

The Observer

VOL. XXIV NO. 102

TUESDAY, FEBRUARY 25, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

CLASS ELECTION RESULTS

The Observer/Brendan Regan

SMC elections may be unfair

By MARA DIVIS AND AMY GREENWOOD
News Writers

Despite controversy concerning campaign violations, the Saint Mary's Student Body Election results have been finalized.

The ticket led by Tina Carrara captured 51 percent of the votes to win Monday's run-off election according to Lori Marucut, Elections Commissioner.

A joint statement by Liz Van Dersarl, Chairperson of the Election Appeals Board, and Marucut said the following events occurred beginning Feb. 19:

•The Election Committee issued warnings to five tickets regarding campaign finance violations. At that time, the tickets were warned that further violations would result in disqualification.

•On Feb. 23, the Election Committee received a poster violation against the ticket led by Colleen Rhattigan. Upon review, the committee unanimously decided to disqualify the ticket.

Later that same day, the

Rhattigan ticket appealed the committee's decision to the Elections Appeals Board. After examination, the Appeals Board overturned the committee's decision to disqualify the ticket. They instead issued a warning.

The Appeals Board reached their decision based on a review of the Constitution which states that two poster violations are required for disqualification.

•The committee also received a poster violation complaint against the Carrara ticket on Feb. 23. Based on the precedent set by the Appeals Board concerning the Rhattigan violation, the committee issued a warning to the Carrara ticket.

Although the Rhattigan ticket was disqualified and later reinstated, the student body was not alerted about the situation and the election proceeded as scheduled.

"It was in the opinion of the Appeals Board that it (the violation and appeal) would not affect the outcome of the election," Van Dersarl said.

Rhattigan stated, however, "Because of the confusion about the incident, many students thought we had been disqualified and did not vote. This

is a direct result of the poor judgement and lack of consistency of the committee and advisors throughout the entire election process."

Van Dersarl stated that the fact that the Appeals Board met so late on Feb. 23 also interfered with the incident becoming public knowledge.

Upon receiving an appeal, the Appeals Board reviews all the previous information about the ticket and evaluates if the committee's decision is valid.

The Appeals Board consists of Greer Gilliland, Athletic Commissioner, Ellen McQuillan, president of the Resident Hall Association, and Van Dersarl. To guard against any bias, all board members are seniors who have no interest in the election results.

The committee decided that a postponement in the election was not warranted said Janet Anderson, Director of Student Activities.

"The committee felt that it was in the best interest of the candidates and the election process if we could handle the appeal in a timely manner," she said.

Class election results are finalized

By MICHAEL SCHOLL
News Writer

The ticket led by Dan Connolly won last night's junior class election, taking a solid majority of votes in the two ticket race.

The Connolly ticket received 61 percent of the votes, compared to 22 percent for the opposing ticket led by Steve Tankovich. Most of the 17 percent of the write-in votes went to a ticket led by Matthew Doring.

In the senior class election,

Andrea Auyer's ticket came in first with 36 percent of the votes, while the ticket led by Joe Huston placed second with 31 percent. Pat Smyth's ticket took third place with 15 percent of the votes, while Tom Fellrath's ticket received 14 percent. Write-in candidates polled 4 percent.

Since none of the senior class tickets received a majority of the vote, Auyer and Huston will compete in run-off election tomorrow.

A run-off election will also determine next year's sopho-

more class officers. In last night's balloting, tickets led by Andrea Ricker (with 35 percent of the vote) and Lisa Powers (25 percent) earned enough support to move on to tomorrow's second round.

David Sheppard's ticket came in third with 18 percent, six votes ahead of the fourth place ticket led by Keary Husain. Write-in candidates received 4 percent of the votes. Junior class president-elect Connolly said his administration would perform the traditional class officer du-

see ELECTION / page 6

Carrara ticket wins SMC student body elections

By MARA DIVIS
News Writer

The ticket led by Tina Carrara won the run-off election for Saint Mary's student body offices yesterday. The officers for the 1992-93 school year are Tina Carrara, Student Body President; Mary Beth Wilkinson, Vice President for Academic Affairs; and Julie McCormick, Vice President for Student Activities, according to Elections Commissioner Lori Marucut.

The Carrara ticket took 51 percent of the vote to win the election, while the ticket of Colleen Rhattigan for Student Body President, Ann Grant for Vice President of Academic Affairs, and Martha Marzolf for Vice President of Student Activities took 45 percent, Marucut said.

The Carrara ticket is eager to

institute their platform, said Vice President-elect of Academic Affairs Mary Beth Wilkinson.

"We're excited about the students' dedication to unifying Saint Mary's pursuit of intellectual interaction," she said.

The run-off election also produced the results of the elections for the classes of 1993 and 1994, Marucut said.

For the class of 1993, the ticket led by Julie Marsh won by capturing 46 percent of the vote while Megan Fannon's ticket took 44 percent of the vote.

The election for the class of 1994 produced a winner in the ticket led by Elizabeth Petrovic, which took 47 percent. Kelly Collins' ticket took 40 percent, Marucut said.

Investigation continues on hit-and-run car accident

By Frank Rivera
Assistant News Editor

Investigation continues into the Feb. 16 hit-and-run accident that injured two Saint Mary's sophomores.

St. Joseph County police are still gathering information from a Notre Dame junior who contacted authorities claiming involvement in the accident, but have set "no time table on the investigation," said Sgt. Charles Feirrell.

County prosecutor Michael Barnes will decide whether or not to bring formal charges against the driver, according to Feirrell.

The driver also faces possible sanctions from the University through the Office of Residence Life.

"Any violation of Indiana laws (by a student) comes under the Office of Residence Life," said William Kirk, assistant vice

see HIT / page 6

The Observer/Marguerite Schropp

Saint Mary's students visit the polls yesterday on their way into the dining hall. Election results saw the Carrara ticket win the run-off with 51 percent of the votes while the Rhattigan ticket tallied 45 percent.

INSIDE COLUMN

If Elvis returns, Bush may be unemployed

It just hit me the other day, the seventies are coming back like a bad dream. Everyone knows that sideburns are slowly making their way back into the American fashion scene, that Elvis has been spotted at Burger Kings everywhere, and (heaven forbid) a Democrat may end up in the White House.

John Rock
Asst. Photo Editor

Since they're coming back, there is a lot that we, the "Republican because Mommy and Daddy voted for Reagan" generation, can learn from them while they are here.

The only thing I vividly remember about the seventies is that President Carter often interrupted my afternoon cartoons to blab to the nation for a half hour. Since Reagan never talked to anyone except Nancy, I became Republican because Ron let me watch Scooby Doo and didn't bother my second-grade mind with worldly affairs.

Unfortunately, when Jimmy Carter left office, America looked upon his administration as a failure because of his "mishandling" of the Iranian hostage crisis, "giving" the Panama Canal back to Panama, and wasting too much TV time.

President Ronnie solved all our problems though. He introduced us to "Reaganomics," using money that didn't exist to buy really big bombs to "deter" our enemies. While Carter worked to achieve peace in the Middle East and worked to build homes for the lower classes in America, Reagan wasted billions in the fight against the Evil Empire. He rebuilt the military and concocted the "Star Wars" Strategic Defense Initiative (with the help of George Lucas, no doubt).

Reagan gave nice tax cuts to the rich, with the added money supposedly to "trickle down" to the lower classes. While the bucks gushed forth for the rich, the poor were lucky to receive the surplus cheese from the Dept. of Agriculture. We are still "better off now than we were (insert here X 4) years ago, right?"

Granted, Reagan did restore pride in America. Vietnam, Watergate, an oil-starved, crippled economy, and the hostage crisis caused Americans to wonder about their greatness, but Reagan left no doubts and re-established America as the greatest country on Earth. Might is right, right?

We now must pay for the eighties. Failed S&Ls, an over-funded military budget, and interest-payments on our billions of trillion dollar debt are worse for the nation than meatless baked ziti is for our bodies.

So what can we learn from the seventies? First, America doesn't need to have a lot of bombs to be great; plowshares help feed people better than bombs. Second, we must be accountable for our actions; we need a leader who can try and stop the Godzilla deficit before it stomps the country to little tiny bits. Finally, we need to care for our people at home before we can blow money we don't even have for other countries.

And if the seventies are coming back, I think I'll put on my bell-bottoms and plaid leisure suit, grow out the 'burns, and vote for a someone in touch with the true (non-partisan) needs of America and if that's a Democrat (heaven forbid), oh well.

The views are those of the author and not necessarily those of The Observer.

Today's Staff:

Production:

Stef Goldman
Cyn Ehrhardt

News:

Lauren Aquino
Steve Zavetoski

Systems:

Jon Halloran

Sports:

Mike Scrudato
George

Dohrmann

Accent:

Cheryl Moser

Viewpoint:

Cheryl Moser

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

WEATHER REPORT

Forecast for noon, Tuesday, February 25

FORECAST:

Highs in the upper 30s with a more than likely chance of rain and a slight chance of flurries

TEMPERATURES:

City	H	L
Albuquerque	49	33
Atlanta	81	53
Austin	77	54
Barcelona	68	49
Baton Rouge	79	62
Bismarck	36	30
Boise	42	34
Boston	31	23
Columbia, S.C.	71	43
Columbus	44	32
Denver	47	32
Des Moines	51	41
Harrisburg	51	33
Helena	48	29
Helsinki	39	21
Honolulu	81	71
Indianapolis	42	31
Juneau	31	21
Lincoln	56	46
Madison	38	29
Mpls.-St. Paul	34	24
Nashville	52	39
Sacramento	69	53
Salt Lake City	40	32
South Bend	42	35
Tallahassee	80	54
Topeka	56	44
Washington, D.C.	50	39

TODAY AT A GLANCE

WORLD

Holocaust movie up for Oscar

■ **BERLIN** — The producers of "Europa, Europa," the Holocaust survival film that received a cold reception in Germany, said Thursday they were "happy and satisfied" with its Oscar nomination. But an early screenwriter for the film, which is based on a true story, said he was depressed by the campaign that won the film an Academy Award nomination for best screenplay adaptation, saying it was anti-German. "The propaganda in the United States was terrible," said Paul Hengge, who withdrew his name from the film's credits because the story had been radically changed.

NATIONAL

Author's book a "hot" seller

■ **NEW YORK** — Nicholas Baker's newest book, "Vox," depicts a phone conversation between two yuppies who meet on an adult party line. The man recalls inviting a woman over so they can masturbate to a pornographic movie. The woman describes how she talks a date into massaging her with olive oil. Baker, a resident of Rochester, N.Y., has written three novels — all praised by critics and all unsuccessful. In support of his book, Baker said, "I don't think sex sells because there are zillions of books out there that have sex in them. So it has to be that originality sells, originality about sex, and that seems perfectly reasonable to me because sex is an interesting subject."

13-year-old pens first book

■ **PITTSBURGH** — Anika Thomas has written a book about the ghetto — about crack houses, crime and boarded-up buildings, about racism and despair. Thomas, 13, writes about the world she sees through the windows of her home. "I sometimes wish I could be like Dorothy in 'The Wizard of Oz.' I wish a tornado would grab mom and me up and blow us far away to

another land," she writes. "But if that tornado never comes to take us away ... then I will do it myself." Her 29-page work tells of children who taunt and beat her because her skin isn't as dark as theirs.

Iacocca loses likely successor

■ **DETROIT** — Lee Iacocca issued a statement saying Chrysler Corp. Vice Chairman Robert Miller, instrumental in steering Chrysler from the brink of bankruptcy in the late 1970s and early 1980s, will resign Monday. Miller's resignation was accepted with great regret. "He joined Chrysler at a most difficult time and was a key player on a team that faced disaster but went on to enjoy great success," Iacocca said. Iacocca, who will be 68 this year, has said he will retire Dec. 31. Miller's decision leaves President Robert Lutz with the inside track to succeed Iacocca as chairman next year. Miller, 50, will join an investment banking company.

INDIANA

Priest shortage at all-time low

■ **INDIANAPOLIS** — Seven Roman Catholic churches would be closed if a reorganization plan by the Archdiocese of Indianapolis is adopted. The new plan also recommends clustering or consolidating 63 more churches in the southern half of Indiana. A declining number of priests was the main reason for the recommendations, said the Jeffrey Godecker, assistant chancellor for project implementation. "We're on a 20-year decline in the number of priests," Godecker said. "We anticipate that by 2010 we'll have about 90 priests available in the archdiocese. We now have 130, and in 1970 we had more than 220."

OF INTEREST

■ **NDCIBD Marketing Division Members** will hold a brief meeting at 6 p.m. Remember to bring resumes or personal information for the database.

■ **Women's Alliance** will be meeting on Wednesday, February 26 at 9:30 p.m. in the SMC Center for Women's Alliance (in LeMans Vendoland). Call Teresa at 284-5236 or Karen at 237-1985 for more information.

■ **Notre Dame Accounting Association** is looking for officers for next year. Anyone interested must submit a resume by Friday, February 28 to Patrick Murray, 283-4254.

MARKET UPDATE

YESTERDAY'S TRADING/ February 24

VOLUME IN SHARES	117,479,300	NYSE INDEX	227.62	↓ .16
		S&P COMPOSITE	412.27	↓ .81
		DOW JONES INDUSTRIALS	3,282.42	↓ 2.23
		PRECIOUS METALS		
		GOLD	↓ \$ 1.40 to \$349.80/oz.	
		SILVER	↓ .5¢ to \$4.093/oz.	

ON THIS DAY IN HISTORY

■ **In 1570:** Pope Pius V excommunicated England's Queen Elizabeth I.

■ **In 1793:** The various department heads of the U.S. government met with President Washington at his home for the first Cabinet meeting on record.

■ **In 1913:** The 16th Amendment to the United States Constitution, giving Congress the power to levy and collect income taxes, was declared in effect.

■ **In 1986:** President Ferdinand Marcos fled the Philippines after 20 years of rule in the wake of a tainted election; Corazon Aquino assumed the presidency.

Stallings speaks about African cultural needs

By DAVID KINNEY
Associate News Editor

The Roman Catholic Church still does not meet the spiritual and cultural needs of African American Catholics, said Bishop George Stallings, Jr., during a press conference yesterday.

Stallings, who was a Catholic priest for 15 years, was excommunicated from the Church in 1990 renouncing all ties with his local bishop and the Pope after forming the independent Imani Temple African American Catholic Congregation (AACC). He visited Notre Dame to discuss the need for "a spirituality that responds to the profound spiritual and cultural needs of African Americans."

Stallings said he chose to split from the Church because it did not allow African Americans a part of the ownership nor a voice in the decisions that would "affect how they would perceive Catholicism and how Catholicism would understand them."

The Imani Temple, therefore, is an indigenous church "owned, controlled and directed by the African genius," he said. African Americans were able to enculturate Catholicism — and their new church — with their own music, talents and ideas.

The fact that a church does not operate under the Pope does not necessarily mean that the church is not Catholic. "We are one, holy, Catholic and apostolic," he said.

Stallings said that "the Roman Catholic Church is still a white, racist institution" and "out-of-touch and out-of-sync with modern-day humanity."

The approval of the leaders of the Catholic Church in Rome is not necessary for his autonomous church to continue, he said. "Must we as a people

wait until we receive the approval of our oppressors before we can be free?"

He is not concerned that the Catholic Church is divided; in fact, he said, it is possible to have unity in diversity. "We should never get to the point where we have one church, one temple."

Nor does he worry that his split with the Church will divide Black Catholics who must struggle between remaining in the Church or worshipping in the Imani Temple.

Stallings said that his church has entered into unofficial joint ventures with African Americans in the Catholic Church in order to forge a collaborative effort between participants in each church.

Ethnicity is the context of religion and that the worship experience should reflect the heart of the people, Stallings said. He cited a number of unique African American spiritual needs that the Catholic Church cannot offer:

- Spirit possession. Stallings said that Catholic worship services often resemble a "church of the living dead," while the Imani Temple offers participants the opportunity to have an ecstatic experience and to allow the Holy Spirit to truly enter their bodies.

- Affective worship. African Americans need to express their ecstatic experience through physical contact with fellow church members.

- Married priests. The issue of the Church's failure to allow priests to marry takes on a cultural implication, said Stallings. This policy discourages African Americans from joining the priesthood, and African American Catholics often must worship with priests who fail to understand their cultural and social needs, he said.

Inaccurate info harms ND dept.

By MEREDITH MCCULLOUGH
Assistant News Editor

The reputation of Notre Dame's management department has been marred by inaccurate information printed in the Student Government's recently released report to the Board of Trustees, according to Khalil Matta, acting chairman of the department.

Statistics quoted in the report, "Back to Basics Undergraduate Education at a 'National Catholic Research University,'" concerning management faculty members and courses infer that professors in the department are not teaching full course loads, explained Matta.

According to the report, the department employs 26 faculty members but offers only 21 classes. "These numbers clearly do not make sense," he said.

Matta said that including the 23 Business Administration (BA) and 18 Master of Business (MBA) courses not mentioned in the report the department offers a total of 62 courses.

Student Government admits that an error was made and plans to recalculate their figures, said Karen Stohr, Committee Chair and Student Body Chief of Staff.

"We regret the error certainly," said Stohr.

Stohr attributed the mistake to the fact that committee members "experienced difficulties in coming up with statistics."

Providing information concerning the number of faculty and courses in a particular department is the responsibility of

the Office of Institutional Research, according to Stohr. While Stohr said she approached the office for assistance in October 1990, she received "zero help."

As a result, Stohr said that her committee members had to resort to "hand gathering" data from the department offices, the DART book, and the University Bulletin.

"It was not an ideal method of collecting statistics," said Stohr. "Considering the circumstances, I think we did a pretty good job with the statistics ... (not including the 41 management courses) was an oversight."

Matta said that he was also concerned that the number of management faculty members listed in the report was incorrect.

In a letter to committee members John Coffey, Student Body Treasurer and Teri Niederstadt, Assistant Student Body Treasurer, Matta wrote that the committee failed to include a number of faculty members.

Stohr and Coffey said they would look into the discrepancy.

According to Stohr verifying the number of faculty members in a department can get "tricky" since it "depends how you define regular or non-regular" and because "you can calculate statistics in so many different ways."

While Matta said that he fears that presenting the erroneous report to the Board of Trustees and printing a portion of the report in The Observer on February 17, "ruined (the management department's) reputation with the University,"

Stohr said "I really don't think the department's reputation will be tainted."

"The implication of the report was that (management) professors were not teaching the full 2-2 class load," said Stohr. With the corrected statistics "it seems to be that for the most part they are."

Matta said that it was "ironic" that his department had been used "to illustrate the 'fat' in the organization."

"I have no problem with the general premise (that the committee presented)," he said. "In fact, they could use our data to support their argument."

Coffey replied that he did not feel that the errors "detract from the report ... the whole premise was for the departments to teach at full capacity. His department seems to be doing just that."

"The Board of Trustees is not interested in the little statistics. It is more interested in the big picture," said Stohr.

"There is a much bigger issue at stake," added Coffey.

Matta and Coffey plan to meet Thursday, Feb. 27 to iron out further discrepancies. The two will come to an agreement on the correct statistics, they agreed.

The committee will run a correction with the proper revised numbers in The Observer once the matter is resolved, according to Stohr.

Don't drive drunk.
Dying isn't the only thing that could happen to you.

Ronkin's New LSAT Premium Program: The Best Way To Prepare For The LSAT

If you're one of the nation's 95,000 applicants determined to get into an accredited law school, you know the competition is tough. Since there are only 44,000 openings, a high score on the LSAT is crucial.

That's why Ronkin created the LSAT Premium Program which offers a choice of three varied levels of assistance.

• LSAT Preparation Course

Using the most recently updated curriculum, our 40-hour course stresses critical thinking, argument analysis and logical reasoning. Besides classroom time, our comprehensive LSAT course provides live tutorials, three diagnostic exams, three practice exams, a computer-based tutorial program, homework materials that include released LSATs, and a toll-free Dial-A-Teacher line. Two-day clinics, which are included in Ronkin's LSAT Gold and Platinum Packages, are also available for an additional fee.

• LSAT Gold Package

In addition to the 40-hour LSAT course, Ronkin's LSAT Gold Package includes our two-day LSAT Intensive-Study Clinics offered immediately prior to LSAT examination dates. These clinics concentrate on Logical Reasoning and Logic Games. The Gold Package also includes our Law School Success Program which covers law school exam preparation, legal writing, legal research, and career planning.

• LSAT Platinum Package

This plan provides everything you'll need to get into law school and to be a success. Enroll and you'll receive our LSAT Preparation Course, LSAT Intensive-Study Clinics, Law School Success Program, plus our Law School Selection and Application Assistance Programs.

So if you're looking for the best in LSAT and law school preparation programs, call The Ronkin Educational Group.

227 US 31 North Suite 210
South Bend

(Across from Knights Inn)
273-1866

We'll Make Sure You Make It!
LSAT•GMAT•GRE•MCAT

The Observer is accepting applications for the paid positions of:

Assistant Ad Design Manager

Ad Designer

Those interested should contact Kevin Hardman at 239-5303.

The Observer News Department

is now accepting applications for the following paid positions:

Associate News Editor

Assistant News Editors

Day Chief

Business Editor

Business Copy Editor

News Copy Editors

To apply, submit a résumé and 1 page personal statement to David Kinney by Tues., February 25 at 5 p.m.
For further information, call The Observer at 239-5303.

Dogbook may be eliminated

By JENNIFER HABRYCH
Assistant Saint Mary's Editor

Eliminating the freshman register, more commonly referred to as the "dogbook," was discussed at last night's Board of Governance (BOG) meeting at Saint Mary's.

Maureen Lowery raised the special order at the BOG meeting to eliminate the dogbook which "does more harm than good in Saint Mary's/Notre Dame relations," said Lowery.

"I personally believe it is detrimental, and does not convey what image we want Saint Mary's to have," said Lowery. "I didn't get my social life through the dogbook."

Lowery was asked to bring the proposal before BOG from the Saint Mary's/Notre Dame Relations study group which is part of the Saint Mary's long-range planning committee—Project Tower.

"If we don't decide to eliminate it (the dogbook) here, that doesn't mean it won't happen," said Lowery. "The study group has a lot of influence, they just wanted BOG's opinion."

Eventually, board members voted 12-4 to keep the dogbook.

"I can't think of what the social life would be like here without the dogbook," said Ellen McQuillan, Residence Hall Association representative to BOG. "I think most people use the dogbook as a reference point."

The Saint Mary's/Notre Dame relations long-range planning committee study group is discussing long term goals, short term goals, and aspirations of ideal relations between SMC and ND.

"I think that in the long run eliminating the dogbook will cause a bigger rift between the two schools," said Donielle Manor, off-campus chairperson to BOG.

"I think we have to decide to what point are we going to separate the two schools," said Sharon Zint, coordinator of SURV.

"I think that it (the lack of social life) is a band-aid covering-up the problem," said Lowery. "We need to find the problem and I think establishing an identity for Saint Mary's will

resolve it. In any relationship, we must first know who you are."

A vote was also taken at the meeting on a proposal by Carrie Cummins, Alumnae Commissioner, to change the selection of the Alumnae Commissioner to allow the representative to take over on the Student-Alumnae committee before BOG normally chooses its representatives. The majority ruled to accept the proposal.

RHA announced the sale of Top Ten Reasons to go to Saint Mary's T-shirts at the front desks of all dorms.

SURV asked for a vote on the allocation of funds for the center, which will be voted upon next week.

Also on the agenda for next week's meeting are three proposals: Turning the study lounge in the library to a 24-hour co-ed lounge; creation of a silent area in the library that would allow consumption of food and drink; a new sign to replace the current sign that exists on US 31.

Senate explores meal plan changes

By MARY MURPHY
News Writer

Last night the Student Senate centered discussion on the Freshman Class Council election amendment, and spoke with the Student Activities Committee of the Colloquy 2000.

The first discussion focused on a question and answer forum between the Student Activities Subcommittee of Colloquy 2000. The Colloquy is Father Malloy's vehicle to determine future changes in the future at Notre Dame. There was a lot of input regarding improvement of LaFortune and altering the meal plan.

Among the suggestions were the expansion of LaFortune, either in terms of the actual building or moving the office space to the Administration building and using the new-found open space for students instead. Senate members would also like to see a more diverse range of opportunities offered by the student center.

Several students suggested a debit card for the meal plan that would enable one to purchase things from all food ser-

vices allowing them to eat at their convenience and to save money.

The Freshman Class Council election amendment proposes that

All halls will have an election process unless the dorm votes by majority. This proposal was developed with the intention of improving the selection process in large halls such as Grace, Flanner and Morrissey.

Brian Coghlan, who precipitated this amendment, attended the meeting along with members of the Council. He said that more students needed to know what the selection process was so that it would be fairer. After discussion from both the Senate and Council members, the amendment was passed unanimously.

Several other topics were discussed such as the Student Union Board funding of events, particularly the Howie Mandell concert and the Cult concert.

A proposal was passed to put a question regarding the effectiveness of the Judicial Board on the Student Senate Ballot.

If you see news happening, call The Observer at 239-5303 and let us know.

SAINT MARY'S COLLEGE MOREAU CENTER FOR THE ARTS

LIVE ON THE O'LAUGHLIN AUDITORIUM STAGE!
THE FIRST NORTH AMERICAN TOUR
BY ONE OF RUSSIA'S PREMIER DANCE COMPANIES

THE MOSCOW
DRAMATIC
BALLET

WEDNESDAY, MARCH 4, 7:30 P.M. • TICKETS: \$16/\$12/\$8

Tickets on sale at the Saint Mary's box office, located in O'Laughlin Auditorium. For information and charge card orders, call 219/284-4626.

Saint Mary's College
NOTRE DAME, INDIANA

Come Home to Hacienda
Hacienda

The Observer

Sports Department
is now accepting applications for the
following paid positions:

Copy Editors
and the following staff positions:

Sports Writers

To apply, submit a 1 page personal statement to
Mike Scrudato by Fri., February 28 at 5 p.m.
For further information, call The Observer at 239-5303.

NEED A JOB ON CAMPUS NEXT YEAR?

**The Student Activities Office is
hiring students to work in the
following areas:**

LaFortune Building Managers
Stepan Center Building Manager
Theodore's Room Monitors
Games Room Attendants
Information Desk Attendants
Disc Jockeys
Sound/Light Technicians
Office Assistants
24-hr Lounge Monitor
Programming Assistants

Stop by the O'HARA LOUNGE, 1st Floor LaFortune
TUESDAY, FEBRUARY 25 between 4:30pm - 5:30pm
for more information and applications.
Applications also available in Student Activities,
315 LaFortune.

"WE MAKE YOU
THE EVENT!"

SENIOR FORMAL TUXEDO RENTALS FROM LOUIE'S TUX SHOP

PRICES:

Black Classic* \$41.95+ TAX
Designer Tuxedos* \$56.00+ TAX
Shoes \$ 8.50+ TAX

*Includes coat, trousers, shirt, tie,
cummerbund, jewelry and suspenders.

PAYMENT:

Partial or full payment may be made.
(A \$15.00 minimum deposit is required
at the time of fitting). We accept cash,
VISA, MasterCard, American Express,
Discover and personal checks.

WHEN:

March 3rd, 4th and 5th, 1992.
(6:00 P.M. - 9:00 P.M.)

WHERE:

• LaFortune Center, Theodore's on Tuesday,
March 3rd and Wednesday, March 4th.
• LeMans Hall Lobby at Saint Mary's on
Thursday, March 5th.

**Louie's
TUX SHOP**

9

ELECTIONS

Maine caucus results

Presidential preferences of delegates to state conventions from precinct caucuses:

645 of 665 precincts reporting, 97%

Total delegates Percent of delegates

Tsongas, 994 30%

Brown, 987 29%

Uncommitted, 532 16%

Clinton, 515 15%

Harkin, 174 5%

Kerrey, 105 3%

Others, 33 1%

Agran, 14 0%

Cuomo*, 13 0%

*Write-in candidate

AP/Alan Baseden

Butrus and O'Neill plan cabinet restructuring

By LIBBY COSTELLO
News Writer

The restructuring of the student body government cabinet will include a new legal department and an expanded public relations department, according to President-elect Greg Butrus.

"The cabinet cannot be too rigid; it has to have organization yet be flexible," Butrus said.

Responsibility will be divided into at least six different tiers in the new cabinet, explained Vice President-elect Molly O'Neill.

Butrus and O'Neill plan on reinstating the legal department to address issues concerning du Lac, the crime task force, security for on- and off-campus students plus a bill of rights for

victims of date rape and other forms of sexual assault.

The second tier of the cabinet concerns the Student Life. An emphasis on better communication between the student body government and dorms, health and food services and other services affecting students is the goal of Student Life, according to Butrus and O'Neill.

A third division of the cabinet focuses on the intellectual life of students. This includes the Back to Basics report, which monitors the undergraduate education system, Butrus said.

"Members of the Board of Trustees said that it was the best report they had ever seen," he added. "We're working on another one now concerning financial aid," said Butrus.

Involvement in the 1992

United States' presidential election, iceberg debates, and the search for different forms of communication between students and the administration will be a concern of this division, O'Neill said.

The expansion of the Public Relations Department comes from need for students to know more about what their representatives are doing. "Students want to hear more about what's going on in student government," Butrus added.

The Student Government Reports Division will attempt to strengthen the relationship between the administration and students. Reports will be issued by the student government to the administration and, if necessary, to the Board of Trustees, Butrus explained.

A Special Projects division will also be established. Commissions formed in this department cover new developments, concerns and issues. Presently, the addition of a debit system to students' ID cards is being researched in this department.

"Our hope is to involve as many people as efficiently possible. We always need people to donate time," O'Neill said.

"We encourage people not always involved in student government to come and talk to us," Butrus added.

The new government will continue to carry through projects started by Student Body President Joseph Blanco and Vice President Dave Florenzo.

Stallings talks on African spirituality

By SARAH DORAN
News Writer

Religion plays a very significant role in the life of the African American. But the race's needs are not being met by the Roman Catholic Church, according to Bishop George Stallings, an excommunicated Catholic priest who formed the Imani Temple African American Catholic Congregation.

Stallings, who lectured about "African Spirituality as a Vehicle for Liberation" Monday, said he formed the African American Catholic Congregation (AACC) because of the "failure of Roman Catholicism to meet the needs of blacks."

Formerly a priest of the Catholic Archdiocese of Washington, D.C., Stallings was excommunicated from the Catholic Church after forming the AACC in Washington and renouncing his union with his local bishop and the Pope.

He subsequently formed AACC congregations in

Baltimore, Richmond, Philadelphia and New Orleans.

"Blacks had moved out of the structures and strictures of the Roman Catholic Church and needed a Catholic Church to fit their culture," he added, explaining that he sees "religion as spirituality ... more than just simply a format."

The Roman Catholic Church should try to transcend differences in race and culture, Stallings said, but it does not. By creating the AACC and its Imani ("faith" in Swahili) Temples, Stallings said he is "creating the necessary experience for black Catholics."

This experience is not to be found in the Roman Catholic Church because of the "incredible racism in it," said Stallings. The AACC and its Imani temples "will dismantle European Hegemony" in the Church, said Stallings.

Of approximately 53 million Roman Catholics in America, only two million are African Americans, Stallings said. Of

53,000 priests, less than 300 are black. And of 1100 black parishes, less than 60 are pastored by black people.

"Blacks don't gravitate in significant numbers to the Roman Catholic Church. Catholicism is not just Roman; it is not the only Catholicism that there is," Stallings said, adding that his church is Catholic also.

Stallings' church does not have and "does not need the Pope's blessing to be Catholic," he said. "If we [blacks] had to wait for approbation, we would still be enslaved."

The AACC is designed to be the "path to salvation for blacks," Stallings said. "This new religious experience will get blacks to salvation faster."

"In the midst of challenge and controversy, we will discover identity, have people look at things differently and realize a people crying out."

His book, Confessions of a Renegade Priest, is scheduled for release soon.

EPA questions better protection for minorities

WASHINGTON (AP) — Is the culprit environmental racism or just poverty? The Environmental Protection Agency is grappling over whether minorities are being unfairly victimized by pollution — and whether the agency should offer them special protection.

A long-awaited report by an EPA task force said Monday that while there is "clear cause for concern" about the exposure of many minorities to pollution, its impact on the health of minorities is less clear.

The report didn't single out race as a deciding factor and suggested that more often the issue may be one of poverty. While saying closer attention should be given to "environmental equity," the study maintained that the agency's risk-assessment procedures "are not in themselves biased against certain income or racial groups."

Nevertheless, the task force urged the EPA to pay closer attention to "environmental equity" in writing and enforcing pollution-control regulations. It also called for more studies to determine a clearer link — if there is one — between pollution and race.

A community that is "surrounded by multiple sources of air pollution, waste treatment facilities and landfills and which has lead-based paint in the residences is clearly a community that faces higher than average potential environmental risks," said the report.

EPA Administrator William Reilly had asked for the task force study amid growing concern among mainstream civil rights organizations about the relationship of race and pollution.

A Happy 21st Birthday to

REX REMPEL

The Observer is accepting applications for the paid position of:

Design Editor

This position coordinates computer layout and design.

No computer experience is necessary.

Early evening positions also available.

Those interested should contact Jeanne Blasi at 239-5303.

UNTIL THERE IS
NO LONELINESS,
NO DESTITUTION,
NO SICKNESS,
NO WAR... Please support

MATA	APEAR	HART
OPAL	NOTME	OTTO
VERB	TRUMP	BIEN
EXPEDITIOUSNESS		
REG	LEO	
RESTSUP	ASABEAR	
EXHILARATE	SALA	
BEA	ORR	TIC
URNS	EXCITATIVE	
STEEPLY	ARLENES	
VAL	IDA	
EXPERIMENTATION		
AMAN	PAREE	ISLE
SALT	SISAL	MAIS
ESPY	ENTRY	ENOS

You Asked for it, You Got it...

CLIFF ERICKSON

is Returning to

ALUMNI-SENIOR CLUB

This THURSDAY- 27th, FRIDAY- 28th
and SATURDAY- 29th
DON'T MISS IT!!

The Observer

Saint Mary's Editor

is now accepting applications for the following paid staff positions:

Assistant Saint Mary's Editor

Saint Mary's Accent Editor

Saint Mary's News Editor

Saint Mary's Photo Editor

Saint Mary's Sports Editor

Saint Mary's Viewpoint Editor

To apply, submit a résumé and 1 page personal statement to Anna Marie Tabor in 406 McCandless or leave at the hall front desk by Wed., February 26.

Hit

continued from page 1

president for Residence Life, "and any of the sanctions found in du Lac are applicable."

Kirk would not comment on this specific case.

"Normally, when there is a violation of the Indiana state criminal code," said Kirk, "it is handled by a disciplinary conference. But, it depends upon the particular aspects of each individual case."

Disciplinary cases referred to Residence Life are heard in a disciplinary conference or an administrative hearing, according to du Lac.

A disciplinary conference, at which the student meets with a member or members of Residence Life, is conducted to "investigate, discuss and resolve the alleged violation," according to du Lac.

Sanctions, not including suspension or permanent dismissal may be issued. All such conferences are documented, and the record may be used "to establish a student's behavioral history at the University," as stated in du Lac.

If the student is charged with violations which could result in disciplinary suspension or permanent dismissal, the student may appear before a Residence Life panel in a closed administrative hearing, according to du Lac.

These hearings are then conducted before a panel of two or three Residence Life staff members and are closed "to all but principal parties, witnesses, peer student counsel, and appropriate residence hall staff," states du Lac.

After such disciplinary cases are heard, Residence Life may

decide on one of several sanctions to be brought against the student.

Actions that may be made by Residence Life, according to du Lac, include:

- no violation may be cited and no action will be taken;
- a verbal or written warning may be issued;
- a monetary fine may be assessed;
- a ban may be imposed from a specific area of campus;
- the student may lose a specific privilege;
- a "constructive service activity" may be required to be performed;
- the student may be forced to transfer from or lose campus residence;
- the student may face disciplinary probation;
- the student may face suspension, with an opportunity to apply for readmission; or
- the student may face permanent dismissal.

The University, through Residence Life, however, "reserves the right to summarily suspend any student charged with a felony during his or her criminal proceedings," states du Lac. "Should any criminal proceeding result in a felony conviction, the University may summarily dismiss the convicted student."

Pope John Paul II praises Guinea's move away from tyranny

CONAKRY, Guinea (AP) — Pope John Paul II on Monday urged African nations to respond to the needs of their people as he visited a country emerging from one of the continent's most brutal dictatorships.

The pope gave his blessing to the military government's cautious moves toward freedom, decrying that the previous Marxist regime had turned this West African country into a "valley of tears."

On the last leg of a tour of three largely Muslim West African nations, John Paul called on the countries of the continent to put internal conflicts behind them and create the conditions for growth and prosperity.

Soldiers armed with automatic weapons lined the dusty streets of this rundown capital of 700,000 people as the pope arrived after a 30-minute flight from Gambia.

Tens of thousands stood under a sweltering sun as the pope drove by the city's Grand

Mosque and the towering Palace of Culture built by the Chinese under the previous Marxist regime.

Only nine days ago, student demonstrators reportedly ambushed the car of the military president, Gen. Lansana Conte, and threw a firebomb. He narrowly escaped.

When the pope led a youth rally Monday afternoon, students held up banners reading "Without Justice, No Peace," and "No Soldiers on Campus, Free Our Imprisoned Comrades." Soldiers at the scene did not intervene.

Students have been demonstrating for months, seeking greater job opportunities, more scholarship money and more democracy in the country.

In his arrival remarks, the pope hailed the president's "courageous work" in creating "room for freedom" after the brutal repression by President Sekou Toure, who ruled Guinea from its independence from France in 1958 to his death in 1985.

More than 50,000 people were killed under the Marxist president's rule. Hundreds of thousands emigrated, and the Catholic Church was severely repressed, its property seized and its leading bishop jailed for nearly 10 years.

Conte, who took power after Sekou Toure's death, has promised to return the government to civilians, but only after a five-year transition period.

The president himself has been accused of detaining without trial and torturing suspected political opponents, according to Amnesty International, although he's apparently considering legitimizing opposition political parties.

Papal spokesman Joaquin Navarro said John Paul was seeking to encourage this process, and was at the minimum satisfied with the improvements since the bloody Toure rule.

To the Notre Dame Community:

At this time, I would like to share with you some thoughts about a sensitive yet important topic - rape and sex offenses. I am, by no means, an authority on this topic. But the serious nature of the crime necessitates that the issue as a whole be discussed in an open and public manner. This is an attempt to do just that.

One of the goals of Student Government this past year has been to increase awareness about sex offenses. Last spring, I approached the administration about formally instituting a presentation about rape during the Freshman Orientation. While the administration was receptive to the idea, logistics and time constraints prevented it from coming into fruition at that time. Instead, Student Government, Campus Alliance for Rape Elimination (CARE), Sex Offense Services (SOS), and administrators worked with rectors and Hall Presidents to present workshops on rape in each of the residence halls. I thank all involved for their cooperation and efforts. Specifically, I thank Sheila Buckman for bringing this issue to the forefront.

On December 4, 1991, Student Government sponsored a forum on sex offense in the Hesburgh Library. At that time, it was made explicit that the university does not make public notice of reports of date-rape. This policy is troubling and should be changed. A simple report of date-rape in the Observer, without identification of names, dates, places or times, serves both an educative and preventive function. It educates the community that "date-rape does exist at Notre Dame, and it serves as a warning to the criminal.

Student Government applauds the substantially increased attention given to rape and sex offense in du Lac as a major improvement. But more improvement is necessary. I stand behind the Student Senate's resolution that calls on the administration to expand du Lac to include: specific definitions of rape and sexual assault, an outline of the security and administrative procedures regarding rape and sexual assault, and the legal rights of victims as well as the recommended rights specified by counseling centers such as the Women's Care Center and Sex Offense Services.

The first steps have been taken to educate Notre Dame about rape and sex offense. We must now take the next steps that are more preventive, and more accommodating to the needs of victims. As Christians, we simply cannot tolerate an environment in which women must live like this.

Sincerely,

David Florenzo

David Florenzo

Student Body Vice President

STUDENT
GOVERNMENT

Election

continued from page 1

-ties of "providing social activities and service opportunities." However, he said it will also attempt to "address campus-wide issues concerning student life," including the possibility of revising du Lac. "(Student life) issues are usually handled by HPC (Hall Presidents Council) and Student Senate, but we feel that the junior class office should have a role," Connolly said.

Besides Connolly, the new officers for the Class of 1994 are: Maura Cavanaugh (vice-president), David Genel (secretary), and Megan Junius (treasurer).

Balloting in tomorrow's runoff elections will take place in the residence halls from 11 a.m. to 1 p.m. and from 5 p.m. to 7 p.m. Off-campus students will be able to vote in LaFortune from 9 a.m. to 7 p.m.

**BURN
VICTIM.**

Bush pushed aid for Iraq long before invasion

WASHINGTON (AP) — President Bush, overriding congressional objections and warnings from his own administration, signed an order allowing continued aid to Iraq less than eight months before it invaded Kuwait, according to documents presented Monday.

The order is one of three cases revealed by the House Banking Committee chairman, Rep. Henry Gonzalez, D-Texas, in which Bush intervened to obtain continued U.S. government credit guarantees to Iraq despite its shaky credit rating.

"The policy toward Iraq is by far the most tragic foreign policy episode of the Bush and Reagan administrations," Gonzalez said in a statement.

His committee has been investigating how the Atlanta branch of an Italian bank funneled millions of dollars in U.S.-guaranteed money to Iraq, and whether the money was used to help build Iraq's military might.

Gonzalez contends that the United States was intent on bolstering Iraq at all costs against Iran, regarded at the time as a threat to American interests. "It is a policy that ended in war and the loss of many lives," he said.

In addition to the loss in U.S. and Iraqi lives during the Gulf War, Gonzalez said, U.S. taxpayers have been burdened with \$2 billion in debts on which Iraq defaulted after its

invasion of Kuwait.

U.S. credit guarantees to Iraq began in 1983, after the Reagan administration removed it from a list of countries believed to support terrorism.

That opened the way for Iraq to buy American agricultural commodities and technology, guaranteed by two government agencies — the Export-Import Bank and the Commodity Credit Corporation. The credits enabled U.S. farmers to sell Iraq \$5 billion in farm goods over six years.

Agriculture Department officials approved \$500 million in farm credits to Iraq in the fall of

1989, but held off on another installment of \$500 million after being told of suspicions that Iraq may have diverted earlier guaranteed loans to its weapons program, congressional sources said last year.

The sources said the first installment was approved despite warnings from government analysts that Iraq was a bad credit risk because it was heavily in debt from its eight-year war with Iran.

The farm credits for Baghdad were approved after Bush signed secret National Security Decision 26 ordering closer ties with Iraq, the Los Angeles Times reported Sunday.

White House spokeswoman Judy Smith declined to comment on the report Sunday.

After Bush signed the order in October 1989, Secretary of State James Baker III intervened with Agriculture Secretary Clayton Yeutter to drop the Agriculture Department's opposition to the food credits, the Times reported.

As late as July 1990, one month before Iraqi troops entered Kuwait, officials at the National Security Council and State Department urged delivery of the remaining \$500 million in credits, the newspaper said.

All hands

Notre Dame seniors Lisa Bernstein and John Plumb learn sign language from their instructor Libby Christianson (left) in an Introduction to American Sign Language class at Saint Mary's.

The Observer/Marguerite Schropp

Supreme Court rejects pleas to permit news coverage on abortion

DUBLIN, Ireland (AP) — The Supreme Court heard arguments in private Monday about a 14-year-old girl who is barred from obtaining an abortion abroad, rejecting pleas to permit news coverage of the highly charged case.

Arguments were scheduled to continue Tuesday, with a ruling expected by week's end.

The girl's family is appealing a High Court order barring her from leaving the country for Britain to escape Ireland's abortion law, the most restrictive in Europe. The teenager says she was raped by a friend's father.

In a 1983 referendum, Irish voters decided 2-1 to amend the constitution to affirm the right to life of the unborn.

The recent case has revived the debate, and opposition parties have called for a new referendum — an option the government badly wants to

avoid because of the divisiveness of the last.

"We're going to look at every other option between what we hear from the Supreme Court and indeed the possibility of a referendum — which I would not rule out, but nevertheless I look on it as a last resort," Prime Minister Albert Reynolds said Monday.

Reynolds has not said how he hopes the Supreme Court will rule, but has said that the issue is freedom of travel, not freedom to have abortions.

"We have a constitutional law in place, agreed to by the people, which bans abortion in Ireland, so how can that be the issue? The issue is that the family was prevented from going to England for an abortion," Reynolds said on Thursday.

The government is paying the

family's legal costs for the appeal, and John Rogers, a former attorney general, represented her before the Supreme Court.

On Monday, Chief Justice Thomas Finlay rejected an application by RTE, the national broadcasting service, that it be allowed to report on the proceedings without identifying the family.

Earlier, lawyers for three national newspapers sought permission from the court to cover arguments in the case, which they said was of "unprecedented public interest and of acute private and public importance."

The court, however, limited the proceedings to parties directly involved in the case, listed as "the attorney general versus X."

Served from 7:30 am - 10:30 am, Monday-Friday

Create Your Own Omelet

Have your favorite omelet made to order with 2 fresh eggs and your choice of omelet fillings. Served with hash browns and a toasted English muffin.

\$2.75

Limited Time Special

Free cup of coffee with the purchase of an omelet

GREENFIELDS CAFE

For information or reservations, call 239-8577

Featuring Fresh Brewed Specialty Coffees, Espresso and Cappuccino

Located in the Hesburgh Peace Center Overlooking the golf course

MARY BETH

You've come a long way BABY!!

Happy Belated 20th!!

Love, Your Roomies

The Observer

Photography Department

is now accepting applications for the following paid staff positions:

Assistant Photography Editor

Accent Photography Editor

Sports Photography Editor

To apply, submit a 2 page personal statement to Marguerite Schropp by Tues., February 25 at 5 p.m. For further information, call The Observer at 239-5303.

ICEBERG DEBATES

Semifinal Round

Watch
Grace vs. Alumni
and
St. Ed's vs. Off-Campus

Debate the Resolution:
"Media Should Not
Invade the Privacy of
Public Figures and
Government Officials."

Grace (negative) vs. Alumni
(affirmative) -- 120 Hayes-Healy

St. Ed's (negative) vs. O.C.
(affirmative) -- Montgomery Room,
LaFortune

TUESDAY, 9:00 pm

Aquino struggles for democracy

MANILA, Philippines (AP) — Six years after Corazon Aquino took office, she is struggling to prevent figures from the government she ousted from recapturing power through the democratic means she helped restore.

On Feb. 25, 1986, the widow of slain opposition leader Benigno "Ninoy" Aquino was swept into power in a massive uprising that toppled President Ferdinand Marcos and drove him into exile, where he died three years later.

On Tuesday, the government plans a mass rally to commemorate what is known here as the "EDSA Revolution," named for the street where hundreds of thousands turned out in 1986 to

defy Marcos' troops.

The peaceful uprising fore-shadowed the wave of democracy that swept the world, culminating in the breakup of the Soviet Union.

But in the Philippines, the spirit of "people power" waned, battered by seven right-wing coup attempts, a persistent Marxist insurgency, economic decline and failure to implement broad reforms.

"The economic and social problems that the late President Marcos left behind continue to haunt us," columnist Raul Palabrica wrote in the Philippine Daily Inquirer.

The clearest sign of the confused Aquino legacy is the fact that half the eight candidates in

the May 11 presidential election were once allied with Marcos. They include Marcos' widow, Imelda; Aquino's estranged cousin Eduardo "Danding" Cojuangco; and Sen. Joseph Estrada, who was fired by Aquino as mayor of suburban San Juan in 1986.

Aquino's own candidate, former Defense Secretary Fidel Ramos, served as Marcos' police commander during eight years of martial law, breaking with his second cousin only in the final weeks of Marcos' 20-year rule.

Without reliable public opinion surveys, it is difficult to tell which candidates are the strongest.

Sonogram expert defends fertility doctor

ALEXANDRIA, Va. (AP) — Five patients of a doctor accused of fraud were pregnant when he said they were, contrary to prosecutors' contentions, another doctor testified Monday.

However, the women may well have been less far along in their pregnancies than Dr. Cecil Jacobson said, testified Dr. Stuart Campbell, a sonogram expert from London. Campbell examined about 180 pictures from ultrasound examinations conducted by Jacobson.

"This indictment charges that these women were not pregnant at all, ever," said defense attorney James Tate.

"Was Christine Maimone pregnant or not?" Tate said.

"Yes, she was pregnant — no question about it," said Campbell, testifying for the defense.

In four other cases, Campbell also said he had determined that the patients were pregnant.

However, he said Jacobson

could not have seen the fetal development patient Deborah Gregory testified the doctor had described in a sonogram performed on her.

Campbell testified as the trial for Jacobson, a former Washington area fertility specialist accused of fathering as many as 75 of his patients' children, began its third week in U.S. District Court.

Jacobson is charged with 52 counts of fraud and perjury alleging he used his own sperm to inseminate patients without their knowledge and used hormone injections to convince some women they were pregnant when they weren't.

Prosecutors allege several women who believed they were pregnant were later told by Jacobson they had miscarried and the fetuses had been reabsorbed into their bodies when in fact they were never pregnant.

But under questioning by defense lawyer Tate, Campbell

told jurors Monday he could identify pregnancies on the sonograms of some of the women. All of them were relatively early-stage pregnancies, he said.

Campbell also said he believed a fetus could be reabsorbed into a woman's body after a miscarriage as Jacobson has contended. Prosecutors contend such a happening was unlikely, and doctors testifying earlier at the trial agreed.

Prosecutor David Barger asked Campbell to examine an ultrasound photograph of patient Gregory, who testified Jacobson had told her she was 16 to 17 weeks into her pregnancy at the time.

"Assume that Deborah Gregory testified that Jacobson told her that's a picture of junior sucking his thumb. ... Does the sonogram support that?" Barger asked.

State officials aware about planned escapes

CHARLESTON, W.Va. (AP) — State officials had information seven months ago that six West Virginia Penitentiary inmates were planning to tunnel their way to freedom, law enforcement officials said Monday.

Three on the list were the murderers serving life terms who escaped last week through a 32-foot tunnel dug under the prison's stone walls from the prison greenhouse, said Don Bordenkircher, who served as warden from 1972 to 1975 and 1980 to 1984.

"I definitely mentioned names and I called the Department of Corrections," said Bordenkircher, now police chief in Moundsville, the northern West Virginia town about 80 miles southwest of Pittsburgh where the Civil War-era prison is located.

"They were told where the tunnel would be located and who would probably leave. What was done with that information I cannot begin to tell you," he said.

Wednesday's escape prompted the ouster of two top corrections officials. Corrections Commissioner Ron Gregory and parole board chairman Bob Bailey resigned Friday after meeting with Gov. Gaston Caperton.

Marshall County Sheriff Robert Lightner said Monday the possibility of an escape involving a tunnel and inmate Tomie Mollohan was mentioned at an August meeting of area law enforcement officials.

No penitentiary officials attended, Lightner said.

"Law enforcement was aware of the potential escape months ago. That's the reason why they had the meeting," he said. "A

tunnel was discussed. Whether it was the same one I don't know. Mollohan's name was mentioned."

However, Sgt. F.M. Clark, commander of the state police detachment in Moundsville, said rumors of an escape attempt never included names of inmates.

"We know there are several over there that have a lot of rabbit in their blood and they're going to try to run the first chance they get," he said.

"But there was no list of names saying 'These guys have a plan. They're going to escape.' We had no hard facts," Clark said.

Prison Administrative Assistant Frank McKain said he didn't know of any meeting and did not believe prison officials were invited to attend.

"I'm not aware of any information being passed down about any tunnels or break-outs," McKain said. "I was not given a thing by Mr. Bordenkircher. It's all news to me."

Acting Corrections Commissioner Joseph Skaff and Warden Carl Legursky did not immediately return calls for comment.

Legursky told the Times-Leader of Martins Ferry, Ohio, that he did not receive any information naming inmates expected to escape, the newspaper reported Sunday.

Mollohan, 49; David Williams, 33; and Fred Hamilton, 34, remained at large Monday. All three had escaped before.

State police were skeptical of reports the three were involved in a store robbery Friday near Charleston, about 150 miles away.

**IT'S MARDI GRAS
AT ST. MARY'S!**

Come enjoy Mardi Gras like never before--St. Mary's style. On Thursday, February 27th, their own Haggar College Center will be filled with live music, games, and prizes including the Grand Prize Drawing for an \$150 airline voucher and a portable stereo (w/ cd player). So stop by between 7:30 p.m. and 10:00 p.m. and don't miss out on the best party north of New Orleans.

**Happy 21st
Birthday**

**Margaret
Tortorella**

Love,
Mom, Dad, Rob, & Kris

The Observer

Accent Department

is now accepting applications for the following paid staff positions:

**Assistant Accent Editors
Copy Editors**

To apply, submit a résumé and 1 page personal statement to Jahnelle Harrigan by Tues., February 25 at 5 p.m. For further information, call The Observer at 239-5303.

Viewpoint

page 10

Tuesday, February 25, 1992

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 Dietzman
Accent Editor John O'Brien
Photo Editor Andrew McCloskey
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

Notre Dame's Architecture not only a Classical school

Dear Editor:

It is always rewarding to the faculty of a school when students take an active interest in the direction of their program. It reflects both the students' involvement in and comprehension of their chosen discipline, and the faculty's receptive attitude to their concerns.

Yet, I find it disturbing when one voice criticism and concerns, eluding in the process (intentionally or unintentionally), some established facts related to the "other." I am referring to the letter to the editors of The Observer entitled "ND Architecture not broad enough" (Feb. 21, 1992 issue).

A number of us faculty members felt "excluded" from the letter. Either the authors failed to include us in their observations or they mistakenly identified us as "Classicists."

Some facts for the record. The letter referred to one course on Frank Lloyd Wright but neglected to mention the course on Modern Italian Architecture. Moreover, the learning process goes beyond the classroom to other activities taking place within the program.

The School's 1991-1992 lecture series included Michael Rotundi (a Deconstructivist by practice), Dirk Lohan (a Modernist by education and practice), Sidney Robinson (a specialist in Organic Architecture), and Kenneth Frampton (the leading figure in history and theory of Modern Architecture and Criticism).

I announced a thesis studio for

Fall 1992, with the Tall Building being the theme (a very anti-classical building type). Three students out of a class of forty signed up. I guess most of them are enjoying the projects they are exposed to.

Most students expressed interest working with me, but on other themes. In my two semesters at Notre Dame, I have only given one lecture on Classical Architecture. You have yet to convince me that that "slip" makes me a classicist.

Yes, the foundation of our students' education is Classical. It is a refreshing stand from my experience in other schools where students graduate with no depth in any architectural direction but a disturbingly superficial collage of styles.

The School of Architecture at Notre Dame is being recognized (both nationally and internationally) as a school with an established direction of studies and method of teaching. We are pleased to see our graduates compete in the job market, and feel that their solid education provides them with a leading edge compared to other students.

Please let us not forget that the Godfathers of Modernism were educated in the Beaux Arts Tradition. It was an education that challenged their intellect and senses to go beyond their academic training. Classical architecture is a means, not an end.

Nadia M. Alhasani
Faculty of Architecture
Feb. 21, 1992

We've come a long way, baby

There's a human-fixer-upper in town called Kingwood Hospital.

This February, they've been having community education programs. They're for the community.

If you have a moment, take a look at the some of the programs for human-fixing-upping they've been performing this month:

- "Anger Assessments for Women Living in Stressful Situations."
- "Substance Abuse: A Family Issue."
- "Attention Deficit Hyperactivity Disorder Screening for Children and Teens."
- "Adult Survivors of Sexual Abuse."
- "Asserting Yourself in Difficult Situations."

These community programs reflect the degree and variety of human ills we have in our own humble little era.

Just as, in a less metallic space and time, a community might rely on the local witch-doctor to cure the ills abounding.

A witch doctor might have had to take on, soul first, snake bites, bruises, burns, sprains and fevers.

It was an operation composed of beating drums, shaking rattles, incantations and prayers pouring from the good doctor's lips—a spiritual battle.

Our society doesn't hire doctors who use prayers and charms in place of Advil. And we reserve shaking rattles and beating drums for small

Joe Moody
fish 'n stuff

children or "loonies" (there's always a common link between children and society's "loony" outsiders).

Anyway, the late-twentieth century upbringing in America is another world than that of the witch-doctor. Just like the Salem cigarette chic, we've come a long way baby.

We, as multifaceted technohumans, have all kinds of remedies for physical ailments. And we have other goodies for that crazy spectrum of psychological disorders we've convinced ourselves of having.

We really don't have any need for a witch-doctor. So no more problems!

Right?!

Let's eat and drink and kiss the earth and multiply and chant to the creator!

But alas. . . Today, the food and drink are processed, the earth is cement, we over-multiplied and who has time for any rubbish about a creator?

It's almost as if the one ill we haven't treated is that hidden tendency in the human that causes us to leap further and further no matter how pleasant the existing space is. Like we're searching. And in all this "advancement," we lost something.

It's written that some witch-doctors attributed diseases of the mind and body to the loss of the soul.

We've been looking out for so long we forgot it's all within, leaving us parched in the floods of our own creations.

Since the time of the witch-doctor, new ills have arisen. New techno-ills for techno-humans. And afflicted with these new ills, we must face new wickets.

Mammoth, half-city wide hospitals, rehabilitation clinics for every kind of happiness-killer and office after office filled with smart people waiting to shake a rattle and breath an incantation into some malfor-tuned, 20th century brain.

Kingwood Hospital is having community programs for February.

But maybe we wouldn't need them if the king had stayed in the woods.

Joe Moody is the Viewpoint Editor of The Observer. His columns will appear occasionally on Tuesday.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'If you follow the present day world, you will turn your back on the Way; if you would not turn your back on the Way, do not follow the world.'

Takuan

Don't look back, submit:
QUOTES, P.O. Box Q, ND, IN 46556

Musical milestones

The Cult and Lenny Kravitz will perform tonight at the Joyce ACC

By ROLANDO DE AGUIAR
Music Critic

Tonight will mark another milestone in what has become a banner year for concerts at Notre Dame, as the Cult and Lenny Kravitz play the Joyce ACC in a show sponsored by the Student Union Board.

Headlining this show is the Cult, a band which has evolved slowly through a long career filled with huge commercial and critical success.

Formed in the late seventies, the band played with such influential bands as Joy Division, Bauhaus and the Smiths while based in Manchester. Known then as Southern Death Cult (then Death Cult and the Cult), the foursome, led by current frontman Ian Astbury, was known for its gothic approach.

The Cult was virtually unknown on the western shores of the Atlantic until the release of Love, their 1986 American major-label debut. With this album, the band gained an immense critical and college-radio following.

The Cult's hard sound, typified by such Love tunes as "She Sells Sanctuary" and "Nirvana," boosted

the Band for Electric, their second major-label effort. This release was another big hit on college radio, but the album fell short of commercial expectations.

In 1989 Sonic Temple, on the strength of "Fire Woman," a top ten single, broke the platinum barrier and established the Cult as a corporate rock force. While Ceremony, the band's latest release, was a disappointment off the shelf, the band's hard-rock core remains, and the volume created by lead singer Ian Astbury and guitarist Billy Duffy should shake the rafters supporting the Joyce ACC's roof.

But the Cult may not be the biggest rock star under that roof tonight. The show's opening act, Lenny Kravitz, threatens to overshadow the headliners. A relative newcomer to the pop music world, Kravitz, who is younger than some Notre Dame students, has become a mainstream favorite after only two albums.

Kravitz is touring as a special guest to the Cult. His second album, Mama Said, was released last spring, and carried "It Ain't Over 'Til It's Over" to the number-two spot on the Billboard Hot 100.

Kravitz has employed a unique

Led by vocalist Ian Astbury (seated), the Cult will headline tonight in a show sponsored by the Student Union Board.

formula to achieve musical success. Using his creative edge to recreate studio conditions of the late 1960s, Kravitz scored with his 1989 debut, Let Love Rule, with songs centering on flower children and peace.

Bespectacled and wearing neo-hippie duds, Kravitz made a visual impact with the "Let Love Rule" video, and an aural impact with his psychedelic guitar and studio effects.

With Mama Said, Kravitz redesigned the exterior of the vehicle which had brought him so much success.

Rather than imitating the psychedelic artists of the late sixties, he moved a few years into the future and made an interpretation of early

seventies soul. Again, Kravitz changed his visual image to match his musical sound, and won an even larger following.

Though Kravitz may seem to be a mere shoplifter in the creative world, plagiarizing the work of others in order to advance himself, he should be noted for the positive aspects of his work.

The thoroughness of his reinterpretation, as well as his creative genius, make him one of the most interesting acts in commercial rock.

Tonight's concert will begin at 7:30 p.m. Student tickets are still on sale at gate 10 of the JACC for \$10. General admission is \$18.

Junkies lead musical Canadian invasion

By ROLANDO DE AGUIAR
Music Critic

Despite its immense impact on the remainder of Western art, Canada is a pop-musical wasteland. Apart from the red leather-clad Loverboy and the whiny Rush, few bands have crossed from the Great White North into the States.

But the Cowboy Junkies are out to change that.

Hailing from Toronto, the Junkies play a country-folk hybrid which is tough to pigeon-hole and tougher not to enjoy. The band enjoyed its first significant college-radio success with The Trinity Session in 1988, which was marked by a spectacular cover of Lou Reed's "Sweet Jane."

The band's fourth album, Black-Eyed Man, continues the tradition of mellow music from the Junkies. Michael Timmins' songwriting is interpreted beautifully by sister Margo Timmins' voice.

The latter Timmins sings with a voice that is sultry and seductive while mesmerizing the listener. She effortlessly glides over the lyrics penned by her brother, who continues to lead the band in their musical ef-

Black-Eyed Man

Cowboy Junkies

*** 1/2

(out of five)

forts.

Many of the songs on Black-Eyed Man are cowboy stories set to music. Especially appropriate around a campfire or on a lonely country road, songs such as "Southern Rain," the first track from Black-Eyed Man, are poetry set to jangly country guitar.

"The wipers beat a rhythm / Truck spray obscures my vision / But I'm closing in on my destination / Two more hours and I'll be at your door," sings Margo Timmins in "Southern Rain," which tells the story of a rural Southern woman in love with a man in Los Angeles.

Michael Timmins' songwriting is exceptional, communicating the country life in soothingly clear words.

In its bare sound, Cowboy Junkies' music can be easily compared with that of fellow Canadian k.d. lang. The messages of life on farms, the sound, and a strong female lead over country-western

Black-Eyed Man, the Cowboy Junkies' latest album, provides a soothing and refreshing sound that mesmerizes the listener.

trappings are soothing to both the ears and the mind.

"A Horse in the Country" encourages a return to traditional values. "The money would be pretty good / If a quart of milk were still a dollar / Or even if a quart of milk were still a quart." The simple desires expressed in rural terms by Timmins translate easily to the unjust urban and suburban atmospheres in which most of us live.

Indeed, the Junkies make their protests and commen-

taries in a rural arena, seemingly simplifying our own problems and making them seem that much smaller.

Folk superstar John Prine teams with Timmins to handle vocals on "If You Were the Woman and I Was the Man," a song which explores the different approaches made by men and women in relationships.

Each of these songs is touching in its tenderness, and the poetry of Michael Timmins flows smoothly with his mellow guitar.

With the golden age of country and western music fully upon us, the Cowboy Junkies provide an excellent bridge between country and college rock. Their sound is refreshingly soothing amidst the grungy sounds usually broadcast by college radio.

Perhaps the Cowboy Junkies will lead a new charge of young musicians from the Great White North. If the Timmins' abilities are any indication, the Canadian Invasion could be very interesting.

SCOREBOARD

Tuesday, February 25, 1992

NBA STANDINGS

EASTERN CONFERENCE										
Atlantic Division										
	W	L	Pct	GB	L10	Streak	Home	Away	Conf	
New York	34	20	.630	—	6-4	Lost 1	20-7	14-13	23-14	
Boston	30	24	.556	4	3-7	Lost 1	20-6	10-18	18-15	
Miami	26	28	.481	8	5-5	Won 2	20-8	6-20	19-18	
Philadelphia	26	29	.473	8 1/2	4-6	Won 1	17-11	9-18	16-21	
New Jersey	23	31	.426	11	4-6	Lost 1	16-11	7-20	14-21	
Washington	18	36	.333	16	3-7	Lost 2	8-19	10-17	10-22	
Orlando	13	42	.236	21 1/2	2-8	Lost 4	6-19	5-23	9-26	
Central Division										
Chicago	45	10	.818	—	7-3	Won 3	24-3	21-7	29-4	
Cleveland	36	17	.679	8	6-4	Won 1	22-5	14-12	29-9	
Detroit	31	24	.564	14	6-4	Lost 1	18-10	15-14	20-17	
Atlanta	28	27	.509	17	5-5	Won 2	17-11	11-16	15-19	
Milwaukee	25	28	.472	19	5-5	Lost 2	20-7	5-21	16-19	
Indiana	25	31	.446	20 1/2	7-3	Won 1	17-11	8-20	14-19	
Charlotte	18	36	.333	26 1/2	6-4	Won 1	13-14	5-22	12-22	
WESTERN CONFERENCE										
Midwest Division										
	W	L	Pct	GB	L10	Streak	Home	Away	Conf	
Utah	37	19	.661	—	8-2	Lost 1	26-2	11-17	22-9	
San Antonio	31	23	.574	5	6-4	Lost 1	19-6	12-17	20-15	
Houston	28	27	.509	8 1/2	3-7	Won 1	19-8	9-19	18-15	
Denver	20	34	.370	16	3-7	Lost 2	16-11	4-23	11-22	
Dallas	16	38	.296	20	3-7	Lost 1	11-19	5-19	10-22	
Minnesota	10	44	.185	26	3-7	Lost 4	6-21	4-23	7-27	
Pacific Division										
Golden State	37	15	.712	—	8-2	Won 8	20-7	17-8	25-10	
Portland	38	16	.704	—	7-3	Won 1	23-6	15-10	21-12	
Phoenix	35	21	.625	4	5-5	Won 2	23-4	12-17	21-13	
Seattle	30	25	.545	8 1/2	8-2	Won 4	17-10	13-15	20-12	
LA Lakers	29	25	.537	9	2-8	Lost 7	16-10	13-15	19-17	
LA Clippers	27	27	.500	11	7-3	Lost 2	20-9	7-18	17-19	
Sacramento	18	37	.327	20 1/2	3-7	Lost 1	14-11	4-26	8-23	

Monday's Games										
Philadelphia 108, Sacramento 96										
Atlanta 117, Denver 95										
Seattle 106, Minnesota 91										
Golden State 138, Dallas 131										
Phoenix 104, New York 95										
Portland 110, Utah 107										

Tuesday's Games										
Boston at New Jersey, 7:30 p.m.										
Milwaukee at Charlotte, 7:30 p.m.										
Chicago at Detroit, 8 p.m.										
Miami at San Antonio, 8:30 p.m.										
Utah at LA Clippers, 10:30 p.m.										

NHL STANDINGS

WALEY CONFERENCE										
Patrick Division										
	W	L	T	Pts	GF	GA	Home	Away	Div	
NY Rangers	39	20	4	82	245	204	21-6-3	18-14-1	14-11-0	
Washington	36	20	5	77	261	205	18-8-1	18-12-4	17-9-0	
New Jersey	32	20	8	72	229	187	20-8-3	12-12-5	11-9-4	
Pittsburgh	27	25	8	62	255	229	12-12-6	15-13-2	13-13-3	
NY Islanders	26	27	7	59	224	236	15-12-5	11-15-2	9-11-4	
Philadelphia	21	28	11	53	183	203	15-8-7	6-20-4	5-16-5	
Adams Division										
x-Montreal	36	21	7	79	212	155	24-7-3	12-14-4	16-8-5	
Boston	28	25	8	64	208	211	18-8-3	10-17-5	12-8-4	
Buffalo	23	28	10	56	220	231	17-10-4	6-18-6	9-11-4	
Hartford	17	30	11	45	177	203	10-12-9	7-18-2	9-13-5	
Quebec	13	39	9	35	179	244	13-16-1	0-23-8	6-12-4	
CAMPBELL CONFERENCE										
Norris Division										
	W	L	T	Pts	GF	GA	Home	Away	Div	
Detroit	35	18	9	79	263	199	22-9-3	13-9-6	15-7-2	
St. Louis	28	25	9	65	214	207	20-8-3	8-17-6	8-13-3	
Chicago	26	22	13	65	196	182	18-6-7	8-16-6	11-9-4	
Minnesota	26	30	5	57	195	211	16-11-3	10-19-2	10-10-3	
Toronto	21	35	5	47	172	226	15-14-2	6-21-3	9-14-2	
Smythe Division										
Vancouver	33	19	9	75	215	187	19-7-5	14-12-4	16-7-3	
Los Angeles	25	24	13	63	226	233	13-9-9	12-15-4	11-10-5	
Edmonton	27	29	7	61	231	239	16-11-3	11-18-4	12-12-4	
Winnipeg	25	26	11	61	192	190	16-12-4	9-14-7	8-10-5	
Calgary	25	27	9	59	231	226	14-8-5	11-19-4	12-11-2	
San Jose	13	44	4	30	157	278	11-17-2	2-27-2	8-17-3	

Sunday's Games										
Detroit 4, Hartford 0										
Calgary 4, San Jose 2										
Vancouver 2, Boston 1, OT										
Washington 4, N.Y. Islanders 1										
Quebec 3, Montreal 3, tie										
N.Y. Rangers 2, Philadelphia 1, OT										
Edmonton 5, Buffalo 2										
Los Angeles 4, Winnipeg 2										
Chicago 4, St. Louis 2										
Monday's Games										
Minnesota 3, New Jersey 1										

Tuesday's Games										
St. Louis at Hartford, 7:35 p.m.										
Chicago at N.Y. Rangers, 7:35 p.m.										
N.Y. Islanders at Philadelphia, 7:35 p.m.										
New Jersey at Toronto, 7:35 p.m.										
Pittsburgh at Washington, 7:35 p.m.										
Buffalo at Calgary, 9:35 p.m.										
Los Angeles at Vancouver, 10:35 p.m.										
Wednesday's Games										
Montreal at Minnesota, 8:05 p.m.										
Winnipeg at Edmonton, 9:35 p.m.										
Quebec at San Jose, 10:35 p.m.										

TRANSACTIONS

BASEBALL
American League
CALIFORNIA ANGELS—Agreed to terms with Mike Fitzgerald, catcher, on a minor league contract.
MINNESOTA TWINS—Agreed to terms with Willie Banks, pitcher, on a one-year contract.
SEATTLE MARINERS—Agreed to terms with Rich DeLucia and Jim Newlin, pitchers, and Jeff Schaeffer, infielder, on one-year contracts.
National League
ATLANTA BRAVES—Agreed to terms with Mike Stanton and Armando Reynoso, pitchers, on one-year contracts.
MONTREAL EXPOS—Agreed to terms with Chris Nabholz, pitcher, on a one-year contract.
NEW YORK METS—Agreed to terms with Julio Valera, pitcher, on a one-year contract.
ST. LOUIS CARDINALS—Agreed to terms with Todd Ziegler, third baseman, on a minor league contract, and Alex Trevino, catcher, on a minor league contract.

IRISH 79, ACES 65

NOTRE DAME (79) (10-14)
 Bowen 4-5, 3-6, 11; Haysbert 7-14, 3-5, 17; Nowlin 8-18, 6-7, 22; Leary 4-7, 0-2, 8; Orlosky 5-8, 2-2, 12; Marciniak 2-5, 2-2, 6; Alexander 0-0, 0-0, 0; Smith 0-0, 1-1, 1; Knapp 1-1, 0-0, 2; Rupe 0-0, 0-0, 0. Totals 31-56, 17-25, 79.
EVANSVILLE (65) (11-13)
 Blunk 3-8, 0-0, 6; Herman 4-8, 4-4, 12; Greis 10-20, 6-6, 28; Lefever 0-7, 5-6, 5; Delfendoll 3-9, 5-8, 13; Lange 0-0, 1-2, 1; Cole 0-4, 2-3, 2. Totals 20-56, 23-29, 65.
 Halftime—Notre Dame 38, Evansville 35. Three-point shooting—Notre Dame 0-0, Evansville 2-8 (Blunk 0-2, Lefever 0-3, Delfendoll 2-3). Fouled out—Lefever. Rebounds—Notre Dame 40 (Bowen 13), Evansville 33 (Greis 9). Assists—Notre Dame 17 (Leary 6), Evansville (Herman, Lefever, Cole 3). Total fouls—Notre Dame 25, Evansville 18. A—125.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggar College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

Notices

USED TEXTBOOKS!

Buy & Sell Books
 Pandora's Books
 3 blks. from ND
 233-2342/10-5:30 M-Sun

WANTED: 3 to 6 dedicated students to fill the Thurs. 6-8, Thurs. 10-12, and Fri.
 6-8 evening shifts for
 COUNSELING. If you're interested in providing this Community Service, call 239-7336.

in ancient Rome
 there was a poem
 about a dog
 who found two bones
 he licked the one
 he licked the other
 he went in circles
 he dropped dead
 devo

TYPING AVAILABLE
 287-4082.

NEED RIDE TO OR NEAR
 CHAMPAIGN IL BY EARLY PM ON
 TH. MAR 5. WILL SPLIT COSTS.
 CALL MIKE 1668

Lost and Found

LOST: GRAY COAT WITH
 FLANNEL LINING IN KEENAN
 HALL ON FRIDAY 2/21. CALL TIM
 283-2004.

Found: Dorm Key on black
 Observer key chain, rm. 118. Call
 x4290 to claim.

*****LOST*****

A thin gold rope chain bracelet
 somewhere between Loftus, NDH,
 and Hayes-Healy.
 Great sentimental value!!!!!!
 Please help! Call SARA at x4940 if
 you have it.

FOUND

Mini 35mm camera
 between Mod Quad and
 NDH. Was found before
 Christmas Break.

Call Joe at 1208

Wanted

FAST FUNDRAISING PROGRAM
 Fraternities, sororities, student
 clubs. Earn up to \$1000 in one
 week. Plus receive a \$1000 bonus
 yourself. And a FREE WATCH just
 for calling 1-800-932-0528. Ext. 65.

GREEN CORPS CAMPAIGN
 ORGANIZERS Field training and
 team organizing on critical enviro
 campaigns. Salaried positions in 30
 cities. For info (303) 355-1881 or
 the Career Center.

AGENTS WANTED TO PROCESS
 phone orders. People Call you. Will
 Train. 1-800-727-9716 Ext. 555. 24
 HRS.

\$350.00/ DAY PROCESSING
 PHONE ORDERS! PEOPLE CALL
 YOU. NO EXPERIENCE
 NECESSARY. 1-800-255-0242.

Drummer/Bassist to jam w/
 mediocre guitarist.
 Matt- 2155

For Rent

BED 'N BREAKFAST REGISTRY
 219-291-7153.

SUMMER SCHOOL RENTAL -
 3 SEPARATE BEDROOMS, USE
 OF FACILITIES,
 KITCHEN, WASHING, \$225/MO.
 NICE NEIGHBORHOOD
 & HOME.
 CLOSE TO CAMPUS.
 PAUL 232-2794.

TURTLE CREEK TOWNHOUSE
 AVAILABLE FOR SUMMER
 SUBLET - CHEAP FOR FOUR
 STUDENTS!! DO NOT PAY
 EXPENSIVE DORM RATES AND
 PUT UP WITH RULES - HANG BY
 THE POOL!!!! CALL X3414 -
 MESSAGE.

HOUSE FOR RENT FOR SUMMER
 SCHOOL. \$150/MO., \$170/MO.,
 \$200/MO. WALK TO CAMPUS.
 CALL 287-2159 PAUL.

ONLY \$125 PER PERSON, MO.,
 FOR LARGE 4-BR, FURNISHED
 HOUSE. COMPLETE SECURITY
 SYSTEM: WASHER & DRYER; 9-
 MO. LEASE. DEPOSIT. 259-7801
 OR 255-5852.

6-7 BDRM HOME. NEAR CAMPUS.
 FURNISHED. 272-6306

Rent Frat House '92-'93
 Pooltable, Security System, 2
 kegerators (full bar), 5Bdrms
 (houses 8-9), fully furnished,
 2bath, Cheap rent.
 Call now!! 234-6976</

Tyson rape appeal to focus on jury selection

INDIANAPOLIS (AP) — Noted appellate attorney Alan Dershowitz might focus on the method of jury selection when he defends boxer Mike Tyson in his rape conviction appeal, an Indiana attorney says.

"Alan Dershowitz is exceptionally strong in areas of constitutional law," said attorney Andy Kerr, an Indianapolis legal analyst. "The only real constitutional issue would have been the one of jury selection."

Tyson's defense attorneys argued unsuccessfully shortly before his trial began Jan. 27 that the system that picks jurors from voting rolls is unfair because blacks are under-represented.

ABC revealed late last week that Dershowitz, a Harvard law professor, would handle the appeal. The attorney has been unavailable for comment.

Tyson, the former heavyweight boxing champion, is awaiting sentencing on his Feb. 10 convictions for rape and two counts of criminal deviate conduct in connection with a sexual assault against Desiree Washington, 19, of Covington, R.I. Tyson faces a maximum of 60 years in prison.

Tyson's Indianapolis attorney, James Voyles, said he thought Vincent J. Fuller of Washington remains the fighter's chief counsel. Voyles said he wasn't sure about his own status.

Marion County Prosecutor Jeffrey Modisett, whose office handled the prosecution, acknowledged that Dershowitz was a good appellate attorney. However, he said authorities are confident the state will win the appeal.

Dershowitz, 52, has handled several high-profile cases in recent years for such clients as socialite Claus Von Bulow and evangelist Jim Bakker.

He stepped into the Bakker case after the former television preacher was convicted on 24 counts of fraud and conspiracy. The appeals court threw out Bakker's 45-year sentence because of remarks made by the trial judge.

Dershowitz also master-minded two successful appeals by von Bulow after he was initially convicted of trying to murder his wife.

Meanwhile, a Indianapolis minister who has sided with Tyson said he feels the accuser was lying when she presented her story on national television Friday.

The Rev. Leroy Dinkins of Shiloh Missionary Baptist Church and seven other local ministers have publicly questioned the beauty contestant's veracity in accusing Tyson of the assault last July during Indiana Black Expo in Indianapolis.

Washington was interviewed on the ABC television newsmagazine "20-20."

"I feel as though she was lying," Dinkins said. "Maybe not about the act that took place, but the part she had in it. She was too rehearsed. This girl is being protected all the way. She is being shielded. This lady got herself into a situation, and she is using this tactic to get out of it."

"She has done what she said she wanted to get done. She will not change any minds," Dinkins said after the interview was

Kansas tops Oklahoma, 84-65

LAWRENCE, Kan. (AP) — Roy Williams' fondest hope is that "some idiot" was among a nationwide TV audience watching Eric Pauley hit career highs in points and rebounds Monday night as No. 3 Kansas beat Oklahoma 84-65 Monday night.

"That fellow who doesn't have enough guts to sign his letters and wrote in about Eric, I hope he was watching," the Kansas coach said.

"Some idiot ... wrote in and asked me when I was going to give up on Eric Pauley. The guy was only averaging double figures in Big Eight play, shooting 60 percent. I hope some day he'll have enough guts to write a letter and sign his name to it," he said.

Pauley, a 6-10 junior, scored 23 points and grabbed 12 rebounds and helped key a 17-4 run that broke open a tight game.

In addition, Pauley drew the primary defensive assignment on Oklahoma center Bryan Sallier, who was held to one point after scoring 29 against the Jayhawks earlier.

"This was my best game at this level," said Pauley. "There have been other games where I've scored more points and

gotten more rebounds, but this is my best game at this level."

Pauley scored eight points in the 5-minute run and Adonis Jordan, a 5-11 point guard, scored six as Kansas (21-3, 9-2) won its 15th straight Big Eight game at home and swept their two-game series with the Sooners for the first time since 1986.

Oklahoma (17-7, 5-6), boosted by Terry Evans' offensive burst, pulled back to 52-50 on Damon Patterson's basket. But then Pauley, working inside most of the night, scored and Jordan hit a 3-pointer to put the Jayhawks in control.

"I don't know what the big turnaround was," Pauley said of Sallier. "At Oklahoma, I had Jeff Webster most of the game and Damon Patterson. But for some reason coach put me on Sallier. We played good defense and it worked out well."

"We didn't play well all night," said Oklahoma coach Billy Tubbs. "Kansas does a great job defensively. We struggled all night offensively. We never could get anything to sink our teeth in."

After Jordan's 3-pointer made it 62-54, Jordan stole a pass and fed the ball inside to

Alonzo Jamison, who was fouled and made both free throws.

Oklahoma has lost 13 of its last 16 in Lawrence and left Kansas a winner only six times since 1951.

Jordan finished with 22 points while Rex Walters, who had been battling a shooting slump, had 18.

Evans, who had just three points in the first half, finished with 25 and Patterson had 19. Bryan Sallier, who had 29 points against Kansas in their first meeting, had one point.

Kansas grabbed a 29-23 half-time lead as Oklahoma registered its lowest-scoring half of the season. The Jayhawks quickly went up 38-26. But Price scored six points in a 9-0 run that sliced the lead to 38-35 at the 16:00 mark.

Pauley's inside game and Jordan's outside shots quickly put Kansas on top 45-38, but then Evans went to work, hitting two quick 3-pointers and adding a 12-foot basket that, with 12:15 remaining, put the Sooners on top 46-45 for their first lead over Kansas in two games covering almost 68 minutes of play.

federal law."

The report contradicted a statement Thursday by Marion County prosecutor Modisett that the investigation had ended with no criminal charges being filed.

New York Newsday, citing a source close to an FBI investigation into Miss Washington's allegation, has reported that the Rev. Virgil A. Wood was the person who made the offer.

TONIGHT

FORUM IN THE GRACE PIT

TOPIC:

STEREOTYPES AT NOTRE DAME

7:00 PM - GRACE

SPONSORED BY THE MULTICULTURAL EXECUTIVE COUNCIL

FUNDED BY STUDENT GOVERNMENT

Clemens absent, Quintana hurt as BoSox open camp

(AP)—Spring training for new Boston Red Sox manager Butch Hobson got off to a shaky start Monday when Roger Clemens didn't show up and it was learned that first baseman Carlos Quintana had broken his arm in an automobile accident in Venezuela.

With word only trickling in on Quintana, and the whereabouts of Clemens a mystery through much of the day, the Red Sox were loathe to discuss the baseball end of things.

"We just hope everybody's OK. That's my first concern," Hobson said.

Quintana, injured while rushing two brothers to a hospital after they were shot at a party, underwent surgery on his left arm for a broken humerus, the bone which extends from the shoulder to the elbow.

Quintana, who hit .295 last year, is expected to be out for several months. His spot will likely be filled by Mo Vaughn, a bright prospect who battled him for playing time last year. Jack Clark, generally a designated hitter, also is an experienced first baseman.

There was little the club could do about Clemens, a three-time Cy Young Award winner, except to wait by the phone.

He did not call, but his agent, Alan Hendricks, called late in the day.

"The agent said he's working out and in great shape and will be here soon," general manager Lou Gorman said.

Gorman said he assumed Clemens was still at his home in Houston.

Hobson could say only that his "gut feeling is that (Clemens) had a very good excuse for not being here."

Baseball's collective bargaining agreement doesn't require players to report to spring training until 30 days before opening day.

Meanwhile, some other high-profiled players tried to work the kinks out at the start of spring training.

Athletics starter Bob Welch received a cortisone injection in his left knee Monday after throwing for the first time this spring.

"Hopefully it will relieve some of the discomfort in his knee," A's trainer Barry Weinberg said. "It's caused from old wear and tear from previous injuries and operations."

Welch first experienced discomfort in his knee on Super Bowl Sunday. He went through a thorough examination in the San Francisco area before coming to Arizona, and doctors could find nothing wrong with the joint.

The A's are encouraged because there is no apparent swelling in the 35-year-old pitcher's leg.

"It's less than a pristine looking knee,"

Weinberg said. Welch has had two major surgeries to repair cartilage in the joint, one while he was in the eighth grade, and another when he was in college.

Orthopedic specialist Dr. Rick Bost, who injected both sides and the top of Welch's knee, will examine the knee again Saturday.

"I'm still concerned, but I'm happy to get on a mound and not fall down and

have my knee fall apart," Welch said. "It feels good today."

Welch was 12-13 last year after winning 27 games and the American League Cy Young Award in 1990.

With injured pitcher Chuck Finley eliminated from consideration, the California Angels will start either Jim Abbott or Mark Langston on the mound in their season-opener on April 7.

The Observer is accepting applications for the paid positions of:

Assistant Advertising Manager

Advertising Representative

Those interested should contact Mike Hobbs at 239-5303.

The Observer

Viewpoint Department

is now accepting applications for the following paid staff positions:

Viewpoint Copy Editors

To apply, submit a 1 page personal statement to Joe Moody by Wed., February 26 at 5 p.m. For further information, call The Observer at 239-5303.

Cavanaugh Hall Players Presents:

N O B O D Y

LOVES
AN

ALBATROSS

*A Contemporary Comedy
By Ronald Alexander*

Washington Hall
February 27, 28, 29
8:10 P.M.

Produced in cooperation with
Dramatists Play Service, Inc.

ADMISSION IS FREE!

DONATIONS REQUESTED

Student Government '92 - '93

Applications **NOW** available!

Student Body Secretary
Executive Coordinator of Intellectual Life
Executive Coordinator of Student Life
Executive Coordinator for Public Relations
Executive Coordinator of Legal Department
Executive Coordinator of Special Projects
Executive Coordinator for Student Government Reports
Freshman Orientation Commissioner
Transfer Orientation Commissioner

Academic Commissioner ... Publicity Commissioner
Hall Fellow Commissioner ... Publications Editor
Iceberg Debates Commissioner ... Alumni Relations Commissioner
Political Awareness Commissioner ... Campus Media Relations Commissioner
Campus Improvement Commissioner ... ND/SMC Relations Commissioner
Women's Concerns Commissioner ... NASCU Commissioner
University Services Commissioner ... Foreign Relations Commissioner
Residence Hall Commissioner ... Crime Prevention Commissioner
Minority Concerns ... Policy Analyst
Security Commissioner ... Special Projects Commissioner
Faculty-Senate Liason

**APPLICATIONS AND JOB
DESCRIPTIONS CAN BE PICKED UP
NOW AT STUDENT GOVERNMENT
OFFICE, 2ND FLOOR, LA FORTUNE**

Mullin sparks Warriors past Mavericks

DALLAS (AP) — Chris Mullin scored 29 points and Tim Hardaway added 27, including five-of-seven from 3-point range, as the Golden State Warriors won their eighth straight game, 138-131 over the Dallas Mavericks on Monday night.

Hardaway scored nine consecutive points in the closing two minutes of the third period, including two 3-pointers, to give the Warriors a 104-94 lead.

Dallas, which was led by rookie Mike Buzzolino's career-high 22 points, cut Golden State's lead to 133-126 with 23.8 seconds left on Brian Howard's three-pointer. Derek Harper hit a 3-pointer with 8.7 seconds left to reduce the Warriors' advantage to 135-130 but Dallas could come no closer.

The winning streak equalled Golden State's longest since January, 1989.

Sarunas Marciulionis, who had 22 points, scored 10 points in the third period, including a twisting layup at the buzzer, and the Warriors converted eight of their last nine shots of the quarter.

Dallas had an 86-85 advantage with 5:25 left in the third quarter before Marciulionis scored six points during a 10-1 run for a 95-87 advantage.

Golden State led at halftime, 73-69 behind Mullin's 22 points. Mullin was 10 for 12 in the first half as the Warriors hit 70

percent of their field goal attempts.

Mullin connected on eight of nine first quarter field goal attempts and scored 18 points, the most in a quarter by a Mavericks opponent this season. But Dallas got 15 points from Blackman and went 18 of 20 from the free throw line to forge a 39-39 first-quarter tie.

Golden State won the teams' previous meeting, 143-141 on Jan. 18 in Dallas.

Forward Brian Quinnett, acquired Thursday from the New York Knicks for center James Donaldson, was in uniform for Dallas but did not play.

Sonics 106, Timberwolves 91
MINNEAPOLIS (AP) — Eddie Johnson scored 26 points and sparked a key third-quarter surge as Seattle broke open a close game with a 12-0 run and went on to defeat the Minnesota Timberwolves 106-91 Monday night.

Ricky Pierce's three-point play broke a 58-58 tie midway through the quarter and Johnson followed with seven of the SuperSonics' next nine points. Minnesota hit only 6 of 20 shots in the quarter.

Benoit Benjamin added 24 points as Seattle won its fourth straight and 10th in 15 outings under new coach George Karl. The loss for the Timberwolves was their fourth straight.

Shawn Kemp chipped in 21 points and 15 rebounds for Seattle. Rookie Luc Longley scored a career-high 19 for Minnesota.

Scott Brooks came off the bench to hit 15 points for Minnesota. Pooh Richardson added 14 points, although he turned the ball over seven times.

The attendance of 18,082 was the smallest home crowd of the season for Minnesota, which has the NBA's worst record at 10-44.

Karl shuffled Seattle's lineup, inserting ex-CBA player Tony Brown in the starting lineup in place of Gary Payton, who had started 52 of Seattle's first 53 games. Neither player was much of a factor as the Sonics dominated the inside play against the smaller Timberwolves.

The Sonics held a 51-34 rebounding edge, the 17th game in a row Minnesota has been outrebounded. Minnesota is 3-14 in that span.

The Timberwolves closed to within 77-72 after a three-point basket by Brooks with 9:48 to play, but Johnson answered with a layup and Nate McMillan drilled a long jump shot.

Seattle held a 49-47 halftime advantage after leading by as many as 11. Two three-point baskets by Brooks tied the game at 45, capping an 18-7

AP File Photo

Kevin Johnson, shown here against the Utah Jazz, led the Phoenix Suns past the New York Knicks last night in Phoenix, 104-95.

Minnesota rally.

Suns 104, Knicks 95

PHOENIX (AP) — Jeff Hornacek ended a Phoenix cold spell by hitting a three-point play and a 3-pointer with just over five minutes to play to help the Suns defeat the New York Knicks 104-95 on Monday night.

Hornacek's long-distance shot

put the Suns ahead 91-84, and the Suns made it an 8-0 run when Tom Chambers hit a pair of free throws with 4:36 remaining.

The scoring combination of Chambers, Kevin Johnson and Hornacek helped offset Patrick Ewing's 37 points and 10 rebounds.

Chambers had 29 points, Johnson 25 and Hornacek 22.

Redmen win in OT, 72-68

PROVIDENCE, R.I. (AP) — St. John's, which had missed 16 of its first 40 free throws, made all six it attempted in the final 2:55 of overtime and the 20th-ranked Redmen won their seventh straight game, a 72-68 victory over Providence on Monday night.

The Redmen (17-7, 11-5) moved into a first-place tie with Georgetown (10-4) in the Big East and have just two conference games to play — both at home against Georgetown and Seton Hall.

Providence (13-15, 5-11) tied the score 62-62 with three seconds to play in regulation on a rebound basket by Trent Forbes.

The Friars, who have lost all four overtime games they have played this season, scored the first points of the extra session on a free throw by Marques Bragg, but the Redmen then scored six straight for a 68-63 lead with 39 seconds to play.

Malik Sealy, who finished with 21 points, started the run with two free throws with 2:55 left and after Dicky Simpkins of

Providence missed two free throws, Lamont Middleton converted St. John's third consecutive offensive rebound on one possession for a three-point lead. Jason Buchanan, who had missed two of four free throws in the final minute of regulation, then made two free throws to complete the run.

Forbes made two free throws for the Friars, but Sealy converted a length-of-the-court pass from Buchanan on the inbounds to restore the lead to five points.

Providence still had a chance as Forbes hit a 3-pointer with 17 seconds left to make it 70-68 and Sealy turned the ball over on the inbounds play. Corey Floyd and Forbes both missed 3-pointers in the final 11 seconds and Chuck Sproling ended the scoring when he made two free throws with two seconds left.

Shawnelle Scott had 14 points for St. John's before fouling out with 33 seconds left in regulation and Middleton had 11.

Simpkins had 16 points for the Friars.

AP TOP 25				
Rank	School (First place votes)	Record	Pts.	Pvs.
1	Duke (48)	21-2	1,595	1
2	Indiana (7)	20-4	1,489	7
3	Kansas (7)	20-3	1,488	3
4	UCLA	21-2	1,473	2
5	Arizona	20-4	1,287	5
6	Missouri	19-4	1,217	9
7	UNLV	24-2	1,149	12
8	Ohio St.	17-5	1,104	6
9	Arkansas	20-6	1,052	10
10	North Carolina	18-5	1,029	4
11	Kentucky	20-5	976	13
12	Michigan St.	18-5	918	11
13	Southern Cal	19-4	851	15
14	Oklahoma St.	21-5	762	8
15	Tulane	19-3	627	18
16	Alabama	20-6	623	14
17	Michigan	17-6	603	20
18	Georgetown	17-6	487	25
19	Cincinnati	20-4	380	19
20	St. John's	16-7	354	24
21	DePaul	18-6	275	-
22	Florida St. (tie)	18-8	170	16
22	Syracuse (tie)	16-7	170	17
24	Connecticut	17-6	150	21
25	Nebraska	17-6	139	-

THE THOMAS J. WHITE CENTER

ON LAW AND GOVERNMENT

PRESENTS

A LECTURE BY

PROFESSOR RANDY BARNETT
CHICAGO KENT LAW SCHOOL

ON

"THE NINTH AMENDMENT AND THE PRESUMPTION OF LIBERTY"

THURSDAY, FEBRUARY 27

12:00 NOON

ROOM 220 - LAW SCHOOL COURTROOM

\$3.50 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

Final Analysis R 430 700 930
The Great Mouse Detective G 500 645 845

TOWN & COUNTRY • 259-9090

Father of the Bride PG 445 715 915
Radio Flyer PG13 430 700 930
Wayne's World PG13 500 730 945

MAPLE LANE BARBER SHOP

Serving the Notre Dame Community for Over 30 years

2112 South Bend Ave.
Appointments if desired
272-6722

The Observer is accepting applications for the paid positions of:

Assistant Systems Manager

Typesetter

Those interested should contact Patrick Barth at 239-5303.

MOREAU CENTER FOR THE ARTS

SAINT MARY'S COLLEGE DEPARTMENT OF COMMUNICATION, DANCE AND THEATRE PRESENTS

STEPPING OUT

A NEW COMEDY BY RICHARD HARRIS

FEBRUARY 26, 27, 28, 29 8 P.M. MARCH 1 2:30 P.M.

SAINT MARY'S COLLEGE LITTLE THEATRE

TICKETS \$6/\$5 AVAILABLE AT THE SAINT MARY'S BOX OFFICE
MON.-FRI. 10 A.M.-4 P.M. VISA/MASTER CARD ORDERS AT 284-4626

Saint Mary's College NOTRE DAME, INDIANA

Come Home to Hacienda

Women's hoops tops Evansville, 79-65

USA

Observer Staff Report

The Notre Dame women's basketball team won its season-high fourth consecutive game last night with a 79-65 victory at Evansville.

The Irish upped their record to 10-14, 7-4 in the Midwestern Collegiate Conference with the win, and have taken over sole possession of second place in the conference.

"Right now, we are as upbeat and positive as we have been all year," Notre Dame coach Muffet McGraw said after the game. "One reason for this is that the bench has been very positive. They have been cheering and everyone is doing their part and giving a good performance when they are in the game."

After holding only a three-point halftime lead, the Irish broke the game open with a 10-0 run early in the second half. When the run ended at 16:18, Notre Dame led, 48-38.

Evansville was able to pull within six, 50-44, with 14:11 left to play, but could get no closer.

With three games left in the regular season, McGraw feels her team's early season problems are behind them and they are beginning to peak.

"We are a different team now," McGraw commented. "Earlier, only Margaret Newlin was playing well consistently. Now we are having two or three people scoring in double figures each game."

Sophomore guard Kara Leary, shown here in this year's first game against Evansville, scored eight points and dished out six assists in Notre Dame's 79-65 victory over the Lady Aces last night in Evansville.

Last night, Notre Dame demonstrated this offensive balance as four players finished in double figures—Nowlin, who led the team with 22 points; Letitia Bowen, who had 11 points and a game-high 13 re-

bounds; Comalita Haysbert, who scored 17 points and Sherri Orlosky, who finished with 12.

The Irish hope this consistency carries over through the

rest of the regular season and the MCC tournament, where they could be the second seed behind regular-season champion, Xavier. The winner of the tournament receives an automatic NCAA Tournament bid.

continued from page 20

Let the Russians and the Finns excel at cross country skiing and ski jumping. For that matter, at field hockey and canoeing as well, when we hit Barcelona this summer.

You can expect the experts wondering why we can't medal in team handball or fencing. But we cannot be good at everything, can we?

Do we want a sports program like the East Germans had, where they selected you at age three, put you in a special school and honed you and trained you into an Olympic champion?

Or do we want a system where those people who actually want to devote their time and energy to becoming a master biathlete or judoist can choose to do so, while others can pursue their NBA or NFL dreams?

Thus, when we are told that Duncan Kennedy's 10th-place finish in the luge was the best-ever American finish, we're happy. We cannot figure out why he would want to hurl himself down a bobsled run on a rickety sled, but we are happy nonetheless.

Besides, with the demise of the old Soviet bloc and their sports machines, it is just a matter of time before Americans can compete on a more even level anyway.

And for those who cannot wait, there is always Lillehammer in 1994.

SUPER JOB!!!

Thank you to food service employees and student workers during JPW. We couldn't have done it without ALL OF YOU!!!

--NOTRE DAME FOODSERVICE

Weaver

continued from page 20

Weaver was declared academically ineligible for second semester of his junior year.

"Ever since that happened, I totally changed my attitude around. I'm thinking a lot more positive and I'm a lot more structured in everything I do. It gave me a new perspective," said Weaver. "You don't realize how much you enjoy something until someone takes it away from you."

With a fresh perspective, Weaver worked hard to come back and finally tap his potential. He took the starting spot from fellow senior Curt Engler at the start of the season. Now he wants to take Engler's place in the NCAA's.

"Well, hopefully it (the NCAA Tournament) means All-American," he said. "In Oklahoma, a lot of kids have a dream of becoming an All-American wrestler, and this year I just might have that chance."

In the WWF, a wrestler's success depends heavily on marketing himself with the help

of a good alias. Whether out of fear, respect or lack of creativity, no one has really dubbed Weaver with a nickname that has stuck...except one.

"When I first came up here on a recruiting trip, the seniors were big classic rock fans," he recalled. "They heard my last name and they were like, 'Chuck 'The Dream' Weaver, here to make the dream come true.'"

Chuck Weaver hopes to make his dreams come true in the NCAA Championships in March and to make a name for himself that will stick in the wrestling record books.

Money

for

Spring Break

Our Spring Break Loan is back by popular demand (probably because it's easier than getting money from your parents!)

- Only 12% APR, fixed rate
- \$100 minimum, \$500 maximum loan amount
- Deferred Payments
- Students with good credit or no credit qualify
No co-signer is needed. Bring in your student I.D.

NOTRE DAME FEDERAL CREDIT UNION

239-6611 • Independent of the University

INTERNATIONAL PROGRAMS Boston University

Explore the World Through Study Abroad

Internship Programs

London, England
Paris, France
Sydney, Australia
Washington, D.C.

Language/Liberal Arts Programs

Grenoble, France
Haifa, Israel
Madrid, Spain
Niamey, Niger
Oxford, England
Padova, Italy

Summer Programs

Greece, London, Madrid, Monaco, Padova, Paris,
Sydney, USSR/Eastern Europe, Washington, D.C.

For program details complete the coupon below and mail it to:

Boston University, International Programs

232 Bay State Road, Box JR, Boston, MA 02215 • 617/353-9888

Name _____
Address _____
City _____ State _____ Zip _____
Phone (____) _____ College/University _____
Summer ☐ Fall ☐ Spring ☐ 19____
Internship Programs ☐ London ☐ Paris ☐ Sydney ☐ Washington
Language Programs ☐ Grenoble ☐ Haifa ☐ Madrid ☐ Niamey
Summer Programs ☐ Greece ☐ London ☐ Madrid ☐ Monaco ☐ Padova ☐ Paris ☐ Sydney ☐ USSR ☐ Washington

ND/SMC Equestrian Club wins first ever horse shows

By JONATHAN JENSEN
Sports Writer

The Notre Dame/Saint Mary's Equestrian Club made history two weekends ago, becoming the first team in the five year history of the club to win a Region XII horse show.

And to prove their victory was for real, they went out and did it again last weekend.

The club first shocked the region on Feb. 15-16 in Elgin, Ill., at a show hosted by Iowa State. Their second upset win came at Indiana University in Bloomington, further proving the club's claim as a top-rate Equestrian Club.

"I cannot believe how far we've come," said Club Vice-President Angela Cutrona. "We have a lot of new riders and much more support."

The club was able to take the Iowa State show thanks to a terrific performance by Megan Turpin. The freshman rider turned in two first-place finishes in the novice flat and fences competition. She also earned high point rider for the entire show.

"Megan has certainly come a long way," said Cutrona, who finished 2nd in the intermediate

flat and 6th in the fences. "We've always counted on her and Meaghan McCue."

McCue also came through at Iowa St., winning the open flat and finishing 2nd in the open fences. She is the club's first rider to compete in the tough open division.

The club also got excellent performances in the flat competition. First place finishes came from Julia Barry in the beginning flat and Emily Lincoln in the intermediate flat. Katie Bradley rode to second in the novice flat and Larissa Wenning followed Barry in the beginning flat taking second.

The Indiana show was won with consistent performances all around, highlighted by Bradley's win in the novice flat, and another first for McCue in the open flat.

"Because of our first win," noted Cutrona, "We felt real confident at Indiana."

Feeding the club's confidence was Turpin, who had another outstanding show, finishing second in both the intermediate flat and fences.

Liz Dobrzykowski won second in the beginning flat followed by Wenning in third. Dawn Overstreet also captured third

in novice fences.

Barry also contributed with a 4th place finish in the beginning flat, and Cutrona took sixth in the intermediate flat.

As a result of these two wins, the ND/SMC Equestrian club has climbed the ladder from a beginning club, to being able to challenge the likes of Purdue, Ball State, and Taylor.

"They've been saying that this Notre Dame stuff has to stop," said Cutrona, an Arlington, Texas native. "We've never had them as nervous as they are now."

What makes the club's accomplishments all that astounding is the fact that these perennial powers have over 40 riders on the team, whereas the ND/SMC Club has under 15 competing members.

"These girls are really supportive," noted Cutrona. "They're not just riding for themselves, they're pulling for everyone else."

Another key to the club's resurgence has been the support of coach Cindy Thomson of the Kensington Riding Center.

"Her excitement has been overwhelming," noted Cutrona. "She's made practices more challenging, and we wouldn't

be anywhere without her."

Coach Thomson and the club will look for an unprecedented third-straight victory at Taylor on April 4th, before Cutrona,

Wenning, and junior Eric Ivanovich head to the regionals.

"We're going to go for it," promised Cutrona.

SPORTS BRIEFS

■ **Sportsbriefs are accepted in writing** during business hours Sunday through Friday at the Observer office on the third floor of LaFortune. Please submit your brief, your name, your telephone number, and the dates the brief is to run.

■ **Baseball and Lacrosse officials** meeting has been changed from February 26 to February 27. The baseball meeting is at 4:30 and lacrosse is at 5:30 in the J.A.C.C. Auditorium.

■ **The Aikido Club holds practices** every Monday and Wednesday from 6-8 p.m. in 219 Rockne. Everyone is welcome to attend.

■ **The Rowing Club is looking** for coxswains for both the varsity and novice teams. Interested individuals should call Pete at 271-8466.

■ **The ski team now has three spots** open for its spring break trip to Jackson Hole, Wyoming. Anyone interested should call Chris Woods at 277-7089.

■ **Late sign-ups for the Bookstore Basketball Tournament** will be held Monday through Thursday from 4 to 7 p.m. in the S.U.B. office, on second floor LaFortune.

■ **The Spring Eight Ball Tournament** will be held in the Gorch Game Room in LaFortune on Tuesday, March 3 and Wednesday March 4 at 7 p.m. Anyone interested in signing up can do so now until March 2. The entry fee is \$3.

Campus Ministry...

...Considerations

One less oppression, please

When a young person feels the call to enter religious life, the first concrete step is to enter the novitiate of a particular religious community. There the initiate will spend a full year learning the traditions of the group, studying the masters of spirituality, and seeking a deeper self-understanding and clarity of motivation. It was during such a year way back when that the novice master said to me: "Do you understand that you are a white, American, Roman Catholic male, and a would-be cleric at that? My friend, you are soon to be part of every oppressive group that I can think of!" I've never forgotten that description.

I thought of it again last weekend when I first heard confessions and then presided at a Eucharist with a group of beautiful St. Mary's women. They were all completing what had clearly been for them a very meaningful three day retreat. For me, there was something unhappily strange about coming in as a priest at the end of a women's weekend, and adding all the official rituals that only a man is allowed to do. It seemed like bad teaching. If we had not been careful, it could have seemed as if God had not been present until "Father" arrived, and of course, that was not true. One young woman told me how alienating it felt to her, and how sad she was because the Church does not treat women and men equally. Awkwardly, we talked about the historical context of it all, and tried to make the best of it. As one old nun friend of mine used to say, "There's probably no reason to stop eating peanut butter, just because we don't like the jar."

But still it makes me sad to think that the Church seems unable to get out in front on the women's issue. Nothing in the world is more powerful, no force for change has more impact in real lives than the energy unleashed by the uplifting of the status of women.

As a young priest I often found it distracting and sometimes annoying to constantly need to scan through the prayer books as I read aloud and struggled to make sure that I changed all the "he's" to "us's" and made "fishers of men" into "fishers of people" or "fishers of humans" or "fishers of men and women" or something.

"Fishers of men" actually sounded better to me.

Then for a good number of years I lived in an urban slum of an exploding Third World city and again and again I saw how men could beat their wives mercilessly, and no one would intervene. I saw how ritual circumcisions left women mutilated and humiliated. I saw how old men could buy new, young extra wives for a half dozen cows delivered to a greedy parent. The harshness of the inequality was blatantly clear.

That's why the Church has to lead on this issue -- not to change the language we use, but to change the lives people live. The cause of women's liberation, articulated in Western culture and based on true Gospel values, is a beacon of influence and hope, sending real light into the farthest corners of the ever-shrinking world.

We need to work and pray with conviction so that someday we will be part of one less oppressive system.

Tom McDermott, C.S.C.

WEEKEND PRESIDERS AT SACKED HEART BASILICA

Sat February 29 - 5:00 pm - Fr. Peter Rocca, C.S.C.

Sun March 1st - 10:00 am - Fr. Peter Rocca, C.S.C.
- 11:45 am - Fr. Thomas Gaughan, C.S.C.

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

Centaur rodeos

SPELUNKER

JAY HOSLER

CROSSWORD

© Edward Julius Collegiate CW84-14

ACROSS

- 1 With 10-Across, famed spy
- 5 ...partridge in tree
- 10 See 1-Across
- 14 Birthstone
- 15 Words of denial
- 16 Mr. Preminger
- 17 Type of word
- 18 Certain playing card
- 19 Well: Sp.
- 20 Promptness

- 23 Clothing size (abbr.)
- 24 Zodiac sign
- 25 Takes it easy (2 wds.)
- 29 As hungry as
- 33 Enliven
- 35 Living room: Sp.
- 36 Opie's aunt
- 37 Hockey great
- 38 Spasm
- 39 Vases
- 41 Tending to stir up
- 45 In a sloped manner
- 47 Francis and Dahl

- 48 Monetary worth (abbr.)
- 49 Woman's name or song
- 50 Scientist's work
- 59 "and a Woman"
- 60 Gay
- 61 Capri, for one
- 62 Sodium chloride
- 63 Cordage fiber
- 64 But: Fr.
- 65 Catch sight of
- 66 Contestant
- 67 Adam's grandson

DOWN

- 1 Player's turn
- 2 Highest point
- 3 Infield cover
- 4 Italian architect
- 5 West Indies island
- 6 Sweet wine
- 7 Small case
- 8 Military equipment, for short
- 9 Drive back
- 10 Associates familiarly
- 11 "It's game" (abbr.)
- 12 Map notations (abbr.)
- 13 Charged particles
- 21 Certain doctoral degree (abbr.)
- 22 Jacques Cousteau's domain
- 25 Picture game
- 26 Make a great effort
- 27 Classic movie western
- 28 Type of vote
- 29 Heart chambers
- 30 Dine at home (2 wds.)
- 31 Like Jacques Brel
- 32 The Marx Brothers' "A Day at the"
- 34 Part of a circle
- 40 The age of some septuagenarians
- 41 Geometric curve
- 42 In a clichéd manner
- 43 M*A*S*H star
- 44 Daily occurrence in England
- 46 avion
- 50 Alleviate
- 51 Certain holiday, for short
- 52 Insect appendage
- 53 Water pipe
- 54 Formerly
- 55 Approaching
- 56 "No man island"
- 57 Sundry assortment
- 58 Robert Stack role

CAMPUS

7 p.m. Film, "Citizen Kane." Annenberg Auditorium.

9:15 p.m. Film, "Aria for an Athlete." Annenberg Auditorium.

LECTURES

4 p.m. Lecture, "Quotable Quotes, Slippery Slopes and the Search for Ethics in War: Fighting in the Persian Gulf," George Lopez. Auditorium, Hesburgh Center for International Studies. Sponsored by Kroc Institute.

4 p.m. Lecture, "Life in the Mind or Why I Always Wanted to be a Renaissance Woman," Carla Johnson. Carroll Auditorium, Saint Mary's College. Sponsored by Life of the Mind Lecture Series, Saint Mary's College.

MENU

Notre Dame

Chicken Teriyaki Sandwich
Burrito Bar
Deli Bar

Saint Mary's

Roast Turkey
Scalloped Potatoes
Mixed Vegetables

TAKE THE KEYS.

CALL A CAB.

TAKE A STAND.

FRIENDS DON'T LET FRIENDS DRIVE DRUNK

The Cult
&
Lenny Kravitz

TONIGHT
at the
J.A.C.C.

Tickets are still available
at the door.
(GATE 10)

Admission \$12 with ND/SMC ID

THE SHIRT

On Sale Now at the
Student Government Office
from 9 AM to 5 PM
ONLY \$5!!

STUDENT UNION BOARD

Irish travel to Dayton tonight

By MIKE SCRUDATO
Sports Writer

The Notre Dame men's basketball team (11-11) will look to extend its winning streak to five and brighten its NCAA Tournament hopes tonight at the University of Dayton Arena at 7:30 p.m.

Dayton and Notre Dame met earlier in the season, when the Flyers were crushed by the Irish on January 27 at the Joyce ACC. 76-54. However, this is a different Dayton team.

"Dayton has changed considerably since we played them," Irish coach John MacLeod said. "This appears to be a club that is making a strong run, and we are very aware of what they can do."

The most significant change is the insertion of sophomore guard Sean Scrutchins as starting shooting guard in place of fellow sophomore John Richter. While Richter was av-

eraging only 5.0 points per game, Scrutchins has averaged 14.3 ppg in his eight games as a starter.

The Flyers feature a well-balanced scoring attack and have four players averaging in double figures. A fifth, Chip Jones, was averaging 23.6 ppg through five games before he was sidelined for the season with an injury.

The Flyers enter the contest at 13-13, but are tough at home where they have compiled an 11-3 mark. The Dayton Arena is one of the tougher places to play in the country, as the Flyers were 25th in the country in attendance last season with an average crowd of 12,597.

There are a few other factors Notre Dame must be concerned with going into tonight's game. Throughout the season, the Irish have tended to letdown and play to the level of their opponents, something they will have to avoid both tonight and

on Thursday against Loyola (Ill.) at the JACC. "We are not going to talk about a letdown. We can't afford to because we are out of space. We only have six games left," MacLeod commented. "We feel as if we are on a roll right now, and if there is a time to do it, this is the time."

Another problem Notre Dame will have to deal with this week is the possible fatigue of playing four games in eight days. The simplest solution to this is effective play from the bench, and that is what the Irish have had lately.

"We are beginning to get solid play from Malik Russell, Brooks Boyer, the Ross brothers and Lamarr Justice," MacLeod added. "It is an important thing that the younger people are getting into the flow of things, not being tentative, feeling confident and making contributions."

The Observer/John Bingham
Elmer Bennett, pictured here against UCLA, will lead the Irish as they travel to the University of Dayton Arena to face the Flyers.

Heavyweight Chuck Weaver hopes to fulfill NCAA dream

BY JIM VOGL
Sports Writer

Notre Dame heavyweight wrestler Chuck Weaver fits the image of the "other guy" in the infamous World Wrestling Federation—the tuft of red hair that sets on top of his head, the rotund figure stuffed into his blue Irish suit, the innocent grin on his cherubic face.

You can imagine him bounding from the top rope, or acting out a sucker punch by stomping his heel to the mat. However, by attending one meet you will understand Weaver's work ethic is not show business. It is serious business.

Weaver earned his first national ranking two weeks ago, when he was ranked 18th after winning seven straight matches, including an upset over seventh-ranked Ray Mendoza of Ohio State. He cur-

rently boasts a 16-4-2 record with three of his losses coming against ranked opponents.

His pale Irish skin gets red with anger, intensity and sometimes, with blood. Although he looks like a true brawler, he considers himself "more of a technical wrestler."

He looks huge and intimidating, but Weaver slimmed down from 260 over the summer to 235, and admits that the better college heavyweights are ten pounds heavier.

At Indiana University last weekend, Weaver faced Vito Maurici, who boasted an impressive 20-10-1 record. The Hoosiers' heavyweight, standing in at around 6-foot-3, 265 pounds, towered above Weaver, who lost 4-1.

Still, size and strength are probably what got Weaver started. He sprouted up early, always being the biggest,

Chuck Weaver

strongest, most athletic kid in class. His first taste of athletics came on the football field at age five.

Then, in the third grade, he caught the eye of a wrestling coach in a sporting goods store who asked him to try out. Except for one year since then, Weaver has always been a heavyweight.

Weaver is an Oklahoma native, where wrestling is taken

very seriously.

"Oklahoma and Oklahoma State have always had powerhouse wrestling teams," said Weaver. "When you're a kid, you always look at the big state schools. I think it's a big motivator for young wrestlers."

Despite the reputation of his home state, Notre Dame still managed to lure five of the 28 wrestlers on the current roster from Oklahoma, including All-American Marcus Gowens, who hails from Weaver's hometown of Del City. The two wrestled against each other as youngsters at the same YMCA program and as members of rival high schools.

They were intent upon wrestling on the same team when it came time to choose a college. Weaver and Gowens visited Brown, West Point and Duke together before committing to coach Fran McCann and

the Irish.

In high school, Weaver compiled a 130-5-1 record over four years. He thoroughly dominated his competition, being scored upon only once throughout his junior year. He left high school on top, winning 78 straight matches and being named Oklahoma's Wrestler of the Year.

Yet his success was not limited to wrestling. He was also valedictorian of his graduating class.

Weaver's first two years at Notre Dame were not as successful as his high school years. The low point came when Weaver was declared academically ineligible for second semester of his junior year.

"Ever since that happened, I totally changed my attitude around. I'm thinking a lot more

see **WEAVER**/ page 17

Reich, Gehl ski to spots in Nationals

By JONATHAN JENSEN
Sports Writer

Senior Bob Reich and junior JoJo Gehl of the Notre Dame Skiing Club turned in excellent performances at the NCSA Midwest Regional Skiing Championships, held at Michigan's Sugarloaf Mountain this weekend.

The Irish men finished 11th and the women took fifth out of the 17 teams that qualified, but the team's overall performance was overshadowed by the individual efforts of Reich and Gehl.

Reich finished sixth in the men's slalom and eighth in the giant slalom, and Gehl won 10th place in the women's slalom and 12th in the giant slalom. Their finishes qualify them for the NCSA Nationals, to be held March 11-14 in Lake Placid, N.Y.

"I'm very excited," said Reich, a Denver native. "After four years of hard work it has paid off in the end."

Reich and Gehl are the first Notre Dame skiers ever to qualify for the Nationals.

"We're very lucky since most of the teams that qualified are varsity," noted Reich. "That makes it that much more meaningful to make Nationals."

In addition to their skiing

Special to The Observer

Notre Dame skier Bob Reich, shown here last weekend on Sugarloaf Mountain, where he and fellow skier JoJo Gehl qualified for Nationals.

prowess, both have earned the Smith-Corona Scholar Athlete Award, which includes a \$1000 scholarship.

Aside from Gehl, the Notre Dame women were led by junior Tracy Giovanoni, who finished 24th and 27th in the giant slalom and slalom events. In addition, senior Trish Stager finished 30th in the giant slalom.

On the men's side, the 11th place finish was bolstered by the skiing of senior Tim Peterson. The North Mankato,

Minnesota native finished 24th in the slalom and 32nd in the giant slalom.

As for Reich and Gehl, even though they are venturing into uncharted waters, they are ready and eager to compete.

"We just want to go out and ski well," noted Reich. "Some of the best competition in the U.S. will be there."

The couple hope to further solidify their claim as the best skiers in Notre Dame history at historic Lake Placid, the site of the 1980 Winter Olympics.

Reality hits home for USA at the Winter Olympics

The Winter Olympics are over. Finally.

Not that it was not exciting to watch cross country skiing and curling highlights, but when most people turn sports on television, they want...well, a sport they recognize.

Now, do not get me wrong. I liked learning the intricacies of luge or the strategy involved in the 20-kilometer biathlon.

But was it worth \$300 million for CBS to introduce us to the fascinating world of speed skiing?

Frankly, aside from figure skating and hockey, how many people care about the results of the Olympics—unless there's an American in the medal hunt? Which does not appear to be too often.

But what George Steinbrenner could not do for the Yankees, he's now trying with Olympic sports. He's pouring money into the effort to salvage wounded American pride after our "dismal" showing at the 1988 Olympics in Calgary and Seoul.

The preliminary results—11 medals this year in Albertville, as opposed to only six four years ago. But four of those 11 were in sports that were not even part of the Olympic program in Calgary.

As well, the U.S. team actually saw a drop in the total number of top-eight finishes (to which the International Olympic Committee awards certificates of achievement) from 25 four years ago to 24 this time around. And that is with the added Olympic disciplines.

So what does that all mean?

At least this Olympiad, we did not see Steinbrenner grabbing attention (as he did with so many World Series) by announcing a commission to analyze U.S. woes at the Olympics.

Perhaps that's because with reflection, Americans realize that we just were not meant to be very good at some of these sports.

see **USA**/ page 16

Rene Ferran
Out of Bounds