this dedication in a public manner. For that God has provided priest and Religious, who give us a public witness of a life dedicated to God.

Maria Sophia Aguirre
Off-Campus
March 15, 1991

A 'University' should be open to different ideas

Dear Editor:
While law students at Georgetown are aiding and abetting the legal struggle for gay and lesbian rights to recognition on campus; while Harvard law students are taking the administration to legal task for not hiring more gay and lesbian faculty, we at Notre Dame are subjected to the legalistic pearls of Mr. Acker. Case in point:

"The Catholic Church has for centuries taught that homosexual behavior is sinful.

This teaching, based on Biblical dictates (e.g. Lev. 20:13 and Rom. 1: 26-27), may or may not be correct. It is, however, a Catholic teaching. As such Catholic institutions are not free to ignore it."

Perhaps there is something to be said for an insular, pseudo-monastic model of education. "University" just doesn't happen to be one of those things.

Craig B. McKee
Reserve Book Room
Evening Supervisor
March 11, 1991

Honor Code surveys are important

Dear Editor:
The Academic Code of Honor Committee has recently sent out a survey to random students to gather input from the student body regarding the Honor Code. If you received one we urge you to complete the survey and return it as soon as

possible. The data from the survey will be used by the Academic Council in January, 1992, when it decides whether or not to implement the Honor Code into du Lac. Students have an opportunity to influence academic policy which will affect all future Notre Dame

students; your input is crucial in determining the future of the Honor Code.

John F. Coffey
Member, Academic Code of Honor Committee
Alumni Hall
March 18, 1991

Saint Mary's Women's Choir tours California

By AMY GREENWOOD
Assistant Saint Mary's Editor

As many students spent their spring break traveling, the Saint Mary's Women's Choir was not excluded. The thirty girls along with Dr. Nancy Menk ventured to Los Angeles, Santa Barbara, and San Diego. The tour began Mar. 8 with the choir performing at area high schools, colleges and churches.

The tour was an opportunity for the choir to display their hard work. Their program consisted of a selection of music by 20th Century composers. The works were sacred and secular representing songs by Noel Goemann, Pablo Casals, Robert A. Harris, Theodore Morrison, Zae Munn, Ron Jeffers, Sven Lekberg, Philip Lane, and David and Jonathan Willcocks. "The rare fact about our program is that all the composers except one are still alive," said Menk. "Not only that, but we have actually worked with some of the composers also."

One of the high points of the trip was the choir's Mar. 10 performance at the Crystal Cathedral in Garden Grove. The church serves as the home of evangelist Robert Schuller's nationally televised Sunday morning program. The choir's performance was taped and televised last Sunday. Christian singer Sandi Patti also sang on

The Women's Choir, a select 30-voice ensemble, specializes in the performance of challenging 20th century music. The Saint Mary's College Choral Series, a collection of select new music for women's voices, is an outgrowth of this emphasis.

the program.

This performance was not the only honor for the group. On Mar. 11, the choir sang at the Old Mission. According to Menk, performing there was a unique experience because of the church's popularity.

While the group's tour was filled with performances, it also

included a lot of sightseeing. In Los Angeles, they visited Universal Studios and the Walk of Fame. The San Diego Zoo and Tiawana were also on their itinerary.

While on the trip, the choir also stayed with Saint Mary's alumni. They broke into groups of two or three and shared sto-

ries and experiences about Saint Mary's. "This was one of the best parts of the trip," reflected Freshman Tricia Desimone. "We talked about the days when Saint Mary's girls wore uniforms and men were not allowed past the parlor."

Most importantly, the tour

allowed the choir to expand as a group. "The trip proved to be very valuable because as the girls became closer personally their singing improved," said Menk. "After performing the same songs over and over, the girls were challenged to make every performance better than the last."

Filmmaker's depiction of women is focus of current film series

By JAHNELLE HARRIGAN
Assistant Accent Editor

In the tradition of the Year of Women, Notre Dame is featuring a weekly film series on women, which began last night with the movie "Beaches" and will continue each Monday evening for the next five weeks.

The series, entitled "Women: A Film Festival: How Filmmakers Depict Women," is co-sponsored by the Year of Women Committee and the Office of Educational Media. It consists of six films which were selected by Sr. Elaine DesRosiers, O.P., director of educational media at Notre Dame.

Acknowledging "how difficult it is to choose six films from the vast collection of films that lend themselves to the study of women," Sr. DesRosiers said that "most are by women directors, producers and writers, and some are adaptations of novels by women."

The primary goal of the film series is to give a sense of how women are depicted in film, both in the past and present. According to Sr. DesRosiers, there is "a broad a scope (of depictions of women) as there are filmmakers." At the present time, however, she notes that there is more emphasis on abuse in films about women, which tends to give a poor image of women based on stereotypes.

The series began last night with the 1988 film "Beaches," directed by Garry Marshall. This film, depicting a thirty-year friendship of a working class Jewish woman from the Bronx and an aristocratic

WASP woman from San Francisco, featured performances by actors Bette Midler, Barbara Hershey, John Heard and Spalding Gray.

"My Brilliant Career," a 1979 film, directed by Gilian Armstrong, will be shown on March 25. It features Judy Davis, Sam Neill, and Wendy Hughes who portray the life of a purposefully unmarried 19th century Australian woman.

"Harlan County, U.S.A.," to be shown on April 8, is a 1977 film, produced and directed by Barbara Capella, which documents the efforts of 180 coal mining families to obtain a union contract.

The fourth film in the series is "A Woman of the Dunes," a 1964 film, which will be shown on April 15. It was directed by Hiroshi Teshigahara, and presents an allegory of modern life through a mysterious story about a woman who entraps a man.

"Men," a 1985 film directed by Doris Dorrie, will be shown on April 22. It explores a sort of masculinity from a woman's point of view and features actors Heiner Lauterbach, Ulrike Kriener, Uwe Ochsenknecht, and Janna Marangasoff.

The final film is the 1985 film "The Color Purple," which was directed by Stephen Spielberg. It features performances by Whoopi Goldberg and Oprah Winfrey and deals with the growth to maturity and independence of an abused rural black woman.

Sr. DesRosiers believes that there is a particular need for an increased emphasis on women at Notre Dame, and because of this, the film series is targeted at a general audience of students, faculty, and the outer South Bend community.

Sr. DesRosiers emphasized that although the series "might attract more women, it is not purely a woman's series."

She said that while each film is excellent, "the value of the series will far exceed the value of any individual film," and she hopes that after each of the films, members of the audience will remain for discussion.

With the exception of "Harlan County, U.S.A.," which will be shown in the ETS Theatre of the Center for Continuing Education, all of the films will be presented in the Cushing Engineering Auditorium. Each film will be shown at 7:30 p.m., and admission is \$2.50.

Barbara Hershey, shown here in "The Right Stuff", also stars in "Beaches" which was shown last night in Cushing Hall, and was the first film in a series focusing on women.

'Starlight' tickets go on sale

Tickets for "Starlight Express," Andrew Lloyd Webber's international hit musical spectacular, will be available today and Wednesday at the Gate 10 ticket office at the JACC from 10 a.m. — 5 p.m. There are five

performances of the production on Friday, Saturday, and Sunday.

The ticket office will also be open on show days from 10 a.m. to curtain time. The campus phone number to call for tickets is 239-7358.

'The Doors'

An Explosive Rock n' Roll Epic

By JOHN FISCHER
Accent Writer

Whatever else you say about the man, Oliver Stone makes it huge.

And he makes it art. Stone's latest movie, "The Doors," is compatible with his vision of the 60's and its various events and consequences found in his earlier films, while making a stunning departure in style. These qualities, combined with the legendary flavor of the subject matter, make for an explosive rock 'n' roll epic that doubles as a classical tragedy of self-destruction.

"The Doors" is a sprawling, disjointed film which tells, in a dreamy, disorienting manner of the rise and fall of a band which created some of the most enduring music in rock history. This saga is focused on the life and death of the Doors' talented yet troubled frontman, Jim Morrison.

The film may just as well have been titled "Morrison," as the other three band members, while defined characters and not simple stereotypes, have little to do. But in Stone's vision, James Douglas Morrison is the story of the Doors, even if accepted truth is sacrificed for the sake of the story.

Val Kilmer as the Lizard King is a phenomenal casting choice. He does not represent Morrison, he is Morrison. He moves, looks, even sings uncannily like Morrison. Unlike any other film based on real people, Kilmer plays Morrison with such subliminal perfection that one is almost never conscious of the fact that the image on the screen is an actor and not the genuine person.

In taking the lead character

Director Oliver Stone

from youthful brilliance to later, bloated excesses, Kilmer fulfills Stone's vision, while subtly showing the continued humanity and genius buried beneath the layers of buffoonery and self-parody sadly taken on by Morrison's public persona in his later days.

The Oliver Stone lead character is again torn in this film by Good (Meg Ryan) and Evil (Kathleen Quinlan), much like "Platoon's" Dafoe/Berenger dichotomy or "Wall Street's" Martin Sheen/Michael Douglas combination. In this simplified plot organization, Ryan as Morrison's long-suffering girlfriend, Pam Courson triumphs, temporarily, before death takes Jim's soul permanently.

Unfortunately, Ryan's talent is wasted for the most part; her character serves as an oversimplified angelic influence on Jim's life. Though the movie mentions Courson's death three years after Morrison's, it neglects to say that her death was due to a heroin overdose.

Ryan's role can be summed up in one single line of her dialogue, as the Doors' entourage introduce themselves to the press: "Pamela Morrison, or-

nement."

Supporting roles are solidly played by Kyle MacLachlan, Frank Whaley, and Kevin Dillon as the other three Doors. MacLachlan seems to be unable to jettison the straight-laced demeanor of his Dale Cooper character on "Twin Peaks" in favor of something looser in his portrayal of keyboardist Ray Manzarek. Crispin Glover turns in a typically offbeat cameo as Andy Warhol, while an Ed Sullivan impersonator takes a cartoonish approach to his character.

The musical sequences, sometimes lengthy, stand out. Stone avoids the MTV syndrome, difficult to do in this era of repetitive videos.

The concert scenes are wild, whirlwind affairs which capture both the excitement of the music when the Doors were "on," as well as the later concerts characterized by Morrison's confrontations with the crowd and the police. In either case, Kilmer succeeds in capturing Morrison's charisma, alternately infuriating the crowd and stoking them to a greater frenzy. Visions of Indians seen throughout the movie lend to the concert scenes a tribal intensity also present in the music.

One of the real outstanding points of the movie, however, is the cinematography. Stone chooses a bizarre, risky, yet ultimately successful mode of conveying his tale. The entire film, and the concert scenes in particular, consists of a variety of angles, swoops, long dissolves, and camera movement that makes Martin Scorsese's camera seem downright stationary in comparison. This style complements Morrison's growing sense of disorientation and alienation, culminating in

The torrential life of Jim Morrison, above, is portrayed in Oliver Stone's latest movie, 'The Doors.'

a Miami concert at which a be-sotted Jim exposes himself.

Any viewer who plans on altering his or her consciousness in some way before viewing the film should be warned that the swirling cinematography, combined with his or her condition, could compel the viewer to offer an involuntary salute to Bacchalian excess.

"The Doors," as the tragedy of a life of genius cut short by confusion, self-destruction, and death at age 27, is an excellent film, and beautifully made. "The Doors" as a biography does not only fudge the truth, but in some places it is inaccurate. According to keyboardist Manzarek, Jim Morrison never hurled a television at him or stomped a roast duck to pieces at a Thanksgiving feast. These incidents might make for exciting theatre and a symbolic representation of Morrison's inner turmoil, but for the viewer seeking a truer account of the life of the Lizard King, books such as "No One Here Gets Out Alive" by Danny Sugarman or "Riders On The Storm" by drummer John Densmore are recommended.

Two major injustices are done to Morrison in the film. Though he was in actuality an alcoholic, he is drunken, drugged, and out of control in nearly every scene. After fame has hit Morrison, Stone neglects showing any moments in which the singer was not taking long draughts off a bottle or stumbling around, let alone allowing Kilmer to tackle a quieter, soberer scene.

Jim's short stay in Paris before his death is also omitted in the story. This period of Morrison's life, after he left the Doors and escaped somewhat from the fame that was destroying him, was relatively tranquil. The true story is misrepresented by leading the viewer to believe that Morrison's soul was forever tortured. Though death was his only permanent escape, his life came to an end amid much less turmoil than the movie presents.

Despite its shortcomings, Stone's "The Doors" is a triumph of acting, directing, and story. For many, it has already become the ultimate rock'n'roll movie.

R.E.M.'s 'Out of Time' is a refreshing, diverse album

By ROLANDO DE AGUIAR
Accent Writer

After 11 years and seven albums, R.E.M. survives as one of the most interesting enigmas in pop music. Fans, whose number increase with each successive release, never know what to expect from the foursome, but ultimately are satisfied with the outcome.

This trend continues with "Out of Time," R.E.M.'s latest LP. Though much of the material resembles nothing the group has ever performed, the album is refreshing in its diversity as well as its style.

Indeed, "Out of Time" differs from R.E.M.'s other albums in several areas. The band has departed from its standard four-man front, opting to include a wide variety of outside musicians.

Though Michael Stipe takes credit for the vocals in every song, bassist Mike Mills helps out on "Near Wild Heaven," while KRS-One of Boogie Down Productions contributes to "Radio Song" and Kate Pierson of the B-52's duets with Stipe for "Me in Honey" and sings backup on "Shiny Happy People."

Mills, in addition to his newly acquired singing duties, plays organ on several tracks. Peter Buck supplants his usual guitar

playing with stints at mandolin, and drummer Bill Berry sings and plays piano.

Peter Holsapple, who joined the group on keyboards for the "Green" tour, plays several different instruments throughout the album, and several other outside musicians also contribute.

The first single from the album, "Losing My Religion," is a

definite hit on the college radio charts, and could very well be a success on par with "Stand" and "The One I Love," both of which cracked Billboard's top ten.

R.E.M. still refuses to print the lyrics of their songs, and the content of this track, as with nearly all of the group's work, is difficult to decipher. Many enjoyable hours can be spent

trying, as the mandolin and acoustic guitars swirl around the listener in a well-layered ocean of sound.

"Radio Song," the opening track to the album, criticizes the state of radio in America. "I try to sing along, but damn that radio song," Stipe complains in his usual annoyed timbre. The amount of radio play this track receives will bear attention, if and when R.E.M. daringly releases it as a single.

R.E.M. is daring on several tracks on this album. "Belong," for instance, is not sung by Stipe, but spoken. The guitars of this song communicate the mood of the song very well, and Stipe's voice is as interesting spoken as it is sung.

The jingle-jangle sound which characterized the group through much of their careers, but seemed to have dried up of late, is present on "Out of Time," scattered among several songs. "Half a World Away," for example, is a throwback to Murmur, the group's first album, in every respect but Stipe's voice, which has become more understandable with each album.

Stipe's words are very user-friendly on "Shiny Happy People," a track which resembles the B-52's because of Pierson's vocal contributions. But the song's easily understood lyrics

betray its message, which can be interpreted as either a tribute to "shiny happy people holding hands" or as criticism.

Though the members of R.E.M. helped to make environmental concerns part of the popular consciousness, and have spoken out against long-boxes for several years, "Out of Time"'s compact disc is released in a longbox. The group, however, does not miss an opportunity to get on a political soapbox. Included as part of the disc's box is a letter to be sent to the buyer's U.S. senator pushing for increased support to potential young voters.

In the group's own tradition, R.E.M. poses a puzzle with "Out of Time"'s title. Has the quartet chosen a title which deals with the environmental, or political state of the world, or is "Out of Time" a reference to the self-contained atmosphere to which the band had adhered for so many years? If the group's past record on clever puns is any indication, both, and more, were likely intended.

Whatever the message intended in "Out of Time," R.E.M. has again succeeded in producing excellent music. Though long-time fans might initially criticize this album as they criticized "Green," R.E.M.'s pop finesse must ultimately be appreciated.

Tyson earns title shot with 7th round TKO of Ruddock

LAS VEGAS (AP) — Mike Tyson, rocked in the sixth round, beat Razor Ruddock in the seventh round Monday night when referee Richard Steele stopped the fight after a flurry sent Ruddock to the ropes but did not drop him.

Ruddock turned his hands up and looked at Steele in disbelief that the fight was over, then bodyguards representing both camps piled into the ring and a melee broke out.

Chaos reigned for several seconds.

Tyson knocked Ruddock down in the second round and again in the third. Ruddock, however, came on strong in the sixth and had Tyson in trouble late in the round with several hooks and a right hand.

In the seventh, action slowed until Tyson landed a six-punch combination with both hands that sent Ruddock back to the ropes and Steele stopped it at 2:22.

When order was restored in the ring and the time was announced, there were thunderous boos from the crowd of more than 15,000 in an outdoor arena.

Several minutes after Steele's shocking action, security men were still pitching people from the ring.

The last two punches that drove Ruddock into the ropes were a right hand and a left hook. He appeared dazed but looked more shocked at Steele's decision than from Tyson's punches.

The fight was marked by thunderous punches from both men as they tried to end it from the outset. It was also marked by wildness and by a lot of clutching and grabbing.

Twelve seconds into the second round, Tyson, winning for the third time since his upset title loss to James "Buster" Douglas 13 months ago, scored a flash knockdown with a left hook to the head.

Ruddock bounced up, signaled he was not hurt and took the mandatory 8-count. Tyson dominated the remainder of the round with body shots.

Ruddock was in more serious trouble in the third when, with the round drawing to a close, he went down from a left hook.

He got up at 7 and a few seconds later, the bell ended the round.

Tyson dominated the fourth round, again with body shots, as Ruddock appeared tired and befuddled. If he landed an uppercut, it seemed to do no damage. Many of his punches were blocked.

In the sixth, however, Ruddock appeared like he might change the course of the fight. With about 10 seconds left in the round, he shook Tyson with a left hook, a right, a left and another hook. Tyson punched back but Ruddock landed a couple more hooks before the bell sounded.

Ruddock said, "Tyson hits hard for his size, but I am disappointed they stopped the fight."

Murad Muhammad, Ruddock's promoter, shouted, "We get a rematch or we go to court."

The victory places Tyson in position to challenge the winner

of the fight between heavy-weight champion Evander Holyfield and George Foreman on April 19 at Atlantic City. Promoter Don King has said Tyson would fight Foreman should he win, but he would not fight Holyfield because Holyfield refused to make a defense against Tyson before fighting Foreman.

Money talks in boxing, however, and Tyson against the winner of that fight would be boxing's biggest money match.

"I'm looking to fight Mike Tyson," Holyfield said after Tyson's victory.

The 24-year-old Tyson weighed 217 pounds for his 40th victory, 36 by knockout, against one loss. He reportedly earned \$6 million.

The 27-year-old Ruddock, a native of Jamaica who lives in Toronto, weighed 228 pounds, giving him weight, height and reach advantages over Tyson. Ruddock is 25-2-1. He reportedly made \$3 million.

Kings tie record for road futility with loss at Dallas

DALLAS (AP) — The Sacramento Kings tied an NBA single-season record with their 28th consecutive road loss, falling 104-86 Monday night to the Dallas Mavericks, who got 31 points from hot-shooting Rolando Blackman.

Lionel Simmons had 19 points for Sacramento, 1-31 this season on the road.

Bulls 121, Nuggets 108
CHICAGO (AP) — Michael Jordan scored 15 of his 31 points in the third quarter as Chicago breezed past Denver for its eighth straight win and 24th in a row at home.

76ers 99, Magic 91
PHILADELPHIA (AP) — Charles Barkley scored 24 points and Ron Anderson led an 18-4 surge to start the fourth period as Philadelphia beat Orlando.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

RESUMES..PROFESSIONAL QUALITY. CALL 272-5667.

FAST FUNDRAISING PROGRAM \$1000 in just one week. Earn up to \$1000 for your campus organization. Plus a chance at \$5000 more! This program works! No investment needed. Call 1-800-932-0528 Ext. 50

LOST/FOUND

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

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

LOST: Brown leather ID holder with \$\$\$ at bookstore or library on 3/1. Reward if all is returned. Teresa 271-9299

LOST: multicolored cloth change purse, lost between Main Circle and PW. Great sentimental value. You can keep the change, just give me the change purse! Call Robyn at 2906. Gracias.

WANTED

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

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

National marketing firm seeks outgoing part time individual to implement special marketing projects. Flexible hours and excellent pay. Call Monica at 800-592-2121.

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

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

VOLUNTEERS NEEDED to help with day care of kids between the ages of 0 and 4. Tuesdays from 9:00 - 11:15 (flexible). Contact Patricia at 287-5961.

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

FOR RENT

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

3 BEDROOM APT. AVAIL. NOW! NEAR CAMPUS. 233-7631.

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

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

4-7 Bed. Houses Avail. For 91-92 Yr. Reas. Rates. Phone#232-1776.

Furnished Bedrooms and Shared Living Areas. Avail. for 91-92 Yr. Washer and Dryer. \$200 per month includes utilities. Ph. 232-1776.

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

FOR SALE

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

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

ROUND TRIP TICKET TO BOSTON FOR EASTER

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

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

IS IT TRUE..... JEEPS FOR \$44 THROUGH THE U.S. GOV'T? CALL FOR FACTS! 504-649-5745 EXT. S-6840

TICKETS

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

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

PERSONALS

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

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

IBM, COMMODORE, OR APPLE. Cash paid for all makes of Computers and Software. Computer software for IBM and IBM compatible, Commodore or Apple, \$2 each. WESTERN ELECTRONICS 1530 WESTERN AVE. 287-7550

NEED MONEY? We buy, sell and trade, gold, silver, diamonds, jewelry, guns, TV's, VCR's, camcorders, cameras, air conditioners, microwaves, tools, Nintendo's, computers. OZARK TRADING POST 1530 WESTERN AVE. 287-7550

JUNIORS, JUNIORS, JUNIORS "PREPARING FOR AND PLANNING YOUR JOB SEARCH". PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES. 7:00 P.M., 118 NIEUWLAND SCIENCE HALL. TONIGHT. ALL WELCOME.

JUNIORS, JUNIORS, JUNIORS, "PREPARING FOR AND PLANNING YOUR JOB SEARCH". PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES. 7:00 P.M., 118 NIEUWLAND SCIENCE HALL. TONIGHT. ALL WELCOME.

JUNIORS, JUNIORS, JUNIORS "PREPARING FOR AND PLANNING YOUR JOB SEARCH". PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES. 7:00 P.M., 118 NIEUWLAND SCIENCE HALL. TONIGHT. ALL WELCOME.

Kelly, Mellie, and Tellie- I had a great time and miss you already. Have a great time in Ireland. Love, Lisa

Lustful Admirer, Could it be the object of your lust is me?

If it is true Let's end this hullabaloo

I'm tired of this muck Let's just go....

Fritz

HAPPY BIRTHDAY, KATHERINE MCCARTHY!! Your adoring roomie wishes you a "fruitful" 21st—remember that I'll be with you in spirit tomorrow nite! Have a shot for Emily and Lizal LOVE, JEN

SENIORS!!! SENIORS!!! SENIORS!!!

Last Chance to buy SENIOR FORMAL bids on

March 25 - LeMans Lobby March 26 - Theodore's from 6-9.

SENIORS!!! SENIORS!!! SENIORS!!!

FREE AEROBICS CLASSES STEPAN CENTER

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

Dear Erin, Words can never begin to describe how great I feel when we are together or how happy it makes me just thinking about you. Thanks for all that you have brought into my life! YOU ARE THE GREATEST!!!

Love, Jeff

FOR SALE:

Spacious contemporary home 2 bed / 1.5 bath WATERFRONT PROPERTY! Contact : Steds Realty 555-3275 Best offer by 4/20/91.

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

PEACE LOVE and FILA Welcome back from the trip from hell! 65 South? 400 miles without Bob. TTG!!!!!! PEACE LOVE and FILA

FORMAL WEAR FOR YOU BY CALLING VANESSA 272-9305.

WONDERING WHY YOU SAW SO MANY FANCY MAPS AND HARDLY ANY REAL INFO DURING THE COVERAGE OF THE GLUF WAR? GCAG SPONSORING 2 SHORT FILMS TONITE 8 PM, CSC.

Dearest Carmelita, I miss you very much here in London. Take care of Tim, Jim and Mosco for me. I cannot wait until we are together again in August. Love, Andrew

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

We're Five Guys Who Aren't Afraid to Wear Tutus While Playing Basketball. And we don't mind guarding with affection.

KRISTIN SWENERTON Happy 22nd Birthday Swanie!! Hope you have as many O's on your birthday as you did on spring break!! Have Fun! Love from all your buddies

He who watches whales in his spare time: I can't believe you actually made it back alive, considering how WILD and OUT OF CONTROL your break was. Along the same lines, I can't believe you found time to call me. (I'm glad you did) When you read this, I hope I have received my kick-butt Olympia present. If not, GET ON THE BALL!! With a little sarcasm, as always—she who pays for first dates

HEY PODGE!!! How's that elbow? I really miss you! I've been thinking maybe you were right (imagine that!) and it wasn't the cheese fries. No, what am I thinking, of course it was the cheese fries. Have a great spring break in sunny South Bend! Luv from London! Your favorite Pocahontas P.S. watch those stairs!!

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

1991 BENGAL BOUTS PROMOTIONS COMMITTEE:

*Mo Elevado
*Mike Glassletter
*Lloyd Adams
*Bill Kempf
*Al Nicgorski
*Howie Lanser
*Sandy Gill
*Larissa Godish
*Sean Kenney
*Reggie Leach

Don't forget...the awards banquet is WEDNESDAY, March 20th, 6:00pm in the Monogram Room at the ACC.

YOUR ATTENDANCE IS STRONGLY SUGGESTED!!! (Let me know if you can't make it.) SEE YOU ALL THERE!!!!!!

- Amy

E, Sled, & Sleeping Turkey:

It's frozen shut. First building taller than William Penn. Uh-2 Roloids & Cocktail Sauce Lifesaver holes Hello, Cleveland! Rock & Roll! I'll bite your knees off! 6-0 Pizza Pizza & Bear The ratio couch Penn River She's flat. Cows & no parking in the median \$92.50 America Starts Here! Still 55 Me & Julio switching phone numbers Sled and Dave cuddling in the backseat!

It was awesome! Love, ND & ND Soph. Chicks

J.J. is a big ol' honkin' dork. I hope you enjoyed your sleep while I watched the sunrise!!!!!!!!!!!!!!

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

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

WOMEN'S N.I.T. BRACKET

Amarillo, Texas March 21-23

All times EST

The Observer/Brendan Regan

NBA STANDINGS

EASTERN CONFERENCE				
Atlantic Division				
	W	L	Pct.	GB
x-Boston	49	17	.742	—
Philadelphia	36	29	.554	12 1/2
New York	32	33	.492	16 1/2
Washington	23	41	.359	25
New Jersey	21	44	.323	27 1/2
Miami	20	45	.308	28 1/2
Central Division				
x-Chicago	49	15	.766	—
x-Detroit	41	25	.621	9
Milwaukee	39	27	.591	11
Atlanta	36	29	.554	13 1/2
Indiana	32	34	.485	18
Cleveland	23	41	.359	26
Charlotte	19	45	.297	30
WESTERN CONFERENCE				
Midwest Division				
x-Utah	42	22	.656	—
San Antonio	41	22	.651	1/2
Houston	40	24	.625	2
Dallas	24	40	.375	18
Minnesota	21	42	.333	20 1/2
Orlando	21	43	.328	21
Denver	18	47	.277	24 1/2
Pacific Division				
x-Portland	47	17	.734	—
x-LA Lakers	47	18	.723	1/2
x-Phoenix	45	20	.692	2 1/2
Golden State	34	30	.531	13
Seattle	30	34	.469	17
LA Clippers	23	42	.354	24 1/2
Sacramento	18	45	.286	28 1/2

x-clinched playoff berth

Monday's Games

Philadelphia 99, Orlando 91
 Chicago 121, Denver 108
 Dallas 104, Sacramento 86
 Phoenix 111, Indiana 103

Tuesday's Games

New York at Charlotte, 7:30 p.m.
 Boston at Atlanta, 8 p.m.
 Houston at Minnesota, 8 p.m.
 Miami at Milwaukee, 8:30 p.m.
 Sacramento at San Antonio, 8:30 p.m.
 Portland at Golden State, 10:30 p.m.
 LA Clippers at LA Lakers, 10:30 p.m.

Wednesday's Games

Washington at Boston, 7:30 p.m.
 Miami at Indiana, 7:30 p.m.
 Minnesota at New Jersey, 7:30 p.m.
 Cleveland at New York, 7:30 p.m.
 Detroit at Philadelphia, 8 p.m.
 Atlanta at Chicago, 8:30 p.m.
 Phoenix at Dallas, 8:30 p.m.
 Utah at Denver, 9:30 p.m.
 LA Lakers at Seattle, 10 p.m.
 Portland at LA Clippers, 10:30 p.m.

- EAST**
- North Carolina.
 - Oklahoma State.
 - Temple.
 - Eastern Michigan.
- SOUTHEAST**
- Arkansas.
 - Indiana.
 - Kansas.
 - Alabama.
- MIDWEST**
- Ohio State.
 - Duke.
 - St. John's.
 - Connecticut.
- WEST**
- UNLV (unanimous #1).
 - Arizona.
 - Seton Hall.
 - Utah.

NHL LEADERS

SCORING	GM	G	A	Pts	Pim
Gretzky, LA	73	38	113	151	16
Hull, STL	71	79	42	121	22
Recchi, Pgh	72	39	69	108	44
Yzerman, Det	75	49	55	104	34
Oates, STL	72	24	76	100	27
Larmer, Chi	73	43	55	98	71
Sakic, Que	73	43	54	97	20
Fleury, Cal	73	47	49	96	130
MacInnis, Cal	73	24	70	94	74
Roenicke, Chi	72	39	50	89	76
Coffey, Pgh	70	21	64	85	112
Hawerchuk, Buf	73	29	54	83	28
Lafontaine, NYI	69	40	42	82	38
Robitaille, LA	70	40	42	82	56
Janney, Bos	71	25	57	82	8
Leetch, NYR	74	16	66	82	40
Neely, Bos	83	45	36	81	94
Nieuwendyk, Cal	73	42	39	81	30
Sandstrom, LA	63	39	41	80	88
Bourque, Bos	69	16	64	80	65
Gagner, Min	67	38	40	78	96
Stevens, Pgh	73	35	42	77	127
Fedorov, Det	72	31	45	76	59
MacLean, NJ	71	43	32	75	140

TRANSACTIONS

BASEBALL

American League
CLEVELAND INDIANS—Sent Jeff Mutis and Steve Cummings, pitchers, to Colorado Springs of the Pacific Coast League; Tom Kramer, pitcher, to Canton-Akron of the Eastern League; and Eric Bell and Bittiger, pitcher, to their minor league camp for reassignment. Released Jeff Musselman, pitcher.

KANSAS CITY ROYALS—Released Bo Jackson, outfielder.

MINNESOTA TWINS—Sent Orlando Lind and Denny Neagle, pitchers; Joey Meyer, first baseman; and Joe Siwa, catcher, to their minor league camp for reassignment.

National League
PHILADELPHIA PHILLIES—Sent Kim Batiste, shortstop; Tony Longmire and Julio Poguer, outfielders; Amalio Carreno and Chuck Malone, pitchers; to Scranton-Wilkes-Barre of the International League; Jeff Grotewold, Sal Agnostinelli and Doug Lindsey, catchers; and Louie Meadows, outfielder; to their minor league camp for reassignment.

ST. LOUIS CARDINALS—Sent John Ericks and Mark Clark, pitchers; Joey Fernandez, Mike Ross, Greg Carmona, Roy Silver and Julian Martinez, infielders; and Jose Fernandez and Ed Fulton, catchers to their minor league camp for reassignment.

SAN FRANCISCO GIANTS—Sent Rafael Novoa, Mike Remlinger, Jimmy Williams, pitchers; and Andres Santana, infielder; to Phoenix of the Pacific Coast League; Jimmy Myers and Kevin Rogers, pitchers; and Scooter Tucker, catcher; to Shreveport of the Texas League; and Jim Wilson, infielder, to their minor league camp for reassignment.

FOOTBALL

National Football League
MIAMI DOLPHINS—Signed Eric Sievers, tight end.

World League of American Football
LONDON MONARCHS—Released Max Zendejas, kicker; Rickey Royal, cornerback; Nu'u Faaola, fullback; Richard Huff, free safety; Tony Manu and Cammie Collins, linebackers; Jeff Fryar, tackle; Aatron Kenney, wide receiver; and Steve Fumi, tight end. Placed Mickey Guidry, quarterback, on the practice reserve squad.

COLLEGE
BUCKNELL—Announced the resignation of Lori Howard, women's basketball coach.

FORT HAYS STATE—Announced the resignation of Bill Morse, men's basketball coach.

TENNESSEE—Named Steve Pederson recruiting coordinator.

The Center for Social Concerns

University of Notre Dame

CALENDAR OF EVENTS

(For information: 239-5293)

NOTE: During this semester the Center offers its resources to the Notre Dame community for education and reflection on issues of war and peace.

The following events are sponsored, co-sponsored, or related to the Center for Social Concerns. They will be held at the Center unless otherwise noted.

Mar. 18, 19, 21	Appalachia Seminar Followup	Apr. 3 - Wednesday	"Remum Novarum/Gaudium et Spes: A Double Anniversary," Fr. J. Bryan Hehir, U.S. Catholic Conference Washington Hall
Mar. 20-25	Visit of Salvadoran University Students	Apr. 4 - Thursday	Hospitality Lunch for the benefit of Catholic Worker House of South Bend
Mar. 20 - Wednesday	Mass in honor of Archbishop Romero Sacred Heart Church	5:00-7:00 p.m.	Annual Leadership Transition Meeting for Center for Social Concerns Groups
8:00 p.m.	"Update: The 1989 Jesuit Martyrs of El Salvador," Fr. Paul Tipton, S.J., Association of Jesuit Universities Keenan/Stanford Chapel	8:00 p.m.	"The Pittston Strike," Gene Carroll, United Mine Workers
	Deadline: Applications for Holy Cross Associates Domestic Program	Apr. 5 - Friday	Friday Forum for Faculty & Staff, "Labor Employment Relations: Law & the Labor Market," William Leahy, Prof., Dept. of Economics
Mar. 21 - Thursday	"The Christian Conscience: Ethical Perspectives on War & Peace: "Formation of Conscience & Conscientious Objection," Dr. Todd Whitmore, Assist. Prof., Theology LaFortune, Tom Dooley Room	Apr. 14 - Sunday	Summer Service Project Workshop (Required)
7:30 p.m.		Apr. 18 - Thursday	Hospitality Lunch for the benefit of Women United for Justice & Peace
8:00 p.m.	"Contemporary Implications of the Life and Death of Archbishop Romero," Prof. Terry Karl, Stanford University	4:00 p.m.	"Human Rights," Barbara Frey, Minnesota Lawyers International Human Rights Committee
Mar. 22 - Friday	Friday Forum for Faculty & Staff "Feminist Theory & the Media," James Collins, Assoc. Prof., Communication & Theatre	Apr. 20 - Saturday	Sorin Society "Recognition Weekend," CSC Presentation
12:15-1:00 p.m.		Apr. 25-27 - Thursday-Saturday	IPSM Advisory Council Meeting
Mar. 27 - Wednesday	Information Night for these Seminars: Appalachia - May 12-18 Mississippi - May 12-18 Panama - May 11-18	May 8 - Wednesday	CSC Advisory Board Meeting
		9:30 a.m.-2:00 p.m.	
Mar. 28 - Thursday	Hospitality Lunch for the benefit of El Campito	May 11-18	Panama Seminar
11:30 a.m.-1:00 p.m.		May 12-18	Appalachia Seminar
Mar. 31 - Sunday	EASTER	May 12-18	Mississippi Seminar
APRIL 1-6	PEACE WITH JUSTICE WEEK	May 18 - Saturday	Send-Off Ceremony for Senior Post-Graduate Volunteers, Washington Hall
		11:00 a.m.	
Apr. 2 - Tuesday	"I Cannot Be Silent: Tolstoy on Christianity, Patriotism & War," Joseph Gatto, ND Prof Emeritus	June 7-8	Open House & Programs for Alumni Reunion
7:30 p.m.			Nurture Life Through Service

Hip injury forces Jackson to dugout

BIRMINGHAM, Ala. (AP) — Bo Jackson was released by the Kansas City Royals Monday after the team determined his injured hip would not allow him to play baseball this year.

The Royals will ask waivers on Jackson Tuesday morning and any team can claim him for \$1 in the waiver period that ends 2 p.m. EST Friday.

"This action is taken with deep regret," Royals General Manager Herk Robinson said.

"The entire Royals organization is deeply appreciative to Bo for his contributions to the club. We wish him and his family the very best of health and success."

Robinson said the Royals would pay one-sixth of the \$2,375,000 million contract Jackson agreed to in February.

Dr. Steve Joyce, the Royals' team physician, said Jackson has a fracture dislocation of his left hip. The injury, sustained in the Los Raiders playoff game on Jan. 13, has resulted in

cartilage damage in the hip socket.

Joyce felt very strongly that Jackson definitely should not play baseball this year. Other doctors consulted by the Royals thought there was a possibility Jackson may play again, but Joyce believes that was highly uncertain.

Robinson said different doctors gave different time frames for when Jackson would be able to play again.

However, Jackson said Monday he feels he will return to playing baseball this season, and a doctor who examined the two-sport star did not rule out a return to football as well.

"Don't count me out," the 28-year-old Jackson said at a brief news conference with his personal physician, Dr. James Andrews of the Alabama Sports Medicine and Orthopedic Center.

Andrews did not give a specific diagnosis of the hip injury that Jackson sustained in the Los Angeles Raiders NFL play-

off game against Cincinnati in January, and that has kept him out of spring training with the Kansas City Royals.

But he said it was a "significant injury" and that blood flow to the hip joint is being monitored.

The doctor declined to elaborate when referring to news media reports that Jackson may have avascular necrosis, a potentially career-ending condition in which bone tissue dies because blood cannot reach it.

"There has been no collapse of his hip joint," Andrews said. "That's the reason we're putting him on crutches."

"We're in a protective phase at this point," said the doctor, who left open the possibility that Jackson may eventually be able to play football for the Raiders.

"I know deep down I'll be back playing baseball this year," Jackson said.

Tourney followers asking themselves, "Eastern Michigan who?" after upsets

YPSILANTI, Mich. (AP) — When basketball season began last fall, most figured a team from Michigan would make it into the NCAA's elite field of 16.

Few figured it would be the Eastern Michigan Hurons. Few except coach Ben Braun and his determined players.

"It was one of our goals," Braun said.

"Nothing this team does really surprises me. It is a tough, hard-nosed crew. They come to play."

Eastern Michigan has played in the shadows of its Big Ten neighbors, Michigan State and Michigan, since joining the ranks of the NCAA Division I 17 years ago.

But this year, Michigan and Michigan State are finished. It's the Hurons who are in basketball's spotlight, thanks to Sunday's 71-68 overtime victory against Penn State in the NCAA East Regionals.

Eastern Michigan's 11-game winning streak, second in the

nation only to Nevada-Las Vegas' 43-game streak, will be on the line Friday against North Carolina in the East Regional semifinal at East Rutherford, N.J.

Eastern Michigan (26-6) the 12th seed in the East, earned its way into the tournament by claiming the Mid-American Conference title after claiming the regular-season crown with a 13-3 record.

The team, which has already set a school record for wins, had made the NCAA in 1988 for the first time and this year set a higher goal.

"Maybe a couple years ago we were happy just to be in the tournament because it was the first time we were there," Braun said. "But I don't think that's the case anymore."

"The players believe in themselves, believe in each other. They're playing to win."

Guard Lorenzo Neely said the team wants to prove the MAC belongs in the tournament alongside the traditional basketball powerhouse conferences.

"I always feel to myself we're all on the same level," Neely said. "It's just that they get more publicity day in and day out and the Mid-American Conference doesn't."

This is the second year in a row a MAC representative made the Sweet 16 in the NCAA. Ball State did it last year, but Eastern Michigan has never advanced this far.

The team boasts an inside game built around 6-foot-7 center Marcus Kennedy, who led the league in scoring with a 20-point average.

Women

continued from page 20

(third) and sophomore Kay Broderick (fourth). Tri also emerged as a breaststroker in the last month of the season, placing seventh in the 200 breast (2:27.87).

Senior Christy Moston finished sixth in both the 100 and 200 backstrokes, while senior Jean Kelly scored points and recorded personal best times in both the 200 IM and 100 butterfly. Co-captain Chrissy Ciletti also recorded a lifetime best in the 1000 freestyle.

Co-captain Tracie O'Connell and senior Callie Bolattino swam legs on university record breaking relays. O'Connell anchored the 200 freestyle relay team (1:39.04). Bolattino swam the breaststroke leg on the 200 medley relay team of Stephens, Williams and Alicia Feehery (1:49.36).

"When a program is strong, seniors have a good championship meet," said Welsh. "The seniors swam a phenomenal meet and in the process established the tone of the meet."

Feehery also anchored the third Irish record-setting relay, the 800 freestyle relay team of Susan Bohdan, Colette LaForce, Williams and Feehery (7:45.54). Bohdan also set a university record in the 500 freestyle (5:05.97).

Welsh was pleased with the season's results and looks forward to the NCAA meet. Williams will compete in the 200 and 400 IM and the 200 fly this week in Indianapolis. Last year Williams placed 11th in the 400 IM and 27th in the fly. Welsh predicts her improvement this year as a racer will translate into an improved performance at NCAA's.

REDUCE • REUSE • RECYCLE • REDUCE • REUSE • RECYCLE

REDUCE • REUSE • RECYCLE • REDUCE • REUSE • RECYCLE

REDUCE • REUSE • RECYCLE • REDUCE • REUSE • RECYCLE

Announcing:
University Food Services'
Mug Refill Program

- Preserve Our Trees
- Uses Fewer Natural Resources
- Reduces Solid Waste

20oz mug \$1.75
 12oz mug \$1.50
including first fill-up

Receive a 10¢ discount on all fountain drink refills with this mug.
 Just bring the Refill Mug in with you.
 There is no expiration on this offer.

Available at: the Huddle, Oakroom, Nite Oak,
 Decio & Waddicks

Please help save our environment.

•REDUCE•REUSE•RECYCLE•REDUCE•REUSE•RECYCLE

Men's tennis ponders what could have been

By **DAVE McMAHON**
Associate Sports Editor

It was a spring break of "what could have been" for the 14th-ranked Notre Dame men's tennis team, which went 1-2 in the H.E.B. Classic at Corpus Christi, Texas, before falling to top-ranked UCLA on Saturday.

The Irish (10-8) broke into the national rankings last year at the Texas tournament, but ran into some stellar competition the second time around. In their opener against Alabama, Notre Dame lost two heart-breaking singles matches, serving 5-4 in the third set before losing both sets 7-5.

"In that type of situation you expect to win at least one," said coach Bob Bayliss. "We could have been tied at three-all going into doubles instead of down 4-2."

Numbers one and two doubles jumped out to comfortable leads, but the Crimson Tide rolled at number three, giving Alabama the 5-2 win in Notre Dame's first outdoor match of the season.

"We didn't look as good outside as we did inside," said Bayliss.

Their second match, against 12th-ranked Florida, brought more of the same for the Irish.

For the second consecutive match, the only Notre Dame wins in singles play came from junior All-American Dave DiLucia and sophomore Andy Zurcher. Down 4-2 after singles, doubles action brought a lineup change from Bayliss, who replaced Paul Anthony with Schmidt at number-three doubles. Schmidt paired with Ryan Wenger to take their match.

The number-one team of DiLucia-Coleman cruised as well. After losing the first set and recovering for a second set win, the number-two team of Forsyth-Zurcher tied the Gators at 5-5 in the third set. Forsyth lost his serve and Florida held, taking the the set 7-5 and the

match 5-4.

The third time was a charm for Notre Dame, which once again fell behind 4-2 in singles competition but pulled out an overwhelming sweep in doubles to win the finale over Texas A&M 5-4.

DiLucia and Schmidt snagged the only singles wins for the Irish, and DiLucia-Coleman, ranked fourth nationally, won in straight sets in doubles. At three doubles, Wenger-Schmidt lost the opener 4-6, but gained their composure in the ensuing sets, winning 6-3 and 7-5.

Number-two doubles provided the Irish with yet another nail-biter, as Zurcher-Forsyth were down 5-0 in the first set. True to the team's unyielding character, the duo stormed back, stealing the first set 7-6 before wrapping up the victory with a

6-4 win in the second set.

"It was a season saver morale-wise for us against Texas A&M," said Bayliss.

After some tough matches in Texas, the team journeyed to Los Angeles to faced the top-ranked UCLA Bruins (18-0).

Despite a recurring back problem, DiLucia continued his phenomenal play, trouncing Jason Netter, a finalist in last year's NCAA tournament, in straight sets, 6-4, 6-3.

"I matched up well with Netter," said DiLucia. "He's got a great return to counter my game. It was good to be able to fight through the injury and win a match against someone of his caliber."

Coleman nabbed a much-needed win at number-three singles, but the rest of the squad fell in straight sets.

The Observer/John Cluver
Junior All-American David DiLucia continued to roll, climbing to the number-three ranking with his four wins over spring break.

Spend an Undergraduate Semester in Leuven, Belgium

September—December 1991

Witness the development of the European Community and preparation for a barrier-free market. From your base in Leuven near Brussels, travel throughout Europe during your stay. All courses are designed exclusively for American students taking part in this unique program. Fifteen credit hours cover:

- Development of the European Community
- The European Economy
- European Institutions
- Comparative Politics
- European Culture

Registration deadline: July 8

For additional information, call or write:

CUA THE CATHOLIC UNIVERSITY OF AMERICA
Dr. John Kromkowski, Asst. Dean for International Studies
The European Studies Semester
Washington, D.C. 20064
Telephone: 202-319-5128 Telefax: 202-319-4440

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

Apply for a position working for the Student Activities Office.

Positions Available For:

- LaFortune Building Managers
- Stepan Building Managers
- Game Room Attendants
- Information Desk Attendants
- Sound Technicians
- Office Assistants
- 24 Hour Lounge Monitors
- Theodore's Room Monitors
- Theodore's DJs

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

Announcing:

German Summer Language Institute June 18 - August 2

The Notre Dame German Summer Language Institute offers a summer program of courses and cultural enrichment. Earn as much as 9 language credits (\$ 122 per credit) within 7 weeks in small, intensive classes taught with imagination. Both professors (Williams & Wimmer) are experienced in offering concentrated, yet personalized instruction.

- German Feature Films/Soaps
- Daily Tutorial
- Tuition Savings
- Personal Attention
- Imaginative Instruction
- Lively Classroom Atmosphere
- Two experienced Professors
- The Language of the 90ies

Classes Offered (three credits each):

- GE 101 **Beginning German I: June 18 - July 1**
Intensive introduction to German for students with no or minimal background
- GE 102 **Beginning German II: July 2 - July 16**
Continuation of GE 101
- GE 103 **Beginning German III: July 17 - August 1**
Continuation of GE 102
Fulfills ND language requirement
- GE 125 **Intermediate German I: June 18 - July 9**
A course for students with some background in German. Grammar review, reading, comprehension, and speaking.
- GE 126 **Intermediate German II: July 10 - August 1**
Continuation of GE 125

How to start your law career before you start law school.

Start with the Kaplan LSAT prep course. After taking Kaplan, thousands of LSAT students score over 40. That's the top 10% nationwide! And candidates who score over 40 on the new LSAT enjoy the best chance of being accepted to the law school of their choice and going on to practice with top law firms or corporations.

So call any of our 120 centers for information and class starting dates. The Kaplan LSAT prep course could be the one pre-law course that determines the course of your law career.

DON'T COMPETE WITH A KAPLAN STUDENT—BE ONE
1717 E. SOUTH BEND AVE.
SOUTH BEND, IN 46637
219/272-4135

6/10/91 LSAT Prep Class starts 3/25/91.

SPORTS BRIEFS

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

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

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

■Bookstore Basketball captain's meeting will be held today, March 19, from 7:30-9:30 in the Cushing Auditorium.

■Early Bird aerobics in the JACC, class meets in gym 1 every Monday and Wednesday morning from 6:30-7:30 am. Sign up now in the NVA office.

■Boxing Club banquet:All Bengal Bout boxers are invited to a banquet on Wednesday at 6:00 pm in the Monogram Room.

■The water polo club will have a mandatory meeting tonight at 8:30 at the pool. We will discuss our trip this weekend to Dayton.

Ismail's unbeaten streak snapped at NCAA meet

By HUGH MUNDY
Sports Writer

After a track campaign in which Raghieb "Rocket" Ismail broke several 55-meter dash records enroute to an undefeated season, the Notre Dame sprinter had a streak of his own broken at last Saturday's NCAA Indoor Track and Field Championships.

Washington State's Augustine Olobia edged out Ismail in the 55-meter final to capture first place and end the Rocket's career unbeaten record.

Olobia crossed the finish line in 6.17 seconds while runner-

up Ismail posted a time of 6.19. Although unaccustomed to defeat, the always upbeat Ismail praised Olobia's effort. "He was really strong," remarked Ismail. "I think we were all a little tired going into the finals."

Ismail will now look towards an outdoor season in which he will compete in the 100-meter dash.

Although Ismail has not competed at that distance since high school, Irish sprint coach John Millar believes the Rocket possesses the ability to succeed on a national level.

In other races, Irish captain Ryan Cahill failed to advance to the finals in the 3,000 meter run, finishing a disappointing seventh in his heat.

Although Cahill was not satisfied with his performance, he was impressed with the meet's high level of competition.

"It was a great opportunity to race at that level," he said.

Cahill also believes the experience will help his chances of qualifying for the NCAA Outdoor Championships.

Men

continued from page 20

while his 100 butterfly time of 50.26 also broke his university record.

But the strength of the seniors set the tone for the record-setting meet. Irish tri-captains Brian Rini, Jim Byrne and Paul Godfrey swam outstanding races in their last collegiate competition.

Rini reset two of his university records in the 500 freestyle (4:35.88) and the 200 butterfly (1:50.98). Byrne captured his first championship win in the 400 individual medley (4:05.12) and Godfrey swam his fastest meet since his freshman year in the 400 IM and 1650 freestyle.

Freshman David Nathe also set a university record in the 200 freestyle with a winning time of 1:39.43.

Hockey

continued from page 20

Klippenstein scored the first goal of the evening for the Nanooks, Zadra added his second goal and Curtis Janicke put the puck in the nets to give the Irish their game-winning score.

Fairbanks did score two goals midway through the final period, but it wasn't able to get the game-tying goal, and the Irish won their 16th game of the year.

"It was a very good game for us," said Schafer. "(We played) sound defense, coupled with opportunistic scoring. It was a good next-to-last game for us."

The Irish are looking ahead to next season already, as Notre Dame will lose only two players to graduation—only one of whom played regularly. The current cast, which finished with a winning record of 16-15-2, will hopefully add a strong freshman class, and with that combination, the Irish eyes will have the NCAA Tournament in their sights next season.

"We learned (this past season), we have everybody back, we'll be a better team next year," said Schafer.

Born on St. Patrick's Day Happy Birthday David & Mark, 22 & Graduating. Double Trouble-Double Fun. Look out world, here they come. Love: Mom & Dad '63, Analisa, Michael '89, Cindy, Cara, Mark & Christine.

DUQUESNE UNIVERSITY

Spending your SUMMER in Pittsburgh?

DUQUESNE'S 1991 SUMMER SESSIONS

- OFFER A WIDE RANGE OF:
- *TRANSFERABLE COURSES*
- *ACCELERATED SESSIONS*
- *START DATES MAY THRU JULY*

Registration for visiting students is easy — by phone, fax, mail or in person!

INTERESTED?

CALL 1-800-283-3853

for your complete SUMMER 1991 INFORMATION PACKAGE

Hi, I'm dave.

I'm in Glee Club and I like to act...

CAMPUS BIBLE STUDY* (*CBS)

SPONSORED BY CAMPUS MINISTRY

ALL STUDENTS AND MEMBERS OF THE NOTRE DAME COMMUNITY INVITED TO ATTEND

Ecumenical Bible Study

EVERY TUESDAY - 7:00 p.m.
Campus Ministry Conference Room
Badin Hall

One Hour Sessions
Bring Your Own Bible

Directed by: Rev. Al D'Alonzo, CSC

For Additional Information Call:

239-5955
239-5242

You could get free tuition. Free books. A great job. All we ask is a piece of your mind.

Do you have the potential to be one of the best teachers in America? If so, the Kansas City Magnet Schools will pay for your education. All we ask in return is your 3-year commitment to teach in one of our exciting themes:

- Science/math
- Reading
- Visual/performing arts
- Foreign language
- Agribusiness
- Montessori
- Engineering
- Communications

If you're a U.S. college junior, senior or Master's candidate, complete and mail the coupon for complete information.

MAIL TO: TTAP COORDINATOR, Dept. G3
School District of Kansas City, Missouri
Human Resources Division, Room 801
1211 McGee, Kansas City, Missouri 64106

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____
PHONE (AC) _____
COLLEGE ATTENDING _____

The Kansas City Magnet Schools
An equal opportunity employer. M/F/H/V

Softball finishes 2nd at Sycamore Classic

By JENNIFER MARTEN
Sports Writer

The Notre Dame softball team played fifteen games over a busy spring break. The break was a time for the team to learn more about themselves and the season.

The team finished with a 5-10 record and a second-place finish in the Sycamore Classic at Indiana State.

"We didn't play as well as I had hoped we would, but we played well in every game except one, and we got an indication of what we can do," said Notre Dame coach Brian Boulac.

Starting the break off on the wrong foot, the Irish lost their first two games to Miami of Ohio. The team also had trouble with Pittsburg State, Iowa State and Washburn at the University of Houston tournament.

Boulac summed up the problem this way: "We just can't make mistakes and let them compound. We were our own worst enemy in too many instances."

In Houston, the team defeated Upper Iowa 5-0. The Irish jumped to an early lead by scoring two runs in the first inning, and that was all they needed due to the solid pitching of freshman Carrie Miller. Miller fanned nine in five innings of work. Junior Ruth Kmak led the Irish offensively with two singles.

Against North Carolina, sophomore Staci Alford and Miller pitched the Irish to a 3-1 victory. Junior Amy Folsom, senior Megan Fay, and Miller each had a run-scoring hit in the sixth inning to break open the game.

In the last game in Houston, sophomore Debbie Boulac led

Debbie Boulac

the Irish to their 1-0 win against Temple. Boulac's RBI triple in the fourth inning drove in the only run of the game, but that was more than enough for junior Missy Linn. Linn shut out the Owls with consistent pitching and a solid defense behind her.

At the Sycamore Classic hosted by Indiana State, Notre Dame finished 2-2 in the preliminary rounds. The Irish lost to the host Sycamores and Eastern Illinois while defeating Bowling Green and Indiana State to advance to the championship game. There, Notre Dame lost a 3-2 rematch to Eastern Illinois.

The team beat Bowling Green 4-2 with four runs in the last

inning. The Irish capitalized on many Bowling Green's mistakes. Their four runs were scored without the benefit of a hit. Instead, walks, sacrifices, errors and hit batters gave them the victory. Miller notched the win for the Irish on the mound.

In the 5-0 win against Indiana State, the Irish exploded in the third inning for five runs to seal the win and advance to the finals. Crossen, Boulac, Folsom and freshman Christy Connoyer all contributed RBIs, while Linn and Alford combined their efforts on the mound for the win.

In the championship game, three Irish errors resulted in all three Panther runs. Still, Notre Dame had a chance at victory, rallying from a 3-1 deficit in the seventh inning to put one run across and have the tying run at third with one out. But Panther pitcher Chris Koehl struck out the next two batters to end the game.

Looking ahead, the Irish face Bowling Green in a doubleheader on Wednesday, March 20. On Friday, March 22, the softball team opens its home season with a doubleheader against Midwestern Collegiate Conference foe Loyola.

SPORTS SHORTS

Tagliabue reaffirms intent to move Super Bowl

■**KOHALA, Hawaii** — NFL commissioner Paul Tagliabue firmly reiterated his desire to have the 1993 Super Bowl removed from Phoenix and said Monday that the league is blameless in the controversy in which it has become embroiled.

"I think we can de-politicize the game by removing it from a controversial issue that has become a national issue," he said.

That issue is the rejection by Arizona voters of a paid holiday honoring Martin Luther King, turned down by 60,000 votes last November.

League owners will vote later this week on changing the site of its marquee game, awarded last year to Phoenix — on the assumption, Tagliabue said, that the holiday would be approved.

Graf, Seles advance to quarterfinals

■**KEY BISCAYNE, Fla.** — Steffi Graf and Monica Seles, battling for the No. 1 ranking, advanced to the quarterfinals of the International Players Championships with straight-set victories Monday.

Graf, who lost her top ranking to Seles last week, beat Marianna Werdel 6-0, 6-1. Graf has lost only seven games in her first three matches.

Seles won the final nine games in beating Florencia Labat 7-5, 6-0. The Yugoslavian will retain the No. 1 spot if she reaches Saturday's final, regardless of what Graf does.

Fifth-seeded Zina Garrison was upset by Mary Pierce of France 6-3, 6-4. Pierce is ranked No. 122.

In men's play, fourth-seeded Guy Forget swept Jimmy Arias 6-1, 6-1 and No. 10 Michael Chang rallied to beat Henri Leconte 4-6, 6-3, 6-3.

Kenny Smith named NBA's Player of the Week

■**NEW YORK (AP)** — Kenny Smith of the Houston Rockets, who averaged 25 points, and 7.3 assists in four victories, was named NBA Player of the Week on Monday.

Smith, who shot .567 on 34-for-60 from the field and .931 on 27-for-29 from the free throw line, has led the Rockets to eight straight victories and 10 in the last 11 games.

Snub

continued from page 20

knew it was then or never."

Notre Dame kept its poise, however, and retook the lead for good with 8:36 left on a Davis lay-up. That started a 9-2 Irish spurt which gave them a 56-48 lead with 1:33 remaining.

However, the play that sealed the game for Notre Dame was a controversial intentional foul called on Bulldog star Julie VonDielingen as Karen Robinson went in for a lay-up. Robinson sank both free throws, and on the subsequent possession, Coquese Washington hit two more foul shots to boost the lead to 60-50 with 55 seconds left.

"We were dead then," said Butler coach Paulette Stein. "That play put an end to any ray of hope we had."

VonDielingen led all scorers with 23 points, but no other Bulldog was in double figures. Robinson was high scorer for Notre Dame with 22 points, while Davis chipped in 17 to earn the tourney's Most Valuable Player award.

"Butler played a great game. There were a couple of times when we lost our composure, but our senior leadership took over and settled us down," McGraw said.

But it still wasn't enough.

"I'm very disappointed, especially for the seniors," McGraw said. "They felt like they were ripped off, that they deserved a bid. It's simply unfair."

"I was empty inside," Davis said. "We had our chance, but instead of making it so they couldn't turn us down, those two losses put it in their hands, and they decided we didn't belong."

STUDENT GOVERNMENT

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

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

CAMPUS

Tuesday

3:30 p.m. Graduate seminar: "Studies of Transport and Reaction with Membranes," Theodore Tsotsis, professor, University of Southern California, Room 356 Fitzpatrick Hall. Sponsored by chemical engineering.

7 p.m. Film: "Spider's Stratagem," Annenberg Auditorium, Snite Museum.

7:30 p.m. Charismatic prayer meeting and Mass. Log Chapel.

8 p.m. University of Notre Dame spring band concert. Directed by Luther Snively and Father George Wiskirchen. Joyce Athletic Convocation Center.

9 p.m. Film: "Round Midnight," Annenberg Auditorium, Snite Museum.

9, 11:15 p.m. Film: "White Palace," Carroll Auditorium, Saint Mary's College.

LECTURES

Tuesday

2:30 p.m. Seminar: "Degradation and Buckling of Metal Tubes Under Cyclic Bending and External Pressure," Edmundo Corna, University of Texas, Austin, Room 258, Fitzpatrick Hall. Sponsored by aerospace and mechanical engineering.

4 p.m. Second Lecture Series: "Tribute to the Blessed Mother on the Feast of St. Joseph," Hesburgh Library Auditorium.

4 p.m. Life of the Mind Lecture Series: "The Universe Reflected in a Raindrop; the Circle and the Line," Esmee Berlalta, professor, Carroll Auditorium, Saint Mary's College. Sponsored by Saint Mary's College.

4:30 p.m. The College of Science lecture series in mathematics: "Computation, Complexity, and Chaos," Lenore Blum, University of California, Berkeley and Milles College, 2nd Floor Computing Center and Mathematics Building. Sponsored by College of Science.

4:30 p.m. Biological science seminar: "Molecular Genetics of Pattern Formation in the Drosophila Eye," Taadmiri Venkatesh, University of Oregon, Galvin Life Science Center Auditorium. Sponsored by biological sciences.

MENU

Notre Dame

Roast Turkey
Irish Fried Flounder
Eggs Foo Yung

Calvin and Hobbes

CROSSWORD

- ACROSS**
- 1 "Perpetua," Idaho motto
 - 5 Felony
 - 10 Bundle of cotton
 - 14 Pole, e.g.
 - 15 Sir — de Coverley
 - 16 Anagram for rein
 - 17 Start of a Hamlet soliloquy
 - 18 Choleric
 - 19 Chief
 - 20 Refuses to listen
 - 23 Sci. of plants
 - 24 Bro's sibling
 - 25 Shrewd
 - 28 Testudines
 - 32 Skyline feature
 - 33 Advice from Julia Child
 - 35 Long's opposite
 - 36 Shows scorn
 - 40 Kipling's "Follow Me —"
 - 41 Gaze intently
 - 42 More flirty
 - 43 Most rubicund
 - 46 Taper
 - 47 Scrap for Rover
 - 48 Geiberger and Capone
 - 49 Be oblivious
 - 56 Helmond role on TV
 - 57 "Goodnight —"
 - 58 North, in Nice
 - 60 Dry
 - 61 Grapevine growth?
 - 62 Positive
 - 63 Division word
 - 64 Laurel et al.
 - 65 Gaelic

DOWN

- 1 Part of i.e.
- 2 Keyhole
- 3 Ban
- 4 Char the steaks
- 5 "Valse —": Sibelius
- 6 Caesar's hour
- 7 Word from Major Hoople
- 8 Entertain
- 9 Stevenson's island
- 10 Demand
- 11 Certain code
- 12 Deceiver
- 13 "And by opposing — them?": Hamlet
- 21 Do, re, mi
- 22 Douglas or balsam
- 25 Former fur baron
- 26 Froth
- 27 Weary
- 28 Antler part

ANSWER TO PREVIOUS PUZZLE

T	O	M	B	D	E	M	I	E	D	S	E	L		
A	L	E	E	A	L	A	N	A	R	E	T	E		
N	E	A	R	R	A	T	S	R	A	M	O	N		
G	O	N	E	W	I	T	H	T	H	E	W	I	N	D
T	H	E	E	R	O	D								
P	A	S	I	N	S	T	I	L	M	O	A	B		
A	N	T	I	C	A	D	E	O	G	L	E			
P	E	A	C	H	T	R	E	E	S	T	R	E	E	T
A	S	T	O	R	E	L	I	N	E	P	T			
S	T	E	N	A	S	S	I	S	T	S	H	E		
				O	L	E	N	A	H	A				
W	I	L	L	I	A	M	T	S	H	E	R	M	A	N
A	V	A	I	L	B	R	E	A	D	I	M	E		
C	A	D	R	E	L	I	A	R	E	L	M	O		
S	N	E	A	D	E	M	M	A	N	O	O	N		

- 29 Harold of silents
- 30 Atelier item
- 31 Cubic meter
- 33 Stain
- 34 Rocky peak
- 37 Above the ground floor
- 38 Heat, as milk
- 39 Drivel
- 44 El —, legendary city of riches
- 45 Sea raptor
- 46 Chair repairers
- 49 Rent
- 50 Army group
- 51 Drier than extra sec
- 52 Former golfing great Tony
- 53 Privy to
- 54 "Take me to — leader"
- 55 Strays
- 56 It's after avril
- 59 Actor Billy — Williams

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

How vampires have accidents.

The Observer/David Lee

Senior Krissi Davis closed out her career by winning MCC Tournament Player of the Year honors for the second time in three years.

Women's hoops snubbed by NCAA

23-6 season, 3rd MCC title not enough to secure bid

By **RENE FERRAN**
Associate Sports Editor

DAYTON—The more things change, the more they stay the same.

At least that's how it appears to Notre Dame women's basketball coach Muffet McGraw.

For the second straight season, the Irish won 23 games and defeated Butler to win the Midwestern Collegiate Conference title, only to be denied one of the 48 spots in the NCAA tournament. Instead, they settled for the top seed in this weekend's National Invitational Tournament in Amarillo, Texas.

"I don't know what we have to do to get a bid," McGraw said. "(The NCAA) tells us one set of criteria and then doesn't stick with it."

McGraw pointed out that last year, when the Irish won 14 straight games to end the season, they were told to improve their strength of schedule in order to gain a bid.

Notre Dame (23-6) scheduled seven 1990 NCAA participants this season to increase its

power rating (RPI), a measure of its strength of schedule. However, of those seven, only two—Tennessee and Stanford—remained in the top 50.

Still, for over two months, the Irish were ranked in the AP Top 25, but late losses to Miami (Ohio) and Dayton knocked them from the poll and doomed their NCAA hopes.

"We improve our strength of schedule for them, but then we lose two late games, and all of a sudden it turns out late losses do matter," McGraw said. "The NCAA expects Notre Dame to be perfect. We can lose to Tennessee and Stanford, but not everyone else, and that's not right."

Judy Holland, the chairwoman of the tournament selection committee, disagrees.

"They don't necessarily need to beat Tennessee, but it's important for them to beat teams like UCLA, teams in the next layer of schools from 25 on down," she said. "Their late season losses to teams with poor RPI's, when taken together with Notre Dame's own poor

strength of schedule, were a problem."

The snub dampened the mood after Notre Dame's 62-52 victory over Butler last Saturday afternoon earned the Irish their third straight MCC championship.

Notre Dame made the finals by avenging its loss to Dayton with a convincing 81-61 win over the host Flyers. Krissi Davis scored 26 points and grabbed 12 rebounds to lead the Irish to the victory.

The Irish carried that momentum into Saturday's contest, grabbing an early 14-4 lead over the Bulldogs (21-8). The margin grew to 14 late in the first half on Sherri Orlosky's 17-footer from the left wing, 37-23, but Butler scored the last five points of the half to close within nine, 37-28, at halftime.

The Bulldogs came out in the second half fired up, going on a 14-3 run to take a 42-40 lead with 13:30 left in the game.

"We were hungry," Butler guard Brandi Kimble said. "We

see **SNUB** / page 18

Irish swimmers take second place at Eastern Intercollegiates

Men set 13 school records to improve on last year's finish

By **BECKY WOOD**
Sports Writer

The Notre Dame men's swim team rewrote virtually its entire record book this season.

The Irish set 17 university records at the National Catholics in December and continued their record-setting trend at the Eastern Intercollegiate Championships March 6-9. Four relay records and nine individual records fell—including one tie—as the Irish moved up a notch from their third-place finish in 1990.

Southern Illinois captured first with 772 points, while Notre Dame rallied over Duke and St. Bonaventure to finish second with 546 points. The Blue Devils and the Bonnies followed close behind with West Virginia rounding out the top five.

Sophomore Ed Broderick highlighted Irish performances with double wins and record-setting times in the 200 individual medley (1:50.94) and the 200 breaststroke (2:03.01). Broderick's breast time set a new meet record,

see **MEN** / page 17

Observer File Photo

Senior Amy Tri placed sixth in the 400 individual medley at the Eastern Intercollegiates to help lead the Irish to a second-place finish.

Tanya Williams tunes up for NCAA meet with two wins

By **BECKY WOOD**
Sports Writer

Sophomore Tanya Williams and the senior women led the Notre Dame swim team to a second place finish at the Eastern Intercollegiates held March 6-9 at Cleveland State University.

Williams' winning times in the 200 individual medley (1:49.36) and 400 medley (4:27.85) broke meet records and assisted the Irish in tallying 595 points behind first place West Virginia's 651 points. St. Bonaventure scored 444 points ahead of Southern Illinois, Cleveland State, N.C. Wilmington, University of Maryland-Baltimore County, Duke, George Washington and Rutgers.

Since Williams already qualified for NCAA's, she didn't rest for Easterns, but she raced against rested swimmers who were trying to qualify for NCAA's.

"Tanya demonstrated what an outstanding athlete she is. She faced an extremely stiff challenge, accepted that challenge and won," said Irish coach Tim Welsh.

The senior women also contributed to Notre Dame's success at Easterns. Senior Amy Tri placed sixth in the 400 IM behind freshman Kristin Heath

see **WOMEN** / page 15

The Observer/Kenneth Osgood

Raghib "Rocket" Ismail finished second in the 55-meter dash at the 1991 NCAA Indoor Championships. Details on page 17.

Hockey loses to Seawolves in tourney final

By **RICH KURZ**
Associate Sports Editor

The Notre Dame hockey team experienced a roller coaster of sorts when it traveled to the Jeep/Eagle Independent Tournament in Alaska two weekends ago.

One the one hand was a gritty, 4-3 win over Alaska-Fairbanks, which was on track to be the independent representative in the NCAA Tournament. On the other hand, the Irish got bombed 10-2 by Alaska-Anchorage on Saturday night when it was staking its claim to the NCAA bid that Fairbanks vacated.

The championship game of the tournament started on a good note for the Irish, as they jumped out to a 1-0 lead on a Lou Zadra goal 5:40 into the game, on assists by David Bankoske and Dan Sawyer.

Notre Dame and Anchorage traded scores over the next three minutes, and then

Anchorage took a one-goal lead with five minutes left in the first period. The two teams then played evenly until, with seven minutes left in the second stanza, the flood gates opened.

Alaska-Anchorage bombarded Irish goalie Greg Louder with 32 shots in just the second and third periods, and Louder wasn't able to withstand the onslaught. Anchorage scored seven unanswered goals in the last 27 minutes of play, and the Notre Dame season ended with a 10-2 defeat.

"They were bigger and stronger," said Irish coach Ric Schafer. "They flexed their muscles and that was it."

While the Irish were pretty much out of the NCAA Tournament going into the weekend, Anchorage knew a strong performance would propel them into the tourney.

"They were playing for a berth in the national tournament," said Schafer. "If they hadn't won that game,

Fairbanks probably would have gone. Circumstances were such that they were an inspired hockey team."

The previous night's game, against Alaska-Fairbanks was something different, however. The Irish jumped out to a quick lead and never looked back, although they did have to weather a strong run by the Nanooks to escape with a 4-3 victory.

Notre Dame wing Lou Zadra, who was named to the All-Tourney Team, scored the first of his two goals just four minutes into the game to give the Irish a 1-0 lead, and Tom Miniscalco added another goal for Notre Dame with 7 1/2 minutes left in the period to increase the lead to 2-0, before Fairbanks, Notre Dame coach Ric Schafer's previous team, could get on the board.

After left-wing Wade

see **HOCKEY** / page 17