

VOL. XXIV NO. 103

The Observer

WEDNESDAY, FEBRUARY 26, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Kerrey wins in South Dakota

Bush faces surprisingly large number of 'uncommitted'

SIoux FALLS, S.D. (AP) — Sen. Bob Kerrey won the South Dakota primary Tuesday, boosting his standing in the Democratic presidential race. President Bush, the unopposed Republican winner, was buffeted by a protest vote.

Kerrey's farm-state rival, Sen. Tom Harkin, was running second and looking ahead to the burst of primaries in March. "I'm still in this race," Harkin said as the votes were being counted. "It's a national campaign."

The Republican results had to be sobering to the White House. With 90 percent of the precincts reporting, Bush had 69 percent of the total and 31 percent chose uncommitted. Conservative Patrick Buchanan was not on the ballot.

Kerrey was gaining 40 percent of the Democratic vote in South Dakota, compared to 26 percent for Harkin and 19 percent for Clinton. Paul Tsongas trailed with 9 percent, and Jerry Brown had 4 percent.

South Dakota thus was extending a trend of regional favoritism among the Democrats, and of a strong challenge to Bush among the Republicans.

"I think it's just confirmation

■ Bush campaigns/ page 4

of what we've been saying. The president has been in a free-fall for months now and there's no indication that he's levelling off," said outspoken conservative activist Richard Viguerie, a supporter of Buchanan.

With 15 Democratic delegates and 19 GOP delegates at stake, South Dakota marked the end of a preliminary round of single-state contests. More than 1200 Democratic delegates are up for grabs in a string of contests over the next two weeks.

CNN projected a Kerrey victory based on exit polls, broadcasting the result with almost a third of the polling places still open.

Kerrey, a former Nebraska governor and first-term senator, campaigned as a Farm Belt neighbor to South Dakota, pressing his call for national health insurance. The exit polls said the health issue was popular with voters, especially among the elderly.

Kerrey campaign manager Tad Devine called the South Dakota vote an "impressive victory" and said he hoped it could be parlayed into campaign momentum in Colorado,

Georgia and South Carolina, all of which vote in the next week.

Tsongas offered Kerrey congratulations — but it was tempered. "It's obvious that the negative advertising worked, and we'll take that into consideration," he said. Tsongas got one bit of bright news — an endorsement from Gov. William Donald Schaefer one week ahead of Maryland's primary.

Harkin disputed any suggestion that he might drop out of the race if he lost South Dakota. Even so, the political pundits predicted in advance that if either Kerrey or Harkin was defeated, their fundraising would dry up.

But so far, none of the regional winners has been able to parlay his home-field advantage into broader success.

Tsongas, the winner in last week's New Hampshire primary, stumbled to a dead heat with Brown in Maine. Harkin won his home-state Iowa caucuses earlier in the month, but finished fourth in New Hampshire and trailed badly in Maine. Clinton has yet to win, despite his pre-primary status as front-runner, but primaries in his native South begin next week.

The Observer/Andrew McCloskey

Live in concert

Seventies-style singer Lenny Kravitz opens for The Cult last night in the JACC at the SUB sponsored concert.

Lopez: U.S. may have acted unethically during Gulf War

By JAY STONE

News Writer

The U.S.-led coalition's actions during the last few weeks of the Gulf War and the consequent effects on the Iraqis raised serious moral questions about the ethics of war, said Professor George Lopez Tuesday.

In his lecture titled "Quotable Quotes, Slippery Slopes and the Search for Ethics in War: Fighting in the Persian Gulf," Lopez, associate professor of government and international studies and faculty fellow in the

Kroc Institute for International Peace Studies, examined whether the U.S. forces in the Gulf War acted unethically.

Lopez said that his main goal was "to establish whether our behavior matched our best intentions. If and where it did not, I wish to identify why that may have been so."

According to Lopez, the allied forces delivered more "explosive tonnage in Kuwait and Iraq in 110 days than was dropped by all sides during World War II."

Lopez added that the kill ratio of enemy forces to coalition forces was the largest in the

twentieth century and that the environmental and infrastructure damage in Iraq and Kuwait will effect "people and resources for years to come."

Lopez also expressed concern regarding the future of war-fighting strategies, particularly about the use of air power. Lopez saw the air-land strategy employed in the Gulf War as "the wave of the future."

The political dialogue of the Iraqi invasion, Desert Shield and Desert Storm were "intermeshed" with ethical principles, Lopez added. From the very beginning of the Gulf War, U.S. strategists focused on

a war-fighting policy which would limit civilian casualties. According to Lopez, "unlike previous wars," U.S. leaders, even during the Gulf War, emphasized this commitment.

Although Lopez admitted that U.S.-led forces attempted to minimize civilian casualties by attacking military, strategic targets with precision-guided munitions, he said that this practice was "more true in Baghdad than it was in Basra and other cities."

Lopez added that the final coalition bombings of city infrastructure "contributed little or nothing to stated U.S. war

goals: the liberation of Kuwait and the destruction of Saddam Hussein's military capacity.... Nor did these attacks alter the military capacity of Iraq to determine when and how the war would come" to an end.

Lopez said that these bombings of the U.S.-led coalition raise the question of whether a fighting power has the responsibility to allow the enemy to meet the basic needs of its populace after the war has ended. Subsequently, Lopez said that the Iraqi people continue to suffer "disproportionately" from

see LOPEZ / page 4

St. Ed's wins over O-C in Icebergs

By JOE MONAHAN

News Writer

The team from St. Edward's defeated the Off-campus team by a unanimous decision (3-0) in the semifinal round of the 1992 Iceberg Debates Tuesday.

The teams debated the resolution: "Media Should Not Invade the Privacy of Public Figures and Government Officials." Freshman Kristen Murphy and senior Ron Severino argued the negative for St. Edward's, while seniors Terry Coyne and Shelley Guilbault argued the affirmative for the Off-campus team.

The St. Edward's team argued that freedom of speech and the press guaranteed by the First Amendment is paramount and should not be

see ST. ED'S / page 6

The Observer/Sean Farnan

Quite a find

Associate Librarian Laura Fuderer pages through "The Nuremberg Chronicles" in the Rare Books room in the Hesburgh Library.

Alumni defeats Grace, reaches Iceberg final

By AMY SANTANGELO

News Writer

Alumni Hall advances to the finals of the 1992 Iceberg Debates after defeating Grace Hall by successfully defending the position that the media should not invade the privacy of public figures and government officials.

The Alumni team, represented by speakers freshman Sean Dempsey and junior David Certo, took the affirmative side, while the negative view was held by senior Grace Hall debaters David Frye and John Albers. Alumni won the debate in a 2-1 split decision.

Dempsey, who spoke first for Alumni, said that the team's main premise was that "all people have a fundamental right to privacy." The team said that they believed that information about certain matters,

especially concerning an individual's health and family, should not be released to the general public.

Teammate Certo emphasized the point that the debate was one of ethics and values, or what people should and should not do. He said that there are "certain sectors of lives so private and so fundamental that they should not be invaded."

Albers was Grace's first speaker to refute Alumni's arguments. The Grace team's position was that freedom of the press is one of the cornerstones of democracy. He said that "officials are held accountable to people through the media."

Grace's second speaker specifically attacked Alumni's stand on the issue of health and family matters. He said that these issues are important to the public so they should be made known.

Alumni's rebuttal was simply

see ALUMNI / page 4

INSIDE COLUMN

Notre Dame needs to clean out its closets

Sir John Harrington, an English poet of the 17th century, once wrote "Treason doth never prosper: What's the reason? For if treason ever prosper, none dare call it treason."

Treason, taken quite literally, is a crime of limited dimensions, involving nations and politicians. Yet interpreted broadly, treason can be called not just politics, but business. It's lies, deception, misinformation and all the good stuff that comes along with big business, big government and big educational institutions.

At Notre Dame, treason is commonly referred to as "personnel matters" or "university business." How many things go on at Notre Dame that the community is kept in the dark about? Cable television on campus two years ago? Mysterious disappearances of athletes from active lineups? Lawsuits against the university? Students forced to petition to Board of Trustees in order to obtain hiring information for classes?

It is not simply that Notre Dame chooses not to do its laundry in public. The University could not do so, as the world does not have enough detergent or washing machines to cleanse Notre Dame's soiled rags of their horrid iniquities.

In Roman times, it was said that Caesar's wife must not only be virtuous, her virtue must be unquestioned. The same can be said of Notre Dame (Caesar's wife). Although the University maintains (without documentation) that it is virtuous, its virtue has been convincingly and repeatedly questioned. Singing the Alma Mater is difficult at an institution which spouts on and on about how it has nothing to hide but nonetheless acts like it has the skeletons of South African blacks, functionally illiterate athletes and other non-entities in its mammoth closets.

Notre Dame ought to be thankful for the myths of virtue and goodness which surround it. Were it not for these myths of virtue and for the fact that such myths make people generally unwilling to believe scandalous tales of Notre Dame, this University would find itself as well-respected as UNLV or the University of Miami (Fla.). Instead, an institution which is, as far as anyone knows, as crooked as any other allows itself to be passed off as holier-than-thou.

Are the men and women under the dome wearing blinders, or are they merely callous? Are they active accomplices to the crimes of which they stand accused, or are they, in their silence, accomplices after the fact?

Task forces on diversity and crime are a waste of time and resources. What Notre Dame needs, if it is to survive for another 150 years, is an ethical and charismatic leader to purge the charlatans from its inner sanctums. It needs a willingness to defend its virtue, openly and honestly responding to accusations. For if she is virtuous, why does she behave like a tart, sneaking around at night and working deals behind closed doors? Arrangements with NBC and Edward DeBartolo, Sr. doth surely prosper, and none dare call them treason.

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

Dave Dietsman
Sports Editor

WEATHER REPORT

Forecast for noon, Wednesday, February 26

Lines separate high temperature zones for the day.

Via Associated Press

FORECAST:

Partly sunny and cool today. Highs in the lower 40s. Lows in the upper 20s.

TEMPERATURES:

City	H	L
Albuquerque	52	25
Atlanta	61	53
Austin	67	61
Barcelona	54	41
Baton Rouge	79	62
Bismarck	45	38
Boise	59	30
Boston	37	34
Columbia, S.C.	67	59
Columbus	46	38
Denver	46	31
Des Moines	36	22
Harrisburg	51	33
Helena	53	26
Helsinki	37	27
Honolulu	81	66
Indianapolis	44	37
Juneau	48	42
Lincoln	56	46
Madison	38	29
Mpls.-St. Paul	32	19
Nashville	51	45
Sacramento	73	46
Salt Lake City	52	34
South Bend	46	35
Tallahassee	80	54
Topeka	42	25
Washington, D.C.	42	39

TODAY AT A GLANCE

WORLD

First Ladies address female poverty

■ GENEVA — About 70 queens and presidents' wives gathered Tuesday for a conference to draw attention to the squalor and deprivation of rural women in the Third World. Ana Milena Munoz de Gaviria, the Colombian First Lady, said participants at the conference at U.N. European headquarters wanted to use their "privileged position" to plant the plight of rural women firmly on the international agenda. "To speak about the rural woman is to mention 550 million women, one out of 10 inhabitants of this planet," she said. "It is to speak of the poorest among the poor." The U.N.'s International Fund for Agricultural Development predicts an additional 15 million women each year will fall into poverty unless urgent action is taken by the international community.

NATIONAL

Ok. Rep.'s challenger a peeping Tom

■ OKLAHOMA CITY — A veteran congressman says he caught a district attorney who wants his job snooping outside his Washington townhouse. The prosecutor says he was there to make a point. Rep. Mike Synar said Drew Edmondson, the Muskogee County district attorney, and a campaign aide made a quick getaway Sunday when he surprised them taking pictures of his building. Synar has represented Oklahoma's 2nd Congressional District since 1979. Edmondson is challenging Synar in the Aug. 25 Democratic primary. The prosecutor said Monday he wanted to photograph the home to illustrate his contention that Synar has property in Washington but owns none in his home district.

Paint sniffer aborts endangered fetus

■ JAMESTOWN, N.D. — A woman repeatedly arrested for paint sniffing says she had an abortion rather than

accept a \$12,000 offer from abortion foes to give birth to a seventh child. Greywind, who was 13 weeks pregnant, said she had the abortion Saturday in Fargo and was driven back to a state mental hospital in Jamestown, about 150 miles away, where she is serving part of a 30-day sentence for inhaling paint fumes. Greywind became the center of a bitter abortion dispute that drew widespread attention after she was charged with recklessly endangering the fetus. Abortion opponents offered her \$12,000 to carry her pregnancy to term, and an anonymous donor offered to pay for the abortion she said she wanted.

CAMPUS

Lurie cancels literary festival spot

■ NOTRE DAME — Pulitzer-Prize winning author Alison Lurie has cancelled her appearance at the Sophomore Literary Festival, chairwoman Betsy Harkins told the South Bend Tribune Tuesday. Lurie, who won the 1985 Pulitzer Prize for fiction for "Foreign Affairs," cancelled due to illness, Harkins said. The author was scheduled to read from her work "The War Between the Tates," Thursday at 8 p.m. in the Hesburgh Library Auditorium. Novelist Shelby Hearon will replace Lurie on Thursday night, Harkins said.

ND Mock Trial competes in nationals

■ NOTRE DAME — The Notre Dame Mock Trial Association traveled to the eighth annual national competition held in Des Moines, Ia., this past weekend. ND qualified in the regional competition in January in seventh and eighth place to send 2 teams to nationals. This is the third consecutive years that ND has competed at the national level. Eighty-eight schools contributed over 100 teams to the competition. ND did not finish in the top ten, but ND junior Robert Sweeney won an outstanding witness award.

OF INTEREST

■ Super Italian Pasta Bar will be open in North and South Dining Halls from 4:45-6:45 p.m. today. Students on Notre Dame Board Plan need their I.D. All others must pay cash.

■ The Multicultural Task Force will be holding an open forum on cultural diversity today at 5:30 p.m. in 127 Nieuwland.

■ A Summer Session informational meeting for 1992 courses Anth 490, Archaeological Field School, and Anth

491, Ethnographic Field Methods & Techniques, will be held today at 7 p.m. 204 O'Shaughnessy.

■ Natural Family Planning classes will begin tonight from 7-10 p.m. in Room 27 Hayes-Healy. Call 237-7401 for more information.

■ Society of Professional Journalists will be holding an organizational meeting tonight at 7:30 p.m. in the Foster Room in LaFortune. New officers will be elected.

Today's Staff

Production	News
Lisa Bourdon	Paul Pearson
Kristin Lynch	Julie Barrett
	Pete Loftus
Sports	Graphics
Dave McMahon	Brendan Regan
Accent	Viewpoint
Paige Smoron	Rich Riley
Patrick Moran	Colleen Gannon
Systems	Lab Tech.
Patrick Barth	David Lee
Mike Murphy	

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.

MARKET UPDATE

YESTERDAY'S TRADING/February 25

VOLUME IN SHARES	NYSE INDEX	
254,542,370	226.68	↓ .94
S&P COMPOSITE		
410.45		↓ 1.82
DOW JONES INDUSTRIALS		
3,257.83		↓ 24.59
PRECIOUS METALS		
GOLD ↓ \$.40		to \$350.05
SILVER ↓ 0.25¢		to \$4.065/oz.

ON THIS DAY IN HISTORY

■ In 1919: Congress established Grand Canyon National Park in Arizona.

■ In 1951: The 22nd Amendment to the Constitution was ratified, limiting a president to two terms in office.

■ In 1979: A total solar eclipse cast a moving shadow 175 miles wide from Oregon to North Dakota before moving north into Canada.

■ In 1984: Jesse Jackson acknowledged in Concord, N.H., using the word "Hymie" to refer to Jews during a private conversation, saying it was "insensitive and wrong."

■ Five Years Ago: The Tower Commission, which probed the Iran-Contra affair, issued its report, which rebuked President Reagan for failing to control his national security staff.

HPC asked to support co-ed Pangborn move

By BECKY BARNES
News Writer

Hall Presidents' Council (HPC) was asked to support the committee to convert Pangborn into a co-educational, chemical-free dormitory at Tuesday's meeting.

James Gannon, a Pangborn senior and a member of the committee, said that now is the time to make the change since Pangborn is already to be converted to a women's dorm, and students will not have to worry about losing their own residence.

In a letter to HPC, Gannon said that a chemical-free, co-ed Pangborn "would serve as a model facility and provide impetus for the future creation of a real co-ed housing option."

If Pangborn is converted, Gannon hopes to see more dorms slowly going co-ed in the future. With the continuing increase of women to the University, Gannon said that he thinks it will be possible to easily make the transition.

Gannon believes the administration will be receptive to the

group, which has sent mailings to all University groups, rectors and assistant rectors asking for advice in addition to letters to The Observer and Scholastic, he said.

One HPC member raised questions about parietals, and Gannon said that parietals would probably be determined by the administration.

HPC members showed support for the group, and discussed proposing a resolution at their next meeting.

Joe Cassidy, Director of Student Affairs, also discussed the possibility of changing the hall storage procedures to a University-wide use of storage trailers. Cassidy asked HPC members to examine the costs of the procedure they have used in the past, and a decision will be made in the future.

Cassidy also spoke about the Colloquy 2000, which will be sending various sub-committees to HPC and Student Senate meetings. Cassidy said that this study by the administration is the first to ask for student input, and he stressed the importance of making contributions.

The Observer/Sean Farnan

Candid camera

Fisher freshman Scott Sturm, left, is caught yawning in his room by a freelancing photographer, while sophomore Mike McKerns, also unaware of the intruder, continues to flip through his pictures.

Palestinian calls Israeli peace proposals 'preposterous'

WASHINGTON (AP) — Israeli negotiators insisted Tuesday they were prepared to work out terms of a self-rule plan for Palestinians. But a Palestinian spokeswoman ridiculed Israeli proposals as "preposterous" and in the nature of apartheid.

The sharp disagreement, alongside a red-hot U.S.-Israeli dispute over Jewish settlements, slowed the peacemaking process. Even selecting the site for the next round ran into trouble. Chief Israeli negotiator Elyakim Rubinstein said only his government had responded to a U.S. request for suggested locations.

"It's a pity time has to be wasted on such things," Rubin-

stein said at a news conference.

Across town, Hanan Ashrawi, spokeswoman for the Palestinians, described documents submitted by Israel Monday night as "an insult to our intelligence" because they perpetuated the Israeli occupation of the West Bank and Gaza and endorsed continued Jewish settlements of the disputed territories.

Rubinstein said the "really elaborate ideas" did not amount to a blueprint for self-rule, but dealt with giving Palestinians who live under Israeli control considerable control over their day-to-day activities.

"We hope the Palestinians will

be seriously considering them," he said.

Eventually, Rubinstein said, "they should be elaborated further into a more detailed model" for self-rule.

Meanwhile, Rubinstein said, the issue of Jewish settlements should be deferred until territorial problems are taken up later in the negotiations.

But Ashrawi said the Palestinian negotiators would refuse to discuss self-rule until the issues of settlements and human rights in lands the Arabs lost in the 1967 Six-Day War are resolved.

The day's bargaining at the State Department mostly dealt inconclusively with a procedural issue, where the next round of talks would be held. Jordan proposed extending the current sessions here until March 11 and Israel agreed to consider the suggestion.

But Rubinstein said he doubted it would be accepted. After two weeks of bargaining the Israeli negotiators must consult with their government in Jerusalem, he said.

The three main goals of the talks are to find a formula for Palestinians to run their own day-to-day lives, resolve terri-

torial differences between Israel and the Arabs and establish the legitimacy of Israel as a Jewish state in a predominantly Muslim part of the world.

Israel came under public pressure on Monday from Secretary of State James Baker to stop settlements in the West Bank, Gaza and other disputed territories or give up on getting U.S. backing for \$10 billion in bank loans Israel has sought since last fall to help it absorb tens of thousands of refugees from the former Soviet Union and Ethiopia.

Baker's threat bolstered the Arabs' position, and Israel responded by reiterating its determination to keep settling the territories and to come to terms with the Palestinians and surrounding Arab nations.

The U.S.-Israel dispute came amid disclosures that the Bush administration proposes to sell 72 advanced fighter jets and long-range antitank missiles to Saudi Arabia. Israel has long opposed U.S. sales of advanced weaponry to Arab states out of concern it will lose its qualitative military advantage.

Israeli officials said specialists on health, economics, taxation

and other functions the Palestinians would take over had come here to take up a self-rule plan for the 1.7 million Palestinians living under Israeli military government in the West Bank and Gaza.

"They're here as proof we come with the full intentional of talking substance," said an Israeli official, insisted on anonymity.

Ashrawi said the Israeli plan envisions an "apartheid" legal system where Jews are treated differently from Arabs and says Jews have the right to continue settling in Judea and Samaria, traditional Jewish names for the West Bank. "The document in itself is preposterous," she said, "but that doesn't mean we'll just throw it in the wastebasket" when substantive discussions on self-rule begin.

The Palestinians on Monday presented Israel with a lengthy document detailing why the settlements, in their view, violate international law and must be stopped.

"While the settlements are going on, while the bulldozers are leveling our land, it is very clear that Israel is trying to dig the grave of the peace process," Ashrawi said.

Forums will focus on racial issues

By ANDREW RUNKLE
News Writer

Weekly forums will be sponsored by the Multicultural Executive Council (MEC) and the National Association for the Advancement of Colored People (NAACP) to discuss gender and race issues this semester, according to Nicole Farmer, member of the MEC.

These forums will be held every Tuesday night for the rest of the semester, Farmer said. Farmer and Michael Swanson, campus president of the NAACP, are planning the weekly forums.

"We are trying to combat ignorance on campus, take an active role," she said.

According to Farmer, these meetings are a result of a recent forum held by the NAACP on racism. The weekly forums "are needed as a follow-up to take a pro-active, rather than reactive position," Farmer said. After the first meeting on racism, "people walked away feeling good, but we need follow-ups," she said to combat the problems.

"The forums will focus not only on black/white issues, but on any gender or race issues. We plan to make the discus-

sions more broad," she said.

Possible discussion topics for the forums include: stereotypes at Notre Dame, sexism, racism, and discrimination in the classroom, Farmer said.

Farmer also hopes to schedule a forum in which a panel of student leaders would answer questions about organizational policies within campus groups for which they are responsible.

Correction

An article in Tuesday's Observer identified Andrea Ricker as the presidential candidate on the Notre Dame sophomore class election ticket headed by Jim Penilla. Ricker is the vice presidential candidate on that ticket, which is in today's runoff. The Observer regrets the error.

**HAPPY 21ST
BIRTHDAY
MARY KATE
CONNOR!
TONIGHT
WILL BE A
REAL GAS!
LOVE, PIP**

ALUMNI
SENIOR
THE CLUB

**STUDENT BARTENDER APPLICATIONS
&
JOB DESCRIPTIONS FOR 1992-93
ARE NOW AVAILABLE.**

**PICK THEM UP AT THE
LAFORTUNE INFORMATION DESK.**

**APPLICATION DEADLINE IS
MARCH 5, 1992**

**Smoking Stinks!
Please Don't Do It**

Bush attacks Democrats' proposed defense cuts

SAN FRANCISCO (AP) — President Bush accused Democrats on Tuesday of trying to "open a bidding war to see who can gut defense the fastest" as he campaigned in a defense industry state ravaged by recession and shifting national priorities.

Bush said Democratic plans to reduce defense spending beyond his recommended \$50 billion in cuts amount to "a Democratic double-play; cripple our defenses and the economy, all at the same time."

"We can reduce defense spending substantially," he said in a fund-raising speech at the St. Francis Hotel. "But there are Democrats with a different plan in mind. They want to use the end of the Cold war to open a bidding war to see who can

gut the defense the fastest."

Bush, hoping to overcome his slump in California polls, was just starting a six-day trip combining politics in California and next week's primary state of Georgia with a drug summit and other matters in his home state of Texas.

The president came here while South Dakotans were holding a primary. Bush was without opposition on the Republican ballot there and thus expected to win easily, although uncommitted delegates were also running.

Mindful of California's foundering defense and aerospace industry and crippled real estate market, Bush noted that \$1 out of every \$5 is spent on defense is spent in California.

dimensions to warfare. According to Lopez, the air-land strategy of the US-led coalition raised four main ethical issues:

- The traditional definition of civilian, or collateral, damage is an inadequate measure of the sufferings of the populace.
- Precision-guided munitions alone will not allow combatants to avoid civilian casualties. These munitions could actually destroy the necessary facilities, such as energy and sewage plants, to meet civilians' basic needs.
- The most successful U.S. war in the last 40 years had the largest kill ratio of enemy to U.S. troops.
- U.S. leadership tended to emphasize the amount of military hardware destroyed rather than the deaths of Iraqi troops.

Grace Hall held that their opposition offered no single idea why the media should not have invaded the public or governmental officials' private lives in examples presented during the debate.

Frye said that "the right to privacy (of such officials) was invaded because of the public good involved." He reemphasized Grace's point that the media has a special role in the government as a "watch dog."

President Bush

Bush said a Democratic proposal to cut defense by \$200 billion would send "shock waves" into the construction and electronics and aerospace industries. He said there would be aftershocks in real estate markets and laborers would be "thrown out of work and onto welfare."

He portrayed the Republicans as defenders against "a dan-

gerous enemy abroad," in years past when "irresponsible Democrats ... would have stripped this nation of the strength it needed to defend itself."

Invoking the popularity of the state's one-time governor, he added, "No one understood that better than my predecessor, Ronald Reagan."

Meanwhile, GOP challenger Patrick Buchanan began a swing through Tennessee, Mississippi, Alabama and Louisiana in search of Super Tuesday votes on March 10.

In Nashville, Buchanan told Vanderbilt University students that his "America First" platform does not mean he is anti-Japanese. But he said the Japanese government "looks out for Japan first. We need a government that looks out for America first."

Buchanan state chairman

Lyle Simpson of Lewisburg said the candidate had planned to tour the Saturn auto plant at Spring Hill to show support for American-made products. But Simpson said plant officials told the campaign on Thursday that the tour would be canceled. He said they gave no reason.

Bush only indirectly fired at Buchanan.

"American's future lies in open markets. But our opponents aren't about to let fact intrude on fantasy," Bush said. He said trade barriers and isolationism amount to "an economic retreat."

Bush earlier Tuesday predicted that despite polls to the contrary, "I think we'll be all right in California."

Even Reagan, however, was quoted in The Washington Post on Tuesday as telling friends he was worried Bush was in trouble because, "he doesn't seem to stand for anything."

Lopez

continued from page 1

the effects of the coalition bombing.

In addition to the last city bombings, Lopez said that the U.S. attacks on Iraqi troops retreating to Basra on the Jahra road implied that the U.S. may have behaved unethically. Jahra road has become known as the "highway to hell," Lopez said.

The U.S. forces, Lopez added, were assigned "kill zones" after they created a "traffic jam" along the road. Lopez said that the retreating Iraqi troops became "a shooting gallery" for U.S. air attacks.

Ultimately, Lopez said that the Gulf War poses new ethical

Alumni

continued from page 1

that the debate was not about freedom of the press, but rather about what the press should or should not do. Certo concluded that there are "standards upon which all responsible journalism should be held (accountable)."

Grace Hall held that their opposition offered no single idea why the media should not have invaded the public or governmental officials' private lives in examples presented during the debate.

Frye said that "the right to privacy (of such officials) was invaded because of the public good involved." He reemphasized Grace's point that the media has a special role in the government as a "watch dog."

The Observer/Sean Farnan

Caught in broad daylight

ND Security watches on as an illegally parked car is towed away yesterday outside of Cavanaugh Hall.

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!!

HAPPY 21ST
BIRTHDAY

PETER SAINÉ

Love, Jen, Brett,
Mike, Lunchmeat
& Kristin

Nice Hair!

MARDI GRAS

HAGGAR COLLEGE CENTER BECOMES NEW ORLEANS

Thursday, February 27 7:30-10p.m.

Food, Fun, Games, Music...

SPONSORED BY THE STUDENT ACTIVITIES BOARD

Senate puts restrictions on China

WASHINGTON (AP) — The Senate voted Tuesday to slap new conditions on renewing normal trade relations with China but fell well short of the two-thirds necessary to override President Bush's promised veto.

The 59-39 vote followed an unusual secret session of the full Senate to review intelligence about Beijing's arms sales to the Middle East.

The compromise bill would require "substantial progress" by China in the areas of human rights, trade and weapons proliferation before most-favored-nation trade status could be renewed. That trade status expires in June.

The House approved the conditional measure 409-21 last November, and it now goes to the White House. The Senate tally was eight votes short of the two-thirds that would be needed to override a veto if all senators voted.

The Beijing government Tuesday, in official reports coinciding with the Senate vote, spoke of unspecified "major

breakthroughs" in U.S.-China trade talks now going on in the Chinese capital. China at the same time revealed the convictions of seven more dissidents from the 1989 pro-democracy movement.

After fervent debate last summer, the issue of U.S. policy toward China had lain dormant for months. Action by the Senate's Democratic leaders to revive it now was seen at least in part as an election-year effort to embarrass the administration by highlighting what has been an unpopular policy.

"There is potential on the part of the Democratic leadership to try to undermine the foreign policy leadership of President Bush," said Sen. Richard Lugar, R-Ind.

Administration officials, including Secretary of State James Baker and his Deputy Lawrence Eagleburger, had made numerous lobbying visits to Capitol Hill in recent days.

The matter was driven, as well, by intelligence reports that despite earlier Chinese as-

surances on curtailing overseas weapons sales, missiles and other items continue to flow to such volatile areas as Syria, Libya, Iran, Iraq and Pakistan.

The CIA told lawmakers behind closed doors last week of evidence that China has shipped some \$250 million in missiles, nuclear technology and related goods to those countries over the past year or so, sources said.

In addition, Chinese weapons makers have contracts or sales plans worth another \$1 billion stretching years into the future, said the officials, speaking only on condition of anonymity.

"There was a lot of panic" resulting from the CIA briefing, said one senior administration official.

To air those issues, senators retired for nearly two hours to the small, ornate Old Senate Chamber. The closed session, required because of the sensitivity of intelligence sources involved, was the first since an arms control treaty was debated in 1988.

The Observer/Sean Faman

Man's best friend

Ed Kelly walks briskly during yesterday's chilly weather with his furry friend, Wrinkles.

The Observer is accepting applications for the paid positions of:

Assistant Advertising Manager

Advertising Representative

Those interested should contact Mike Hobbs at 239-5303.

Japan's former leader testifies in scandal

TOKYO (AP) — One of Japan's most powerful elder statesmen on Tuesday denied receiving bribe money from a now-defunct company, in parliamentary testimony aimed at ending political paralysis over the scandal.

Another former Cabinet minister, Jun Shiozaki, also testified on his role in the affair. He admitted receiving \$155,000 from the steel frame manufacturer Kyowa Corp., but denied providing any favors in return.

The governing Liberal Democrats had reluctantly asked former Prime Minister Zenko Suzuki and Shiozaki to testify to end a political impasse over the scandal.

Opposition parties had boycotted critical budget proceedings for two weeks, demanding the testimony.

Senior politicians occasionally testify to respond publicly to charges of wrongdoing, in what is often little more than a ritual. This, coupled with the absence of new disclosures, seemed likely to end the impasse. Lawmakers were to resume debate Wednesday on the budget for the fiscal year beginning April 1.

But Japan's political problems run deeper than the budget debate. Prime Minister Kiichi Miyazawa faces heavy pressure to carry out reforms aimed at cleaning up Japan's money politics, the factor underlying a slew of major political scandals in recent years.

The Kyowa case comes amid allegations of another even larger scandal involving Tokyo Sagawa Kyubin, a major trucking firm.

Media reports allege Shiozaki received \$155,000, and that Suzuki \$77,000 from Kyowa in return for political favors.

In two hours of heated testimony, the 81-year-old Suzuki rejected allegations that he took money from Kyowa.

"I have absolutely not received any funds connected with Kyowa and I would hereby like to clearly state that before the people," said Suzuki, who was prime minister from 1989-82.

He has retired from Parliament, but remains an influential party elder.

He admitted accepting \$77,000 from Fumio Abe, a top associate of Miyazawa, soon after Abe was given his first Cabinet post in 1989 in thanks for Suzuki's support. But he said he returned the entire amount to Abe last year.

Abe has been charged with accepting \$703,000 in bribes from Kyowa. He has admitted taking money from Kyowa but has denied providing any favors in return.

Suzuki also acknowledged becoming honorary director of a resort being developed by Kyowa "as a favor to Abe" but said he was not paid for the post.

Shiozaki, a Miyazawa ally and former head of the Management and Coordination Agency, apologized for taking money from Kyowa, saying: "I am sorry for my lack of virtue and my careless acts."

MISA EN ESPANOL
Spanish Mass

Todos Estan Invitados
All Are Welcome

Sunday, March 1

10:00 a.m.

Breen-Phillips Chapel

Celebrante
Padre Ted Weber, C.S.C.

Sponsored by
Campus Ministry
Office of Minority Affairs

God gives each person one lifetime.
What are you doing with yours?

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

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

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

Viewpoint

page 8

Wednesday, February 26, 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 Dietsman
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.

On a recent trip to Africa, the European Pope proved a bit more sympathetic to starving Africans than our own presidential candidate, Patrick Buchanan, who was paraphrased by the Chicago Tribune as saying, "The deaths of people in Europe matter more than the deaths of people in Africa."

LETTERS TO THE EDITOR

Thank you to ND family from parents of student

Dear Editor:

Prior to January 24, 1992, the concept of a "Notre Dame Family" meant little to us. We had heard the phrase used during the freshmen orientation activities and had seen it in University literature. But only since the early morning hours of January 24, 1992, and the accident that has forever changed our lives and the life of our daughter, Haley, have we learned firsthand that there really is a "Notre Dame Family" and what it means to be part of that family. Certainly, we were not the only family affected by the accident. Our hearts go out to the Beeler and Hipp families for the tragic loss of Meghan and Colleen. And every other person on that bus, whether physically injured or not, was traumatized by the terrifying experience. However, the purpose of this letter is not to discuss the acci-

dent or assess blame. Rather, we want to begin to sincerely thank the thousands of people who have prayed for Haley's recovery. We have never before experienced such an outpouring of genuine love and support as we have received from family and friends everywhere, and particularly the students, faculty, administration and alumni of Notre Dame.

We were pleased when Haley chose to attend Notre Dame; but now, having personally experienced the warmth and caring of the Notre Dame Family, we cannot imagine her being anywhere else. Thank you, Notre Dame, for your prayers, love and support. You have truly made a difference in Haley's continuing recovery.

Stephen and Charlotte Scott
Phoenix, AZ
Feb. 21, 1992

Hoops fans should not be disrespectful

Dear Editor:

What a game! This sentiment seemed to sum up the feeling of the majority of the fans leaving the JACC after Saturday's basketball game against the UCLA Bruins.

Unfortunately, I didn't feel like participating in everyone's excitement. Instead my regard for the abilities, courage, and overall determination of the Notre Dame men's team became overshadowed by the rudeness and disrespectful actions of a few of my fellow students here at this university.

During Saturday's game, I was fortunate enough to sit behind the UCLA visitor bench as I am a student manager and was assisting in this game. I was looking forward to being so close to the action, surrounded by thousands of avid fans. From the first moments, however, my enthusiasm became tainted.

I soon learned what it felt

like to be a visiting opponent here at Notre Dame. A barrage of insults fell upon my back, directed at the team in front of me. I could not believe some of the harsh words aimed at the Bruin's players and coaches. These few, who stood directly behind the bench, attacked many aspects of this team, intending to intimidate and demean. Yet they were degrading not only to the UCLA players and coaches, but also to this university.

Even during half-time they staked themselves out in the tunnel by the visitor's locker room and again verbally assaulted the players when they returned to the court. These students had no respect. An usher, who was in charge of this area, did nothing to curb their remarks.

Yet why should he? He expects that we are adults and behave civilly. These members

of a Catholic University, however, displayed no maturity or Christian attitudes. I didn't expect them to go out and hug the opponent, but I also didn't expect an incessant badgering either. The entire game I felt sick to my stomach, probably suffering from a extreme case of embarrassment.

Insults were directed at me when I was a high school athlete and I can only say that I empathized with this fine team from California. For despite losing to a team that just recently broke even and suffering an onslaught of ugly comments, they displayed a great deal of class.

I just hope that in the future the fans' enthusiasm and loyalty will be directed positively and respectfully, so that all can enjoy the game.

Teresa Gehred
Lyons Hall
Feb. 23, 1992

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Be more concerned with your character than with your reputation, because character is what you really are while reputation is merely what others think you are.'

John Wooden
Coach of the UCLA Bruins

Don't be a loser, submit:
QUOTES, P.O. Box Q, ND, IN 46556

Paige Smoron
Non Sequiturs

Random hazards on the way to class

I'm late... I'm late... I'm late...
I'm going to rush in, and he's going to look at me, and he's going to say, "Miss Smoron! How nice of you to decide to join us!" and I'm just going to stare him down, and tell him exactly what I—

OUCH.

Dammit.

A scuffmark. Like I'm going to be able to find teal shoe polish in South Bend—

"Hi."

"Hi."

Who was that?

Why didn't I wear my glasses?

I won't be able to see the slides in class, either. But then again, if he's just going to be showing examples of abstract expressionism, will it really make a difference? I mean, everything will just be a little abstracter for me, that's all—

"Hi."

"Hi."

Oh shoot, I never gave her back her notes, did I? Well, is it my fault she takes reams of notes? She had like four footnotes from one day's lecture. Who can possibly find that much to say about minimalism? Doesn't that kind of defeat the purpose?

I'm late... I'm late... I'm late...

Dammit.

I know this guy. He was in my social dance class three years ago. He yelled at me for not taking the fox trot seriously—

Please don't see me. Please don't see me.

Look down. I am looking at my shoes. I cannot possibly notice you because I am too preoccupied with this scuffmark which is just screaming for teal Kiwi polish, although I might be able to get away with something with more of a forest tint...

Okay. He's past.

Oh wait—that wasn't him.

Why didn't I wear my glasses?

I'm late... I'm late... I'm late...

"Hi."

"Hi."

"Hi."

Oh, how cute. They wear their backpacks the same way. Do couples start to look alike, like when poodle owners look like poodles? They kind of walk alike. I wonder what I look like when I walk...

Dammit.

Now I'm thinking about it.

Now I'm definitely walking funny.

Okay, think about something else. My, what a darling squirrel. And you scamper so naturally. Do you have rabies, Mr. Squirrel?—

"Hi, Paige. Why are you walking funny?"

Dammit.

I'm late... I'm late... I'm late...

I didn't even do the reading. Maybe I can skim a little now. "In order to fully appreciate Andy Warhol's innovative film, which focuses on a man receiving a—"

Whoops! Here we are.

"Sorry I'm late..."

"Hi, Paige. Wrong room."

Dammit.

Why didn't I wear my glasses?

OUCH.

"Hi, Paige. You know, I've never seen anyone fall up stairs before."

Dammit.

And it's all because I'm probably still walking funny—

I'm going to have to buy new shoes, and I'll never find teal and end up compromising with kelly green—

"Sorry I'm late..."

Don't say it. Please don't say it—

"Miss Smoron! So nice of you to decide to join us."

Dammit.

Paige Smoron is Assistant Accent Editor of The Observer. Her columns appear every third Wednesday in Accent.

Cast members of "Stepping Out" will keep audiences laughing, starting tonight at 8 p.m. in Saint Mary's Little Theatre.

Tappity Tappity Tappity

'Stepping Out' displays the best and worst of tap dancing

By MAGGIE HELLRUNG
Accent Writer

"A Chorus Line" in disguise?

Possibly—but with a lot less singing, and a lot more laughs.

"Stepping Out," presented by the Saint Mary's College Department of Communication, Dance, and Theater, is a display of both the best and the worst amateur tap dancing ever viewed on the Notre Dame/Saint Mary's campus.

'I think it's probably the next best thing to a musical.'

—Keri Latherow

"Stepping Out" opens tonight at 8 p.m. at the Little Theater, located at Saint Mary's. The performances will continue through Saturday, Feb. 29, with a Sunday matinee at 2:30 p.m. on March 1.

"Stepping Out" follows the lives of eight women and one man who try to conquer their inhibitions and clumsy feet in order to learn to tap dance. The wacky group of left feet create a hilarious setting for the play.

When they are not fooling around, fighting amongst themselves, or when their instructor, Mavis, isn't attempting to teach them, the ragged crew is learning more about themselves and each other.

Each member of the class manages to bring in personal problems and work through them

together in tap class, finally working towards a tap triumph in their dance recital.

"Stepping Out" doesn't just have a diverse combination of dancers on stage, but off as well. The cast consists of seven Saint Mary's students, two Notre Dame law students, and one Notre Dame student.

After casting for the production in Nov., the group of dedicated students went to work with the director, producer, and especially the choreographer, Julia Mayer McCarthy. Only three actors out of the ten had prior tap experience, so the crew immediately enrolled in a tap class which met twice a week.

When the team was not in class, they were practicing long hours on stage. "It got to the point where some of us were so good at tapping that we had to 'fake' screwing up on the stage," explained Keri Latherow, one of the cast members. "I think it's probably the next best thing to a musical."

Philip Patnaude has designed the set for "Stepping Out," and David Corothers is in charge of costume design. The groups of actors that will be tapping away this week include Kim Tomko, Jill Hotek, Brynn Umhofer, Susan Toth, Keri Latherow, Cecelia Martin, Stephen Zayko, Alyssa Moehle, Dianne Reed, and Shayla Richards.

Tickets are available at the Saint Mary's box office located in O'Laughlin Auditorium, open from 10 a.m. to 4 p.m., Monday through Friday. General Admission tickets are \$6, \$5 for students, and \$3 for Saint Mary's students. Visa and Master Card orders are accepted by phone at (219) 284-4626.

Kravitz, Cult invade the JACC

By Fran Moyer
Accent writer

It was an odd evening at the JACC last night as Lenny Kravitz and the Cult invaded our placid campus.

The concert started off with Lenny Kravitz taking the stage and attempting to take all of us back to the Sixties. After all was said and done, he did an alright job.

Kravitz's performance was interrupted a few times by the Cult's Ian Astbury, who paraded around a sign stating things not able to mentioned in a politically-correct Catholic

university's newspaper.

Despite Astbury antics, Kravitz was able to end his performance on a cheerful note by singing his hit, "Let Love Rule." Before finishing this song, however, the ever-so righteous Kravitz began to spout his "love" line.

After a few minutes of hearing how beautiful we all were and how much he loved God, people and the planet, he led the crowd in a massive show of positive energy by urging everyone to hold hands. I couldn't help but have flashbacks to We Are the World.

As the crowd was still

reveling in the moment created by Kravitz, the Cult took the stage. In my opinion, the crowd was not ready for the assault that lay ahead.

Performing mostly songs from their recent Ceremony, the Cult played as loud and hard as they have in the past. In fact, their intensity on this tour appeared to be much higher than it had on previous tours.

Asbury was in control from the beginning as he took the stage in his typical black outfit. Throughout the show, he danced around stage like a banshee on acid.

Although watching Astbury stage performance was very enjoyable, it was the heavy music of the Cult that truly made the concert worth my \$12.

O.K., I admit "heavy" is an overused word in a music critic's vocabulary, but I know no other way to describe their music.

During the concert, I felt like someone was slowly drilling a hole in my skull. For some odd reason, however I liked that feeling and wanted desperately for the crowd to feel the same way.

The crowd did not seem to take as enthusiastically to the Cult's music as I would have liked. I admit that it is an acquired taste, but how can you

not react like a lunatic when you see the Cult perform.

As the cult performed such classics as "She Sells Sanctuary" and "Peace Dog," a majority of the crowd barely reacted, only bopping their heads to the groovy beat.

One of the strongest reactions by the crowd to the Cult's music was during the encore, if you want to call it that, when the band played "Firewoman" and "Love Removal Machine."

Perhaps the largest reaction by the crowd all night occurred when Kravitz ran out on stage in an outfit that revealed his butt. It is a shame that this got the most reaction out of the crowd. There was so much more to react to, like the music of the Cult.

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 the Saint Mary's office, 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

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.

Found: 9:15 am 2-24-92 in front of
Morrissey, a pair of blue eyeglasses
in a blue cloth case. To claim call
x2067

LOST: Blue ID holder with student
ID & NORTH DAKOTA DRIVER'S
LICENSE. If have please call Randi
257-8534. Desperately needed or
can't go on Spring Break. No 7's.
P.S. All bars have been contacted!

Lost: A leather bracelet with
enormous sentimental value. If
found, please call 283-3153.

*****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

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.

BARTENDER INTERVIEWS
AT BRIDGET'S W-F
2:30-4:30

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

I need a ride for break (and back) to
Philly-Wilm.-S. NJ area. Will share
costs, etc. Leave after 4 Thurs or
thereafter. Great company!
Amy x4290

For Rent

BED 'N BREAKFAST REGISTRY
219-291-7153.

NEED A COMFORTABLE PLACE
FOR PARENTS TO STAY FOR
UPCOMING WEEK-ENDS? Call
Home B&B 291-0535. Approved by
IN B&B Assoc.

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.

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), 5Bedrms
(houses 8-9), fully furnished,
2bath, Cheap rent.
Call now!! 234-6976

COLLEGE PARK CONDO -
Ironwood & Bulla - 2 B/R - 2 Bath -
available immediately - call 287-
0534 or 271-9268.

Turtlecreek townhouse available for
summer months. Furnished. Call
277-6259.

For Sale

CHEAP! FBV.U.S. SEIZED

89 Mercedes.....\$200
86 VW.....\$50
87 Mercedes.....\$100
65 Mustang.....\$50
Choose from thousands starting
\$25.

FREE 24 Hour Recording Reveals
Details 801-379-2929 Copyright
#IN11KJC

FOR SALE: SMC approved loft.
\$80 call 284-5174.

MAC+ with 2 DRIVES and HARD
DRIVE with tons of SOFTWARE.
asking \$900 Chris2779442

New skis K2-180
Nordica Boots 11
Poles, accessories \$300
289-3317

MOUNTAIN BIKE!!

20" Black Cannondale. Great
cond. Soutour Comp. \$300 Free U-
lock. Call Amy x4210

Tickets

Cheap 1-way air ticket from Philly to
South Bend on March 15—277-
7483

\$ NEED 1 ST. JOHN'S GA x2558

Personal

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

SPRING BREAK TO FLORIDA
BEACHES. FUN IN THE SUN,
4/RM. prices. Daytona \$149,
Panama City \$139 Kitch, Wtrfrt &
Trans Available. Call CMI at 1-800-
423-5264.

DO YOU NEED A RIDE TO
OHARE? CALL UNITED LIMO.
SERVICE 7 DAYS A WEEK FROM
ND BUS SHELTER. 674-7000 OR
1-800-833-5555.

His eyes OPEN!!!!

"Let's go Greyhound on spring
break. 50% off anywhere we go.
Restrictions apply. Call 287-6541"

Shaka: When the walls fell

Avon \$\$\$ Sales. New Commission
earnings selling at work/home. 232-
0014.

THEY'RE HERE!
RECYCLABLE MUGS
12 oz. & 20 oz.
Save \$.10 on Beverage Refills
at Oakroom, Huddle, Nite Oak,
Allegro, Waddick's, Decio
REDUCE - REUSE - RECYCLE

MARCH FOR WOMEN'S LIVES!

PROCHOICE ACTIVISTS: HELP
ORGANIZE the Michiana Coalition
to go to the Freedom of Choice
Rally in Washington, DC. Call for
more information 232-6495 or 284-
5136.

Hey P.I.—Do you have a date yet?
Stay tuned...Still IN PROGRESS!!

TO THE ONE WHO LIKES
TOM TOM'S SMILE.
I HAVEN'T A CLUE WHO YOU
ARE? COULD YOU PLEASE
GIVE ME ANOTHER ?

I need a ride to the DETROIT AREA
for Spring Break. HELPI Beth
x4341

SPRING BREAK - S. PADRE
ISLAND, TEXAS. "RADDISON
RESORT" BEACHFRONT
PARTIES! SLEEPS 6, ALSO 3 BR,
SLEEPS 8. DISCOUNT BY
OWNER. 1-212-472-1414.

We are Strong !

cancun countdown: 9 days. Marge,
we need some serious anti-
snacking antidotes.

Don't go back to Basix Wed...
Get the same deal at BRIDGETS...
It's closer!!!

Thurs. "live" at Bridget's
From East Lansing...
"THE JUVENILES"

Fri. - Get rooted at Bridget's
with "The TREES"

SAT.- Margaritaville at
Bridget's... Free nacho bar+
upside down margaritas.

I have read every message you
sent. Ya, I'd like to reconsider it.

SEXY LEGS SEXY LEGS SEXY
LEGS SEXY LEGS SEXY LEGS

Krispy-

If you even try it,
I'll have your bleach
confiscated.
Bill

STUDY ABROAD IN AUSTRALIA
Info on semester, year, graduate,
summer and internship programs in
Perth, Townsville, Sydney, and
Melbourne. Programs start at
\$3520. Call 1-800-878-3696.

SUMMER JOBS
ALL LAND/WATER SPORTS
PRESTIGE CHILDREN'S CAMPS
ADIRONDACK MOUNTAINS NEAR
LAKE PLACID. CALL 1-800-786-
8373

The Lizard King lives on! Down with
the Crustaceans!

HURRY! Don't Miss Out. SOUTH
PADRE and CANCUN SPRING
BREAK of '92! Seven night
packages from \$199. Lowest prices
guaranteed. Call Orion Tours
TODAY: 1-800-800-6050.

xxx THE COPY SHOP xxx

LaFortune Student Center
We're Open Everyday!!!

SOUTH PADRE ISLAND

Condominiums for Spring Break.
\$20 per person per night/ off beach
\$25 per person per night/ beach
front
1-800-422-8212.

I NEED A RIDE TO N.Y./N.Y.C/
anywhere round' there for Spring
Break. Gas/drivin
Paul 2464

DRIVER NEEDED:
FROM WASHINGTON, D.C. TO
SOUTH BEND AT END OF
SPRINGBREAK. PLEASE CALL
PATTY AT 312-871-2405.

FLORIDA ON A BUDGET. \$100.00
per person per week. Fort Myers
area 1-813-353-1437.

someday, the giant dog of rejection
will pass amiably by the rotting
steak of helpless losers

ND Mock Trial Team #921
Top Ten Bad Memories of Iowa
10.Terry's hat
9....KCC, yeah you know me...
8.One wonders why.
7.This gum is still delicious.
6.St. Louis! Notre Dame!
5.Are you a nutritionalist?
4.I'm so happy I could cry.
3.The Cove
2.Ooob-ject-ion. Oh, sorry...
1. WHAT'S UP WITH THAT?
From Jacqueline Dupres Metcalf,
Accountant.

Butcher Butcher La la la
Butcher Butcher
Butcher Butcher la la la
Butcher butcher
Butcher Butcher la la la
Butcher Butcher

Ha Ha Ha!

HAPPY BIRTHDAY RICH "SLACK" CAMPBELL

Sorry I ditched you on your
21st! I'm glad the club has been
reunited—see, not ALL great things
come to an end.
Have a good one, dude!

HELPI I NEED A RIDE TO
CINCINNATI/DAYTON AREA
THIS WEEKEND. WILL PAY
GAS/FOOD \$ X2272

Please help me!!!! My leather jacket
was accidently taken from
Theodores Sat. night. Also I lost my
black Braefer coat at the SMC
Soph. formal I have no coats!! CALL
Becky at 284-4107

Scot, Monday was so wonderful
with you. Don't worry you'll win next
year.

-Becky

Pooh Bear, don't worry, I'm here for
you when you need me. Love
you,
rene

ERIN, AMY, and BILL may be
inferior to ANDREA, MELISSA,
and KEVIN in bowling, but
they are superior in many
other ways.

HELPI I need a ride to New
Jersey for break x3384

NEED RIDE TO PHILLY/SJ area for
break-call Sam x4863

NEED RIDE 2 LONG IS/NY/NJ
area-call Ellen x4863

TO ROSIE, ROSELLA, SONIA AND
JOANNA,
MANOI I CAN'T WAIT 'TIL SPRING
BREAK!!!
TO THE REST OF THE GANG,
SEE YA' AT PADRE!!!
THANKS FOR AN AWESOME
YEAR!

CIAO, MARI
P.S. SO, HOW ABOUT TONIGHT, I
DON'T HAVE ANY HOMEWORK...
NOT!!!

To the guy in the blazer who backed
into the accord at Stepan
on Sunday night ... I've got your
number!!!

cap-n-cork cap-n-cork cap-n-
cork cap-n-cork cap-n-cork?

Snatcherella,
Phenomenal & Classy I always am.
To describe you: EASY.
I'd say lush. -S-
PS - Hi B.D.

ATTENTION SMC or ND students
driving to the D.C. area for Spring
break. SMC/ND Alum clubs willing
to pay gas, tolls, and food \$ for
delivery of a school desk measuring
2'10"x1'6"x2'3". If interested please
call Carrie 284-5157 ASAP!

To anyone who taped the US vs.
Italy Hockey game on Feb. 9:
Could I please tape it from you??!!
\$\$\$ VERY IMPORTANT\$\$\$
call Michelle 284-5531

Tina, Jule, Mary Beth-

Congrats on your big win!
-your biggest fan
P.S. Tina- you're an animal

Fitz, Drew, Paul-
The sexiest guy I know. (sad, isn't
it?) Thanks for Friday. It was a
night to remember!
-Margaret

Tom Ninneman is a stud!

Scottie (Jasperimus),
To the greatest big brother and
friend- Good luck in the Bouts
tonight. Just don't let 'em punch
you in the nose, OK?
I love ya,
Anne

Scott,
If you kick some butt, we'll go
shopping again. Good luck tonight!
Love, Amy K.

Good Luck Drew "Chops"
Dougherty and Greg "Slug em and
Chug em" Kearey.

Tandy 100 TX Computer/IBM
Compat.
All original software
Must sell Asking \$600.00
284-5232

Congratulations
Krista Smith, the bride to be
All the best
Love, Jen and Erin

Thanks to all for making my 21st
unforgettable!
Love, Erin

Good Luck Jen Beisty
We know you'd make the best RA

29 days 'til the DEAD!

Dear Melanie and Fran,
Conratulations on your
engagement! You are both very
lucky. All the best wishes forever!
Love, Kristin and Kelly

EARL'S COURT playing at SMC
coffeehouse. Sat., February 29th

Carla,
God, I feel so sexy when I do the
EARTHQUAKE!

Happy 21st Birthday Peter Saine!
Love, Kristin Jen, Erin, and Molly

Everyone Everyone
Edward Vasquez is 21!!!

Happy Birthday Sarah Burke!!

Mitch Kern wears Superman
Underoos.

Liza,
Be forewarned that we have a
date on Tuesday immediately after
Spring Break to learn a couple new
dances and share a PAIL!

Dear Ben, Ryan, Ed, Erin, Jenn,
and Molly:
I hope you're starting to get psyched
for our big day at the end of March!

GUARANTEED ALASKA JOBS
ex. \$1000/wk, room, board & airfare. New, '92:
80 pg. guide reveals most current prospects in:
Fishing, Oil, Alaska Teacher Placement,
Degreed jobs, Construction, & much more.
Weekly info available. State licensed agency.
Alaskamp Guarantee: Secure Alaska job, or
100% refund. Send \$9.95 + \$3 S&H to:
Alaskamp, Box 1236 - X, Corvallis, OR 97339.

SCOREBOARD

NBA LEADERS

FLYERS 60, IRISH 58

NOTRE DAME (11-12)
Ellis 4-7 2-5 10, Taylor 2-5 0-0 4, Tower 5-8 0-0
10, Bennett 7-15 2-3 20, Sweet 4-10 3-4 12, Boyer
0-1 0-0 0, Russell 0-0 0-0 0, Jon Ross 1-4 0-0 2,
Joe Ross 0-0 0-0 0, Totals 23-50 7-12 58.
DAYTON (14-13)
Robertson 4-9 3-8 13, Hare 3-8 2-2 8, Coffee 5-
11 1-1 12, Scrutchins 1-8 0-0 2, Dukes 6-14 2-2
15, Gaydosch 2-3 0-0 5, Richter 1-2 0-0 3, Shayok
1-3 0-2 2, Smith 0-1 0-0 0, Sicard 0-0 0-0 0, Totals
23-59 8-15 60.
Halftime—Notre Dame 34, Dayton 29, 3-point
goals—Notre Dame 5-10 (Bennett 4-7, Sweet 1-2),
Dayton 6-11 (Robertson 2-3, Coffee 1-1,
Scrutchins 0-1, Dukes 1-2, Gaydosch 1-2, Richter 1-
2). Fouled out—None. Rebounds—Notre Dame 41
(Ellis 20), Dayton 27 (Robertson, Hare 6). Assists—
Notre Dame 15 (Sweet 6), Dayton 14 (Robertson
5). Total fouls—Notre Dame 18, Dayton 12. A—
12,709.

NBA Leaders through Feb. 24:
Scoring

	G	FG	FT	Pts	Avg
Jordan, Chi.	54	629	336	1613	29.9
Wilkins, Atl.	42	424	294	1179	28.1
K. Malone, Utah	55	546	428	1522	27.7
Mullin, G.S.	51	556	236	1377	27.0
Drexler, Port.	53	491	272	1330	25.1
Ewing, N.Y.	54	538	237	1313	24.3
Hardaway, G.S.	52	473	197	1218	23.4
Robinson, S.A.	54	469	292	1231	22.8
Barkley, Phil.	49	397	301	1116	22.8
Pierce, Sea.	52	422	301	1168	22.5
Daugherty, Clev.	47	377	288	1042	22.2
Richmond, Sac.	53	440	227	1175	22.2
Olajuwon, Hou.	48	409	220	1038	21.6
Rice, Mia.	54	449	158	1149	21.3
Miller, Ind.	56	388	330	1186	21.2
Pippen, Chi.	55	466	209	1153	21.0
Lewis, Bos.	54	459	206	1128	20.9
Ellison, Wash.	48	407	182	997	20.8
Horacek, Phoe.	56	451	197	1156	20.6
J. Malone, Utah	55	470	187	1128	20.5

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division									
	W	L	Pct.	GB		W	L	Pct.	GB
New York	34	20	.630	—	San Antonio	32	23	.582	5
Boston	30	25	.545	4 1/2	Houston	28	27	.509	9
Miami	26	29	.473	8 1/2	Denver	20	34	.370	16 1/2
Philadelphia	26	29	.473	8 1/2	Dallas	16	38	.296	20 1/2
New Jersey	24	31	.436	10 1/2	Minnesota	10	44	.185	26 1/2
Washington	18	36	.333	16	Pacific Division				
Orlando	13	42	.236	21 1/2	Golden State	37	15	.712	—
Central Division					Portland	38	16	.704	—
Chicago	45	11	.804	—	Phoenix	35	21	.625	4
Cleveland	36	17	.679	7 1/2	Seattle	30	25	.545	8 1/2
Detroit	32	24	.571	13	LA Lakers	29	25	.537	9
Atlanta	28	27	.509	16 1/2	LA Clippers	27	28	.491	11 1/2
Milwaukee	25	29	.463	19	Sacramento	18	37	.327	20 1/2
Indiana	25	31	.446	20	Tuesday's Games				
Charlotte	19	36	.345	25 1/2	New Jersey 109, Boston 95				
WESTERN CONFERENCE					Charlotte 94, Milwaukee 82				
Midwest Division					Detroit 108, Chicago 106				
Utah	38	19	.667	—	San Antonio 123, Miami 101				

NHL STANDINGS

WALE CONFERENCE

Patrick Division									
	W	L	T	Pts	GF	GA		W	L
NY Rangers	40	20	4	84	249	205		NY Rangers	40
Washington	37	20	5	79	266	208		Washington	37
New Jersey	32	20	9	73	234	192		New Jersey	32
Pittsburgh	27	26	8	62	258	234		Pittsburgh	27
NY Islanders	26	28	7	59	225	240		NY Islanders	26
Philadelphia	22	28	11	55	187	204		Philadelphia	22
Adams Division									
x-Montreal	36	21	7	79	212	155		x-Montreal	36
Boston	28	25	8	64	208	211		Boston	28
Buffalo	23	28	10	56	220	231		Buffalo	23
Hartford	17	31	11	45	179	208		Hartford	17
Quebec	13	39	9	35	179	244		Quebec	13
CAMPBELL CONFERENCE									
Norris Division									
Detroit	35	18	9	79	263	199		Detroit	35
St. Louis	29	25	9	67	219	209		St. Louis	29
Chicago	26	23	13	65	197	186		Chicago	26
Minnesota	26	30	5	57	195	211		Minnesota	26
Toronto	21	35	6	48	177	231		Toronto	21
Smythe Division									
Vancouver	33	19	9	75	215	187		Vancouver	33
Los Angeles	25	24	13	63	226	233		Los Angeles	25
Edmonton	27	29	7	61	231	239		Edmonton	27
Winnipeg	25	26	11	61	192	190		Winnipeg	25
Calgary	25	27	9	59	231	226		Calgary	25
San Jose	13	44	4	30	157	278		San Jose	13
Monday's Game									
Minnesota 3, New Jersey 1									
Tuesday's Games									
Late Games Not Included									
St. Louis 5, Hartford 2									
N.Y. Rangers 4, Chicago 1									
Philadelphia 4, N.Y. Islanders 1									
New Jersey 5, Toronto 5, tie									
Washington 5, Pittsburgh 3									
Buffalo at Calgary, (n)									
Los Angeles at Vancouver, (n)									
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.									

REMAINING MEN'S BASKETBALL SCHEDULE

Feb. 27 Loyola (Ill.)
Feb. 29 St. John's
Mar. 3 Xavier
Mar. 7 at DePaul
Mar. 9 at Evansville

The Observer is accepting applications for the paid positions of:

Assistant Systems Manager

Typesetter

Those interested should contact Patrick Barth at 239-5303.

Syracuse asks booster to 'step away'

SYRACUSE, N.Y. (AP) — A car dealer who allegedly gave Syracuse basketball players Christmas cards containing \$50 says school officials have asked him to "step away" from the program.

Bill Rapp, who denies the charges, said he is willing to abide by the request of Syracuse administrators. Rapp

is a close friend of coach Jim Boeheim and has acted in the past as Syracuse's official scorer.

"They've asked me to step away for awhile, which is OK," Rapp said in Tuesday's editions of the Syracuse Herald-Journal. "This is the most sensitive time right now."

Rapp was accused of giving cash to players in a 500-page report the university has presented to the NCAA Association. The 13-month probe found 15 violations of NCAA rules.

The university expects the NCAA to issue a preliminary letter of inquiry within the next month, which would indicate a formal investigation is under way.

Rapp did not use the word "disassociate," a term that de-

scribes the university's official severing of a relationship with an individual thought to have violated NCAA rules.

The university has acknowledged disassociating Joseph Gianuzzi, the ousted president of the Hardwood Club who housed Syracuse players during the summer, and Fred Grimaldi, owner of a restaurant where players ate for free.

Syracuse spokesman Robert Hill was unavailable for comment. His office released a statement last week saying it would have no further comment on Syracuse's basketball investigation.

Rapp also declined to discuss the specifics of the charges against him because of the possible NCAA investigation. Rapp said he cooperated with university investigators and will cooperate with the NCAA.

He said investigators told him five players testified Rapp gave them cash inside Christmas cards. Rapp noted each of the five had been a disgruntled former player.

JOHN KASMAN IS 21!

Happy Birthday &
Lots of Love
Mom & Dad, Barb,
Bev & Jerry

MAPLE LANE
BARBER SHOP

Serving the Notre Dame
Community for
Over 30 years

2112 South Bend Ave.
Appointments if desired
272-6722

Summer Housing in New York City

Will you be working, doing an internship, or enjoying a summer in New York? You can live in the heart of Greenwich Village as an NYU Associate or take a course in our exciting summer sessions if you wish.

- Minutes from New York's business and cultural centers
- Apartment-style and traditional residences; single and double occupancy
- Outstanding sports-recreation facility
- Includes the New York Experience, an enjoyable noncredit program exploring careers and culture in New York City
- Over 1,000 undergraduate, graduate, and professional courses offered day and evening

at
New
York
University

NYU Summer Housing
3-5 Washington Place
New York, N.Y. 10003

Housing available
May 24-August 15

For more information
and an application,
call toll free

1-800-282-4NYU
Ext. 776

New York University is an affirmative
action/equal opportunity employer.

NYU '92
SUMMER

Every Thursday
8:30 - 1:00

LaserKaraoke™
"SING-A-LONG"

Ramada Inn - South Bend
TONIGHT... YOU ARE THE STAR!

The Observer/Marguerite Schropp

Catherine Restovich and the other seniors on the Saint Mary's basketball team play their last home game tonight against Calvin College.

Coaches support Yoder

CHICAGO (AP) — Steve Yoder's fellow Big Ten basketball coaches were shocked and supportive following his forced resignation after 10 years at Wisconsin.

"I guarantee you they will not hire a better coach than Steve Yoder," said Lou Henson of Illinois Tuesday in the Big Ten's weekly teleconference of coaches. "But we're all grown up and know what happens."

Yoder resigned Monday effective at the end of the season when athletic director Pat Richter told Yoder he would not recommend renewing his contract, which had one year remaining.

"I'm absolutely disappointed at what happened," Yoder said. "It's a situation where Pat wants his own man. That's his prerogative, it's an athletic director's decision."

Yoder said the players were "shocked and disappointed and didn't anticipate this at this

time of the year. But they'll bounce back. Yesterday was 24 hours but it seemed like a week."

Some of the coaches said winning at Wisconsin was difficult because of a lack of basketball tradition and an ancient fieldhouse that makes recruiting all the more difficult. They also felt Yoder had turned the corner with some good young talent in Tracy Webster and freshman Michael Finley.

"It's an insult to the Big Ten and the coaching profession," Jud Heathcote of Michigan State said. "He did an outstanding job with limited resources and a facility that is difficult to recruit to. We had the same problem (recruiting) with Jenison Fieldhouse."

Clem Haskins of Minnesota said, "People want to say winning isn't important and money isn't important. I felt Steve was doing a good job."

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.

■Final sign-ups for Bookstore Basketball Tournament will be held Wednesday, Thursday, and next Monday from 4 to 7 p.m. in the S.U.B. office, on second floor LaFortune. This is the last chance to sign up.

■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.

■Attention ND/SMC Sailing Club: We will be unloading the boats for our spring season this Sunday at 11:30 a.m. Attendance is mandatory. Anyone interested in joining the is welcome to come and help out. Any questions, call Adrienne Briggs at 284-5085.

Finale

continued from page 16

nine rebounds against Kalamazoo on Saturday.

"This is the last game of my first season," joked Mulhern. "It's going to be real hard because I've made a lot of real good friends. It's been a good experience."

Although Mulhern and Cook did not play in the Calvin game, both are excited for the matchup, not just because of the revenge element, but because it is their last home game.

"It's going to be difficult. It's your senior year, you played high school sports and college sports and this is the finale," Cook remarked. "The game will be emotional because there are seniors on both teams."

Cook took a year off last season, but came back to the basketball team for her senior year. The five-foot-nine guard has come off the bench to score 1.9 ppg and snag 1.7 rebounds per game.

"We know that Kelly's going to help us and Kate is going to help us as well," added Cromer.

Missing from tonight's lineup will be forward Janet Libbing, who was forced to sit on the sidelines during the Beloit

matchup. Although the team's leading rebounder and second leading scorer (14.7 ppg, 7.8 rpg) will have to watch from the bench, the game is still difficult for Libbing to think about. "Don't expect me to be holding up. In a way, I think I may have already had to deal with that. But I just don't know."

Despite her absence on the court, Libbing is confident in her teammates ability to take Calvin. Libbing's perspective from the bench has given her opportunities to see the growth in her teammates, including the underclassmen.

"We're going to be a completely different team than what they saw at Calvin. They'll see confidence in everyone one of the players," Libbing added, commenting on the transition of leadership on the team, "In the beginning of the year, seniors took control. Now juniors are making moves to be where they need to be to take charge. It's really a mature basketball team."

Although the team is determined to win tonight, they must first shut down Calvin's big three. Kim Bartman (16.9 ppg) manhandled the Belles defense the first time, dominating all scoring with 27 points. Teammate LeAnne Bajema (10.9 ppg) added 13 points to her team's winning efforts. Julie

Overway (8.4ppg, 9.2rpg) is also expected to be aggressive underneath as the team's leading rebounder. However, both players and Cromer are confident they will disassemble Calvin's big three with their defense.

"We played a lot of zone against them the first time. We won't be playing a zone tonight," said Cromer. "Our whole game is run, gun and have fun. As long as we run it, we're all right. It's when we slow it down that we get into trouble. We're going to see a lot of man-to-man."

Assistant coach Joanne Nester agreed, adding, "We've gotten better and tighter at the man-to-man and switching to the fast break."

As for the emotion of a last home game, Cromer sees this game as perhaps the most emotional for his seniors. It is in this perspective that he exhibits the most pride in his girls for the efforts they have made throughout their collegiate careers.

"I think what the seniors will have to do is look back at their years at Saint Mary's and look at the good things. A good education. And I think the competition in basketball makes it easier to deal with the business world outside. It's not easy like it used to be."

PRINCIPLES of SOUND RETIREMENT INVESTING

WHY YOU SHOULD START PLANNING FOR RETIREMENT WITH YOUR EYES CLOSED.

For retirement to be the time of your life, you have to dream a little—about the things you've always wanted to do: travel, explore, start a business. Just imagine...

With a dream and a plan, you can make it happen. Your pension and Social Security

should provide a good basic retirement income, but what about all those extras that make your dreams possible? You'll probably need some additional savings.

THE DREAM IS YOUR OWN. WE CAN HELP YOU WITH THE PLAN.

TIAA-CREF Supplemental Retirement Annuities (SRAs), tax-deferred annuities for people like you in education and research, are a good way to save for retirement and save on taxes now. SRAs are easy—you make contributions through your institution before your taxes are calculated, so you pay less tax now.

You pay no tax on your SRA contributions and earnings until you receive them as income. And saving regularly means your contributions and their earnings

can add up quickly.

What else makes SRAs so special? A broad range of allocation choices, from the safety of TIAA to the investment accounts of CREF's variable annuity;

no sales charges; a variety of ways to receive income, including annuities, payments over a fixed period, or cash. You may also be able to borrow against your SRA accumulation before you retire.*

All this, plus the top investment management that has helped make TIAA-CREF the largest retirement system in the country.

So start dreaming and planning for the time of your life. Because the sooner you start your SRA, the greater your savings and your retirement will be.

START PLANNING FOR THE TIME OF YOUR LIFE, TODAY.

For your free TIAA-CREF Supplemental Retirement Annuity Kit, send this coupon to: TIAA-CREF, Dept. QC, 730 Third Avenue, New York, NY 10017. Or call 1 800 842-2733, Ext. 8016.

Name (Please print) _____

Address _____

City _____

State _____

Zip Code _____

Institution (Full name) _____

Title _____

Daytime Phone () _____

TIAA-CREF Participant _____

If yes, Social Security # _____

☐ Yes ☐ No

Ensuring the future for those who shape it.™

*Depending upon your institution's plan and the state you live in. CREF annuities are distributed by TIAA-CREF Individual & Institutional Services, Inc. For more complete information, including charges and expenses, call 1 800 842-2733, Ext. 5509 for a prospectus. Read the prospectus carefully before you invest or send money.

Rosenthal promotes O'Brien

Observer Staff Report

Joe O'Brien, who has directed the business end of the University of Notre Dame's athletic department since 1976, has been promoted to senior associate athletic director. The announcement was made today by Notre Dame athletic director Dick Rosenthal.

O'Brien first joined the Irish athletic staff in 1976 as business manager and assistant athletic director. He was promoted to associate athletic director in 1983 and now has handled personnel, budgetary, purchasing, travel and other internal affairs for nearly 16 years.

"This assignment is a tribute to the scope of Joe's involvement in virtually every aspect of our athletic department," says Rosenthal.

"There isn't an event we host, a trip we plan or a

Joe O'Brien

major project we undertake in which Joe is not an integral part of its implementation. He has been an invaluable aide to me in the five years I've been at Notre Dame."

A longtime employee of the University, O'Brien served as director of Notre Dame's personnel department for 21 years prior to joining the athletic staff in '76. He has orchestrated the details of 11 major bowl trips and the same number of NCAA tournament appearances in basketball. He served as

tournament director for both the '85 and '88 NCAA first and second-round basketball tournament games held at Notre Dame.

The Philadelphia, Pa., native was honored with the Edward "Moose" Krause Award Friday night by the Notre Dame Club of Chicago for his dedicated service to the University. He served as president of the College Athletic Business Managers Association in '83 and also was inducted into the First Interstate Bank Athletic Hall of Fame.

O'Brien previously worked in personnel service for both the Whirlpool Corporation and the O'Brien Corporation in South Bend before moving to Notre Dame in 1955.

A 1949 Notre Dame graduate, O'Brien and his wife, Betty, are parents of a daughter Susan, a '76 Notre Dame graduate.

Tark says he's not finished

LAS VEGAS (AP) — Attorneys for Jerry Tarkanian say they'll go to court if the UNLV coach is not allowed to rescind his resignation and coach the Runnin' Rebels next year.

Meanwhile, a UNLV professor has joined in the call for a two-year suspension of the basketball program, a suggestion first made last week by a Las Vegas newspaper columnist.

Attorneys for the coach delivered a letter to UNLV president Robert Maxson on Tuesday, declaring Tarkanian's resignation of June 6, 1991 to be null and void. The resignation was to have been effective July 1, 1992, but Tarkanian told supporters Sunday night that he

was withdrawing it.

The five-page letter to Maxson said Tarkanian was "coerced and pressured" into signing the resignation agreement.

Both Maxson and Don Klasic, legal counsel for the Nevada University System, have said the resignation is legal and binding. Maxson has called Tarkanian's resignation a dead issue.

Attorneys Chuck Thompson and Alan Jones contend a "civility agreement," which was part of the resignation was violated by UNLV officials. University officials have confirmed the civility agreement, but say it was violated by Tarkanian, not UNLV.

Dayton

continued from page 16

room tonight was a real thrill. I'm very proud of my team tonight."

Notre Dame started the second half with a 6-0 run, which resulted in a 40-29 lead with 19:05 left. However, Dayton regrouped after a timeout and countered with a 23-12 spurt, which started at 15:42 with a Robertson three-pointer. Chip Hare tied the game at 57 with 4:54 left on two free throws.

Down the stretch, both teams showed a combination of good defense and sloppy play. Duke's layup was the only field goal by either team.

At 4:18, LaPhonso Ellis put the Irish up 58-57 with one-of-two foul shots, and then stuffed Wes Coffee at the other end to give the Irish a chance to stretch the lead. However, Billy Taylor traveled to give the ball back to Dayton.

Following a Flyer miss, Bennett was fouled, but missed the front end of a one-and-one at 3:11. Neither team scored over the next minute and a half and Notre Dame had the ball and a one point lead with 1:32 remaining. At this point the Irish, who were wearing last year's uniforms due to a laun-

dry problem, went into a style of play that was similar to last year's team—the prevent offense.

After 40 seconds had elapsed, Keith Tower missed a 15-foot jumper, which led to Robertson's free throw that tied the game.

Notre Dame set the early tone off the opening tip. Ellis won the jump, Keith Tower gained control of it and fed it to Billy Taylor, who set up Daimon Sweet for a slam.

Elmer Bennett's hot hand then helped the Irish open up a 21-8 lead in the first six and a half minutes of the game.

However, Notre Dame could not hold off Dayton. Despite Bennett's 20 first half points, on 7-of-11 shooting, the Flyers fought their way back into the contest by holding the Irish to only 13 points in the final 13 minutes of the half.

With the Irish running down the clock, Bennett lost the ball and Flyer guard Derrick Dukes started the fast break. Boyer fouled him on a layup. Dukes hit both free throws to cut the Notre Dame lead to five, 34-29, at the half.

Despite the loss, MacLeod did not feel the season was over.

"We'll come back. We have three games at home, but none of them will be easy," MacLeod said. "We are a target and we have to deal with that."

Leary

continued from page 16

March 13. If Leary continues her consistent play, the Irish could be destined for an MCC tournament crown and an automatic bid to the NCAA tournament.

Miscues

continued from page 16

four in the first half and only grabbed 18 rebounds out of 41 in the second half. Dayton, on the other hand, improved both its three-pointer and rebounding totals in the latter half.

But the numbers only tell half

the story. The Irish looked sloppy, missing rebounds and passing out of reach. Balls bounced out of their own hands and out of bounds due to hurried passing and poor timing. Visually, this wasn't the same Notre Dame basketball team that upset UCLA a few days ago.

Due to an accident at Saint

Michael's Laundry, the Irish were forced to wear last year's blue road jerseys, which say "Irish" across the front. This led to a few number changes. LaPhonso Ellis wore Kevin Ellery's number 35, Malik Russell had on ex-basketball player and current defensive lineman/linebacker Oliver Gibson's number 34, Nathion Gilmore sported number one, Jason Williams wore number 11, Brendan Tully donned number three and Matt Adamson displayed number 23.

The overall series with the Flyers now stands at 26-11, in favor of Notre Dame. (However, the Flyers hold a 10-9 advantage in Dayton).

Seniors Ellis, Elmer Bennett and Daimon Sweet are moving up on the all-time Notre Dame career scoring list. Bennett is currently tied for 12th with 1334 points; Ellis' 10 points moved him to 14th place with 1319 points and Sweet's 1247 points place him 18th on the list.

Recycle

Scott's a KILLER!!

Put a glove in his face.....
Let him know you're there!

-THE

HANSONS

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

\$3.50 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

Final Analysis R 430 700 950
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

**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

Wrestlers host Purdue in seniors' home finale

By JIM VOGL
Sports Writer

When the Notre Dame wrestling team steps onto the Joyce ACC floor against Purdue at 7:30 tonight, it will be the last time for four Irish seniors—Marcus Gowens, Todd Tomazic, Tom Salvino and Chuck Weaver.

Irish head coach Fran McCann, who described this year's 17th ranked Boilermaker squad as one of their best he's seen, said, "We've always had great meets. This one should be the same."

The Irish lost at Purdue last season, 24-11.

Notre Dame hopes the match will be an emotional send-off, and will build momentum going into the NCAA tournament. But McCann hopes his team can focus on one thing at a time.

"At the end of the year, it becomes a mental thing," said McCann. "Whoever is in the best frame of mind should come out on top."

So the Irish will count on their core of seniors to show

maturity and poise.

Gowens, a four-year starter at 126, clearly established himself as the team leader. With consistent 24-win performances in his first three years and currently holding a 21-4 record, he could become the ninth Irish wrestler to eclipse the 100-victory plateau. To do so, he would need a win against Purdue and a strong showing in the NCAA tournament.

Weaver, the heavyweight from Gowens' hometown of Del City, Okla., also hopes to return to his home state for the NCAA championships. Weaver took a bit more time to develop at the college level. But after a mediocre 34-39 record through his first three seasons, he has come on strong, going 16-5 this year.

However, Weaver can hardly look past today's match, when he'll face a tough customer in Purdue's heavyweight, a 31-year old Marine Corps master sergeant.

"He's not that much bigger than Chuck, but he's a physical specimen," explained McCann. "He's experienced and tough. Chuck lost pretty bad to him

The Irish hope to climb all over 17th-ranked Purdue in their final dual meet of the season.

two years ago, but (Weaver) is a different wrestler now. What you concern yourself with is intimidation. This time around I think things will be different."

At 167, Todd Tomazic (11-10)

looks to cap off a solid career. His 72 career wins are second only to Gowens, with no other Irish wrestler even close. Tomazic, from Placentia, Calif., is an MBA student taking ad-

vantage of his final year of eligibility.

Salvino (190), plagued by injuries throughout his career, will be trying to make up for lost time.

Nebraska football players arrested at baseball party

LINCOLN, Neb. (AP) — Seven Nebraska football players have been cited for assault, trespassing and other violations in what police say was a fight with members of the school's baseball team at a house party.

The seven are scheduled to appear in Lancaster County Court over a three-day period beginning March 11. City Attorney Bill Austin said Tuesday no formal charges had been filed.

Police Lt. David Beggs said a group including some baseball players forced two football players to leave a house party

Friday night because they wouldn't pay a cover charge for beer.

The two came back later with other members of the football team and a fight allegedly ensued, Beggs said.

Six members of the baseball team and one former player were injured, Beggs said. Several of them were treated and released from Lincoln General Hospital.

Police identified the football players as:

— Brian Havens, 19, cited for disturbing the peace and trespassing. Havens, a scholarship

linebacker, is from Los Alamitos, Calif.

— Jeffery Hughes, 20, cited for assault and trespassing. Hughes, a walk-on receiver, is from Norfolk.

— Lance Gray, 21, cited for assault and disturbing the peace. Gray, a walk-on linebacker, is from Oswego, N.Y.

— Zach Wiegert, 19, cited for trespassing and assault. Wiegert, a scholarship lineman, is from Fremont.

— Raymond Reifenrath, 23,

cited for assault and criminal mischief. Reifenrath, a walk-on lineman, is from Dakota City.

— Todd Gragnano, 20, cited for trespassing. Gragnano, a scholarship quarterback, is from Fountain Valley, Calif.

— Terry Connealy, 19, cited for trespassing. Connealy, a scholarship lineman, is from Hyannis.

Lt. Lee Wagner said he did not know which two players initially visited the party.

"It was completely out of line to go back," football coach Tom Osborne said. "We've always told them that they have to walk away from these kinds of things, because they never win."

Osborne said the players would be punished but wouldn't elaborate on how.

"This is embarrassing to the program, to the team and to me," he said. "There will be some pretty severe discipline."

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
Hacienda

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 Haggard 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.

adworks

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

©Edward Julius Collegiate CW84-16

- ACROSS

1 Three golden apples caught her

9 Fire remnants

14 Companions

15 Climbs a wall

17 Comes before in time

18 Open shoe

19 Mr. Fleming

20 Pin for holding meat

22 — et labora

23 Milkfish

24 Soak flax

25 Spoiled child

26 Space agency

28 Scold

30 Valiant

31 Revolves

33 Chief

34 Most shrewd

37 Countries

38 Army command (2 wds.)

39 Cheat

40 Grassy plain

41 Brake part

42 Dumbbells
- DOWN

1 — Way (Roman highway)

2 WWII island

3 Boxing sites

4 Business abbreviation

5 Collection of notes

6 Profits

7 Journey

8 States positively

9 Balance sheet item

10 Skin mark

11 Chinese dynasty
- ACROSS

46 GM inventory

47 Former Oriental VIP

48 — legs

49 Business abbreviation

50 Asian temple

53 High-speed plane

54 Salt Lake City resident

56 Calmness

59 Stingy ones

60 Mr. Scrooge

61 Horse —

62 Shocks
- DOWN

12 Place of fabulous wealth

13 Large marine fish (2 wds.)

16 Roof workers

21 Little

25 Intelligence

27 Burmese and Laotians

28 Courtroom command

29 Pismire

30 — noire

32 Argentine money

33 Idle

34 Bone substance

35 Lost continent

36 Car part (2 wds.)

37 Now, in Aberdeen

39 Selects

41 Hang down

43 Judicial inquest

44 Bother

45 Woodland deities

47 Parsonage

50 Golf scores

51 Liability

52 Region

55 The Little Red —

57 Famous Siamese twin

58 Opposite of pos.

CAMPUS

Wednesday

4 p.m. "Conducting An Effective Mail Campaign," Jeff Rice, Assistant Director. Notre Dame Room, LaFortune Student Center. Sponsored by Career and Placement Services.
8 p.m. Comedy, "Stepping Out." Little Theatre, Saint Mary's College. Admission \$. Sponsored by Dance, Music and Theatre Departments, Saint Mary's College.

LECTURES

Thursday

Noon. Lecture, "The Ninth Amendment and the Presumption of Liberty," Prof. Randy Barnett, Chicago Kent Law School. Room 220, Law School Courtroom. Sponsored by The Thomas J. White Center on Law & Government.
12:15 p.m. "Russian Politics Since the Coup," Leonid Volkov, People's Deputy of the Russian Parliament, advisor to Boris Yelstin, Co-Chairman of the Russian Social Democratic Party. Hesburgh Center Auditorium. Cosponsored by Institute For International Peace Studies and the history department.

MENU

- Notre Dame

Beef Cannelloni

Cheese Raviolotti

Pasta Nuggets

Spaghetti with Meat Sauce, Meatballs
- Saint Mary's

Roast Turkey

Deli Bar

French Fried Clam Strips

Beef Stew

Howie Mandel
Sunday, March 1
Stepan Center
at 8 PM

Tickets Now on Sale
ND/SMC . . . \$10
General Public . . \$15

The Naked Gun
Thursday, February 27
8 PM & 10:30 PM

Fisher King
Friday, February 28
Saturday, February 29
8 PM & 10:30 PM

Shown in
Cushing Auditorium

Admission \$2

STUDENT UNION BOARD

Dayton slims Irish chances of attaining NCAA bid Fly over ND, 60-58

By MIKE SCRUDATO
Sports Writer

DAYTON—Alex Robertson and the Dayton Flyers (14-13) dealt a serious blow to the NCAA Tournament hopes of the Notre Dame's men's basketball team (11-12) last night at the University of Dayton Arena with a 60-58 win.

The Flyers were able to overcome quick Irish starts in both halves. Dayton took their first lead with 6.9 seconds left in the game when Derrick Dukes finished a fast break, which was started by Robertson and Dayton's trapping defense.

After Robertson tied the game at 58 with 34.3 seconds left, Notre Dame called timeout to set up their offense, but it also gave Dayton a chance to set up its defense.

"We came out of the timeout and they threw a trap on us that we weren't expecting," said Elmer Bennett.

Three Flyers surrounded Bennett at halfcourt, Robertson stripped the ball and Dukes took it down court for the layup and the lead.

"We wanted to take the last shot on our home floor so we applied the pressure," Robertson said. "He [Bennett] brought the ball above his head, and I was waiting for him to bring it down, which he did. I slapped it up and got it."

Notre Dame had a final chance to tie, but could not get a shot off as Robertson recorded his Dayton record ninth steal of the game when he intercepted a Brooks Boyer pass, which he anticipated all the way.

"We tried to run a play and get a situation where Elmer could push it up, kick the defense and give Brooks a shot at it," Irish coach John MacLeod said of the play.

As the buzzer sounded, the Dayton student section stormed the court to celebrate the comeback victory.

"It was a great defensive effort. Defense won the game for us," Dayton coach Jim O'Brien said. "To walk into our locker-

see DAYTON / page 13

The Observer/ R. Garr Schwartz
A scrappy Dayton defense held Daimon Sweet, shown here against UCLA, to 12 points in the Flyers 60-58 win last night.

Irish not pretty in loss

By JENNIFER MARTEN
Sports Writer

DAYTON- Sloppy play in the second half doomed the Irish in Notre Dame's 60-58 loss to the University of Dayton.

The Irish took a 34-29 lead into the second half thanks in part to senior guard Elmer Bennett's 20 first half points. Bennett nailed four 3-pointers within the first six minutes of the game to push Notre Dame out to an early lead.

The second half was a different story.

"We missed a lot of good shots and turned the ball over," said Notre Dame coach John MacLeod. "They (Dayton) made key shots inside and key shots outside."

The Irish were 10-of-23 from the field adding up to a disappointing .435 shooting percentage in the second half. Senior LaPhonso Ellis led all Notre Dame shooters with nine second-half points. Only three other players scored for the Irish in the second half. Senior Daimon Sweet had seven, senior Keith Tower added six and freshman Billy Taylor had two points.

Dayton, surprisingly enough, had a .423 percentage from the field, converting 11 of 26 field goals, but the Flyers made the shots when they had to. Dayton freshman Chip Hare and junior Alex Robertson hit free throws in the waning minutes to tie up the game.

Probably the biggest factor in the loss was the turnovers. Notre Dame coughed up the ball 25 times in the course of the game, 13 of those coming in the second half. Dayton only turned the ball over 11 times in the entire game.

"That's a great story to only have 11 turnovers and to cause them to have 25. That was a big factor," said Dayton coach Jim O'Brien.

Statistically, everything went wrong for the Irish in the second half. In addition to making fewer field goals and fewer free throws in the second half, Notre Dame also connected on one three-pointer as compared to see MISCUES/page 13

Leary assists women's turnaround

By JASON KELLY
Sports Writer

It has been an up and down season for the Notre Dame women's basketball team, but one stabilizing force has been the play of sophomore point guard Kara Leary.

It took injuries to freshman Audrey Gomez and junior Coquese Washington before Leary was inserted into the starting lineup, but she has been a regular since her first start against Detroit on January 29.

With Leary in the lineup, the Irish have won six of nine to improve their record to 10-14 and strengthen their hold on second place in the Midwestern Collegiate Conference race.

Leary won't take credit for the team's improvement, however. Instead, she cites improved teamwork as the key to the turnaround.

"We've just been playing better together as a team," she said.

Teamwork begins at the point guard position, however, and Leary has handled the responsibility well. In only her second career start she collected ten points and ten assists to lead the Irish to an important conference win over Loyola. Against DePaul on February 11 she notched a career high 11 assists and she continued her solid play Monday night in a win over Evansville, scoring eight points and dishing out six assists.

One important aspect of Leary's game is the absence of turnovers, which plagued the Irish early in the year. For the year, the Nashua, New Hampshire native has 43 assists against only 32 turnovers.

"My job is just to give the ball

The Observer/ R. Garr Schwartz
Sophomore Kara Leary, shown here against Evansville, has played a key role in Notre Dame's recent success.

to people in a position to score," she commented. "And I'm not turning the ball over as much any more."

Despite her outstanding performance during the last month, she has played in the shadows of freshman phenom Michelle Marciniak as well as established stars Coquese Washington and Margaret Nowlin. The lack of attention doesn't bother the soft-spoken

Leary, however, who is just happy to be in the lineup.

"I wouldn't have gotten this much time if it wasn't for the injuries (to Washington and Gomez)," she said, "but I just like being able to contribute."

She will be able to contribute a lot more as the Irish round out their season with three tough road games before the MCC tournament begins on

see LEARY/page 13

SMC hosts Calvin in seniors' finale

By CHRIS BACON
Sports Writer

Saying goodbye is never easy for anyone.

Saying goodbye to a basketball career is no different.

However, there comes a time when players must take their last shot, grab their last rebound, make their last free throw, take their last timeout. The seniors of the Saint Mary's basketball team (9-9) will be doing just that tonight at 7 when they host division rival Calvin College (10-10) in the Angela Athletic Facility.

Tonight's matchup with Calvin will be mixed with emotion and intensity, as well as a dash of revenge. The Belles close their home season with the team that handed them their second loss of the year. The Belles hope to reverse the 72-69 score against Calvin tonight. For this year's seniors, it is a long anticipated matchup.

"I think I keep ignoring the fact that it will be our last home game. Each year I remember the last game ceremonies feeling so young and thinking, 'I wonder what it feel like to have your last game,'" explained Belles leading scorer Catherine Restovich, who leads the team in scoring with a 15.1 points per game average.

"It's emotional. It's something that means so much to you. I'm going to miss the players and coaches.

They are one of the first team's we played and I believe they're not even going to recognize us. We didn't even know what our strong points were yet. They are in for a whole new thing."

Restovich chipped in 12 points and grabbed six in the previous Calvin game. This time, both she and Belles coach Don Cromer expect to see even more from her.

"Catherine has got to be our leader tonight. She'll have to set the pace," Cromer said.

Cromer will not just be looking to his lead forward Wednesday night. Starting with Restovich tonight will be seniors Kelly Cook and Kate Mulhern. Although the two have not started regularly throughout the season, the performance given by the two athletes off the bench has proven key during tight contests.

"Cook is going to play outstanding defense for us and help us with the last break," said Cromer. "Katie plays a real strong defensive game. She has a real knack for being in the right place at the right time."

Mulhern waited until her senior year to play. She did not start, but has proven an important player off the bench. In her rookie season, Mulhern has contributed 2.7 ppg and 2.5 rebounds, including eight points and

see FINALE/page 13