

The Observer

VOL. XXIII NO. 123

TUESDAY, APRIL 9, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Bush cautions Congress about free trade

HOUSTON (AP) — President Bush said today that Americans will lose jobs and economic growth if Congress insists on the right to make "eleventh-hour changes" to a free-trade agreement with Mexico and other trade pacts.

Bush, keeping up the drum-beat for extension of his fast-track trade authority, dismissed big labor, environmentalists and other critics of the trade accord with Mexico as "fear-mongers."

"They seem to be the only ones who haven't learned lately that defeatism produces defeat, while confidence and self-reliance produce greatness," Bush said in a breakfast speech before 150 Hispanic business leaders.

Bush praised "those Democrat leaders in the U.S. Congress ... who have the vision" to support the pact, including House Speaker Tom Foley and Sen. Lloyd Bentsen of Texas. Critics include House Majority Leader Richard Gephardt.

"I'm going to approach this strictly in a non-partisan, non-political manner. It is too important to get it bogged down in partisan politics," said Bush.

Bush made his pitch the day after vowing with Mexican President Carlos Salinas de Gortari to fight hard for the agreement, and resolving to go "head-on-head" against the AFL-CIO, which fears an erosion of jobs to south of the border.

He also praised Salinas today, saying, "He's doing a first-class job. He's moved that country in ways that some of his critics

would have never dared dream possible."

Bush later flew to Dallas to attend a memorial for John Tower, the former Republican senator killed in a plane crash last Friday, and to throw out the first ball at the Texas Rangers' first game of the baseball season tonight.

Bush landed at Dallas Naval Air Station and paused before heading to the Tower memorial to honor the Voice of Hope Ministries as one of his "points of light." He said the organization had converted a dilapidated school into a community center in West Dallas.

At a news conference Sunday after his brief airport meeting with Salinas, Bush also voiced hope that the United Nations will play a bigger role in helping the suffering Kurds and other refugees inside Iraq.

The Washington Post today quoted Secretary of Defense Dick Cheney as suggesting the use of U.N. forces to create buffer zones inside Iraq to protect the refugees. Earlier Sunday, Turkish President Turgut Ozal called for the United Nations to create a sanctuary in northern Iraq for the Kurds, by force if necessary.

Roman Popadiuk, a deputy White House press secretary, said Bush had only a humanitarian role in mind for the U.N. peace-keeping force. "We have to study" Ozal's comments, the spokesman said.

With Baghdad reluctantly accepting the tough terms of the U.N. cease-fire resolution, Bush voiced hope that "will have a calming effect inside of Iraq"

AP Photo

President Bush points to the audience before speaking at breakfast meeting in Houston Monday morning for the Hispanic Alliance for Free Trade. With Bush is Lionel Sosa of San Antonio, Texas.

once the peace-keeping forces move into place.

"We've fulfilled our objectives, and now what we've got to do is fulfill our concerns about the innocents that are suffering — the Kurds and the Shiites in the south and those in Baghdad themselves," the president said.

"We will be in consultation with others at the United Nations to see whether the U.N. can ... enhance its peace-keeping function," he said.

The refugees' plight has people "so outraged that there may be ways we can bring pressure through the U.N. or elsewhere

on this regime inside Iraq," he said. But the president added, "I don't think you're going to see a police role in downtown Baghdad."

Bush's fast-track negotiating authority allows for only up or down votes in Congress on trade pacts. It expires May 31, but will automatically be renewed for two years unless a simple majority of either the House or Senate objects.

Bush said that his ability to secure a global trading agreement in the Uruguay Round and a South American trade initia-

tive as well as the trilateral accord with Mexico and Canada are at stake.

"Fast-track doesn't affect Congress' power to accept or reject trade agreements. But it does prevent eleventh-hour changes to agreements we have reached ... that force everyone involved to start from scratch," said Bush.

"If we lose our fast-track authority, we lose any hope of achieving these three agreements. We lose trade. We lose jobs and jeopardize economic growth," said Bush.

Anti-abortion demonstrators charged with criminal trespassing

By PAUL PEARSON
Associate News Editor

The 104 anti-abortion demonstrators arrested Friday outside the Women's Pavilion, 2010 N. Ironwood, were arraigned yesterday and given a court date of April 15, according to St. Joseph County Prosecutor Michael Barnes.

They are being charged with

criminal trespassing, for which the maximum sentence is one year in jail and a \$5,000 fine. The demonstrators have thus far refused to identify themselves, but are eligible for bond and release upon giving the authorities their names, addresses, and other pertinent information, Barnes said.

According to Maria Rhomberg of ND/SMC Right to Life, four Notre Dame students were

among those arrested.

Three of the 107 total demonstrators arrested were released on bond over the weekend after they identified themselves, Barnes said.

The demonstrators were arrested Friday when they were found sitting on the grounds in front of the doors of the Women's Pavilion, refusing to let anyone except employees enter the building, according to

Lt. Norval Williams of the South Bend Police.

According to Jacob Lambry, a first-year candidate at Moreau Seminary who recruited ND students for the sit-in, the demonstrators are practicing a policy of non-cooperation. "When you give them your name, they can book you and basically do what they want with you," said Lambry.

Lambry said that, by refusing

to identify themselves, the people arrested were "causing the system to slow down and wait [for them]."

Lambry also criticized the media for calling the people arrested at the clinic demonstrators. According to Lambry, their situation is similar to "going through a 'No Trespassing' sign to save someone who is drowning in a pool."

Student senator finally elected after controversial race

By MEG SHUFF
News Writer

After two weeks of controversy the District 1 Student Senate election has finally come to an end as David Certo has been elected as the 1991-92 Student Senator.

Voting attendance was higher than expected as total of 796 students voted yesterday. Certo earned 460 votes defeating his opponent Bill Allen who earned 336 votes.

The race which began on March 25 with the rest of the Senate elections was extended due to an infringement of the rules by Paul Peralez, one of the original candidates. Peralez was found guilty of campaign violations two days

later and the Senate revoked his campaign.

Along with this ruling, the Senate also voted to hold another general election with the three remaining candidates instead of declaring a run-off

between Bill Allen, who received the highest number of votes, and David Certo who originally came in third, but moved up in Peralez's absence.

"The Student Senate took it upon themselves to call a new

general election... and for all that it is worth, I hope that everyone is satisfied," said Matthew Caito, student government Election Committee Chairman.

"I hope there are no hard

STUDENT SENATE ELECTION RESULTS

District 1

David
CERTO

VOTES

460

Billy
ALLEN

336

The Observer/Brendan Regar

feelings. It was a tough election, but in my mind there is no further possibility for controversy," he added.

Although Certo won the District 1 Senatorial spot, he was angered by the controversy.

"I was embarrassed to be a part of the whole thing, shocked at all the controversy, and appalled at all the blood spilled," he said.

Allen also expressed strong feelings against the election saga. "I feel that the Senate picked the single worst decision in calling another general election."

"It is sad that it had to go on for this long. I think the people got tired of voting over and over, but I wish him [Certo] the best of luck," said Allen.

INSIDE COLUMN

Oh, the things that are dreamt up in class

Have you ever had a class where the professor got really boring and your classmates were snoring like bears and you were just sitting there listening to your professor drone on and on, and your mind starting to think about things that you had never thought about before?

Paul Pearson
Associate News Editor

No? Well, bear with me.

This column is basically a list of some of the things I have dreamt up while in such classes. It's thoughts like these that probably kept me out of the Ivy League schools, but I digress...

- Why do people park on a driveway, but drive on a parkway? Wouldn't it be more logical the other way around?

- If teachers are so smart, why are they still in school?

- (This one is dedicated to ND's Engineers Week, and to my three roommates whom I label "recovering engineers") If you melted dry ice, could you go swimming without getting wet?

- If a tree falls in the woods, and there's no one around, well... WHO REALLY GIVES A DAMN ABOUT IT?

- Why doesn't Col. Qaddafi of Libya just promote himself to general? I mean, the way it is now seems pretty hypocritical, don't you think?

- The human race has the technology to walk on the moon, right? Well, then, why can't the human race invent a way to keep the Crazy Glue bottle from sealing itself shut permanently after only one use?

- If America won the Revolutionary War, why do we all speak English?

- Why do the feminists protest when I say "salesman" or "chairman" or "mankind," but don't seem to mind if I say "hangman" or "garbageman"?

- Why does it seem that everybody is either pro-abortion and anti-death penalty or anti-abortion and pro-death penalty? Can't people make up their minds?

- Why do some people insist on making their beds, knowing full well that they intend to mess it up in a few hours anyway?

- What is the purpose of ordering a giant 32-oz. cup filled with DIET soda? Doesn't that kind of defeat the purpose of the endeavor?

- Why do most of the machines that they say "are designed to save you time" end up wasting great big chunks of your time because they break down all the time? (As I write this, we at The Observer office are still trying to get the AP wire to work again...)

- Why do the same men who chide women for showing their emotions feel no shame in screaming and bursting into tears when the 49ers win a Super Bowl at the last minute?

- Why do they call Wednesday Hump Day, when everybody has sex on Saturday?

- Why is it that the more boring a class is, the more likely it is that the professor will enforce a strict attendance policy?

WEATHER REPORT

Forecast for noon, Tuesday, April 9
Lines show high temperatures.

FORECAST:
Windy and mild. Possible thunderstorms today, some being severe. Highs in the 80s with lows dipping into the 60s.

TEMPERATURES:

City	H	L
Athens	61	50
Atlanta	81	65
Berlin	54	41
Boston	86	43
Chicago	79	64
Dallas-Ft. Worth	79	67
Denver	60	36
Detroit	83	59
Honolulu	82	69
Houston	82	69
Indianapolis	78	59
London	59	48
Los Angeles	72	55
Madrid	68	43
Miami Beach	80	74
Moscow	46	39
New Orleans	83	69
New York	86	67
Paris	50	37
Philadelphia	85	54
Portland, Ore.	53	37
Rome	61	36
St. Louis	83	65
San Francisco	63	48
South Bend	80	64
Tokyo	55	50
Washington, D.C.	87	56

TODAY AT A GLANCE

WORLD

Jailed drug bosses in business?

■ **BOGOTA**—Police and Colombian newspapers have accused the Ochoa brothers of directing their multimillion-dollar cocaine business from jail cells, but the justice minister said Monday such accusations were unproven. The accusations arose after police raided two ranches where 11 tons of pure cocaine were seized. The nation's police chief, Gen. Miguel Gomez Padilla, last week accused the Ochoas of owning the ranches. The Ochoas — Jorge Luis, Juan David and Fabio — are now awaiting trial in a Medellin jail after surrendering to authorities.

Oil still leaking into Persian Gulf

■ **KUWAIT CITY** — Some 3,000 barrels of oil are still spilling daily into the Persian Gulf, adding to the woes of those trying to clean up one of the world's largest oil slicks, an environmental group said Monday. The oil is flowing from a sunken Iraqi oil tanker, broken pipelines at oil terminals and damaged offshore rigs in southern Kuwait, said Kerry Plowright of Honolulu, Hawaii-based Earthtrust.

NATIONAL

Children should watch cholesterol

■ **WASHINGTON**—The government on Monday for the first time recommended that children join adults in fol-

lowing a low-fat, low-cholesterol diet, saying it could reduce their risk of heart disease later in life. The guidelines for youngsters are the same as those already recommended for adults. They call for limiting saturated fatty acids to 10 percent of calories, limiting fat intake to no more than 30 percent of calories and holding cholesterol to 300 milligrams a day.

Landon diagnosed with cancer

■ **LOS ANGELES**—Michael Landon, who gained fame as the kid brother on "Bonanza" and later became a prairie family's patriarch and then an angel, has inoperable cancer, his spokesman said Monday. The 54-year-old actor-producer-director was told of the cancer Friday after being hospitalized overnight at Cedars-Sinai Medical Center for what doctors initially thought was an ulcer, said hospital spokesman Ron Wise. Landon, who began having serious stomach pains six weeks ago, returned early from a Utah ski trip and entered the hospital Thursday for tests. After learning of the diagnosis, he returned to his 10-acre Malibu estate. "Cancer of the pancreas is a 'silent' disease, one that occurs without symptoms until it is in the advanced stages," the Cancer Society said. "Surgery, radiation therapy and anticancer drugs are treatment options, but have had very little influence on the

OF INTEREST

■ **James Gabriel**, graduate student and pianist, will perform today at 4:00 p.m. in the Annenberg Auditorium of the Snite Museum. Mr. Gabriel will perform sonatas by Mozart and Schumann, as well as works by Liszt and Chopin.

■ **Saint Mary's Women for the Environment** will sponsor an animal rights presentation today in Haggard College Center at 7 p.m.

■ **Aerobics class** for students and faculty will meet on Wednesday from 12:15-1:15 p.m. at Stepan Center.

■ **Student Government Board of Trustees** committee on cultural non-diversity is accepting applications for the 1991-92 committee. Applications can be picked up at the Student Government office and are due Wednesday, April

17. Contact Joe Wilson at 283-1680 with any questions.

■ **Notre Dame Video** needs four new manager and new employees for next year. Applications are available in the store and are due on Friday, April 12 by 5 p.m. Call Steve Perkins at 283-1605 with questions.

■ **Junior Parent's Weekend** commissioner applications are available at Student Activities and are due on Friday.

■ **Right to Life** will be distributing red roses and life rose appliques from 12-1 p.m. at Fieldhouse Mall and South Dining Hall for Pro-Life week at Notre Dame.

■ **Off-campus seniors** should pick up their Senior Month Booklets at the LaFortune Information Desk this week.

Today's Staff:

News

Ann Marie Hartman
Meredith McCullough

Sports

Rene Ferran
Jennifer Marten

Scoreboard

Rich Mathurin

Production

Karen Newlove
Wendy Cunningham

Accent

Janelle Harrigan

Viewpoint

Brian Staltar

MARKET UPDATE

YESTERDAY'S TRADING/April 8, 1991

VOLUME IN SHARES
213.72 Million

NYSE INDEX

208.46 ↓ 0.02

S&P COMPOSITE

378.94 ↓ 0.56

DOW JONES INDUSTRIALS

2,926.73 ↓ 18.32

PRECIOUS METALS

GOLD ↑ \$0.30 to \$359.80/oz.

SILVER ↑ 10.7¢ to \$3.95/oz.

- **In 1907:** Russian Prime Minister Peter Stolypin announced that he would stop all military death sentences.
- **In 1940:** German troops occupied Denmark.
- **In 1954:** India reported that only 43 percent of its population speaks 15 recognized languages, noting 720 dialects and 23 tribal tongues.
- **In 1972:** Jack Nicklaus won his fourth Masters golf title.
- **In 1983:** The U.S. announced a plan to set up a training base for Nicaraguan rebels in Honduras.
- **One year ago:** Ryan White died at 18 after a five-year battle with the disease AIDS.

Changes in Europe discussed

By PATRICK HEALY
News Writer

Tumultuous events in Eastern Europe were discussed in a panel discussion Monday as experts on the Soviet Union, Poland, and Lithuania offered their opinions on current events and future prospects of these countries.

The discussion, "A New Eastern Europe—Soviet, Polish, and Lithuanian Perspectives" focused on the tensions between the Soviet Union and its republics as well as the transition of Poland from a centralized economy to that of free market capitalism.

George Brinkley, of Notre Dame's Department of government and international studies, presented a Soviet perspective starting from Mikhail Gorbachev's early attempts at reform to the bleak choices he faces today in holding together the Soviet Union.

Brinkley said that a key to Gorbachev's reforms was that a Soviet Union improved internally would succeed better in

international affairs.

However, although Gorbachev made attempts at putting structures for reform into place, including a federal form of government, implementation was sidetracked by public disillusionment with the economy, conflicts with the Soviet republics, and the recent resignation of foreign minister Edward Shevardnadze, said Brinkley.

The crisis between the Soviet government and the republics is the fault of both Gorbachev and the republics, said Brinkley.

Gorbachev, who planned to allow the republics to leave the Soviet Union after reforms had succeeded, believed republic leaders who pushed early for independence had "personal ulterior motives" and "were not to be trusted."

Likewise, said Brinkley, the position taken by the republics allowed right wing Soviets to flourish and left Gorbachev unsupported.

Brinkley said the Soviet Union is now too polarized for Gorbachev to pull off the political "miracles" he was noted for in

his earlier years. The polarization of the Soviet Union "is reminiscent of Germany in the 1930s," he said.

Gorbachev's only options, said Brinkley, are "to sacrifice the democratization" of the Soviet Union and use force to preserve it, or let it fall apart "and build a democratic federation from the bottom up" with willing republics.

Offering the Lithuanian perspective on the problems in the republics, Gintė Damušis focused on that nation's "Bloody Sunday," in which fourteen Lithuanians were killed and over six hundred wounded when Soviet soldiers overtook a television station Jan. 13.

Damušis, New York City bureau chief of the Lithuanian Information Center, said that "there is no question Gorbachev masterminded" the attack on the station.

Damušis said that a subsequent investigation found that the attack "was an attempt to

see EUROPE/page 6

ANC seeks release of prisoners

AP Photo

A group of African National Congress supporters carrying banners and placards, staged a protest outside the landing for the Robben Island prison ferry in Cape Town, Saturday, as part of the nationwide campaign to demand the release of political prisoners.

The Observer

is looking for students interested in the paid position of

Purchasing Agent

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

By MEGAN JUNIUS
News Writer

The 1991-92 Student Senate unanimously approved a proposal recommending a continuing campus-wide commitment to cultural diversity.

According to a proposal submitted by David Florenzo, student body vice-president, this is to be done so "by making a conscientious and earnest effort to investigate the possible implementation of the recommendations presented in the board of trustees report."

The resolution recommended to the Academic Council specifically referred to the Intellectual Life section of the Board of Trustees report.

Cultural diversity proposal approved

The resolution stated that "the University should advocate and support a comprehensive class dealing with race relations. This class must be mandatory in order to reach those most affected by ignorance and racism, thus improving the social situation of all students."

In order for this recommendation take effect, it must be approved by the council. The senate also discussed the University's efforts of increasing the percentage of ethnic Americans among the student body and faculty.

The term ethnic American describes those of African American, Asian American, Hispanic American and Native American descent.

Currently there is only one percent of ethnic Americans among the University's faculty members.

The Senate discussed the dif-

ficulty of getting ethnic American faculty members and believes because students are unable to have many ethnic American teachers, it is necessary for students to become more aware of ethnic diversity through other means.

"If we cannot bring ethnic diversity through the faculty, we need to bring it in the curriculum," stated Melissa Smith, a student representative of the council.

If approved, the council would determine where a required class on cultural diversity and race relations would take place in the university required curriculum.

This council makes all major decisions concerning academic policy and scheduling throughout the University. It is comprised of administrators, faculty members and students from each of the four colleges.

Student Union Board

Presents: A Lecture

by J.A. (Jay) Parker

J.A. Parker serves as president of the Lincoln Institute for Research and Education, Inc., a non-profit, independent, non-partisan public policy organization in Washington, D.C. He is editor of its quarterly journal, *Lincoln Review*.

Education: Diversity or Extremism?

Wednesday, April 10, 1991
7:30 pm
Library Auditorium

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

SECURITY BEAT

THURSDAY, APRIL 4

7:45 p.m. A member of the Flanner Hall Staff reported that three non-students were selling T-shirts in the dorm. Notre Dame Security responded by escorting the three off campus and warning them of their trespassing violations.

10:14 p.m. A visitor to the University reported that someone had broken into her truck while she was at a concert in the Joyce Athletic and Convocation Center. Her truck was parked in the C-1 lot, south of the JACC.

FRIDAY, APRIL 5

3:07 a.m. A resident of Pasquerilla East reported that her purse was stolen from the kitchen area of the Huddle.

3:14 a.m. Notre Dame Security responded to a report that a Fisher Hall resident had fallen out of his loft. Security transported him to St. Joseph's Medical Center.

9:15 a.m. A resident of Walsh Hall reported that her two stereo speakers were stolen from a storage area in the dorm. The storage room had been kept unlocked for the last three weeks.

12:47 a.m. A resident of Zahn Hall was escorted to St. Joseph's Health Center after he was accidentally poked in the eye by a friend at C.J.'s pub.

12:50 p.m. A resident of Sorin Hall reported that his car was sprayed with hydro-grass by the grounds maintenance department. His car was parked by the fence in the D-2 lot, and the grounds maintenance department was spraying in that area.

12:30 p.m. A resident of Zahn Hall reported that someone had broken into his car while it was parked in the D-2 north lot. His car window and the plastic around the stereo were damaged.

9:20 p.m. Notre Dame Security stopped a resident of Flanner Hall who had driven onto campus illegally.

9:40 p.m. A Notre Dame student was assisted and taken to the hospital by Notre Dame Security after she ran into a tree while jogging.

SATURDAY, APRIL 6

11:15 a.m. A resident of Lewis Hall reported receiving a harassing phone call.

5:00 p.m. A resident of Alumni Hall was injured when a golf ball hit him in the nose while he was playing golf on the Notre Dame Golf Course.

7:42 p.m. A resident of Flanner Hall received a broken nose while playing basketball at the JACC. He was transported to St. Joseph's by Notre Dame Security.

SUNDAY, APRIL 7

9:05 a.m. A resident of Breen-Phillips Hall reported that her blue identification holder and its contents were stolen from her unlocked room.

1:34 p.m. A resident of Cavanaugh Hall reported that his bicycle was stolen from the Cavanaugh Hall bicycle rack. It had been secured with a chain and padlock.

Federal spending on education criticized

NEW YORK (AP) — America spends a smaller share of its wealth on schools than two-thirds of the world's most advanced countries, according to a teacher's union study released Monday.

Government spending on U.S. public and private education, from kindergarten through postsecondary education, equaled 5.1 percent of the Gross Domestic Product. That ranked 10th of 15 advanced nations in 1987, the latest year for which comparable data are available, according to the study by the American Federation of Teachers.

Denmark spent 7.6 percent of

its Gross Domestic Product, followed by Sweden, 7.2 percent; Canada, 7.1 percent; the Netherlands, 6.8 percent; Norway, 6.7 percent; France, 6 percent; Austria, 5.9 percent; Belgium, 5.3 percent; and Australia, 5.2 percent.

Trailing the United States: Japan, Britain and Switzerland each devoted 5 percent of GDP to schools, while Italy spent 4.7 percent and then-West Germany 4.5 percent.

"This study lays to rest the myth that the U.S. spends more than other nations," said Albert Shanker, president of the 750,000-member teachers union. "No matter how you

measure it, our investment falls short of being number one."

Among factors contributing to lower U.S. spending, the AFT study said America had the fourth highest pupil-teacher ratio of 18.7, compared with an average of 15.8 among the 15 nations studied.

The United States also had the second largest average elementary enrollments at 352 per school, compared with a 186-pupil average for the 15 countries.

Still, the report is unlikely to end the debate about whether the United States should be spending more, or whether the

countries that spend most necessarily outperform others educationally.

Japan, for example, had the largest average school enrollments, 412 pupils, but most consider it an educational pacesetter.

Commenting on the findings, William Cummings, an expert on international educational finance at the Harvard Graduate School of Education, said that nations spending the most aren't necessarily delivering the best education.

"The point is there are different ways to run educational systems, and there are more efficient ways to achieve high levels of benefits," he said.

JUNIORS!

Tickets On Sale Today

Les Miserables Trip April 11

Cubs Vs. Phillies Trip April 15

\$20

Buy your tickets at
LaFortune Information Desk

SOPHOMORES!!

1992 JPW

CHAIRPERSON

Applications

Available

Student Activities

3rd Floor Lafortune

Dead line: Fri April 12

IRISH HEARTLIGHTS

3 & 6 MILE FUN RUNS

THURSDAY, APRIL 11 5:30PM

ENTRY FORMS AVAILABLE AT NVA, LAFORTUNE AND DINING HALLS

STUDENTS & STAFF
TROPHIES AND PRIZES
FOOD & REFRESHMENTS
SPONSORED BY
NON-VARSITY AND FOOD SERVICES

There's only
one way to
come out ahead
of the pack.

QUIT

 American Heart
Association

 American
Red Cross

Student Union Board
Presents A Lecture:
The Sexual Revolution
and
Space Behavior
Public vs. Private
by Dr. Judith Reisman
Director of the Institute for Media Education
Tuesday, April 9, 1991 Theodore's
7:30 pm

Publication achievements recognized

By MEGAN JUNIUS
News Writer

Both The Observer and The Dome were awarded state-wide recognition by the Indiana Collegiate Press Association for outstanding achievements within their publications.

The awards were presented at the 1990-91 Indiana Collegiate Press Association Publications Awards ceremony, Saturday, April 6 in Fort Wayne, Indiana.

The Dome received a total of 46 points, with the honor of the Division I Yearbook of the Year, placing in 18 categories.

Compared to past years the book received more awards than usual, said Madeline Castellini, editor-in-chief of the Dome.

"It is nice to come up on top when you are in direct competition with schools that have a much bigger staff and a larger amount of resources, rather than just being judged against

yourself."

The Observer also earned many honors, including a first place award for Best Editorial, "ROTC enables many to attend Notre Dame," and a second placing for the Best Special Issue, "Irish Football '90."

Several Observer staff members placed for their individual articles and graphic designs.

Kelley Tuthill, editor-in-chief, placed second for Best Investigative Story, "ND students accuse police of brutality." Tuthill also received two third place standings. These included Best Overall Newspaper Design and Best Front Page Design, both for the Sept. 20 issue.

Monica Yant, news editor, received first place awards for Best News Story, "Counseling center offers supporting programs," and Best Column, "Inclusive language not for everyone." Yant's continuing series on the "Registration Process," received a second place finish for Best Continuing Coverage of a Single News Event.

"I am honored to have received these awards, especially due to the fact that each of the stories dealt with issues I feel are significant to the Notre Dame community," she said.

Yant also praised the overall performance of The Observer and The Dome in the competition. "That both of these publications received so many honors says a lot about the quality and commitment of the people involved, especially since Notre Dame does not have a journalism school."

Other award winners:

•Kathleen Carretta, a Saint Mary's writer, received a third place award for Best Feature Story, "Date Rape."

•Scott Brutocao, former assistant sports editor, placed first for Best Sports Story, "Notre Dame and the MCC: A good match?"

•Rich Kurz, associate sports editor, received second for Best Sports Feature Story, "Louder buoys Irish hockey."

Seeking dry ground

Harlingen Policeman R. Wilson helps a family evacuate their home and flood waters in Harlingen, Texas, Friday night.

AP Photo

•Michael Muldoon, former art director, received first place for Best Informational graphic, "Miami."

•Alison Cocks, editor-in-chief

emeritus, and Michael Muldoon received third place in this same category for their graphic, "Getting Around Miami."

Campus Ministry and You

"The Lord has been taken from the tomb, and we don't know where they have put him." So they went looking for him. And generations of Christians have done the same ever since. Some of us put him away, where he will be safe and have absolutely no effect on anyone in any way. We've hidden Him in hardened hearts and grandiose buildings and controlling theologies: no heart, no breathing - Jesus is mummified.

Others of us tell him once more - there is no room in the inn. Be homeless. Be hungry. Be sick, be lonely - we don't care. You are not us and we are not you. Jesus is abandoned.

Still others accept the challenge and commission to preach and bear witness to all he lived for: to establish the kingdom of justice and peace at any cost on earth as in heaven, among all peoples and nations - even at the cost of our own lives. Jesus is risen.

Easter is the most significant day of the Christian year because of how it crystallizes the essence of Christianity. We will live forever, if we live as if we were God. We will live forever if we let the God who dwells at the deepest point of our humanity live each day. We will live forever if we live as Jesus lived even if it leads to our death. We live as Jesus lived and become willing to die as Jesus died.

Even those who witnessed the rising of Jesus did not understand what it meant, anymore than we understand all that it means and can mean. The heart of the Christian faith is to live out the risen Lord within us. To live as though we were God. We are all, at our deepest levels of existence, one with that power and person we call God. The challenge is to live that out in joy and with selfless love and compassion. So we shelter the homeless and comfort the sorrowing. We forgive those who have hurt us and love and mourn the losses not just of ourselves but especially of our enemies. We go about doing good works and healing those in the grip of the devil. We set our hearts on what pertains to the higher realms and become intent on things above rather than on earth.

God and us are one when we discover that the risen Lord taken from the tomb has been put in our lives, so we might become who He is and was. We gather at the table of the Eucharist because he tells us: drink my blood; be my body, and you will be as me. You too will have victory over death.

In the words of the great spiritual quoted in the Campus Ministry Easter card, facing the rising sun of the new day begun, let us march on till victory is won.

Weekend Presiders at Sacred Heart Church

Saturday, April 13
5:00 pm Fr. Thomas Gaughan, C.S.C.

Sunday, April 14
10:00 am Fr. Peter Rocca, C.S.C.
11:45 am Fr. Thomas Gaughan, C.S.C.

We remember in prayer our deceased family members.

Brother of Devon McDonald
Grandmother of Darrin and Kevin Harnisch

Europe

continued from page 3

overthrow the Lithuanian government with the aim of restoring the communist party" as head of the government.

The commitment to break from the Soviet Union has been further sparked by the "Bloody Sunday" incident, and Damusis said that "Baltic independence is inevitable."

The Lithuanian Information Center is a subsidiary of Lithuanian Catholic Religious Aid (LCRA), a relief agency which provides humanitarian aid.

The LCRA has loaned Notre Dame a photographic display documenting the "Bloody Sunday" massacre. The display, containing text from the New York Times and interviews of eyewitnesses, is currently on display in LaFortune Center.

Outside of the Lithuanian-Soviet Union conflict, Lucjan Orlowski described Poland's economic developments in its efforts towards a free market economy.

Orlowski, a fellow of the American Council of Education, said that although "Poland's economic situation was completely devastated" due to centralized government planning, new economic planning is edging Poland toward capitalism.

This plan hinges on privatization of firms, entrepreneurship, and foreign investment, said Orlowski.

Orlowski stated that Poland is ripe for foreign investment because of its cheap labor, cheap factories, and government regulations which will allow foreign nations to repatriate 100 percent of their profits.

Some problems for Poland's economic development remain, said Orlowski, as computer and telephone communication is still dated.

Also, "deregulation of prices by the government is faster than decomposition of monopolies," which results in high inflation, said Orlowski. Orlowski added, "The government is still interfering too much."

However, Poles are showing market savvy, as demand for stock is strong, said Orlowski. Ironically, said Orlowski, the Warsaw stock market is housed in what was formerly communist headquarters.

The panel discussion was organized and sponsored by the International Graduate Student Committee of the Graduate Student Union and Student Government.

Student Union Board sponsors ND fun

By CHRISTINE WALSH
News Writer

What do the Collegiate Jazz Festival, campus movies, guest lecturers and Bookstore Basketball have in common? The Notre Dame Student Union Board (SUB).

SUB is the division of Student Government primarily responsible for planning the vast majority of student events and activities. The SUB operating budget for the 1990-91 year was \$158,650, allocated by Student Activities. The board is headed by the five-member SUB Executive Council.

Executive Council officers for the 1991-92 year include: Board Manager Lynn Ramsay, Director of Programming Beth Wittman,

Director of Marketing Heather Burns, Director of Relations Kristina Hannam and Controller Chris Weismantel. The members assumed their new posts April 1.

A primary goal of the new board, according to Ramsay, is to place a "greater emphasis upon marketing and research to find out what students want to do."

For example, students are not always content with the bands that are brought to play on campus, said Ramsay. To alleviate this problem and better serve students interests, SUB will gauge student opinion through campus surveys, she said.

As board manager, Ramsay oversees the entire SUB organi-

zation, ensuring that the board provides "quality social, intellectual and cultural opportunities for the Notre Dame student body." The board manager is also a voting member of the Student Senate and sits on the Student Life Coordination Council and the Student Government Budget Committee.

This is Ramsay's first position within SUB. Previously, Ramsay served in Student Government. She has also chaired the Freshman Class Council, has been involved in three Board of Trustees reports and coordinator for the GOLD (Guidance and Orientation for Long-term Development) Program.

SUB is a dynamic organization because its members are

"people who just want to get involved... have fun and do a great service," said Ramsay. Conducting SUB in a certain way because "we've always done it that way, because it has been the tradition," is not Ramsay's philosophy, as she looks toward reorganizing SUB in new and different ways.

"We are really excited about having Lynn as manager... someone from an 'outside' group," said Wittman, who added that by having a manager from outside the SUB ranks might bring innovative ideas to the organization. In fact, "This may be the first time someone from outside SUB has been elected manager," she said.

As director of programming, Wittman will act as a "resource" to the commissioners when coordinating programs and is responsible for communicating and implementing the policies of the SUB Executive Council.

Basically, the director of programming "helps subgroups of SUB decide whether a proposed program will go over or not," said Wittman.

The SUB commissions that program the actual events for SUB include:

- An Tostal
- Campus Entertainment (sponsors comedy shows, carnivals)
- Collegiate Jazz Festival
- Cultural Arts (promotes

see SUB/page 7

Commuter plane

This is an undated photo of the type of Brazilian-built Empresa Brasileira de Aeronautica commuter plane used by Atlantic Southeast Airlines which crashed Friday in Brunswick, Georgia killing all aboard including former U.S. Sen. John Tower.

AP Photo

The Observer

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

Saint Mary's News Writers

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

The Observer

is currently accepting applications for the following paid position:

Design Editor

For further information, contact Jay Colucci, 283-4335 or 239-7471

Thanks to you...
it works...
for
**ALL
OF US**

United Way

**\$3.50 ALL SHOWS BEFORE 6 PM
& ALL DAY BARGAIN TUESDAY!**

SCOTTSDALE • 291-4583

TEENAGE MUTANT NINJA TURTLES II (PG)

4:30 - 6:45 - 8:45
sleeping with the enemy (R)
4:45 - 7:30 - 9:45

TOWN & COUNTRY • 259-9090

The Silence of the Lambs (R)

4:30 - 7:15 - 9:45
DEFENDING YOUR LIFE (PG)
4:45 - 7:30 - 9:45
CLASS ACTION (R)
4:30 - 7:00 - 9:30

**SMC/ND
SUMMER PROGRAMS
LONDON-ROME
May 22-June 21
June 16-July 15
OPENINGS AVAILABLE**

**For Information Call
Professor A.R. Black
284-4460 (office)
272-3726 (home)**

TRANSITION FROM BACKPACK TO BRIEFCASE

Sponsored by the Senior Class and the University Counseling Center

Tuesday
April 9, 1991
7 - 8 p.m.

LaFortune/Notre Dame Room

BUDGETING

Speaker: Michael Boehm, '62
Financial Consultant

Mr. Boehm will address personal budgeting concerns, i.e., managing your income and expenses.

Ethics emphasized in college athletics

By Frank Rivera
Assistant News Editor

In 1887, when the two most popular sports were wrestling and marbles, a group of Notre Dame students played its very first football game against a visiting University of Michigan football team.

Over one hundred years later, as sports become more and more a big money operation at the college level, ethics may become less important.

Last night Father William Beauchamp, executive vice president of the University, Patty O'Hara, vice-president of Student Affairs, and Digger Phelps, head basketball coach, discussed "Ethics in Sports," as part of the Professional Ethics Lecture Series.

While some may think ethics simply means following the "rules," O'Hara, who served on

the National Collegiate Athletic Association (NCAA) Infractions Committee for two years, said following the rules in the NCAA is not proof of wholly ethical actions on a school's part. Rather, the rules are a "bare minimum" with which the member schools must comply.

Many infractions occur when a school's athletic department, or coach, becomes more powerful than the administration, according to O'Hara, resulting in a coach's actions going unchecked or allowing the coach to build a "wall" of assistants so that he may not be held directly accountable for any infractions.

O'Hara said that the NCAA must create a rule to hold a head coach liable for the actions of his assistants in order to prevent this problem. In addition, schools must institute "internal procedures" to help

keep a check on its athletic departments' actions.

Admissions decisions on student-athletes must be made by the admissions offices, said Beauchamp, even as college athletics become more and more bigger business.

Even at such a high profile football institution such as Notre Dame, said Beauchamp, 100 percent of the football players earn their degrees.

In order to keep a better watch over athletics at colleges and universities, said Phelps, there should be a "neutral third party," such as the courts, outside of the NCAA, which makes decisions overseeing ethics in sports.

The lecture was sponsored by the Provost Office, the University Academic Code of Honor Committee and the Student Academic Council Committee.

The Observer/Marguerite Schropp
Basketball head coach Richard 'Digger' Phelps was part of Monday's discussion panel on professional ethics in college athletics.

Campus Ministry and You

From the TOMB To the GLORY OF THE CROSS

A Campus Wide Christian
Prayer Service

Sponsored by:
Baptist Student Union
Campus Bible Study
Campus Fellowship
Campus Ministry
Fellowship of Christian Athletes
Graduate Student Union
Ichthus
InterVarsity Christian Fellowship
Moreau Seminary
Notre Dame Encounter
The ND Voices of Faith

7:30 pm, Tuesday, April 9, 1991
Sacred Heart Church

Women play key role in today's ecological study

By MIKE DEFRANCO
News Writer

In the Year of Women it is important for the Notre Dame community to recognize the role of women ecologists in the history of science, said Jean Langenheim, guest speaker of the Nieuwland Lecture Series last night.

In her lecture "The Path of Women Ecologists: Progress From the 19th Century to the Present," Langenheim gave her listeners a brief synopsis of women ecologists of the past and the problems they faced in gaining notoriety.

Langenheim emphasized the fact that women ecologists have had an import function since the beginning of the science. In fact, it was a woman, Ellen Swallow who is credited with establishing ecology on the whole. For this, she has been given the title, "the Woman Who Founded Ecology."

Langenheim explained, in ecology's early days, women gained a great number of doctorate degrees. For example, "Women consisted of 100 percent or 50 percent of Ph.D.s in botany before 1940."

This correlation between women and botany was another major point in the lecture. Langenheim said, "Women have studied plants more commonly than other branches of ecology."

She attributed this to the fact that it has been a tradition since the Victorian Age for women to be interested in

plants, and consequently to be more interested in studying them.

In the beginnings of ecology, "Women generally found options restricted to teaching," said Langenheim. However, through the hard work and accomplishments of women such as Lucy Braun, Harriet Barclay, and herself, women have been given more opportunities to prove themselves. In many cases they have shown themselves to be excellent ecologists.

Unfortunately, women still face many problems in the field of ecology as well as in many other sciences. Despite the fact that they have been very successful in the field, women still face unemployment, smaller pay, and less opportunities for promotion than men do.

This, according to Langenheim, coupled with the fact that marriage sometimes hurts women ecologists, has limited women's accomplishments and will continue to limit them until attitudes change.

Langenheim emphasized the fact that "perseverance is often the key to success," and she "hopes that in the future there will be no reason to discuss separately the role of women scientists."

Langenheim will be speaking on related topics this evening and tomorrow night in the Galvin Life Science Building. A reception will also be given at 8 p.m. tonight in honor of her being named guest speaker of the Nieuwland Lecture Series.

SUB

continued from page 6

awareness of music, literature, drama and dance)

- Ideas & Issues (invites guest speakers/lecturers)

- Movies

- Musical entertainment

- Services (plans fall and spring break trips)

- Special Events (i.e. Welcome Week, Parents' Football Weekend, St. Patrick's Week)

- Sophomore Literary Festival

The SUB director of relations is responsible for the recruiting and retention of SUB members and relates SUB events to the Notre Dame, Saint Mary's and South Bend communities

through the SUB Calendar and press releases. Hannam will also be responsible for intra-office relations.

The controller maintains the financial records of SUB. Weismantel will also provide information regarding past programs and offer financial projections and advice for proposed events.

As director of marketing, not only will Burns be in charge of marketing research (surveying the wants and needs of the student body), but also publicity (advertising for SUB events). In step with Ramsay's overall council goals, Burns sees her mission as "raising a greater awareness [of SUB]... People do not realize how much SUB does," she said.

The Observer

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

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

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

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

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

LETTERS TO THE EDITOR

Rotating statue of Mary is a ridiculous suggestion

Dear Editor:

We are writing in response to Shannon Neptune and Keira Kazemski's article concerning the rotating statue of Mary (The Observer, March 28). This is undoubtedly the most ridiculous suggestion that we have ever heard. We are sorry that they feel so distressed because they can only see the back of Mary atop the Dome.

We also know that your sense of seclusion stems from the fact that your dorm does not have a quad. But if you do not like

your dorm's geographical location, move. It is truly a shame that your sense of belonging on campus depends on whether you can see Mary's front. Maybe we should petition the University to tear down Washington Hall so that we may have a better view of the statue of Mary atop the Dome.

John A. Cocktostin
Irwin M. Fletcher
Cavanaugh Hall
April 3, 1991

NAACP has improved rights of all minorities

Dear Editor:

I must say I read Paul Perez's defense (The Observer, April 4) with much pity—not for consequences incurred from actions occurring during his campaign, but rather for his blatant denunciation of a group that I believe demands respect: the NAACP. During the not-too-distant Civil Rights Movement, it was this group and others like it which helped to make it possible for blacks, Hispanics and other minorities to obtain a university education, or any education at all, for that matter.

Have segregated schools and James Meredith so easily escaped his memory? Some may argue that today, groups such as the NAACP are no longer needed and serve only to propagate reverse discrimination, but as evidenced from Perez's obvious prejudice,

these groups are critical in assuring such an injustice never resurfaces.

Centuries of discrimination cannot be reversed in three decades; only recently have the fruits of years of struggle and hardship begun to be enjoyed by my generation. But that doesn't mean the struggle is over—not when unwritten segregation persists across America and racial misconceptions and stereotypes prevail on all sides. I hope that Mr. Perez reflects on the fact that had it not been for this "racist" organization and its "schemes" (his words, not mine), he, Paul Perez, the Hispanic, may not even have found himself in the position to defend his integrity, for he would not likely be here.

Andrea Gutierrez
Lyons Hall
April 7, 1991

Perez's claims questioned

Dear Editor:

I feel a need to respond to the letter by Paul Perez in April 4th's Observer. My belief is that he does a wonderful job making a complete fool out of himself, but for anyone who does not see this, there are a few things I would like to explain first.

First, Perez continues to make faulty connections between the money allocated to "black" organizations and Student Government support of SUFR. The first problem with this theory is that these funds were allocated about eight months before SUFR was ever heard of. Beyond this, to my knowledge neither of these organizations has spent any of their money illegally, which means that no one in Student Government, or the Administration for that matter, could take it away—assuming that we wanted to.

It is my personal belief, based on Perez's defense in front of the Senate, that he knew this idea was faulty when he used it to defame one of his opponents. (Even were this not so, he gave no testimony that he even made an attempt to find out whether it was a correct analysis or not). While this is only my opinion, the fact that he continues to charge that Student Government supports SUFR

based on budget allocations—after having the total lack of connection explained to him in detail and stating that he understood it—leads me to further believe that Paul Perez is either a person who will state anything as fact to get his way or that he has trouble distinguishing between fact and imagination.

Second, Perez uses funding allocations as a lead-in to the charge that Student Government has been "browbeaten by blacks." The simple fact is that both BCAC and NAACP are among the most effective and best run student organizations on campus and both tend to have large, active memberships and large agendas. When presented with applications from organizations as traditionally active as these, the budget committee tends to be generous with the student activity fee—which, as the name implies, is intended for students' activities.

Senate is not under the thumb of the "black community," whatever that refers to. The simple fact is that Paul Perez broke several campaign rules including putting up unapproved posters, defaming an opponent and not settling campaign penalties by the election day—the last of which alone is

considered by the campaign rules to be grounds for forfeiture.

As for his statements that he is a person "of the utmost integrity" and pledged to restore "reason" to Student Government; as well as his tendency to label people as racist while making claims about some kind of black dominance thing on campus—well, I'll leave that for you to figure out. Oh, and before I see a response showing how I have just "proved" Perez's accusations about Student Government, let me point out that I am quite outspoken against SUFR. I find most of their demands insane and their tactics childish and unnecessarily hostile. But I find the claims and tactics of Paul Perez to be more distasteful.

One final word. I would like to ask the Observer to apologize to the three remaining district one candidates and to the overworked election committee for publishing Perez's attack during the district one elections. It was a case of unusually poor judgment, considering the amount of damage the Observer has already done to the whole election.

Michael K. Gaffney
89 - 91 Senator, District 3
April 4, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'I wake at night and begin to think about a serious problem and decide I must tell the Pope about it. Then I wake up completely and remember that I am the Pope.'

Pope John XXIII

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

Holy Cross Associate work was educational

Krista Smith
Guest Columnist

Suleeta drove me crazy. She was a young woman with three children who was escaping an abusive husband, and I was her caseworker. We just couldn't seem to connect with reasons why each of us did the things we did. I admired Suleeta's courage to leave her abusive husband with only a minimal education and three kids to support, but I failed to understand her refusal to apply for food stamps or welfare to assist her family.

We sent around and around about this and other issues because we came to our decisions from different perspectives. During my work with Suleeta I found myself seeing the problems and the future from her point of view, and my initial solutions no longer seemed to be the best answer.

In three months working as a Holy Cross Associate for the Catholic Community Services of Colorado Springs I came to see

many of my viewpoints change. I lost some of my naivete and gained a new respect for those struggling to make it through the day on the streets.

In my job I had a variety of tasks. I assisted people in need to find housing, work, food, or financial help; I also worked at our local soup kitchen and drop-in center for the homeless. I was beginning to work with the adoption agency of Catholic Community Services when a relapse of leukemia forced me to return home for medical treatment.

In each of these jobs I learned a great deal about myself and what I value. I saw the human side of homelessness; and instead of just looking on as I had in the past, I got to reach out and be a part of their lives.

So far I've talked about the service aspect of volunteering, but another major part of the experience is community. Living a simple lifestyle with five people in a new town certainly isn't easy. Decision-making at our house in the beginning was so apathetic that we tossed a coin to make a

major decision, like whether the men of the women got the upstairs bedroom. Over time our personalities emerged and we let our desired be known.

This outspokenness created times of great happiness and joy as we came to know each other and grow in the differences between us; but is also created tensions when one's desires clashed with another's. I learned that we all came to the Holy Cross Associates program for different reasons, and my reason was no better or worse than anyone else's.

I truly wish that I had been able to complete my year in Colorado. I know the learning process which has begun in me would only have been intensified. There would have been good days as well as bad; but, all in all, I feel that the benefits I would have gained make it all worthwhile.

In three short months many people at work, at the soup kitchen, and most importantly in my community came to mean a great deal to me. I hope that I was able to be of some help to each of these groups, but more importantly and selfishly, I appreciate what they have given me; a new and realistic outlook on life.

There will be a second application process for the Holy Cross Associates Program. For more information and applications, contact Mary Ann Roemer, CSC at 239-5293 or Mary Ann White, 239-5521. Deadline for applications is April 17.

Krista Smith is a 1990 graduate of Notre Dame

Voices of moderation were welcome during debate

Kevin J. Smant
Guest Columnist

We all know now that the Bush imperialist war in the Persian Gulf polarized—yeah, viciously divided—our country and our world. By plunging us into this maelstrom of violence, Bush separated Arab from Jew, our Iraqi brethren from the rest of the world, and peacemakers from warmongers.

And so darkness reigns. But we can rejoice that at least some voices of peace, justice and moderation remain. At least some have tried to cool the ungodly passions fueled by this cruel war, to bring the people of this world back to the altar of reason and logical discourse. Many of these brave souls have made themselves known here at Notre Dame in these pages.

Indeed, at the outset of the

conflict, a graduate student wisely informed us that the "the war system itself will emerge from the rubble and desert dust as the victor, strengthened by the belief that weapons, violence and killing will provide the answers."

An undergraduate subsequently provided us with a calm reminder that George Bush and Saddam Hussein are both "megalomaniacs who think they are playing war games...George Bush jumped at the chance to

test his toys and guns on living, breathing people." And another student under the Golden Dome added to the calls for moderation by pointing out that the U.S. "is asking for it by waging a war when the whole world is on a hair trigger, ready to annihilate itself."

But it was our elders who truly distinguished themselves as men of peace in all facets, especially in their language. It is they who set the example for the rest of us—especially one of

love and charity towards the President with whom they disagree. Father Robert Griffin kindly reminded Mr. Bush, for example, that "...you are the sponsor who has almost single-handedly unleashed the Four Horsemen of the Apocalypse upon the world...Sending the Four Horsemen against Saddam is to bring this planet the risk of the nuclear winter."

An even more eloquent man of peace was Father Patrick Gaffney. "I view our headlong

rush into this massive war," he told us, "as ultimately destined to wreak untold suffering, resentment and enmity throughout the region...our actions are laying the groundwork for global havoc that will certainly last far beyond the day when our President decides to declare our Pyrrhic military victory over Iraq...duplicitous, self-interested intervention...our utterly shameless, hypocritical government..." Then, of course, came his masterful conclusion. "Let us have an end to fruitless name-calling and anticipate that what we inflict on others we also inflict upon ourselves."

Quite right. And the last couple of months have certainly shown just where the name-calling and extremism can be found.

Kevin J. Smant is a graduate student in History.

LETTERS TO THE EDITOR

Roemer's vote on war was intelligent and responsible

Dear Editor:

Today I read Anne Marie Crane's letter criticizing Tim Roemer for voting against use of force in the Gulf War (The Observer, April 4). Not only was Tim voting as a conscientious law maker, but he was exercising restraint in the face of rabid, frightening patriotism by his constituents such as Anne Marie Crane. Ms. Crane contends that Tim was irresponsible in voting against the majority of his constituency when he knew of polls beforehand which showed support for use of force.

Looking carefully at the action Tim took reveals that Ms. Crane is wrong in her criticism. Tim Roemer is an astute politician and an intelligent, personable man. If you agree with Crane that voting against the majority is "not respecting our decisions" than perhaps I have Tim completely wrong and actually he is quite dull witted. But this is not the case.

I believe that for a freshman representative to do this after winning a close election against a strong incumbent means that Tim must have agonized about

the decision and then either 1) decided that morally the use of such devastating and crowd pleasing force was not the correct answer or 2) gone along with older Democratic representatives in an effort to keep an aggressive president from bypassing proper means for getting approval for the use of force. Option two shows smart politics on his part and option one shows an active and important use of a moral conscience, that is if you are willing to allow a representative to do so.

Voters like Anne Crane are completely disregarding his sensitive political position and not allowing Tim to be a responsible, intelligent moral force in an otherwise machine-like Congress. I voted for Tim in this last election and would vote for him again tomorrow if I base my choice solely on that vote. Anne Crane implies that we should want "yes" men in office to make our laws. That, is the scariest thought in her article.

Polls will always remain inanimate factors to consider in and among a complex set of

factors in deciding on votes. If polls replace our representatives and senators consciences, we have dehumanized our most important leaders, and that would be a tragedy.

The last point I want to take issue with is Ms. Crane's description of the vote against use of force as a "vote that has no legitimate end" and "not supporting the mission" of the families, friends and troops. Although the patriotic fever distorted us to think so, the war had not actually begun at this time and Tim's vote was not a betrayal of anyone. This was a debate and a vote over the lives of hundreds of thousands of humans, a trivial fact that her "mission" disregards. I am sure

that when, after going through the proper channels, the war began and soldiers were killing and cheering, Tim supported the U.S. troops as much as anyone. However, Tim could be proud that he had done his part to try to avoid it. That is the legitimate end of Tim's vote.

I know that most of the country overwhelmingly supported the war. I did not, and as one letter a while back said, I cannot share in the victory. Thank God. You can keep your oil-burning Pyrrhic victory.

I never want to share in so much destruction, social neglect and death. Share the victory instead with the homeless, the poor and the elderly and with some good music and clever

marketing maybe you can make them believe that this was their victory also. I am disillusioned and sick that we are such a violent country and a violent community.

I still condemn war in any and every way and the "All Star Salute to the Troops" last night did nothing to change my mind. That crap does not make me proud to be an American, but the courage to be conscientious in the face of aggressive militarism does. I do not assume that resisting violence is moral and virtuous. Rather, I completely believe this and know it to be true.

*Sean B. Scanlon
Off-Campus
April 4, 1991*

Amnesty International Week

Notre Dame and Saint Mary's celebrate Amnesty International's 30th Anniversary

By MEREDITH McCULLOUGH
Accent Writer

"It is better to light one candle than to curse the darkness," claims one Amnesty International pamphlet.

"Write a letter; save a life," urges another.

For thirty years Amnesty International has fought to end human rights abuses across the world. Struggling to make a difference, the 500,000 individuals in this organization have brought a light of hope to all prisoners of conscience.

1991 marks a year of both celebration and rededication. The group celebrates the accomplishments that have taken place in these thirty years while recognizing that there is still much more to do.

'A one day write-a-thon at Notre Dame may not seem powerful, but when joined by a multitude of letters from across the world it just might do the job.'

In commemoration of this triumphant yet somber anniversary, the South Bend Amnesty chapter, which presently consists solely of Notre Dame and Saint Mary's students, has designated this week "Human Rights Week."

For each night the group has planned a different activity focusing on the role of Amnesty International in today's world and the difference each individual can make.

"We're trying to tell the campus that Amnesty International [world-wide organization] is active and alive," said Steve Fuller, the group's current Campaign Coordinator and up-coming Co-Coordinator. "We

hope to make Amnesty on this campus active and alive as well."

Though each event is directed toward a specific aspect of human rights abuses, the week as a whole is a vivid depiction of what Amnesty represents, what it has done in the past, and what it wishes to accomplish in the near future.

The week officially began last night with a screening of the film "Forgotten Prisoners: The Amnesty Files," which originally aired as a Public Broadcasting System (PBS) special. By showing the film the group hoped to offer an historical presentation of Amnesty International and the challenges it faces.

The title itself has historical significance, for when Amnesty came into existence in 1961, its founder, British lawyer Peter Benson, published a moving article in London's "The Observer" titled "The Forgotten Prisoners." His article outlined human rights abuses which were taking place at that time, described the fledgling organization, and urged individuals to do their part.

"The success of the 1961 Amnesty Campaign depends on how sharply and powerfully it is possible to rally public opinion," he wrote. This idea is still prevalent in Amnesty philosophy today.

Tonight, Yomi Kongi, will present a more specific view of the role of Amnesty International by discussing "Human Rights Violations in Nigeria" at 7 p.m. in the Library Lounge.

Kongi was born in Nigeria, but has spent much of his life going back and forth between his native land and the United States. After receiving his undergraduate and Masters degree at the University of Oklahoma, he returned to Nigeria to teach at the Polytechnical College of Ibadan.

He taught there for only six years, for in 1984 he came back to America because of human

rights abuses. While here he has set up a consulting firm to aid West African Sub-Saharan nations as they develop stable and diversified economies.

Wednesday's panel discussion, "International Perspectives on Human Rights," will follow along the same lines as ND students and faculty offer insight into issues facing their native countries. It will take place at 7:30 p.m. in the Center for Social Concerns.

The four speakers include: Father William Lewers, law professor and director of the Center for Civil and Human Rights, Liesl Fichardt of South Africa, Carlos Reynolds of Panama, and Xia Quae of China.

According to Fuller, although each country has its own difficulties, the problems of each usually have a common thread. It may seem like there are too many issues to deal with, but "we have to begin somewhere."

Watching films and listening to speakers will result in a more aware group of people, but Amnesty attests that changes cannot be made until unified action is taken. Thursday's write-a-thon provides a valuable opportunity to make a difference.

Amnesty International centralizes around the idea that informing world leaders that human rights abuses exist and putting pressure on governments that violate the United Nations Universal Declaration of Human Rights will result in a change.

According to Egon Larson, author of "A Flame in Barbed Wire," the purpose of letter-writing is to create a "powerful barrage of worldwide protests impressing on the dictators that international public opinion [will] not let them get away with acts of injustice."

This week's write-a-thon is the second of its kind this year. Two hundred letters were written when the first took place on

the December 10, Human Rights Day.

While the groups coordinator, Kelly Reuba, felt there was a steady flow of letter-writing, she said she would like to see more participation. "Everyone can take ten minutes or fifteen minutes out of their day to write a letter," she said.

"It seems like it doesn't make a difference," Reuba continued, "but Amnesty wouldn't be around if it didn't."

"You have to have faith that it will work," added Fuller.

In February of 1990, South Bend's Amnesty chapter was fortunate enough to see concrete results of their efforts. After three years of consistent letter-writing on behalf of a South African prisoner of conscience, Mutilé Henry Fazzie, he was released.

According to Fuller, "It's from the little things that you realize that you are effective; it's the little things that you have to live on."

Fuller, like most Amnesty members, keeps a realistic frame of mind even during such times of rejoicing. He cites Fazzie's letter to the group which thanked them for their dedication, but reminded them that human rights are still being violated.

"The little gains give you a focus on a bigger picture; while they're nice, they're not enough," Fuller said.

Amnesty invites everyone to participate for as long as they

can. Tables will be set up in the Dooley Room in LaFortune from 11 a.m. to 2 p.m. and in the Sorin room from 8 to 10 p.m.

A one day write-a-thon at Notre Dame may not seem powerful, but when joined by a multitude of letters from across the world it just might do the job. "When thousands of people write letters to protest human rights abuses, the chances of change become much greater," claims the organization.

Tartar Gun and XYZ Affair will conclude the week with a performance at fieldhouse Mall at 4 p.m. The groups expressed hopes that while students enjoy the bands, they keep in mind the thousands of people imprisoned and often tortured for their beliefs.

For thirty years Amnesty International has fought in accordance with its mandate to work specifically for:

- the release of prisoners of conscience—men, women, and children imprisoned for their beliefs, color, sex, ethnic origin, language or religion, provided they have neither used nor advocated violence;

- fair and prompt trials for all political prisoners;

- an end to torture and executions in all cases.

But there is much more to do. Amnesty International will continue to fight until human rights abuses become obsolete in all parts of the world. Until then they say, "You can make a difference. Join us."

The man pictured above is about to be executed for robbery, an example of the excessive cruelty Amnesty International fights to prevent.

Chicago beats Minnesota 6-5, seizes 2-1 series lead

MINNEAPOLIS (AP) — Ed Belfour made the most of his second chance. So did the Chicago Blackhawks.

Belfour, the NHL's top goaltender during the regular season, was pulled late in the first period Monday night after allowing four goals on 22 shots. His replacement, Dominik Hasek, quickly allowed another goal as the Minnesota North Stars took a 5-2 lead after one period in Game 3 of their Norris Division semifinal series.

But the Blackhawks scored two early power-play goals in the second period to get back in the game. Belfour got back in, too — he replaced Hasek at 8:40 of the middle period and was perfect the rest of the way, stopping 19 shots.

Steve Thomas and Jeremy Roenick then scored third-period goals and Chicago killed off three Minnesota power plays in the last 13 minutes for a 6-5 victory and a 2-1 lead in the best-of-7 series.

Red Wings 5, Blues 2

DETROIT — The Red Wings turned to a pair of 19-year-olds to provide the go-ahead goal early in the third period.

Mike Sillinger, Detroit's top pick in 1989, sent a breakout pass to Keith Primeau, the Wings' top pick last June. Primeau went in on a breakaway and beat Vincent Riendeau at 1:12, breaking a 1-1 tie. Jimmy Carson and Steve Chiasson added goals to make it 4-1 before Gino Cavallini's goal

with 1:21 remaining cut the Blues' deficit to 4-2.

But Kevin Miller, who tied the game late in the second period, scored into an empty net with 18 seconds left to ice the win.

"We played a solid, hard-hitting game tonight," Red Wings coach Bryan Murray said. "We had some hard forechecking tonight, which we didn't have in St. Louis. That is what set up most of our chances."

Oilers 4, Flames 3

EDMONTON, Alberta — Joe

Murphy's goal with 14 seconds remaining in regulation gave the Edmonton Oilers a stunning 4-3 victory over the Calgary Flames Monday night and a 2-1 lead in their Smythe Division semifinal series.

The Flames led 3-2 after two periods but Glenn Anderson took Craig Simpson's pass at the Flames' blue line, went in alone and beat Mike Vernon with a backhand at 9:47 of the third period to tie the game.

Scoreboard

BOOKSTORE BASKETBALL

Results from Bookstore Basketball XX:
Monday, April 8 1991

Intimidate and Dominate def. 5 Slow Guys Who Can't Score, 21-13
Shirts def. IV + I, 21-8
Self Induced Chaos def. Guess Who's Here and Why?, 21-15
Shoot to Thrill def. A Big Man, a Fat Man..., 21-19
5 Woman who don't like def. Team Rawls, forfeit
4 Students and an American Studies Major def. Big Brown Bob..., 21-7
The Flounders def. 5 Guys who decided not to leave School..., 21-10
5 Orange Whips def. Panama Frank and the Big Bandits, 21-7
5 Guys who aren't afraid of wearing Tutus def. Phi Alpha Theta Mu, 21-15
Satan's Nightmare def. Joe Raven & his Friends, 21-16
Box and One def. Gauchettes, 21-17
A Hairy Mexican and his 4 Meatless Tacos def. Thank God the Girls are Good, 21-11
The Bad Boys def. We can't play a 2-3 Zone, 21-13
Estimated Prophets def. 5 Guys who like a little Lip in their Mag, 21-10
The Piezomatic Heads def. Line Stretchin' Monster Flathead Cats, 21-15
Ben-wa Basketball def. Off, 21-9
Skeez, Smukin, Conan and 2 other Guys... def. Skid Row Desert Eagles, 21-15
Coach Phelps: Oxymoron def. Dogs of War, 21-5
5 Guards who leave the ballhandling to others def. Lt. Sam Walsh & the Orlando Magic, 21-7
Mermaid Pate def. The Team which none greater, forfeit
Dick Ecotolika and the Rouge Ecoterrorist Burritoheads def. The Village People, 21-4
The Good, the Bad, and the Laundry def. Warriors, 21-11
Word to your Mother def. Where's Greg?, 21-16
No Blood, No Foul def. The Filthy 5, 21-3
Crime doesn't Pay def. Air Bash and Ground Support, 21-16
Box the Compass def. The Fella she owes II, 21-4
Bababing def. The Scuds, 21-20
Anthony's Travellers def. Beauties & the Beast, 21-9
V's Revenge def. Team 411, 21-1
5 Fish that saved Pittsburgh def. 4 Guys who think Nippy..., 21-10
Coach's Fourteen Hour Club def. Kamikaze Leftovers, 21-6
Team 169 def. The Buckeye, 21-14
Mojo-risin' Express def. Dirty Deeds done Dirt Cheap, 21-8
The Annoying Men def. Hustle...Nott, 21-10
Come and see our 6000 Gallon Lung def. John Denver and the Muppets, 21-7
Wow! There's no Fine... def. Bo, Luke..., 21-3

NHL PLAYOFF RESULTS

All Times EDT
DIVISION SEMIFINALS
(Best-of-7)
Wednesday, April 3
Hartford 5, Boston 2
Montreal 7, Buffalo 5
New Jersey 3, Pittsburgh 1
N.Y. Rangers 2, Washington 1
Thursday, April 4
Minnesota 4, Chicago 3, OT
Detroit 6, St. Louis 3
Edmonton 3, Calgary 1
Vancouver 6, Los Angeles 5
Friday, April 5
Boston 4, Hartford 3
Montreal 5, Buffalo 4
Pittsburgh 5, New Jersey 4, OT
Washington 3, N.Y. Rangers 0
Saturday, April 6
Calgary 3, Edmonton 1, series tied 1-1
Chicago 5, Minnesota 2
St. Louis 4, Detroit 2
Los Angeles 3, Vancouver 2, OT, series tied 1-1
Sunday, April 7
Buffalo 5, Montreal 4, Montreal leads series 2-1
Boston 6, Hartford 3, Boston leads series 2-1
N.Y. Rangers 6, Washington 0, N.Y. Rangers lead series 2-1
Pittsburgh 4, New Jersey 3, Pittsburgh leads series 2-1
Monday, April 8
Detroit 5, St. Louis 2, Detroit leads series 2-1
Chicago 6, Minnesota 5, Chicago leads series 2-1
Calgary at Edmonton, (n)
Los Angeles at Vancouver, (n)
Tuesday, April 9
Montreal at Buffalo, 7:35 p.m.
Boston at Hartford, 7:35 p.m.
N.Y. Rangers at Washington, 7:35 p.m.
Pittsburgh at New Jersey, 7:45 p.m.
Wednesday, April 10
St. Louis at Detroit, 7:35 p.m.
Chicago at Minnesota, 8:05 p.m.
Calgary at Edmonton, 9:35 p.m.
Los Angeles at Vancouver, 10:35 p.m.
Thursday, April 11
Hartford at Boston, 7:35 p.m.
Buffalo at Montreal, 7:35 p.m., if necessary
New Jersey at Pittsburgh, 7:35 p.m.
Washington at N.Y. Rangers, 7:35 p.m.
Friday, April 12
Minnesota at Chicago, 8:35 p.m.
Detroit at St. Louis, 8:35 p.m.
Edmonton at Calgary, 9:35 p.m.
Vancouver at Los Angeles, 10:35 p.m.

BASEBALL STANDINGS

5 Guys who would surrender to Bush anyway def. 5 Future Grads who hope..., 21-8
Reverend Dimmesdale def. Pusboil, 21-14
The New Kids on the Block def. Team 596, 21-3
The 5 Guys who celebrated... def. 4 guys who won't pass..., 21-15
Schedule for Bookstore Basketball XX:
Tuesday, April 9, 1991 (Teams, court, and starting time (p.m.))

All the Presidents Men vs. Four Consecutives and a Blind Man, BK 9, 4:00
We love Emmart vs. Meatless Baked Ziti, BK 9, 4:45
Saddam, Miami...vs. 4 Misogynists..., BK 9, 5:30
1991: The Year of the Slow White Guy vs. J. Crew, BK 9, 6:15
4 Musty Pelts vs. Barstool Blues, BK 10, 4:00
Help 911 vs. New Kids, BK 10, 4:45
Arnold's Rug vs. Team 475, BK 10, 5:30
5 Man Acoustical Jam vs. HO's, BK 10, 6:15
Gina's Pizza vs. Saddam, Pete Raddix..., ST 1, 4:00
Liz it or Lose it vs. Ben-wa Basketballs, ST 1, 4:45
We could beat Butler vs. Hey Mo, I'm getting..., ST 1, 5:30
2 Joes, Chris..., vs. 3 Chicks, 2 Shorts..., ST 1, 6:15
Two Majors and two other Dads vs. Transfers, ST 2, 4:00
The Navarre Nocturnals vs. Power of the Triangle, ST 2, 4:45
We can score quicker... vs. Psych 5, ST 2, 5:30
Mike's Team vs. Cease & Dismount, ST 2, 6:15
4 Genuines & Generic vs. Nelsons, Ross Brothers..., ST 3, 4:00
Bob Slobotnik vs. Struggle with our Name, ST 3, 4:45
Fighting Amish vs. Gus' Wrecking Service, ST 3, 5:30
No Clue vs. Remod, ST 3, 6:15
Development Dogs III vs. As Long as We Don't..., ST 4, 4:00
Ready...Break vs. 5 Guys who Celebrated..., ST 4, 4:45
Victor Kiam vs. Palmer's Boy, ST 4, 5:30
Omar's Camel Jockeys vs. Scuds that Never Hit, ST 4, 6:15
Gooky Train vs. Still Buzzin', ST 5, 4:00
Team 587 vs. Pezio Metric Heads, ST 5, 4:45
Power Brokers vs. 70's Preservation Society, ST 5, 5:30
Shamma Lamma vs. Triumphant Return, ST 5, 6:15
Julius & 4 others vs. The Pulsating Dave Machine..., ST 6, 4:00
Saddam, 3 ROTC...vs. MXMXM-M-13, ST 6, 4:45
Annoying Men vs. Country Western Afros, ST 6, 5:30
Masters vs. Frank Rizzo & 4..., ST 6, 6:45

NBA STANDINGS

All Times EDT
EASTERN CONFERENCE
Atlantic Division

	W	L	Pct.	GB
y-Boston	54	21	.720	—
x-Philadelphia	42	33	.560	12
x-New York	36	39	.480	18
Washington	27	48	.360	27
New Jersey	23	52	.307	31
Miami	22	53	.293	32

Central Division

	W	L	Pct.	GB
y-Chicago	55	20	.733	—
x-Detroit	47	28	.627	8
x-Milwaukee	45	30	.600	10
x-Atlanta	40	35	.533	15
x-Indiana	37	38	.493	18
Cleveland	28	47	.373	27
Charlotte	23	53	.303	32 1/2

WESTERN CONFERENCE
Midwest Division

	W	L	Pct.	GB
x-San Antonio	51	24	.680	—
x-Houston	49	25	.662	1 1/2
x-Utah	49	26	.653	2
Orlando	27	47	.365	23 1/2
Dallas	26	48	.351	24 1/2
Minnesota	23	51	.311	27 1/2
Denver	19	56	.253	32

Pacific Division

	W	L	Pct.	GB
x-Portland	57	18	.760	—
x-LA Lakers	55	21	.724	2 1/2
x-Phoenix	50	25	.667	7
x-Golden State	39	37	.513	18 1/2
Seattle	36	38	.486	20 1/2
LA Clippers	30	45	.400	27
Sacramento	21	53	.284	35 1/2

x-clinched playoff berth
y-clinched division title
Sunday's Games
Cleveland 102, Charlotte 100
San Antonio 92, Minnesota 87
Philadelphia 114, Chicago 111, OT
Seattle 124, Denver 117
Portland 110, Dallas 92
LA Clippers 119, Sacramento 109
LA Lakers 93, Phoenix 85
Monday's Games
Late Game Not Included
Atlanta 105, Washington 94
San Antonio 115, Golden State 105
Utah 111, Orlando 95
Denver at Seattle, (n)

BASEBALL LINESCORES

All Times EDT
NATIONAL LEAGUE
East Division

	W	L	Pct.	GB
Montreal	1	0	1.000	—
New York	1	0	1.000	—
Chicago	0	0	1.000	—
St. Louis	0	0	.000	1
Philadelphia	0	1	.000	1
Pittsburgh	0	1	.000	1

West Division

	W	L	Pct.	GB
Cincinnati	1	0	1.000	—
Los Angeles	0	0	1.000	—
San Diego	0	0	.000	1/2
San Francisco	0	0	.000	1/2
Houston	0	1	.000	1

Monday's Games
Detroit 6, New York 4
Boston 6, Toronto 2
Chicago 9, Baltimore 1
Kansas City 4, Cleveland 2
Milwaukee 5, Texas 4
Only games scheduled
Tuesday's Games
Boston (Harris 13-9) at Toronto (Key 13-7), 7:35 p.m.
Cleveland (Candiotti 15-11) at Kansas City (Boddicker 17-8), 8:35 p.m.
California (Finley 18-9) at Seattle (Hanson 18-9), 10:35 p.m.
Minnesota (Morris 15-18) at Oakland (Stewart 22-11), 11:05 p.m.
Only games scheduled
Wednesday's Games
New York at Detroit, 1:35 p.m.
Cleveland at Kansas City, 5:05 p.m.
Boston at Toronto, 7:35 p.m.
Chicago at Baltimore, 7:35 p.m.
Milwaukee at Texas, 8:35 p.m.
California at Seattle, 10:05 p.m.
Minnesota at Oakland, 10:05 p.m.

All Times EDT
AMERICAN LEAGUE
East Division

	W	L	Pct.	GB
Leary, Cadaret (7), Plunk (7), Farr (8) and Leyritz, Nokes (6), Geren (8); Tanana, Petry (6), Gibson (8), Henneman (9) and Tettleton, W—Gibson, 1-0. L—Cadaret, 0-1. Sv—Henneman, 0-1. HRs—New York, Maas (1), Blowers (1). Detroit, Trammell (1).				
Chicago 030 005 010—9 10 1				
Baltimore 100 000 000—1 4 0				
McDowell and Fisk, Karkovice (7); Ballard, Bautista (6), Kilgus (6), Flanagan (9) and Melvin, W—McDowell, 1-0. L—Ballard, 0-1. HRs—Chicago, Sosa (2).				
Cleveland 100 100 000—2 6 1				
Kansas City 021 010 00x—4 10 0				
Swindell, Orosco (7) and Alomar; Saberhagen, Montgomery (8) and Madarlane, W—Saberhagen, 1-0. L—Swindell, 0-1. Sv—Montgomery (1). HR—Cleveland, Belle (1).				
Boston 005 000 010—6 5 0				
Toronto 010 000 001—2 7 0				
Clemens, Gray (9) and Pena; Stieb, Acker (6), Leiter (8), Timlin (8) and Myers, W—Clemens, 1-0. L—Stieb, 0-1. HRs—Boston, Clark (1). Toronto, Carter (1).				
Milwaukee 210 020 000—5 10 3				
Texas 020 001 010—4 4 0				
Knudson, Lee (6), Crim (7), Plesac (8), Nunez (9) and Surhoff; Ryan, Barfield (8), Gossage (8), Jeffcoat (9) and Petrali, Stanley (7). W—Knudson, 1-0. L—Ryan, 0-1. Sv—Nunez (1). HRs—Milwaukee, Yount (1). Texas, Palmeiro (1), Sierra (1), Reimer (1).				

NATIONAL LEAGUE
Houston 000 100 001—2 5 1
Cincinnati 000 510 00x—6 10 0
Scott, Clancy (5), Kile (8) and Biggio; Browning, Myers (9), Dibble (9) and Reed, W—Browning, 1-0. L—Scott, 0-1. Sv—Dibble (1). HRs—Houston, Biggio (1). Cincinnati, Larkin (1).

DART COURSES CLOSED SECTIONS AS OF 7:00 P.M. 4/8/91

ACCT	231	01	0265
ACCT	231	11	0275
ACCT	231	15	0279
ACCT	231	16	0280
AFAM	368	01	3265
ENGL	328A	01	2794
ENGL	399A	01	2567
ENGL	415C	01	2802
ENGL	426F	01	2804
ENGL	425	01	2807
ENGL	428A	01	2810
ENGL	432A	01	2811
ENGL	435	01	2812
ENGL	435A	01	2813
ENGL	440	01	1256
ENGL	475A	01	2819
ENGL	491	01	2824
ENGL	494	01	2825
ENGL	495B	01	2826
GOVT	343T	01	2853
GOVT	401	01	2851
LAW	676A	01	1297
LAW	691A	01	3398
MGT	231	04	1478
MUS	226	01	1557
PHIL	246	01	1672
SOC	313	01	3031
SOC	342	01	2540
SOC	374	01	3032
THEO	246	01	0153

Boys of summer open '91 season

Expos blank Bucs; Reds celebrate with win over Astros

PITTSBURGH (AP) — Dennis Martinez continued his mastery of Pittsburgh by allowing one hit in seven innings and Ivan Calderon homered in his first National League game as Montreal beat Pittsburgh 7-0 Monday night.

Martinez, 8-2 lifetime against the Pirates, didn't surrender a hit until Barry Bonds' leadoff single in the seventh. Constantly working ahead of the hitters by mixing a moving fastball and sliders, he struck

out five and walked two before being lifted for a pinch-hitter.

Reds 6, Astros 2

CINCINNATI — The Cincinnati Reds turned the traditional National League opener into a championship party.

The Reds got shiny new World Series championship rings in a pregame ceremony, then showed the Houston Astros how they won them. Tom Browning pitched a five-hitter before needing relief in the ninth and doubled home three runs.

The Irish duo of DiLucia and Coleman completed Notre Dame's turnaround with a straight-set victory at number-one doubles.

The win left Bayliss optimistic about his team's progress heading into the Midwestern Collegiate Conference championships.

"All things considered, it was a positive experience," he remarked.

them," he said. "That's a tribute to how far we've come this year."

The Irish will get something of a break today when they travel up north to face Western Michigan. Barton will not make the trip to rest her arm, so the rest of the ladder will slide up a spot.

"After losing such close matches, it can help us, not hurt us, playing against a team like Western Michigan," said Harris.

Mets 2, Phillies 1

NEW YORK — Dwight Gooden celebrated the one-week anniversary of his \$15.45 million contract with the Mets by beating Philadelphia for New York's 19th victory in 22 season openers.

Gooden, making his sixth opening-day start for the Mets, heated up early by striking out three of the first four batters. In eight innings, he gave up one run, six hits, struck out seven and walked one. The only run he gave up was John Kruk's homer. John Franco came on in the ninth and got the last three outs for the save.

Tigers 6, Yankees 4

DETROIT (AP) — Cecil Fielder, who led the major leagues with 51 home runs and 132 RBIs last year, hit a two-run double for Detroit.

Fielder, who homered twice at Yankee Stadium in the final game last season, flied out to the warning track in his first two at-bats this year, then broke a seventh-inning tie with a double off Eric Plunk.

White Sox 9, Orioles 1

BALTIMORE (AP) — Sammy Sosa homered twice and drove in five runs, and Jack McDowell pitched a four-hitter in the Baltimore's final opener at Memorial Stadium.

McDowell matched his career-high with 10 strikeouts and allowed only three runners after the first inning against a Baltimore lineup supposedly rejuvenated by the additions of Glenn Davis and Dwight Evans.

Umpires end walkout, agree on a new four-year deal

NEW YORK (AP) — Major league umpires agreed to a new contract Monday and ended their two-day walkout, but the deal came too late for them to reach seven of the eight season openers.

Amateur umpires, who took over for the final two days of spring training, worked all but one of Monday's games, the first time regular umpires missed games during the season since 1979. But they were due back Tuesday, when nine games were scheduled.

"Money was the biggest issue," commissioner Fay Vincent said. "I think both sides compromised."

Under the four-year agreement, the minimum salary for umpires rises from \$41,000 to \$60,000 and the maximum goes from \$105,000 to \$175,000. Umpires get a third week of vacation during the season, a rise in daily expense money from \$169 to \$185 and increases in medicals benefits, insurance coverage and pensions. In addition, the postseason pool rises from \$800,000 to \$1.2 million.

In exchange, the American and National Leagues will be able to select umpires for the All-Star game, playoffs and World Series on merit. The previous agreement contained many restrictions that forced the leagues to rotate umpires for major events.

"The idea was to be sure that we could reward people for

working hard and performing well," Vincent said.

Monday's only game with regular umpires was in Texas, where the Rangers played Milwaukee with President Bush looking on.

At Tiger Stadium, where the New York Yankees opened against Detroit, former AL umpire Bill Deegan worked home plate and three college umpires worked the bases. Former minor league umpires were at Baltimore's game against the Chicago White Sox and the New York Mets' game against the Philadelphia Phillies.

Former AL umpire Dallas Park was at second base for Cleveland's game at Kansas City with college and former minor league umpires.

The 60 major league umpires walked out after talks broke down early Saturday morning. Management negotiator Robert Kheel and Richie Phillips, head of the Major League Umpires Association, resumed discussions at 4 p.m. Sunday afternoon and stayed at it until a tentative agreement was reached at 7:25 a.m. Monday morning.

The relationship between umpires and baseball has been tempestuous — six work stoppages in 21 years — and at one point in the all-night talks, Phillips threw a chair across the conference room, puncturing a 6-by-6-inch hole in the wall.

Men

continued from page 16

Coleman, already one of the nation's top doubles players, recently moved into the top 100 collegiate singles players.

At number-four singles, Chris Wojtalick, filling in for the injured Zurker, responded with a win to give Notre Dame a commanding 4-2 lead.

Utah

continued from page 16

because we got so close, but in another way it was frustrating because we couldn't get that one extra match to win," said Barton.

Notre Dame coach Jay Louderback was satisfied with his team's play.

"Utah and BYU are two very good programs and we came very, very close to upsetting

The Observer

is pleased to announce our 1991-92 Saint Mary's staff:

Emily Willett, Saint Mary's Editor, 284-5086

Amy Greenwood, Assistant Saint Mary's Editor, 284-4301

Jennifer Habrych, Assistant Saint Mary's Editor, 284-4303

Anna Marie Tabor, Saint Mary's Accent Editor, 284-5490

Marguerite Schropp, Saint Mary's Photography Editor, 284-5418

Christine Penote, Saint Mary's Sports Editor, 284-5088

Maureen Schneeberger, Saint Mary's News Editor, 284-5214

The new editors would like to hear from you if you know about something newsworthy that should be in The Observer. They are also looking for writers in all departments (no experience necessary) and photographers.

The Saint Mary's Observer office is located in Room 309 Hagar College Center.

The phone number is 284-5365. The office will be open on Mondays and Wednesdays, 12:15 to 3 p.m., Fridays from 11 a.m. to 2 p.m., and Tuesdays and Thursdays from 12:15 to 3:15 p.m. During office hours we will be accepting classified advertisements, letters to the editor, campus & lecture notices, of interests, birthday ads and other advertisements. Deadline information and other questions should be directed to day editors Barbara Corr and Michelle Clemente.

Sailing wins Indiana Championships

By DAVE DIETEMAN
Sports Editor

The Notre Dame/Saint Mary's sailing team, fresh from last weekend's fourth-place finish at Miami of Ohio and first place at the Indiana Championships, has its eyes set on a trip to the Collegiate Championships in New Orleans.

In addition to the impressive showing last weekend, the community team spent its Easter vacation wisely, as it seized fifth place in a field of eight teams at the Clemson Regatta. All of these achievements, however, have come on the coattails of an impressive showing at the Notre Dame Freshman Icebreaker competition.

"I think that we have a really strong team this year," said Commodore Moira Sullivan, who serves as club president. "This year is really a rebuilding year for us because a lot of our members are seniors. But it seems to be going pretty well—we've been a pretty strong club so far."

Freshman skipper Greg Millar started the season with a splash, grabbing two first places at the Icebreaker. Millar's achievement, however, has been served encores at such events at the Clemson Regatta, Miami of Ohio races and Indiana Championships.

The ND/SMC team, which owns and sails a fleet of nine "Flying Junior" boats, common among Midwestern teams, raced to its fifth-place finish at Clemson in the SEC-preferred "420" racing boats.

Last weekend saw the team post its best results to date, as the ND/SMC A-boat, skippered by Lisa Fox and crewed by

Adrienne Briggs, swamped the Miami of Ohio competition for a fourth-place finish in a field of 14 teams. The B-boat, with Julie Gardner as skipper and Moira Sullivan as crew, placed 11 out of 14.

The team bettered even that impressive showing at its next competition—the Indiana Championships, hosted by Notre Dame. B-skipper Michael Kane and B-crew Laura Scully sliced through the waves for six first-place finishes while pacing the ND/SMC team victory.

Sullivan maintains an upbeat attitude toward the rest of the

season—and with previous performances to back her up.

"I think that the women's team has a good chance with Lisa Fox and Patty Losinske," remarked Sullivan. "They're both seniors and they're both really good. Also, they've qualified for the championships a couple of years ago. We've also got some good freshmen skip-pers like Michael Kane, Millar and Steve Kelly."

Now, the team will quickly return to foreign waters, as it voyages to Ohio State this weekend, the Women's championships at Michigan State the

Softball splits weekend series at Southern Invitational

By RICH MATHURIN
Sports Writer

The Notre Dame softball team returned from a successful road trip in Birmingham, Ala., as they competed in the Southern Invitational. The Irish went 2-2, winning the first two games against North Carolina-Charlotte and Samford, but dropping its last two to nationally-ranked teams Florida State and South Carolina.

In the first game, the Irish received a big lift from freshman pitcher Carrie Miller (3-3), who spun a two-hit shutout versus UNC-Charlotte to lift the Irish to a 1-0 victory. Miller was returning from a shoulder injury which has sidelined her since March 15.

It was an all-Miller show as the Irish's other Miller, Lisa, knocked in the only run for the

Irish with a single, bringing home co-captain Kathy Vernetti in the second inning. Lisa Miller now leads the team with 13 RBI's.

In the second half of the doubleheader, the Irish used the strong pitching of Missy Linn (7-8) and Stacey Alford (two saves) to slip by host Samford 4-1. Linn worked the first five innings to garner the win, while Alford closed out the last two innings.

The Irish only managed three hits off Samford's Jennifer Johnson, but were helped immensely by five Bulldog errors.

Rachel Crossen opened the scoring by delivering a two-run single in the top of the first, scoring Lisa Miller and Laurie Sommerlad. After a Bulldog run in the bottom of the first, the Irish answered when Sommerlad walked and scored

SPORTS BRIEFS

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

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

■ND/SMC Sailing Club: There will be practice every day at 3 p.m. Lessons will be offered on Monday and Tuesday. For more information about these lessons, call Eric Bremer 288-9359. There also will be a meeting tonight at 6:30 p.m. at the boathouse.

■The ND Martial Arts Institute will hold its annual Black belt testing on Saturday, April 13, in room 301 of the Rockne Memorial starting at 1:00 pm. All are welcome to attend.

Long road trip comes to an end for baseball team

Special to the Observer

The Notre Dame baseball team (15-12) concludes its season-opening road trip today with a single game at Northwestern.

The Irish are coming off a split with Midwestern Collegiate Conference foe Evansville, while the Wildcats split four games with Minnesota this weekend.

The Wildcats are 8-14-1 for the year including a 7-0 loss to the Irish at the College Baseball Classic over spring break. Notre Dame sophomore Chris Michalak pitched a one-hitter for the victory.

Sophomore Pat Leahy will probably start the game on the mound for the Irish. Offensively, junior team captain Joe Binkiewicz will be expected to lead the Notre Dame attack after an excellent weekend at the plate.

Binkiewicz tied the Notre Dame records for most RBIs and most home runs in a single game Saturday against the Aces. The junior tied Tim Hutson's record for most RBIs with seven and Jake Kline's long-standing record of three homers.

For Northwestern, the players to watch are outfielder Mike Stein (.393 batting average) and shortstop Mark Loretta (.375).

 The Cushman Center for the
 Study of American Catholicism
 presents
*The Promise of a Popular Church:
 The Laity & the 1971 Pittsburgh Synod*
 Professor Timothy Kelly
 Chatham College
 Tuesday April 9, 1991 • 4:15 PM
 Pittsburgh Library Lounge

**EARN \$5500 THIS
SUMMER**

**RUN YOUR OWN BUSINESS
VALUABLE RESUME
EXPERIENCE**

**SOUTHWESTERN COMPANY
INFORMATION MEETINGS**

5:30 AND 7:30

O'SHAG ROOM 206

MONDAY, APRIL 8

TUESDAY, APRIL 9

WEDNESDAY, APRIL 10

SUMMER STORAGE FOR STUDENTS

High St. Storage — 1212 High St. — 288-3575

A deposit will hold your storage unit
Hurry Now - Spaces are going fast!

EXPERIENCED SPEECH/DEBATE COACH NEEDED

If interested call Nancy
at 277-2942.

**Graduate Students
Encouraged To Apply**

Experience Required

CAMPUS

Tuesday

4:15 p.m. "The Promise of a Popular Church: The Laity and The 1971 Pittsburgh Synod," Timothy Kelly, Catham College-Pittsburgh, Hesburgh Library Lounge. A part of the American Catholic Studies Seminar. Sponsored by Cushaw Center for the Study of American Catholicism.

6:30 p.m. Film: "Mosquito Coast," Carroll Hall, Saint Mary's College. Sponsored by Saint Mary's Popular Culture Group.

7 p.m. Film and discussion: "War on the Homefront," Center for Social Concerns. Sponsored Gulf Crisis Action Group as a part of the Analyzing the War: Tuesday Night Video Series.

7 p.m. Film: "Baghdad Cafe," Annenberg Auditorium, Snite Museum.

7:30 p.m. Charismatic Prayer Meeting and Mass, Log Chapel.

9 p.m. Film: "To Kill a Mockingbird," Annenberg Auditorium, Snite Museum.

LECTURES

Tuesday

Noon. "Contemporary Music in the USSR," Anatoly Kovolyov, Soviet Composer of Leningrad Conservatory of Music, Little Theater, Moreau Hall, Saint Mary's College. A part of the Lunchtime Recital Series. Sponsored by Saint Mary's Music Department.

4 p.m. Ward-Phillips Lecture: "The Work of Art in the Age of Sexual Reproduction," Nancy Armstrong, University of Minnesota, EPS Theater, Center for Continuing Education. Sponsored by The College of Arts and Letters.

4 p.m. "Revisioning the University: The Lesson of El Salvador," Rev. Charles Beirne, Universidad Centro Americana, San Salvador, El Salvador. Auditorium, Hesburgh Center. Sponsored by Institute for International Peace Studies, the Center for Civil and Human Rights, the Center for Social Concerns, and the departments of theology and sociology.

4:30 p.m. The College of Science's Annual Nieuwland Lecture Series in Biological Sciences: "From Amber to Chemical Ecology in the Tropics," Jean Langenheim, professor, University of California, Santa Cruz, Room 283, Galvin Life Science Building. Sponsored by biological sciences.

CROSSWORD

- ACROSS**
- 1 Short distance
 - 5 Controversy
 - 9 Recorded
 - 14 PBS science series
 - 15 Recent
 - 16 Humble
 - 17 Iron and Stone
 - 18 ——— patriae
 - 19 High-strung
 - 20 Marcel Marceau, for one
 - 23 Traffic snarl
 - 24 Lamb's sobriquet
 - 25 Invariably
 - 27 Corded fabric
 - 30 Up-to-date
 - 32 A Khan
 - 33 Girl-watcher
 - 35 Elevation between valleys
 - 38 Advance, as money
 - 40 Bribe
 - 42 Paris's home
 - 43 Red Bordeaux wine
 - 45 Court pleas, for short
 - 47 Shoshonean
 - 48 Declaims
 - 50 Harmony
 - 52 Warning word
 - 54 Ponder
 - 55 Stripling
 - 56 Bedlam
 - 62 Athletic
 - 64 Staffer
 - 65 Carolina rail
 - 66 Winter forecast
 - 67 Broad smile
 - 68 Inclusive abbr.
 - 69 Criteria
 - 70 Howdah, e.g.
 - 71 Sinbad or Popeye
- DOWN**
- 1 Easy exam
 - 2 Cicero's wear
 - 3 Unruffled
 - 4 Chalklike crayon
 - 5 Hialeah bird
 - 6 Vampire
 - 7 Speck
 - 8 Lovely woman
 - 9 Telltale
 - 10 Vigoda or Fortas
 - 11 Pretentious official
 - 12 Macaulay product
 - 13 Regards
 - 21 Medley
 - 22 Blue
 - 26 Warrant
 - 27 Pilfer
 - 28 Double curve
 - 29 Some apple pies

ANSWER TO PREVIOUS PUZZLE

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

- 30 Island in the Cyclades
- 31 Pitcher Hersher
- 34 Queue
- 36 Head for
- 37 Watches
- 39 The first Mrs. Copperfield
- 41 Deed
- 44 Broadlooms
- 46 Passable
- 49 Souchong or hyson
- 51 Touch and taste
- 52 Explosion
- 53 Bird on a bill
- 54 TV, radio, etc.
- 57 Badgers
- 58 Urgent
- 59 Tittle
- 60 U.S.S.R.'s ——— Mountains
- 61 Brewer's need
- 63 Call at Wimbledon

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

MENU

Notre Dame

Baked Cajun
Roast Turkey
Vineyard Vegetables with Cheese

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

"Just ignore him. That's our rebellious young calf Matthew — he's into wearing leather clothes just for the shock value."

SPELUNKER

JAY HOSLER

AnTostal is going to be a blast this year and you can be a part of it! The Events denoted with an "*" simply highlight the events that will include DORM teams in what we are calling "The Quest For The Crown" interdorm competition. The winning guys and girls dorms will receive a VCR. ---All the following events can be signed up for by you and your friends, too!

Sign-Ups for the
AnTostal '91 Events
Wed-Fri., April 10-12 from 4-6 p.m.
In the Student Union Board Office
(2nd Floor of LaFortune)

Sign-Ups for the
AnTostal '91 Events
Wed-Fri., April 10-12 from 4-6 p.m.
In the Student Union Board Office
(2nd Floor of LaFortune)

MOODY MONDAY
OBSTACLE COURSE*

ALTERNATIVE TUESDAY
SLAM DUNK CONTEST
AIR BANDS/PSYCHEDELIC CONTEST
MATTRESS DRAG*

WHOOPIE WEDNESDAY
TREASURE HUNT*

THIRSTY THURSDAY
BIKE RACE
MR. CAMPUS CONTEST

ERIVILIOUS FRIDAY
IMPROMPTU BY THE DORM GUARDS
JAZZ AND PASTA CONTEST
COMEDY IMPROV/PERSONATION CONTEST

PSYCHEDELIC SATURDAY
MORNING RUNS
ROAD RACE
MUD TUG OF WAR
CHARIOT RACES

JUST A REMINDER: The 5th and FINAL General Meeting will be at 8 p.m. on TUESDAY night in the Library Auditorium...ALL MUST BE PRESENT!

Tennis teams suffer close defeats in road matches

Men lose at Duke, rebound at West Virginia

By HUGH MUNDY
Sports Writer

The rolling hills of West Virginia provided a perfect setting for the many ups and downs experienced by the Notre Dame men's tennis team during its difficult weekend road trip.

The Irish dropped a heartbreaking 5-4 match to Duke University on Saturday, but rebounded Sunday with a decisive victory against West Virginia.

Notre Dame coach Bob Bayliss had mixed emotions about his team's play.

"Obviously, I was very disappointed to lose another close match," he said. "However, our performances indicate that we are among the top teams in the nation."

The Duke matchup featured competitive singles play as the squads split the opening six

matches highlighted by sophomore Andy Zurker's thrilling three-set victory for the Irish.

After Dave DiLucia and Chuck Coleman grabbed a quick victory at number-one doubles, Notre Dame saw its chances of victory slide as Zurker suffered a severe hand injury during his number-two match.

Although he was able to complete play, Zurker's racket skills were hampered by the injury.

Nevertheless, the Irish doubles team won the second set 7-5 before losing the third set in a tie-breaker.

"Duke picked up a lot of momentum in that match," remarked Bayliss. "It was the turning point."

The Blue Devils sealed the 5-4 upset victory with a win at number-three doubles.

Notre Dame had little time to dwell on its misfortune as the

Irish faced a tough West Virginia squad on Sunday.

After the loss to Duke, Bayliss was skeptical about his team's chances against the 25th-ranked Mountaineers.

"Following a knockdown, drag-out match like Duke, it's difficult to come back and play hard," he commented.

The Irish, however, improved upon Saturday's performance en route to a surprisingly easy 5-2 win.

DiLucia continued his incredible singles play as the junior All-American extended his winning streak to 22.

"Dave has been consistently spectacular all season," said Bayliss.

Sophomore Chuck Coleman was equally impressive as he cruised to a straight-set victory in his number-two match.

see MEN / page 13

The Observer/John Cluver
Junior David DiLucia extended his winning streak to 21 consecutive matches this past weekend.

The Observer/Garr Schwartz
The women's tennis team lost two close matches to nationally-ranked opponents Utah and Brigham Young over the weekend.

Utah, BYU too strong for Irish women

By RICH KURZ
Associate Sports Editor

A trip out West isn't always a restful vacation, as the Irish women's tennis team discovered last weekend.

Notre Dame (14-8) dropped two matches, both by 5-4 scores, against Utah and Brigham Young University, after having both matches tied at 3-3 after singles play was completed.

The weekend started off on a good note for the Irish. Both number-one and number-two singles were victorious, as Tracy Barton and Melissa Harris won three-set matches against ranked opponents.

BYU recovered to win three out of the last four singles matches, the only bright spot for the Irish being Lisa Tholen at number-four singles, who

defeated Federica Lentini 6-4, 6-4.

With the score tied at three apiece, Notre Dame needed to win two of three doubles matches. The number-one team of Barton and Christy Faustmann, currently ranked 19th in the nation, fell in straight sets to Sarah Mugnaini and Evica Koljanin 6-4, 6-0.

Ann Bradshaw and Tholen lost a tough match 7-5, 6-4 to kill hopes of an Irish victory, although Kristy Doran and Terri Vitale won 7-5, 6-1, 7-6 to make the final a 5-4 victory for BYU.

Notre Dame didn't have much time to sit back and contemplate Saturday's tough loss, however, as it had to face 21st-ranked Utah the very next day.

Again the top two singles positions led the Irish, as Barton won 6-2, 2-6, 6-4; and Harris won 1-6, 6-2, 6-4 to

extend her win streak to 14 matches.

The Utes won matches at number-three through number-five singles, before Kim Pacella beat Stephanie Ball 6-2, 6-2 to tie the match.

Senior captain Barton was unable to compete at number-one doubles due to a sore arm, so Faustmann had to compete with a new partner. The duo lost in three sets, as did Bradshaw and Tholen at second doubles.

The team of Doran and Vitale continued their fine play, winning 2-6, 6-3, 6-1, at number-three doubles.

Reactions to the two close losses ranged from frustration to a sense of pleasure at how the team has improved throughout the season.

"In one way, it was exciting

see UTAH / page 13

Holtz optimistic heading into spring drills

By DAVE DIETEMAN
Sports Editor

The watchword at this year's Irish spring football workouts is "gaps."

Gaps to fill, that is.

This may sound unbelievable when speaking of a team stocked with talent like Notre Dame, but Lou Holtz and his coaching staff see themselves as beginning a crucial spring.

"This team will be further behind than any other team we've had, but we expect it to be a solid team," said Holtz at a press conference where he was officially cleared of NCAA allegations of wrongdoing while at Minnesota. "We're not outstanding. This is the type of team where you look at us right now and see that we have some serious question marks."

Perhaps the most glaring void on the Irish roster is that left by NFL-bound flanker Raghib Ismail. The loss of Ismail, however, should not distract atten-

tion from the departure of fellow greats Chris Zorich, Todd Lyght, Mike Stonebreaker, Mike Heldt, Ricky Watters, Tim Ryan, Bob Dahl, Andre Jones, Scott Kowalkowski and Donn Grimm.

Yet Notre Dame fans should not start crying themselves to sleep just yet.

As Holtz is careful to point out, the Irish have their share of able bodies to choose from.

"Jeff Burris will remain in the secondary," predicted Holtz. "We're looking at Bernard Manley on the defensive line. We're also looking at Pete Rausch, Junior Bryant, and Brian Lacy. There are just lots of players we're looking at."

Aside from looking for players to win positions they have competed for in the past, Holtz and his staff are also pulling the usual off-season switches. Offensive tackle Gene McGuire is being looked at as a center, while free safety Willie Clark and cornerback Reggie Brooks

are trying tailback, inside linebacker Brian Ratigan has moved outside and strong safety Greg Davis has switched spots with free safety Tom Carter.

Despite the reigning uncertainties, Lou Holtz is not dreading the kickoff of his sixth season at Notre Dame.

"We'll have a little bit of bad times, probably like July of 1988," stated Holtz. "Every day it's a different story. There is a lot of deja vu going into this season. It feels almost like 1988. I'm looking forward to this team. This is a fun team to be around."

While not predicting an Irish national championship, Holtz was willing to discuss several aspects of the new Notre Dame game plan.

"I think you will definitely see more of a 4-3 defensive alignment from us," noted Holtz. "We're looking for a good pass

see SPRING / page 11

The Observer/Elisa Klosterman

Bookstore action

The Bookstore Basketball Tournament is in full swing this weekend with preliminary round games. Monday's results in Scoreboard.