

VOL. XXIV NO. 109

The Observer

THURSDAY, MARCH 5, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Senators elected in run-offs

Baker, McKeon/Pistick elected; Callahan challengedBy MICHAEL SCHOLL
News Writer

Students voted in run-off elections for three Student Senate seats yesterday, but only two of the elections yielded official results.

Keenan Hall sophomore Tim Callahan unofficially won the District 3 (North Quad) run-off, while Grace Hall freshman David Baker took District 4 (Mod Quad). Grace Hall junior Keith McKeon and Fisher Hall junior Tom Pistick were elected Off-campus co-presidents.

The results of the District 3 run-off are being challenged by Callahan's opponent, Stanford Hall sophomore Al Nicgorski.

Nicgorski has accused Calla-

han of violating campaign regulations, according to Elections Commissioner Travis Reindl. Reindl said the judicial board's ethics committee would hold a hearing on the allegations this evening. He also said he asked the candidates not to discuss the specific nature of Nicgorski's allegations until after the hearing is concluded.

A similar hearing was held yesterday afternoon concerning Dave Certo's challenge of Tyler Farmer's victory in the District 1 (South Quad) senate race. A spokesperson for the ethics committee said its findings in the Certo/Farmer case would be released today.

Callahan received 478 votes (54.9 percent of the vote) in

yesterday's balloting, compared to Nicgorski's 392 votes (45.1 percent).

In the District 4 run-off, Baker defeated Flanner Hall junior Jacob Frost 478 (59.2 percent) to 330 (40.8 percent). Baker said a last-minute campaign swing through his district's female dorms helped to bring about his large margin of victory.

The senator-elect indicated that he wanted to organize special Mod Quad activities in an attempt to counter the tendency of students to "migrate to North Quad." He also expressed a desire to receive suggestions from his constituents.

"I'd be more than willing to see ELECTIONS / page 4

RUN-OFF ELECTION RESULTS

North Quad		Totals
Callahan	54.9 %	478
Nicgorski	45.1 %	392
Mod Quad		
Baker	59.2 %	478
Frost	40.8 %	330
Off-Campus		
McKeon	60.0 %	163
Smith	40.0 %	110

The Observer/Eric Kreidler

Justice, Glover perform King, Hughes speeches

By AMY MARK
News Writer

■ Glover conference/ page 3

Sharing with the audience the desire for the liberation of the black people and more universal and humanitarian concerns, Felix Justice and Danny Glover portrayed two prominent figures in black American history last night.

Justice and Glover have toured approximately thirteen campuses, concluding their tour with a final show in Stepan Center. Their performance was followed by a brief question-and-answer session with the audience.

Justice performed an excerpt from his one-man show, which has toured the U. S. and Africa, featuring the writings of Martin Luther King, Jr. Opening the show with dimmed lights and a moment of silence, he created an atmosphere similar to those in which King spoke. The audience responded to Justice's request that they become a part of this atmosphere, much like the large Baptist congregations to whom King spoke.

The excerpt included the many aspects of King's cause. Justice, as King, criticized the hypocrisy of poverty and social oppression to the government's promotion of the Vietnam War.

Justice's half of the presentation concluded with the passionate "Drum Major" speech. Declaring "free at last, free at last, thank God Almighty, we are free at last," Justice moved the audience to a standing ovation.

Glover's interpretation of the poetry of Langston Hughes complemented Justice's speech. He began with one of Langston's early works, titled "I've Known Rivers." He supported his readings with personal reflections and his knowledge of Hughes' life. Other recitations included "Mother to Son," "Fire," "Notes on Commercial Theater" and "Let America Be America."

In the discussion afterwards, both Justice and Glover explained why they had chosen each respective interpretation. Glover said that Hughes was the preeminent poet of black America who captured the essence of human life in verse. Justice selected this portion of his presentation to show the college generation the universal interests of King.

The presentation was sponsored by the Student Union Board.

The Observer/David Hungeling

High-flying fun

Sophomore Jim Meyers let his Aerobie fly a bit too high yesterday afternoon on South Quad. As a result he had to scale this tree in front of the Rockne Memorial Gymnasium.

Candidates dig in for another round of primaries, caucuses

(AP) — Democrats dug in for a new round of primary wars on Wednesday pitting Bill Clinton's middle-class pocketbook appeal against Paul Tsongas' pro-business views. The Republican campaign descended into the surreal as a winless Patrick Buchanan called on President Bush to bow out of the race.

That was an offer Bush could — and did — refuse as he embarked on an intensive Southern campaign swing. White House spokesman Marlin Fitzwater said Buchanan's comment showed the president's ascerbic challenger had "gone loony tunes."

Nebraska Sen. Bob Kerrey, without a victory in eight contests on Tuesday, returned to Washington and did nothing to

quench speculation he would become the first dropout of the Democratic campaign. But Jerry Brown and Sen. Tom Harkin pushed ahead, one citing his Colorado primary victory and the other a win in Idaho's caucuses.

All around, the prospect was for a more protracted nominating campaign than the Republicans ever dreamed of, or that the Democratic establishment ever cared to see in its hopes of capturing the White House.

"It's a many-fronted war," said Clinton aide Frank Greer — and Tsongas and Clinton already were airing television ads in Florida and Texas. There are 15 Democratic primaries and caucuses over the next week, many of them in Clinton's

southern bastion, with 904 Democratic delegates.

It was no less true among the Republicans, with nine states and 457 delegates at stake voting over the next week. South Carolina was the first up on Saturday, and Bush faced not only Buchanan but former Ku Klux Klansman David Duke as well.

The president campaigned in Florida with retired Gen. Norman Schwarzkopf, commanding general of the war against Iraq. Bush, winner of all the GOP contests to date, said he believed Buchanan's consistent 30 percent showing in the primaries was a protest against economic hard times.

"But that will turn around," he said. "The economy will turn

around."

Campaigning in Louisiana, Buchanan said Bush could not be elected in November, adding that he, alone, can appeal to independents and Democrats.

At the same time, he conceded that "if the president decides to fight all the way to the convention, delegate by delegate, caucus by caucus, as well as primaries, it is very, very problematic how you can beat him ... I have to start winning somewhere."

Tsongas, winner in Maryland and Utah primaries on Tuesday and leader in Washington's incomplete caucus count, and Clinton, victor in Georgia, were the best financed and organized of the Democrats.

Each seemed primed for a

showdown over economics.

"I call my program a people first economic program, not a money-first economic program," Clinton said as he campaigned in a poor section of Miami. "He says the way to fix the economy is to give an across-the-board capital gains cut to make it more attractive to buy stocks," he said of his chief rival.

Clinton is hoping to wrack up huge victories and delegate margins in contests across Dixie next Tuesday, and effectively wrap up the nomination by the following week, when Michigan and Illinois vote.

Tsongas pursued a different strategy: to cushion himself

see POLITICS / page 5

INSIDE COLUMN

Pangborn proposal is beneficial to all

Although the idea of a co-ed Pangborn is not one that is likely to be realized anytime before the start of the 1992-93 school year, it raises issues that are not going to disappear anytime soon.

The group of students who are proposing to make Pangborn co-ed and chemical-free are offering a new approach to both the alcohol and residential problems that are perpetual issues on this campus.

The proposal to make Pangborn co-ed and chemical-free is not saying people who drink are more likely to have sex, and by taking the alcohol away, co-ed housing is no longer a problem. It is not a moral issue. It is not an issue of sex or drunkenness. It is an issue of choice.

The thought that co-ed housing is pseudonymous with sexual promiscuity among students is absurd. By offering the option of co-ed housing, the University will in no way have to change its position on pre-marital sex or parietais. It would simply be allowing its students the option of choosing the type of living environment they will have while at Notre Dame.

The idea that by removing chemicals from the dorm environment, all problems of dorm life will immediately disappear is equally as absurd. Alcohol is not the problem, it is the environment that people are forced to make decisions about alcohol consumption that creates problems.

The proposal to turn Pangborn in to a co-ed, chemical-free dorm offers students the opportunity to make choices about their lifestyles and living environments that have previously not been offered at this university. It is not a proposal to offer alcohol-free sex, but it is an attempt at compromise for the sake of progress.

Let's face it, University officials could be considered brain dead if they do not think that alcohol-free living is a good thing. At the same time, the results of the report by the 1988 Task Force on Residency showed that Notre Dame students are in favor of the idea of co-ed housing. Why not compromise?

The Hall Presidents' Council, as well as the Flanner hall council, have given their support to the idea. It is obvious that Notre Dame students are taking the proposal seriously, I would hope that the University is doing likewise.

With the plan to increase the enrollment of women at Notre Dame beginning to be put into action, it is evident that the conversion of Pangborn is only the first of many decisions that will have to be made about the state of dorm life at Notre Dame. The co-ed, chemical-free proposal could be a comfortable step for those administrators who are not in favor of making radical changes in residential life at Notre Dame.

Although it is unlikely that Pangborn will become co-ed and chemical-free, the initiative shown by the group of students who proposed the idea revealed a creative and responsible approach to the issues at hand. The University would be wise to carefully consider this proposal before they make another decision to convert another male dorm for female housing.

The views expressed in the Inside Column are those of author and not necessarily those of The Observer.

Lisa Eaton
Managing
Editor

WEATHER REPORT

Forecast for noon, Thursday, March 5

FORECAST:

Mostly cloudy but warm today with a 50 percent chance of showers. High in the low 60s.

TEMPERATURES:

City	H	L
Amarillo	67	37
Auckland	73	51
Birmingham	76	56
Bogota	72	39
Boise	59	38
Brownsville	79	69
Burlington, Vt.	40	07
Cairo	66	48
Casper	65	30
Cincinnati	77	48
Denver	60	42
Dharan	63	48
Flagstaff	39	30
Havana	79	64
Juneau	34	28
Kiev	45	36
Las Vegas	59	48
Lima	82	70
Mpls-St. Paul	38	36
Oslo	44	27
Sacramento	65	47
Salt Lake City	63	44
St. Ste. Marie	33	29
San Diego	64	57
South Bend	61	45
Taipei	70	61
Washington, D.C.	51	29
Warsaw	48	36

TODAY AT A GLANCE

WORLD

"Degenerate" art exhibited in Berlin

■ **BERLIN** — Modern art that Adolf Hitler confiscated and exhibited as "degenerate" is again being displayed in Berlin as a reminder of Nazi repression and a commemoration of some of the world's leading artists. The show, which opened Tuesday, features some 200 paintings, sculptures and drawings by Marc Chagall, Wassily Kandinsky, Paul Klee, Oskar Kokoschka and other leading artists of the early 20th century. "What was meant as an exhibition of shame in fact represented a magnificent collection of European culture," German Foreign Minister Hans-Dietrich Genscher said at the opening.

NATIONAL

Out-of-state trash dumped illegally

■ **INDIANAPOLIS** — A business that unloaded boxcars of out-of-state trash headed for Indiana landfills didn't believe it needed a permit before the state went to court to shut down the operation, the state Supreme Court was told Wednesday. Plews, representing National Salvage and Service Corp., asked the five justices to throw out a 1989 Marion Circuit Court order preventing the unloading of trash-filled boxcars. That order was upheld last year by the Court of Appeals, which ruled the business needed a state permit. However, Plews argued there was no reason for the business to believe that in 1989. Its representatives had consulted with state environmental officials, who didn't indicate a permit was needed, said Plews.

Mardi Gras tainted by anti-bias law

■ **NEW ORLEANS** — Hundreds of thousands of merrymakers closed out Mardi Gras with the traditional burst of debauchery in the French Quarter — the

final note in a Carnival season marked by bitterness over an anti-bias law. The dispute over the ordinance, which could force elite, century-old parade clubs to integrate and admit women, seemed far from the minds of revelers who jammed the city for Fat Tuesday. The anti-bias law, scheduled to take effect next year, bitterly divided city leaders and raised fears of racial violence during the celebration.

Prosecutors erred in Noriega's trial

■ **MIAMI** — The defense at Manuel Noriega's drug trafficking trial offered photos and testimony to show that prosecutors apparently erred in alleging Noriega freed 23 drug suspects by flying them to Colombia in his private jet. The 23 were arrested in 1984 when Panamanian troops raided a jungle drug lab operated by Colombia's Medellin cocaine cartel. Their release, prosecutors alleged, showed that Noriega had taken bribes from cartel bosses. On Tuesday, Rodolfo Castrellon, a former Panamanian air force official and special ambassador to Israel, said the suspects were handed over to Colombian authorities in Bogota, along with legal papers.

Novel reveals sexual harassment

■ **LOS ANGELES** — When Joseph Wambaugh decided to write a novel with a retired woman cop as the central figure, he went to the source and interviewed female officers on the job. Without exception, he said, they had stories to tell about sexual harassment — not by criminals but by their fellow male officers. "I interviewed about two dozen female cops," Wambaugh said. "All of them talked about how difficult it was for women to do police work." In his new book, "Fugitive Nights," Wambaugh's protagonist, Breda Burrows, recalls the days when she was a police officer enduring the taunts of male cops, a situation which spurs her early retirement to life as a private investigator in Palm Springs.

OF INTEREST

■ **The Notre Dame Orchestra Spring Concert** featuring works by Brahms, Haydn and Dvorak with Karen Buranskas as cello soloist, will be held tonight at 8 p.m. in Washington Hall.

■ **Of interests are offered free** for any one-time events of general interest. Come to The Observer, third floor of LaFortune, by 1 p.m. the day before your event to fill out the proper form.

MARKET UPDATE

YESTERDAY'S TRADING/ March 4

VOLUME IN SHARES	206,911,100	NYSE INDEX	226.66	↓ 1.77
		S&P COMPOSITE	409.33	↓ 3.52
		DOW JONES INDUSTRIALS	3,268.56	↓ 21.69
		PRECIOUS METALS		
		GOLD	↑ \$ 0.20	to \$351.60/oz.
		SILVER	↑ 0.9¢	to \$4.11/oz.

ON THIS DAY IN HISTORY

- **In 1770:** The Boston Massacre took place as British soldiers who had been taunted by a crowd of colonists opened fire, killing several people.
- **In 1868:** The Senate was organized into a Court of Impeachment to decide charges against President Andrew Johnson.
- **In 1933:** In Germany, the Nazi Party won a majority of seats in parliamentary elections.
- **In 1953:** Soviet leader Josef Stalin died at the age of 73 after 29 years in power.
- **In 1970:** A nuclear non-proliferation treaty went into effect after 43 nations ratified it.
- **In 1984:** The U.S. Supreme Court ruled, 5-4, that a city could use public funds to build a Nativity scene as part of an official display without violating the Constitution's separation of church and state.

Today's Staff

Sports
Jen Marten
Jon Jensen

Production
Kathy Fong
Cheryl Moser

News
Dave Kinney
Frank Rivera
Steve Zavestoski

Business
Andy Runkle
Francisco Lozano
Cheryl Moser

Lab Tech
Jake Peters

Systems
Fritz Valsaint

Accent
Jahnelle Harrigan
Fran Moyer
Patrick Moran

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.

Gospel choir to perform in Florida over spring break

By GERALDINE HAMILTON
News Writer

The Voices of Faith, Notre Dame's gospel choir, will be touring Florida and Georgia over spring break, according to Keith Johnson, president of the choir.

The choir is embarking on its first tour on Saturday, said Johnson. The forty-seven members of the choir will travel first to Tampa, Fla., and will sing at the University of Southern Florida.

Then they will go to Belle Glade, Fla. There the choir will perform at a local church. The following stop will be at Disney

World in Orlando, where the choir will spend two days. The performances will be held at the Epcot center. For the final shows Voices of Faith will head north to Atlanta, Ga., where the choir will sing at Emory University.

Johnson stated that the type of songs the choir will be performing will be mostly contemporary gospel. He said, however, "that we will do more patriotic songs, like the Star Spangled Banner. Places like Disney World only allow secular music."

The entire trip is being funded by the Alumni clubs of Florida and Georgia, Johnson

stated. In Atlanta the Coca-Cola company is donating the money to the Georgia club to sponsor the Voices of Faith. And for the Orlando portion of the trip some members of the alumni club donated their own money, said Johnson.

The Voices of Faith gospel choir, although touring the south during spring break, often sings on the Notre Dame campus.

While on campus, the gospel choir performs at multi-cultural prayer services, minority recruitment weekend and at masses in Sacred Heart Church and dormitories when they are asked to perform.

Minority Faculty Fellowships awarded

Special to The Observer

The University of Notre Dame Graduate School has awarded Coca-Cola Minority Faculty Fellowships for 1992-93 to Charmaine McKissick-Kemp and Joy Browne.

In conjunction with 50 historically black colleges and universities, Notre Dame offers the fellowships in an effort to enhance and strengthen the pool of minority teachers and researchers in higher education.

The fellowships are available for one semester or a semester and a summer. They include housing plus a stipend of \$16,000 for the semester and \$4,000 for the summer. Recipi-

ents are required to teach one course or seminar at Notre Dame while pursuing research in a Graduate School degree program.

McKissick-Kemp, chair of the department of mass communication, speech and theater at Bennett College in Greensboro, N.C., will finish the autobiography of her late father, Judge Floyd McKissick, during the summer and fall of this year. She also will offer a course on modern civil rights.

Browne is a lecturer in religion and the assistant minister at Spelman College in Atlanta. While at Notre Dame in the spring and summer of 1993,

she will continue work on her doctorate and teach a course on African-American perspectives on religion.

Established in 1991, the minority faculty fellowship program is one of several steps taken by Notre Dame and the Coca-Cola Foundation to increase minority representation in the academy.

The foundation also supports the University's programs to establish faculty exchange agreements with historically black colleges and universities, to increase minority representation on the faculty and to encourage and facilitate graduate education for minority students.

The Observer/David Hungeling

Par for the day

Freshman Tom Fitzpatrick took advantage of yesterday's above par weather by perfecting his putting stroke on the practice green of the Burke Memorial Golf Course

Films don't mirror African-American life

By DANNIKA SIMPSON
News Writer

Although the role of African-American films are becoming a part of American film history, changes are still needed, said actor Danny Glover.

"There's an indication that it (African-American film) is an issue and probably mirrors African-Americans in society. There is quite a bit of room for change," he said.

Glover and Felix Justice, actor and director, were at Notre Dame yesterday to perform two one man shows titled "An Evening with Langston and Martin." The program is about slain civil rights leader Dr. Martin Luther King and poet Langston Hughes.

Glover said at a press conference yesterday afternoon that even though Hollywood is trying to produce films which black audiences can identify with and black actors are trying to take roles that will relate to African-American experiences, they have not been very successful.

"(They are) talking about

Danny Glover

playing roles that identify with the African-American experience. Buppie bashing against home-boys ...This is the new technique that Hollywood has adopted." Buppie is the acronym for black "yuppies."

Glover said Hollywood makes most of its money from action films and that many dramatic films do not have the box office appeal. Black films do, however, seem to be making an impact on Hollywood because black filmmakers are being encouraged.

"As long as African-American artists feel

encouraged by the atmosphere, so will the work they produce," he said.

Felix Justice said the African-American community is undergoing a transition which makes it hard to produce films about the black community.

"The dramatic producers of social value tend to reflect what is going on in the community at the time," Justice said. "The black community is in a state of transition. It is hard to write about transition."

Glover and Justice came up with the idea to do a show about Martin Luther King and Langston Hughes about a year ago. Justice said the show is designed to teach the non-minority population about African-American culture.

Both gentlemen said that each time they do the show they learn something new about the men they are portraying.

"I never fail to instruct myself," said Justice. "I find a sense of education each time I hear Danny speak Langston's poetry."

Both men also attribute their success to three things: talent, time and being blessed. Justice said the combination of the three is what helped them reach their positions.

WAKE UP
LUSH!

You're 21
Cancun is coming
So are tequilla shots, and margaritas, and big beers, andEric?
(we love you mucho)

RACE GENOCIDE THROUGH ABORTION

a talk by

Dr. Dolores B. Grier

Notre Dame Law School
Norman C. Barry Courtroom
Thursday, March 5
7:30 p.m.
ALL ARE WELCOME

Dr. Grier is the founder and president of the Association of Black Catholics Against Abortion, and a board member of the African American Society Against Abortion and of the New York Right to Life Committee.

Sponsored by Notre Dame Law School Right to Life and Notre Dame/ Saint Mary's Right to Life

SPRING BREAK SPECIAL

Haircut - \$6

VARSITY SHOP

52580 U.S. 31 North
2 miles no. of campus
277-0057

Expires 3/31/92

\$3.50 A SHOWS BEFORE 6 PM

SHOW MOVIES!

SECTION A • 291-4583

The Great Mouse Detective G
Daily 5:00, 6:45, 8:45
Memiors of an Invisible Man PG-13
Daily 5:15, 7:15, 9:15

Section B • 259-9090

Father of the Bride PG
Daily 4:45, 7:15, 9:15
Radio Flyer PG-13
Daily 4:30, 7:00, 9:30
Wayne's World PG-13
Daily 5:00, 7:30, 9:45

Soaring cost forces Pravda to cut back

MOSCOW (AP) — The rising cost of newsprint has forced Pravda to cut back to three issues a week and ask its readers for donations. Dwindling funds threaten to put the former Communist Party newspaper out of business by next month.

"We have colossal difficulties," the deputy chief editor, Alexander Ilyin, acknowledged in an interview today. "We have certain loans and have appealed to our readers for help."

Chief Editor Gennady Seleznev told Commonwealth of Independent States television on Tuesday that the newspaper founded by Lenin in 1912 will run out of money at the end of March.

Seleznev said newspaper subscriptions for 1992 covered the cost of producing only 20 issues, and that Pravda has been relying on high-interest loans from commercial banks.

Pravda already has reduced publication from seven days a week to five days. Now it will appear on newsstands on Tuesdays, Thursdays and Sat-

urdays only, Ilyin said.

Pravda also has raised its prices several times since the failed August coup against then-President Mikhail Gorbachev, which led to the banning of the Communist Party and temporary suspension of the newspaper.

It now costs 1.25 rubles (roughly 1.3 cents), up from 3 kopecks (a fraction of 1 cent) from last year.

The newspaper still enjoys wide support among readers who favor a return to a more hard-line government and has a circulation of 1,385,000. But that's not enough to keep up with increases in everything from salaries to newsprint costs.

Yeltsin issued a decree in February that would force all enterprises in the pulp and paper industry to sell their goods at fixed prices, but Ilyin said it "came too late."

"A systematic economic stifling of the free, independent press, including Pravda, is going on," the newspaper complained in a front-page note to readers on Tuesday.

121 dead in mining disaster

KOZLU, Turkey (AP) — Heavy smoke and gas blocked rescuers Wednesday from reaching an estimated 150 men trapped deep in a burning mine. Already, 121 bodies have been pulled out in Turkey's worst mining disaster, officials said.

"We wait for a miracle for their survival," said Akin Gonen, the state minister for press relations. Heat or toxic gas from the fire have probably killed any miners who survived the blast, he said.

Workers closed ventilation shafts to cut off air feeding the fire ignited by the blast, and erected concrete barriers to prevent the spread of the blaze. Ambulances lined up outside the entrance, where thousands of relatives of missing miners also waited anxiously for news of loved ones. Other ambulances carried charred bodies covered with blankets to morgues for identification.

It was a grimly familiar scene in this northern Turkish city of 60,000 where most families earn their living from the mine.

Four other major explosions at the Kozlu mine have taken 107 lives since 1945.

"How am I going to survive alone?" cried one woman whose husband remained missing, as she held her 9-year-old son.

Tuesday's explosion 1,850 feet below the surface caused a 1 1/2-square-mile portion of the Incirharmani mine to collapse, said Ozer Olcer, the head of Turkey's state-owned Coal Enterprise.

The biggest Turkish labor confederation, Turk-Is, issued a statement attacking what it said were low safety standards in the mines. But officials said Incirharmani's emergency equipment made it a showcase for visiting engineers.

The early warning system did not work because the naturally occurring methane gas that caused the blast built up a dangerous level a mere 20 seconds before the explosion, State Minister Omer Barutcu said.

"It is a heart-burning pain for the whole country," Premier

Suleyman Demirel, holding back tears, told reporters in Kozlu.

Gonen said 101 miners were known dead and 75 others had been injured. He said the government now estimates there are 150 additional workers missing, down from earlier estimates of up to 300. Anatolia news agency later reported 20 more bodies had been found.

Officials based the earlier figure on the number of flashlights registered in use at the time of the blast. But Olcer said some survivors probably fled the mine explosion without returning their flashlights or notifying officials.

"Everywhere was on fire. We had to wait for nothing but death," one unidentified survivor told state-television. Another said an ear-shattering explosion threw him nine feet.

Turkey's worst previous coal mine disaster killed 103 men in 1983 at a mine six miles from Kozlu, at the Black Sea port of Zonguldak.

Have a safe Spring Break.

Televangelist tries to stop investigation

AUSTIN, Texas (AP) — Television evangelist Robert Tilton testified Wednesday that the state's top prosecutor was "playing dirty" by encouraging media attacks on his ministry.

Tilton and his wife, Martha "Marte" Tilton, appeared before U.S. District Judge Sam Sparks in an attempt to get an injunction against Attorney General Dan Morales' investigation into their ministry.

Tilton, who says faith is rewarded with wealth, is suing on First Amendment grounds to keep the state from obtaining financial records of his Word of Faith Outreach Center Church.

Outside court, more than 200 Tilton supporters gathered, many carrying Bibles.

Tilton said he objected to Morales' decision to transmit

copies of a letter and later a lawsuit via facsimile to the media before offering them to the church. He said he learned about the lawsuit when a reporter called him.

"That gives me the impression you're playing dirty," said Tilton, who held a worn red bible during his testimony.

Rose Ann Reecer, an assistant attorney general, said "we don't claim (violations) occurred, only that very serious allegations have been made and the attorney general has the duty to investigate."

A temporary order has hindered Morales' legal team from probing fraud allegations against the church based in Farmers Branch, north of Dallas.

Elections

continued from page 1

listen (to what students have to say)," Baker said.

Frost congratulated his opponent for doing "a pretty good job" in his election campaign. "He beat me real good," Frost said.

McKeon and Pistick received 163 votes (60 percent) in the off-campus run-off, compared to the 110 votes (40 percent) polled by the ticket of St. Edward's Hall junior George Smith and off-campus junior Mike Goodwin.

McKeon said his ticket's victory was a result of a "good organization" staffed by students that the candidates had met through their work in the Hall President's Council.

"I really want to thank all of our supporters," McKeon said.

According to McKeon, his ticket's first priority will be to combat off-campus crime. He indicated that they supported Student Body President-elect Greg Butrus' plan to pressure local bars to hire private security guards.

Neither Smith nor Goodwin could be reached for comment last night.

HARLEM GLOBETROTTERS
BROUGHT TO YOU BY
Bounce & cheer

Get 50% off the regular ticket price by presenting one of the following when purchasing tickets: • Both ends flags from one 54 count or larger box of Bounce • Fabric Softener • or • The Net Weight Statement of any 18 use or larger Powder Cheer • Detergent • or • A cash register receipt with Cheer • Liquid Detergent purchase price circled with UPC • from the bottle written on back of receipt. No limit on the number of tickets at 50% off, provided one proof of purchase is presented for each ticket purchased and seating is available. Offer valid for all tickets except VIP & top-price seats. Look for the Bounce & Cheer displays at participating stores.

THURSDAY, MARCH 5, 1992
7:30 PM
NOTRE DAME JOYCE A.C.C.
All seats reserved:
\$9.50, \$12.50, \$13.50
VIP seats available (no discounts)
Save \$2.00 on Kids 12 and under/Seniors 62 and over!
(no other discounts apply)

2 WAYS TO GET TICKETS

(Service charge may apply)

BY PHONE: Call (219) 272-7979

Use VISA or MasterCard

IN PERSON: J.A.C.C. Box Office
and all Ticketmaster Outlets.

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

Ensuring the future for those who shape it.™

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

☐ Yes ☐ No

If yes, Social Security # _____

*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.

Voters send message to incumbents

WASHINGTON (AP) — Among the returns from Tuesday's primary elections was an unmistakable message for congressional incumbents that sent shivers through the Capitol: No seat is safe.

Voters in Maryland's 6th District soundly rejected Rep. Beverly Byron, a conservative Democrat whose family first held the seat more than 50 years ago.

"People are troubled, they're questioning, they're demanding answers," said Rep. Vic Fazio, D-Calif., chairman of the House Democratic campaign committee. "Incumbents who don't realize that are going to find themselves with problems."

Tom Hattery, a member of the Maryland Legislature, trounced Byron 57-44 percent in the Democratic primary. Hattery mounted a professional campaign based heavily on anti-incumbent themes, particularly junket-taking and the congressional pay raise.

"This ought to heighten the anxiety level within the House, because this could happen just about anywhere," said political newsletter publisher Charles Cook.

But House Speaker Thomas Foley, D-Wash., dismissed any suggestion that Byron's race has significance for other lawmakers.

"All these races are decided primarily on local issues," he said, noting that many incumbents challenged on the congressional pay raise or for being out of touch with home have fought back and won.

One of Byron's Maryland colleagues, Rep. Steny Hoyer, said the anti-Washington theme had taken its toll in the race. But, he added, "I don't think you needed the Beverly Byron race to know that Washington's in trouble."

President Bush's own drop in the polls and Congress' low standing in the public eye testify amply to that phenomenon,

said Hoyer, a member of the Democratic leadership.

"I think House members are pretty cognizant of the fact that this is not a year to take for granted," he said.

Experts blamed Byron's loss on other factors, as well. She seemed to take the Democratic primary for granted, entering the fray late against a well-financed, experienced and savvy opponent.

Hattery's pollster, Alan Secrest, said Byron committed "what this year will be the most unforgivable of political sins: She went Washington."

In one mailing, Hattery charged: "Byron voted against raising the minimum wage, and then voted herself a \$39,000 pay raise."

Byron was further weakened by her anti-abortion stance, which Hattery attacked, and by high unemployment in her western Maryland district. Secrest's polls as early as last November showed only 41 per-

cent of Democrats favored her re-election.

Hattery will face a stiff Republican challenge in the conservative district in November. The GOP has nominated Roscoe Bartlett, a retired teacher.

Ironically, Byron's district had escaped relatively unscathed in this year's redrawing of congressional lines; it had been largely preserved as a favor to her.

Byron's husband, Goodloe Byron, served four terms in the House before his sudden death in 1978, when she succeeded him. His father and mother both had held the seat before him in the 1930s and 1940s.

Appearing at a House Armed Services Committee hearing the day after her loss, Byron at one point wiped away a tear and sounded a bitter note.

"The American public does not understand what we're doing," she said, a reference to her resistance to sudden, deep cuts in Pentagon personnel.

Stanford auditor will enter politics

STANFORD, Calif. (AP) — The man who uncovered research overspending at Stanford University took a parting shot at school officials Wednesday, calling them "two-legged rodents" who lived high on "the federal dole."

Paul Biddle, the on-campus research contract negotiator for the Office of Naval Research, had resigned to pursue a political career. The 47-year-old Republican, who is running for Congress, slammed the door on his way out.

"Instead of looking for fraud at Stanford, I hope I can get out there and look for waste and bad management in other areas," Biddle said. "I'm telling you, I learned a lot about waste and greed of individuals here."

Stanford spokesman Larry Horton said he wouldn't respond to Biddle's leave-taking tirade, but said the school is looking forward to seeing Biddle's replacement come on campus to oversee federal research contracts.

"We're looking forward to working with a member of the government who doesn't have a conflict," Horton said, referring to a suit Biddle filed on behalf of the government in an effort to force Stanford to repay overcharges.

Biddle came to Stanford three years ago and immediately became suspicious that the school had enjoyed a "cozy" relationship with his government predecessors, who hadn't audited Stanford's books in a decade.

At first, Biddle's bosses ignored him, then put him on probation. But after opening its own investigation, the Navy demoted or transferred several workers who had overseen Stanford research contracts, and then gave Biddle a Navy civilian meritorious award.

Biddle, a religious man who drew criticism for comparing his work to a crusade, accused Stanford of overcharging the government \$480 million during the 1980s to cover costs associated with doing research.

Auditors from the Defense Contract Audit Agency have told Congress they estimated the overcharges hit \$230 million from 1981 through 1988. The investigation is continuing.

Politics

continued from page 1

against Clinton's expected strong Southern showing with victories at home in Massachusetts and perhaps a surprise in Florida or Texas. Under this scenario, he could then gain the upper hand as the campaign goes on to the industrial states.

"I just need to show the flag and get the message out" in the South, he said as he campaigned in South Carolina, which holds its primary on Saturday. "I've won five states, he's won one. So I think he has to stop my momentum."

Campaigning among unemployed white collar workers in

Florida, he stuck to his message that revitalizing the economy will require tax incentives to create jobs, and he opposes the middle class tax cut that Clinton favors as a waste of money.

Aides to several candidates and neutral party observers said Brown's continuing presence in the race would be a burden to Tsongas, since they tend to appeal to the same upscale voters.

Similarly, a withdrawal by Harkin or Kerrey would tend to help Clinton.

Tsongas seemed to acknowledge as much, when he said he saw no reasons for them to quit the race. "They've all won as many states or more as Bill Clinton," he said.

Reduce Reuse Recycle

It's a Bird !!
It's a Plane!!
No,
It's Clark's 21st!!!
Love,
X, Chet,
Ben, and the
rest of the Guys

Europe This Winter!

London \$375*
Brussels \$510*
Paris \$515*
Rome \$565*
Athens \$615*

*Fares are roundtrip from Chicago based on a roundtrip purchase. Taxes not included and restrictions apply. Call for other worldwide destinations, both one way and roundtrip.

Council Travel

1153 N. Dearborn St., 2nd floor
Chicago, IL 60610

312-951-0585

Call For A Free 1992 Student Travel Catalog!

Keys to Open Minds! ELECTRONIC PUBLISHING

10306 E. Live Oak Ave.
Arcadia, CA 91007

EXPLORE THE PHYSICAL
BIOLOGICAL, & SOCIAL SCIENCES

With Low-Cost Educational Software
For IBM PC® & Compatible
Computers.

Music & Gardening Software
Also Available

Send Self-Addressed, Stamped
Envelope for Free Catalog Today!

MAPLE LANE BARBER SHOP

Serving the Notre Dame
Community for
Over 30 years

2112 South Bend Ave.
Appointments if desired

272-6722

HOUSES FOR RENT

92-93 YEAR
4-8 BEDROOMS
FULLY FURNISHED
KEGERATORS
SECURITY SYSTEMS

287-4989

Whatever your style
...we have it all!

- Glasses in 1-3 hours...EVERYDAY!
- Best prices...EVERYDAY!
- Best selection...over 1500 frame styles (including designer eyewear)
- Our own glass and plastic laboratory to assure quality.

**C&B
Optical
One**

SOUTH BEND
4121 S. Michigan
(U.S. 31 South)
291-9200

MISHAWAKA
5327 Grape Road
(1/2 Mi. S. of University Park Mall)
277-8121

Companies, schools, agencies await Michelangelo virus

NEW YORK (AP) — Like a mugger hiding in the closet, the Michelangelo virus is lurking in personal computers nationwide awaiting Friday's trigger date.

Companies, government agencies and schools are taking precautions, but experts said Wednesday not every computer can be examined in time and the invader will do some damage.

"We can't go out and inspect every PC on every desk," said Andy Myers, a spokesman for American Telephone & Telegraph Co., which has a quarter of a million personal computers.

The phone company said it discovered a few infected PCs after distributing special software to employees that can detect and destroy the virus.

Others believe the media attention in recent days has blown the problem out of proportion.

"You're more likely to spill a cup of coffee on your keyboard than to get this virus," said Peter Tippet, chairman of Certus International Inc., a maker of anti-virus software.

"There's definitely hysteria," said Marianne Guntow, a computer analyst at the University of Chicago. "We get people that call up and are absolutely panicked, and after talking to them for a while we find out they have a Macintosh (computer) and aren't affected at all."

The virus has been found sitting dormant inside IBM-type personal computers awaiting the PC's internal clock to reach March 6, the birthday of the Italian Renaissance artist. Once the PC is turned on that day, the virus can destroy programs and data on the computer's hard disk.

Viruses are rogue pieces of computer software devised by pranksters. They can enter a PC through software contained on a diskette or transmitted to the computer over the phone from a computer "bulletin board" or other source.

A survey of 300 major businesses taken by Dataquest Inc., a high-tech market research firm, found the infection rate for all computer viruses rose from 5.5 percent at the end of 1991 to 18.2 percent at the end of January.

Some companies and organizations that are extremely cautious about what software is

used in their PCs believe they will be spared a Michelangelo attack.

"Cross my fingers, say a few prayers — I think we'll come through this one clean," said Debra Kristopson, chief computer executive for the Stouffer hotel chain.

But others believe they will be victims despite safeguards.

"We're trying to gear up for the worst so we can deal with it if it happens," said the University of Chicago's Guntow.

Already, numerous companies, schools and governments have reported discovery of the virus on some computers. Among them are the state of Nevada, the U.S. Agriculture Department and the San Jose (Calif.) Mercury News newspaper.

Estimates of how many of the 50 million PCs in North America are infected range widely, from a few thousand to millions.

In what may be an attempt to profit from disaster, some companies that make anti-viral software have been heavily promoting their products. The campaign has been successful.

"We are utterly, completely, totally, 100 percent sold out," said Lee Rock, an employee of the Egghead Software store in downtown Boston. "The media whipped people up into a frenzy and they are storming the gates."

The CompUSA superstore in Dallas said it had sold out of anti-viral programs, too, but got another shipment Wednesday.

John Vogt, who bought a copy at the Dallas store, said it was annoying to have to spend \$100 to protect his computer data. But, he said, "I just think it's part of today's reality."

The Computerwarehouse chain is offering a free anti-viral program to people who drop by with a blank diskette to hold the software.

Hundreds responded to the offer at the Computerwarehouse in Cherry Hill, N.J., said marketing representative Greg Persun.

"The phones are ringing off the wall," Persun said. "And they're just swimming in here. They're a little bit frightened."

Some computer experts believe the attention the virus is receiving could lead to greater precautions by computer users to stop the spread of all strains

Michelangelo poised to strike

Five million IBM-compatible personal computers may be rendered useless when files stored on their hard disks are wiped out by Michelangelo, a time-bomb virus set for March 6.

How virus is transmitted

1. An infected floppy disk is present in the external drive when the computer is first turned on.

2. The virus is transferred to the hard disk.

3. All other floppy disks inserted into the external drive are infected by the virus. They in turn spread the virus in the same manner.

How it destroys data

Michelangelo overwrites all data on a hard disk with random characters making retrieval impossible. It is triggered when the internal clock reaches March 6. The virus cannot spread over networks.

Defense against the virus

Use one of the many anti-virus and protection programs available. They are designed to find and destroy viruses. Some electronic bulletin boards also offer such programs free of charge.

Copy all files on the hard disk onto back-up floppy disks and avoid starting or restarting the PC at any time on March 6.

On DOS version 3.3, setting the clock to March 7 and resetting it to the next proper date several days later may work but is not a sure cure. This does not work on 3.2 or earlier versions.

Run CHKDSK, a software utility that comes with your computer. If the disk is clean, CHKDSK will show "655360 total bytes memory." If the CHKDSK shows "653312 total bytes memory," the virus may be present.

Source: Peter Norton Computing, Inc., Santa Monica, Calif.; New York Times; U.S. News & World Report

AP/William J. Castello

of the invaders, which number more than 4,000.

"The virus problem is going to get worse and worse and worse. The only way to fix the problem is for people to get

proper security measures in their machines," said Winn Schwartau, an author and lecturer on computer viruses.

But others believe the attention could also compound the

problem.

"All it's going to do is encourage these people that write these kinds of programs," said Andy Seybold, a Dataquest consultant.

**If you see news happening,
call The Observer at 239-5303.**

Flower Delivery 7 Days

Poey Patch

Super Saver prices on Roses

Balloon Bouquets & Stuffing, Plants,

Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square

51400 31 North

South Bend, IN 46637

(219)277-1291

Phone answered 24 hrs.

**An American Company
Serving America.**

Dick's Marathon

1101 South Bend Ave., South Bend, IN • 334-0797 • 334-7912

ONE FREE TOW TO OUR STATION FOR REPAIR

FREE (\$45.00) FREE

Valid to 11th March from our station.

Oil lube filter \$12.95 + tax and shop fee

One certificate Per Visit

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

Factory orders for durable goods rise

WASHINGTON (AP) — Orders to U.S. factories rose 0.4 percent in January, the third increase in four months, led by a big jump in usually expensive, long-lasting durable goods, the government said today.

Both Federal Reserve Chairman Alan Greenspan and a survey of purchasing managers have said that new orders continued to grow in February, a sign the manufacturing economy continued to ease out of the recession.

Factory orders are a barometer of manufacturing industry plans. Continued growth could mean higher production and an increase in jobs in a sector representing about 20 percent of the nation's economy.

The Commerce Department said orders for durable and non-durable goods totaled \$235.0 billion, up from \$234.1 billion in December. December's 3.7 percent drop was trimmed from a 3.8 percent decline first estimated but remained the largest decrease since orders fell 6.2 percent in November 1990.

Factory orders had peaked at \$254.0 billion in October 1990.

Orders for durable goods, items such as airplanes and automobiles intended to last

more than three years, rose 2.2 percent, even more than the original 1.5 percent estimate reported last week.

They totaled \$120.3 billion, up from \$117.8 billion a month earlier. A 5.0 percent decline in durable goods orders had pulled the overall total down in December.

But new orders for non-durable goods, including food and textiles, fell 1.4 percent following a 2.3 percent decline in December. It was the first consecutive decrease since five straight declines ending in March 1991.

Non-durable orders totaled \$114.7 billion, down from \$116.3 billion a month earlier.

Industrial machinery and equipment orders posted the largest gain, up 6.9 percent after a 3.2 percent decline the previous month.

Transportation orders were up 1.1 percent following a huge 13.7 percent plunge in December. Excluding the transportation category, orders inched up 0.3 percent.

But orders for electronic and other electrical equipment dropped 5.1 percent, wiping out a 3.6 percent advance in December. Orders for primary metals also fell, down 1.0 percent following a 7.9 percent drop in December.

Addis discusses Brazilian firms

By MOLLIE MUDD
Business Writer

"The Peaceful Coexistence of Mass and Flexible-Production Practices in the Brazilian Motor Vehicle Industry" was discussed Tuesday afternoon in the Heshburgh Center. The talk was sponsored by the Helen Kellogg Institute for International Studies.

The speaker, Caren Addis, is a faculty fellow of the Kellogg Institute and is visiting from the Department of Political Science at the Massachusetts Institute of Technology. Addis has received a Fulbright-Hayes Research grant and an OAS fellowship for her doctoral research in Brazil.

The talk consisted of a theoretical introduction of the Brazilian motor vehicle industry and a case study of its progress since its institution in the 1950s focusing on the aspects of mass-production and flexibility within the industry.

"Organizational practices in the industry combined both mass- and flexible-production practices," Addis began. "Because of the proliferation of models, production levels never reached internationally-accepted economies of scale, although firms tried to extend production runs as much as possible," Addis said. "To accommodate the proliferation of models, firms used general purpose rather than dedicated machinery," an attempt of flex-

ible specialization, she said.

Mass production never materialized in Brazil, but it was "pursued as a model of development by proponents of the industry," Addis said. "In the struggle to replicate the model, important variations emerged, variations that have shaped future choices," Addis said.

A chronology of the Brazilian motor vehicle industry was given in its efforts to replicate the U.S.' mass-production of automobiles and its developmental impact in the Brazilian industry.

A system where the "assemblers would produce only the principal components and subcontract the rest to a thriving national auto parts sector" was then established, Addis said. The industry officials "dreamed of implanting mass production in Brazil, but by approving so many assemblers and neglecting to regulate model runs, they precluded the very strategy they so desired," Addis said.

The industry is seen as a "suppliers' victory," Addis said, because assemblers were forced to produce in Brazil, which gave a domestic market for suppliers. "The combination of protected domestic markets and rigid local content laws meant that assemblers had to give the suppliers assistance," Addis said. The conditions within the industry created "an environment conducive to the suppliers' growth."

growth."

There were problems in the early 1960s, a period of political and economic unrest in Brazil. Addis said, "As growth rates in the motor vehicle plummeted and inflation rates climbed, the industry was singled out as a villain fueling inflation." At this time, all firms, "particularly national firms suffered under stop and go macroeconomic credit restrictions," Addis said.

The recessionary environment of the 1980s encouraged the pressure to export. "Firms began to adopt some of the international management techniques pioneered by the Japanese automotive industry, but with a Brazilian twist," Addis said. There was an increased level of vertical integration and assemblers reorganized their factories into decentralized production departments. "The hierarchy of suppliers will continue and mass-production relations will persist among the majority of suppliers and assemblers," Addis said.

"In this revisionist view of economic development, critical junctures were not marked by the increasing capacity of state institutions to shape large-scale accumulation. Rather, critical junctures emerged as industrialists, state officials, and intellectuals struggled to advance their competing visions of industrialization and reconcile them with the constraints of contingent events," Addis said.

Debate on health care proposal rages

WASHINGTON (AP) — Health and Human Services Secretary Louis Sullivan defended President Bush's health care proposals Wednesday as Senate Democrats assailed the plan for neither controlling costs nor assuring universal coverage.

Sullivan contended that Bush's package of tax incentives and modest insurance regulation would help families pay for coverage and allow most of the 36 million people without health coverage to obtain it.

"We trust the market to work, with the president's proposals," Sullivan said.

He underwent hostile questioning before the Senate Labor and Human Resources Committee, where the chairman, Sen. Edward Kennedy, D-Mass., and other Democrats support more sweeping reforms that would apply strict cost controls and assure coverage for everyone.

"No health reform is worthy

of the name unless it meets two basic tests: It must guarantee coverage for every American and it must put reasonable limits on health care costs," Kennedy said. "The administration's plan passes neither test."

Kennedy chided Sullivan for the Bush administration's failure to submit a bill containing the president's proposals.

At the heart of the proposals are tax credits for the poor, refundable as vouchers for the purchase of \$3,750 worth of health insurance. For middle class families, Bush's plan would offer a \$3,750 tax deduction — which Kennedy said would be worth just \$563 to an average family in the 15 percent marginal tax bracket. He said that would barely cover one-tenth of a family's health care costs.

"The value of the president's program to middle-income families is \$563," Kennedy said.

"To believe that kind of financial credit is going to be sufficient incentive for working families ... is farfetched."

Sen. Brock Adams, D-Wash., strongly challenged Sullivan. Adams said the value of the tax deduction would be consumed by higher doctor and hospital fees unless strict cost-containment steps are taken.

A Republican, Sen. James Jeffords of Vermont, asked Sullivan how the administration would pay for the estimated \$35 billion cost of its tax measures. Sullivan said the administration was counting on financing much of it through savings in administrative costs, eliminating unnecessary medical procedures and other measures.

Kennedy asked Sullivan to guarantee that the administration would insist on such benefits as a condition for insurance companies to be eligible to receive the tax vouchers.

AP File Photo
Sen. Edward Kennedy (D-Mass.) assailed Health and Human Services Secretary Louis Sullivan Wednesday for the Bush administration's health care proposal. According to Kennedy, the plan neither controls cost or assures universal coverage.

Bentsen says Bush has lost focus on legislation due to Buchanan

WASHINGTON (AP) — A major part of the Bush administration's decision-making machinery has been put on hold because of Patrick Buchanan's challenge to the president, Sen. Lloyd Bentsen said Wednesday.

Bentsen, D-Texas, said Bush is so intent on pacifying the right wing of the Republican party that he has abandoned a major budget agreement and appears willing to block a tax cut for middle-income families.

"To a great extent, the fate of this tax legislation will be decided in the Republican primaries of Super Tuesday next week," Bentsen said in a speech to the National Press Club. If Bush finally vanquishes Buchanan, Bentsen implied, perhaps the president will once

again turn his attention to middle-class tax relief.

Bentsen, who was his party's vice presidential nominee in 1988, noted Buchanan has taken roughly one-third of the votes from Bush in three Republican primaries.

"Right now, all his (Bush's) efforts, the entire machinery of the executive branch of the government of the United States, is focused on one thing and one thing only: enticing this tiny faction of voters away from Pat Buchanan," Bentsen said.

"To a great extent, this tax legislation — for that matter, all policy making in the White House — is being held hostage to the political civil war raging within the Republican party," Bentsen said.

Lloyd Bentsen

Bentsen's remarks were part of a Democratic response to Bush's attacks on the party's efforts to give middle-income families a tax cut at the expense of the well-to-do. Bush has said he will veto the bill, which has

passed the House and will be considered in different form by the Senate next week.

Earlier in the day, Senate Majority Leader George Mitchell, D-Maine, said of Bush: "He's in such a state of panic. ... Mr. Buchanan has struck a nerve and it's clear the president doesn't know how to deal with it."

Buchanan assails the fact Bush broke a 1988 campaign promise by signing a big 1990 deficit-reduction agreement that raised taxes. For the first time, the president this week said he had made a mistake — at least a political mistake — in doing so.

"The president's mistake is not in the 1990 budget agreement but in the conduct of his

1992 campaign," Bentsen said. "He's turning his back on key policy decisions at a time the country can ill afford it."

Meanwhile, Senate Republican Leader Bob Dole of Kansas said the Democrats' bill is just part of "their phony class-warfare campaign."

"Unfortunately, it's a war where nobody wins, and every taxpayer loses," Dole said. "It's the kind of election-year offensive that's even been rejected by the Democrats' own presidential frontrunner, Paul Tsongas."

Although Tsongas has criticized the idea of cutting taxes this year, he also has proposed the same kind of tax increase on the wealthy that Bush is fighting.

Viewpoint

Page 8

Thursday, March 5, 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.

EDITORIAL

SUB can learn from big losses

The Student Senate on Monday called into question the conduct of the Student Union Board (SUB) in sponsoring two big-name acts within the last week that lost over \$50,000 of the student body's money.

Accusations were made about SUB's following of proper procedures in obtaining approval for The Cult/Lenny Kravitz concert Feb. 25 and the Howie Mandel performance March 1. SUB has been charged with failing to obtain the Student Senate's approval for pledging tens of thousands of dollars for the acts.

Bureaucratic struggling aside, it seems clear that an important issue to be addressed involves SUB's use of poor judgment.

It is obvious that something went awry somewhere between deciding upon the acts and putting on the shows. But what should the fiasco tell SUB?

First, the organization needs to more closely examine the acts it wants to bring to campus. Although Board Manager Lynn Ramsay said The Cult and Lenny Kravitz were among the top choices on a student survey, ticket sales showed otherwise.

Only 900 students were willing to pay \$12 to see the two acts, indicating that perhaps they were not so much in the mainstream after all.

Location and timing need to be considered as well. It seems strange that SUB would plan two major events within a week of each other.

What is even more disturbing is that both shows were held within two weeks of mid-semester break, a time when many students were studying for exams and conserving money for vacation.

SUB has pushed for larger-venue concerts for years. Yet when the organization did manage to secure the J.A.C.C., the act could not even fill the arena to 30 percent capacity.

While the Howie Mandel show was equally unprofitable, it was nonetheless more appropriate in Stepan Center.

SUB can learn from this experience. Other ventures this year—like the BoDeans concert and Joe Clark—have been successful primarily because they were smaller. Instead of putting themselves, and the student body's money, out on a limb, SUB should remember what worked and what didn't. Thinking small might just help them hit big.

LETTERS TO THE EDITOR

Pangborn should serve as a model for a co-ed Notre Dame campus

Dear Editor:

We write concerning the movement to convert Pangborn Hall to a coeducational dormitory. Over the past month several students have met in an effort to form a strategy which will help us reach this goal. This issue affects all the students of Notre Dame.

It determines the depth of campus understanding between men and women as well as the fullness of our education. The students of Notre Dame have a vital obligation to act in their own best interests and press for the success of this initiative.

Let us outline why Notre Dame needs this kind of housing option if it hopes to progress in the years ahead and why the responsibility for enacting this proposal lies in the hands of the students themselves.

First, important for Notre Dame's long term outlook, all top universities except Notre Dame have a coeducational housing option. In U.S. News and World Report's college ranking of top twenty five schools, the ranking with by far the most widespread credibility, every school in Notre Dame's category has coeducational housing.

Mind you, Notre Dame has not received a ranking in two years. Also, except for Notre Dame, no Catholic school in the top three hundred schools in the nation denies their students this option because Catholic values encourage positive interaction between the sexes.

And 80 percent of Notre Dame students in a March 1990 referendum voiced their support of optional

coeducational housing. The country's best prospective students notice Notre Dame's eccentric stance on the issue as well as the discontent student body. This hurts the school.

Mandatory single sex dorms create an atmosphere of separateness between men and women at the university. Starting from their living quarters, students become accustomed to the idea that the sexes cannot live together—their gender poses an unbreachable barrier to peaceful co-existence.

In addition, parietals reinforce this notion by forbidding members of the opposite sex to remain under the same roof for eleven hours out of every day. In no way do these policies prepare us for life beyond the main circle. Rather, they perpetuate sexist attitudes and curb opportunities for natural interaction.

Unknown to many students, the administration of Notre Dame recognizes the sense of co-residentiality. In a number of occasions over the past decade, it has looked into the matter. Each time, it has affirmed the merits of co-ed housing on this campus but has not implemented the system.

Meeting with the residents of Morrissey Hall on Feb. 3, President Monk Malloy indicated that a lack of student initiative constitutes a main reason that co-ed housing has not received more attention. It seems that student pessimism could prove the only real barrier to change.

With support from every tier of the university, the time for

coeducational housing has come. We must now demonstrate Notre Dame's real commitment to lasting values instead of its fear of accepting change. We can no longer cling to archaic rules with shallow foundations at the expense of a healthy educational environment.

Moreover, coeducational housing or any other improvements in this university will result from student impetus, or they will not happen at all. We stand to benefit the most from any strengthening of Notre Dame. From the offices beneath the gold topped sanctuary, co-ed and single sex dorms look the same.

Without student pressure, the administration will not bother to change the regulations in a manner which satisfies the students. We can sit back as bureaucrats extend DuLac to the twelve volume edition and regulate us into undergraduate monotonies designed to fund the research of the really important people. But, we can also voice our concerns and get results.

Not task forces or committees, but results. We have as much of a say as we push for. I have seen us, the students of Notre Dame, berated in this very newspaper as ignorant and apathetic on several occasions. Let us prove our resolve. Write to The Observer, Scholastic and the Office of Student Affairs. Vote. Make a difference.

Stephen Murphy
Michael Cain
Pangborn Hall
March 2, 1992

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Try not! Do or not.
There is no try.'

Yoda

Return to the Jedi, and submit:
QUOTES, P.O. Box Q, ND, IN 46556

LETTERS TO THE EDITOR

Many lessons are learned inside Bengal Bouts ring

Dear Editor:

My personal thank you to all the boxers who participated in the Bengal Mission Bout Tournament. To the ten champions . . . Congratulations! You earned your place in the winner's circle. To the other 66 boxers . . . Well done! You may have come up a point or two short on the judges' score card but, you most certainly were not a loser. The Bengal Mission Bouts has no losers.

At Notre Dame, boxing is more than a sport. In a way, it's an extension of the classroom.

The vast majority of our boxers have never before been in the ring. They learned the fundamentals from volunteer coaches and upperclassmen,

participated in labs (sparring), and submitted to a rigorous physical training program.

The exam schedule? Well, that was posted outside the boxing room three days before the tournament started.

What did they learn? A great deal more than the art of boxing. They learned about themselves, their strengths, their weaknesses. They learned to deal with adversity under pressure. How to defend themselves. How to throw the first punch when required.

There are no special teams in boxing. Everyone must know how to block, parry, and duck the blows as well as jab, hook, and throw the combination. You are on your own in the ring. No

substitutions, no time outs. Above all, no excuses. No rationalizing that someone else's missed block or tackle may have altered the outcome.

What's it like to be alone in the ring with someone trying to hit you? Frightful. But going it alone against an opponent bent on pummeling you can teach you a lot about yourself. Those who can control the panic and maintain boxing discipline usually come out on top.

But they are really not alone. Since all the boxers train together, usually pairing off to help each other with glove drills, tremendous friendships are developed among the boxers.

During sparring drills, it is

quite common for the hittee to congratulate the hitter on "nice punch." Or for the hitter to say "I'm sorry" after landing a rather hard blow.

Are the rewards worth it? Winners share the spotlight with no one. They are the champions and receive Notre Dame letter jackets with a gold glove emblazoned with the word "champ." Those jackets will be worn proudly well into the warmer months when jackets are no longer needed.

But that's not all. Everyone feels the satisfaction that they have done something very special by their donation of time, toil, and sometimes blood for a noble cause. There is a pride in knowing that they have never

been in better physical condition.

And not least of all, they have been exposed to another aspect of the Notre Dame experience . . . service. If they are like those that have gone before, they will give back ten-fold what they have received and the world will be a better place because of them.

Coaching the gold corner and being associated with such fine young men was an honor and privilege for me. I felt more pride and self satisfaction at these bouts than I did twenty-six years ago when I won my jacket.

Pat Farrell
Notre Dame '66
March 2, 1992

Saint Mary's must nurture and safeguard its integrity

Dear Editor:

Just a note to share with you and with the family of St. Mary's College/Holy Cross sisters, my *deep* concern over Sr. Mary Turgis and the Renovation Committee's plan for their church.

Must adults in our church continue their own personal agenda (camouflaged as "focusing on the community") of de-emphasizing thus disrespect of the Holy Eucharist? I am terribly disappointed and saddened to see this insidious (albeit, perhaps well-intentioned) process occurring on our Lady's campus.

I am aware that Vatican II, a beautiful chapter in our Church, continues to be implemented. Good. However, we must also be clear-eyed followers to be watchful of turns that lead others away from Him and towards a liturgy of egocentrism.

Many well-meaning people, women in this instance, believe they will "help us" by putting away many focuses, i.e. God IS present under the outward appearance of bread and wine, and by showing us their own "much better/more contemporary" approach.

If we, the people, are in their view, not foresighted or pro-something-or-other, then they will do the changes and impose them on us themselves. . . they like to believe they are more enlightened as to what is for our own good.

I trust someone, yourself perhaps, will speak forcefully in His name. Many of the students are friends of mine and of my family through my daughter. I treasure them each. I already know from them the battle they have found elsewhere with St. Mary's staff over some of the staff's lack of support and worse, the *undermining* of the students' pro-life efforts on campus.

For heaven's sake, literally, a beautiful college needs to safeguard her integrity and her Catholic roots/heritage of ethics, values, and of course doctrine! I hold the highest regard for Catholic education. Let us together diligently nurture and protect it. Thank you. I welcome your comments.

Jane L. Hoffman
Cincinnati, OH
Feb. 27, 1992

Professors call Colloquy an 'ineffective body'

Dear Editor:

We, the undersigned tenured members of the Philosophy Department, believe that the president's Colloquy for the Year 2000 is an ineffective body for faculty consultation and deliberation, and so have declined to participate in the Colloquy's scheduled meeting with the department.

Neil Delaney
Professor
Michael DePaul
Associate Professor
Michael Detlefsen
Professor
Thomas P. Flint
Associate Professor
Alfred J. Freddoso
Professor
Lynn S. Joy
Associate Professor
Alasdair MacIntyre
Ed Manier

Professors
Ralph McInerney
Grace Professor
Vaughn McKim
Thomas V. Morris
Associate Professors
David O'Connor
Associate Professor
Philip L. Quinn
O'Brien Professor
Kenneth Sayre
Professor
James P. Sterba
Professor
Eleonore Stump
Professor
March 3, 1992

Problems face School of Architecture

Dear Editor:

I am responding to Professor Nadia Alhasani's letter (The Observer, Feb. 25, 1992).

I am disturbed that her response does not address the concerns raised by Katie MacNeil and Brad Mayer but instead takes the opportunity to focus on her own feelings of exclusion and not being mentioned as a "non-Classical" and different voice in the School of Architecture.

In fact, each professor in the School of Architecture has an individual architectural viewpoint. Some can be grouped by similar allegiance to a certain architectural style, yet each individual gives his or her particular expression.

The problem I see in the School of Architecture is not a lack of diversity but a coherent educational curriculum. Katie MacNeil and Brad Mayer's goal was to ask the question publicly "How does a Classical education teach?" As taught it is not clear how our present program teaches the principles of architecture.

Yesterday, Feb. 29, students met in the School of Architecture to discuss the array of issues brought up by recent articles in The Observer and Common Sense.

It was clear that many students are asking the same question as Brad and Katie. Brad, a fifth year student, asked what "The point and focus was in his education of the use of paradigms in Classical architecture." A freshman explained his predicament: in a

week he has to decide whether or not to stay in architecture.

He does not understand the point of the freshman level class and does not have any idea of what the next four years will bring. The Bulletin of Information is little help. It has not yet been rewritten to explain the new ideas Chairman Smith brought in 1989.

I still do not know myself what those new ideas are; he has said that they are new and radical and that we must take a "leap of faith."

The University has a responsibility to provide its students with an education; when I sign my checks to pay my tuition, I am making a contract with Notre Dame. Any time I ask the question, "What are you teaching me?" I could expect a coherent answer to this question. The fact that so many students in the School of Architecture are continuously asking the same question shows there is a problem.

Creative and experimental architects in the professional world express their theories with the buildings they construct. They are designing with bricks, and if they are unsuccessful, what does the brick care? The School of Architecture, I feel, is designing with its students.

It must realize that every time an educational theory is unsuccessful it effects the students. Maybe the faculty gets to try again with next year's students, but we don't get another chance.

The School of Architecture is

a part of the University of Notre Dame. We are not like Walter Gropius' Bauhaus, a private school of design. Frankly, I am quite concerned about the School of Architecture breaking from the College of Engineering to become its own college.

I am not convinced that we need to make that break right now when there are so many other issues needing to be addressed. I am also concerned with the emergence of a sense of exclusiveness that is beginning to appear.

There are many people besides Professor Alhasani who have felt excluded at one time or another. It was frustration and "exclusion" which prompted students to go to The Observer to express their views. And probably a feeling of "exclusion" prompting this freshman student to consider transferring to another school of architecture.

Finally, I guess Gloria Sama, the Director of the Rome Program until 1990, probably also felt pretty "excluded" when Chairman Smith walked into her office and said he would not renew her contract.

Not even the signatures of practically everyone who was taught by her in a letter stating her considerable ability as a teacher, meant much. It would be unthinkable that she was fired—considered disposable—for a theory that is yet to be defined coherently.

Amy Shiber
University of Notre Dame
Architecture Student
March 1, 1992

Have something to say?

The Viewpoint page depends on commentaries from its readers.
Write down your thoughts and send them to:

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

Notre Dame sophomores Mike and Matt Arnone's identities are often confused because of their twin status.

Observer photos/ Sean Farnan

Double take

Students speak out about having twin image on campus

By MEREDITH MCCULLOUGH
Accent Writer

It happens to the best of us. Someone you don't recognize greets you with a friendly hello. An acquaintance can't remember your name or calls you by someone else. In a heated discussion a flustered parent calls you by your siblings name.

It happens to the best of us, but for twins, it happens all the time.

"It helps to have acting skills when you're a twin," said Mike Arnone, a sophomore living in Alumni Hall who explained that people confuse him with his identical twin, Matt, on a daily basis. "People come up to me on the Quad (after seeing Matt) and say 'I saw you today and you walked right by me.'"

It can get confusing. Rhett Olschner, who lives in Keenan with twin brother Scott, explained the difficulty that Air Force ROTC officers experienced during inspections last year. Since ROTC name tags only offered a last name, the first question usually thrown at the twins was, "Which one are you?"

It can get embarrassing. When Tim Trainor, an off-campus senior, transferred to Notre Dame from the University of Massachusetts his sophomore year, he said that people often didn't believe that he was Mike's twin brother. Until they got used to the idea of two Trainors on campus,

people sometimes thought that Mike was just joking around. It can get difficult.

"People are sometimes timid approaching (twins)," according to Rhett. "It's hard to talk to someone when you're not sure of their name. It makes it harder to make friends."

But according to most of the twins in the Notre Dame/Saint Mary's community, being a twin has been a positive experience.

It's like having a "best friend" who has been there since the beginning, explained Matt Arnone who lives in Stanford.

"I never had that feeling of being alone, of being different from other siblings," agreed Mike. "But it's not a clone type thing," he added quickly.

"There is a bond you feel with a twin. Very few normal siblings have the bond we have. Nobody is as much like you—it's really something special," Mike continued.

"It's a lot like having another brother or sister, but closer," said Scott. "They (twins) think a lot like you—act like you in similar situations."

Such a bond is not limited to identical twins, though. Becky and Renee Martini, fraternal twins from Saint Mary's, echoed the above comments.

Although the two have both an older sister and an older brother, Becky said that she is closer to her twin than to the other members of her family. "She (Renee) was always my best friend," said Becky. "She was always there."

Perhaps it is this closeness that leads many twins to feel as if they think alike.

As far as twins go, Tim said that he thinks that he and Mike are "unique" in that they don't really talk to each other, but they "just kind of know," he said. "Our feelings and beliefs are pretty identical."

Mike and Matt said that they like to stay away from twin stereotypes, especially the idea that twins have some kind of telepathy, but agreed that they tend to think in similar ways.

"We are so alike that we often say things at the same time, but not anymore than other best friends say things at the same time."

While the casual observer may be immediately drawn to similarities between twins, especially between identical twins, the differences are not always so easy to spot.

Physically there are few differences. True, Mike Trainor is a little taller than Tim and Scott and Rhett have different hat sizes, but they *are* identical.

Differences seem to be more pronounced when it comes to personality.

Rhett said he considers himself "more outgoing," more ready to do "crazy stuff."

"He gives me a bad image," said Scott laughing.

"We've worked hard all our lives to be different personality wise," said Rhett.

According to Becky, she and Renee are "basically night and day." While they find that they

Sophomores Joe and Jon Ross are Notre Dame's most visible twins.

think alike, the similarities seem to end there.

"There's always one twin that ends up being dominant. That's me," said Renee. "I'm bossy."

Tim was less quick to find differences between himself and his brother. "Mike is more meticulous in studies, a little more organized," he said "(but) we really don't have a lot of differences at all."

In fact, Mike and Tim are involved in many of the same activities, including cheerleading and the boxing club, share many of the same friends, and even room together.

"Since we only have one car, it is good that we live together. It's good for our schedules," Tim said. "It's usually okay as long as we don't get into fights, which doesn't happen very often."

Rhett and Scott said they find living together convenient as well.

"We room together mostly because we don't have any conflicts of interest. We don't have habits that bug each other," explained Rhett. "It makes dorm life both easier and harder." Easier in that they each have an "automatic friend," but harder since people tend not to approach the two as much as they might if they were not twins.

While Matt and Mike were given the opportunity to live together their freshman year, they decided against it.

Matt said he didn't want college to be an extension of high school where people "tried to consider us as a unit." Living apart, Matt said they know twice as many people and "live two totally different lives."

It is difficult sometimes, though, he admitted. "We can go for weeks without seeing each other." Playing telephone tag can sometimes be "a pain," he added.

SCOREBOARD

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division

	W	L	Pct.	GB
New York	36	23	.610	—
Boston	33	26	.559	3
Philadelphia	28	31	.475	8
Miami	27	32	.458	9
New Jersey	27	32	.458	9
Washington	19	40	.322	17
Orlando	14	46	.233	22 1/2

Central Division

	W	L	Pct.	GB
Chicago	48	12	.800	—
Cleveland	38	19	.667	8 1/2
Detroit	35	25	.583	13
Atlanta	29	29	.500	18
Milwaukee	26	32	.448	21
Indiana	27	34	.443	21 1/2
Charlotte	22	36	.379	25

WESTERN CONFERENCE

Midwest Division

	W	L	Pct.	GB
Utah	40	21	.656	—
San Antonio	35	24	.593	4
Houston	31	28	.525	8
Denver	20	39	.339	19
Dallas	17	41	.293	21 1/2
Minnesota	11	46	.193	27

Pacific Division

	W	L	Pct.	GB
Portland	41	18	.695	—
Golden State	39	18	.684	1
Phoenix	38	22	.633	3 1/2
Seattle	33	26	.559	8
LA Lakers	31	28	.525	10
LA Clippers	30	28	.517	10 1/2
Sacramento	20	39	.339	21

Tuesday's Games

New York 102, Dallas 83
 Washington 106, Orlando 93
 LA Clippers 117, Miami 116
 San Antonio 103, Minnesota 102
 Phoenix 112, Houston 107, OT
 Indiana 103, Chicago 101
 Portland 105, LA Lakers 101
 Seattle 111, Denver 92
 Utah 123, Golden State 101

Wednesday's Games

Boston 125, Orlando 100
 Philadelphia 107, Atlanta 102
 Detroit 110, Indiana 107, OT
 Charlotte 119, Milwaukee 110
 Portland 129, Denver 100
 Utah 102, San Antonio 93
 LA Lakers 101, New Jersey 92
 Cleveland 109, Sacramento 108

Thursday's Games

LA Clippers at New York, 7:30 p.m.
 Dallas at Washington, 7:30 p.m.
 Chicago at Minnesota, 8 p.m.
 Miami at Houston, 8:30 p.m.
 Seattle at Phoenix, 9:30 p.m.
 Cleveland at Golden State, 10:30 p.m.

NHL STANDINGS

WALE CONFERENCE

Patrick Division

	W	L	T	Pts	GF	GA
NY Rangers	42	21	4	88	269	215
Washington	37	23	6	80	276	227
New Jersey	34	22	9	77	245	207
Pittsburgh	29	27	8	66	273	247
NY Islanders	27	30	7	61	232	249
Philadelphia	24	30	11	59	194	212

Adams Division

	W	L	T	Pts	GF	GA
x-Montreal	38	22	8	84	226	167
Boston	30	26	9	69	221	223
Buffalo	24	30	11	59	232	246
Hartford	20	32	11	51	200	225
Quebec	13	41	10	36	189	259

CAMPBELL CONFERENCE

Norris Division

	W	L	T	Pts	GF	GA
Detroit	36	20	9	81	271	209
St. Louis	31	26	9	71	233	218
Chicago	28	24	13	69	209	195
Minnesota	27	33	5	59	205	227
Toronto	24	36	6	54	196	244

Smythe Division

	W	L	T	Pts	GF	GA
Vancouver	35	21	9	79	237	199
Los Angeles	30	24	13	73	247	245
Edmonton	30	30	7	67	248	249
Winnipeg	26	29	11	63	202	208
Calgary	25	31	9	59	237	251
San Jose	14	46	5	33	170	290

x-clinched playoff berth.

Tuesday's Games

Winnipeg 4, Detroit 3
 Hartford 4, Boston 0
 Montreal 4, N.Y. Islanders 3
 Buffalo 4, Quebec 4, tie
 Minnesota 3, Washington 1
 Pittsburgh 6, Calgary 3
 Los Angeles 4, Philadelphia 1

Wednesday's Games

New Jersey 5, N.Y. Rangers 4
 Toronto 5, Edmonton 2
 Los Angeles 4, San Jose 3

Thursday's Games

Vancouver at Boston, 7:35 p.m.
 Minnesota at Detroit, 7:35 p.m.
 Quebec at Hartford, 7:35 p.m.
 N.Y. Islanders at Chicago, 8:35 p.m.
 Toronto at Calgary, 9:35 p.m.

Friday's Games

New Jersey at Buffalo, 7:35 p.m.
 Winnipeg at Washington, 7:35 p.m.
 St. Louis at Edmonton, 9:35 p.m.
 Pittsburgh at San Jose, 10:35 p.m.

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggard 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.

Classifieds

NOTICES

USED TEXTBOOKS!

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

Typing Service - Experienced typist
 - resumes, papers, etc. uses AT&T
 computer. Epson printer. Call 656-3158.

TYPING AVAILABLE
 287-4082.

Typing
 Pickup & Delivery
 277-7406

LOST/FOUND

LOST: Brown framed glasses
 in a red case, if found please
 call 284-5256

LOST: One Birkenstock with tan
 straps and very worn bottoms. Lost
 enroute to Rockne from CCMB on
 Thursday, February 27. Rumored to
 have been hanging in a tree outside
 the Riley art building. HELP
 HELP!!!! If found, PLEASE call
 Brooke at x2665.

LOST: pr. of black ski mittens
 on way to Loftus from Lewis.
 This great weather may not last and
 I need those mittens.
 Tow ropes are harsh on the
 bare hands. Call Jeni at x4209.

LOST

glasses in Ray-Ban case on
 2/29 between the JACC and
 Keenan. Gold framed. Tortoise
 ear-pieces.
 Please call Dave x3328

Lost: I lost 3 id cards last week with
 the names of:
 Todd Ogburn
 Blane Shearon
 Kevin Fearick
 If found, PLEASE call Brian at
 x3537 and I will identify them.

LOST: black hooded SCARF with
 pink, green, and purple design.
 Sentimental value. Please call
 Cathy, x3840

Found:
 One pair of blue contact lenses in
 the CSC. Call the CSC to claim
 them.

WANTED

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

NEEDED: A RIDE TO OMAHA OR
 DES MOINES FOR BREAK CALL
 JEREMY X1861

RIDE NEEDED TO COLUMBUS/
 CENTRAL OHIO FOR BREAK.
 CALL LISA, 277-6321

Student staying in South Bend for
 the summer interested in house-
 sitting or subletting. Call Monica at
 283-4098.

SUMMER JOBS!!! I need painters
 for the summer in the South Bend
 area; experience helpful but not
 necessary. Call Mike 684-6145.

FOR RENT

BED 'N BREAKFAST REGISTRY
 219-291-7153.

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

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

Student rental for '92-93.
 4 bdrms & loft. Avail. Aug. 232-4964.

FOR RENT
 "ONLY \$125 PER PERSON....
 259-7801 OR 255-5852"

For Rent
 5Br. 2 bth house
 for next semester
 newly remodeled, 1 mile
 from campus. Right behind Laf.
 Squ. Security sys. Wash/dryer
 call 232-8256

COLLEGE PARK CONDO -
 Ironwood & Bulla - 2 B/R - 2 Bath -
 Stndt Stndt Garden, appls, 2-car gar. Avl
 0534 or 271-9268.

SHARE 2-BR HOME w/ M Grad
 Stndt Stndt Garden, appls, 2-car gar. Avl
 Apr 1 (No joke!) 288-3878

Student rental, large 6-8 bdrm.
 avail. Aug. 288-6740.

FOR SALE

CHEAP! FBI/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

TICKETS

GRATEFUL DEAD TIX -3/23,24
 AUBURN HILLS. I have 2 tix for
 each show. John 2719165

PERSONAL

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

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

If you see KIM KLINE, wish her a
 Happy 19th Birthday!

SUNSHINE CAB CO.
 50 cents off with this ad and 4 hours
 advance reservation. Station wagon
 available for large groups.
 299-0202

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 !

NEED A JOB NEXT YEAR?

Student Activities is hiring
 students for:
 LaFortune Building Managers
 Stepan Building Managers
 Office Assistants
 Sound/Light Technicians
 Programming Assistants
 Information Desk Attendants
 Theodore's Room Monitors
 Disc Jockeys
 Games Attendants

Pick up applications at
 LaFortune Information Desk.
 Deadline for applications is
 Friday, March 6.

I, myself, cannot.

SENIORS: BEAT THE SLOW JOB
 MARKET BY VOLUNTEERING!
 Deadline for Holy Cross Associates
 is Friday March 20.
 Stop by the CSC for info!

JASMINE GROOVE
 TONIGHT!

Christopher "Everclear",
 "Eveready", "Ebbie", "Bear",
 "Cracker" Ebberwein is 21!!
 Make sure to wish him a happy
 birthday as he makes his
 triumphant tour of the bar scene
 tonight!

hey nif

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.

The Lizard King lives on! Down with
 the Crustaceans!

cancun countdown: 1 day

NIKII—

GLAD TO SEE YOU COULD TAKE
 TIME OUT FROM WATCHING
 "LITTLE HOUSE ON THE
 PRAIRIE" TO READ THIS
 PERSONAL.

HAPPY 23RD BIRTHDAY!!!

HAVE A GREAT SPRING BREAK!
 LOVE, CHRIS, KELLY, VAL,
 KATHY, KATHY, JIM, LAURA, ZAN,
 CLINT, ETC.

 SADD/BACCHUS wishes you
 a safe and fun spring break!
 Register Wednesday &
 Thursday in the dining halls
 for a drawing for a free car
 and other great prizes.

It's alright.....

SOUTH PADRE ISLAND
 CONDOMINIUMS FOR SPRING
 BREAK. \$25 PER PERSON PER
 NIGHT/ OFF BEACH. \$29 PER
 PERSON PER NIGHT/
 BEACHFRONT. 1-800-422-8212.

to the athletic dept.:
 your time is gonna come
 —led zeppelin

And it just kept rolling
 and rolling

marge, lush, katey, kar, mo, joy and
 julie (our chaperone?): cancan is
 moments away. DO NOT SPEND
 MONEY THIS WEEK. We need
 every cent we have...

GOING TO NORTH JERSEY/NYC
 AREA FOR BREAK ???

I need a ride and will help will help
 with tolls/gas/driving.
 Frank x2106

HAO, LULAC, and the Office of
 Minority Student Affairs cordially
 invite you to attend Dr. Samuel
 Betances' lecture, "The Many
 Faces of the Hispanic" on Mon.
 March 16, at 7:00 pm in the Library
 Auditorium. A reception will follow
 and all are welcome.

HEHH???

COLLEGE RESULTS

EAST

Amherst 83, Anna Maria 79
 Connecticut 85, Syracuse 78
 Delaware 72, Drexel 66
 Duquesne 71, West Virginia 64
 Fredonia St. 84, Rochester Tech 67
 Maine 55, New Hampshire 39
 Massachusetts 96, Rhode Island 88
 Rutgers 74, St. Joseph's 68
 Temple 92, George Washington 70
 Vermont 64, Hartford 51

SOUTH

Alabama 84, Mississippi 83
 David Lipscomb 97, Lambuth 74
 Duke 98, Clemson 97
 Florida 79, Kentucky 62
 Lee 122, Christian Brothers 115
 Memphis St. 68, Tulane 67
 Mississippi St. 77, Auburn 70
 North Carolina 79, Georgia Tech 75
 Seton Hall 90, Miami 82, OT
 South Carolina 77, Vanderbilt 68
 South Florida 78, Southern Miss. 72
 Tennessee 67, Georgia 66

MIDWEST

Ball St. 63, Toledo 58
 Cent. Michigan 71, Ohio U. 62
 Cleveland St. 93, Youngstown St. 70
 Edgewood 76, Marian, Wis. 74
 Franklin 118, Grace 110
 Hastings 94, Midland Lutheran 80
 Indiana 64, Iowa 60
 Indiana-Southeast 85, Ind.-South Bend

74

Indianapolis 84, N. Kentucky 78
 Iowa St. 70, Kansas 66
 Marquette 73, DePaul 65
 Miami, Ohio 73, E. Michigan 63
 Mid-Am Nazarene 106, Tabor 90
 Minn.-Duluth 62, SW Minnesota 61
 Minnesota 76, Wisconsin 57
 Mo.-Kansas City 77, NE Illinois 66
 Nebraska 91, Kansas St. 62
 Oklahoma 81, Missouri 67
 W. Michigan 95, Bowling Green 86
 Wayne, Neb. 77, Quincy 69
 William Jewell 67, Missouri Val. 62
 Winona St. 84, Moorhead St. 63
 Wis.-Green Bay 78, Wis.-Parkside 45

SOUTHWEST

Oklahoma St. 69, Colorado 63
 Tarleton St. 52, Southwestern, Texas 40
 Texas A&M 58, Texas Tech 56

***Gooney misses you!
 ***He can hardly wait for spring
 break.
 ***He really wants his bed back.
 -Gooney

HELP!! Our ride cancelled!
 Desperately need a ride for two to
 NYC area for Spring Break!! Please
 call x2672 or x2648!

I want to die with you
 (wendy?) on the street tonight in an
 ever-lasting kiss.

JASMINE GROOVE
 @
 BRIDGET'S
 THURSDAY

Hey Blondes-
 You might have advantages...
 NOT! But the Brunettes have
 the NATURAL ability! Remember:
 All's fair in love & war, but not in
 Cancun...

Dear Keith,
 I am going to miss the
 cow-bite guards and rocks of
 love next week!
 Love,
 Your little flame
 of passion

Troublemaker,
 You can think that I'm slow, but
 don't think for a second that I can't
 make you fumble. You know
 better!!! And you better know that
 you mean more to me than pro
 bowling, but not fishing.
 -FL

To JC:
 Can't wait to try out my new
 rubbers.....

Gloves that is.
 Princess

GUARANTEED ALASKA JOBS
 ex. \$1000-wk. room, board & airfare. New. 32
 80 pg. guide reveals most current prospects in:
 Fishing, Oil, Alaska Teacher Placement,
 Degraded jobs, Construction, & much more.
 Weakly info available. State licensed agency
 Alaska Guarantee: Secure Alaska job, or
 100% refund. Send \$9.95 + \$3 S&H to:
 Alaskamp, Box 1226 - X, Covallis, OR 97339.

AP File Photo

Orel Herschiser will have to have a strong year for the Dodgers to fulfill Mike Scrudato's prophecy of Los Angeles winning it all.

Random

continued from page 16

Phil Garner. The Brewers have a formidable rotation in Bill Wegman, Jaime Navarro and Chris Bosio, all of whom won 14 or more games last season. However, they do not have much else.

The Baltimore Orioles are celebrating the opening of their new stadium with a reunion of their 1983 World Series Championship team, as they have brought back Mike Flanagan, Rick Dempsey and

Storm Davis. But, this is 1992

The Cleveland Indians. What needs to be said? It looks like another long year for the Tribe and first-year skipper and long time Indian, Mike Hargrove.

Now it is time to shift gears, as we go from baseball's weakest division to its strongest—the AMERICAN LEAGUE WEST.

This division is stacked with talent, and any team, except the California Angels, who will battle the Indians for the American League's worst record, is capable of winning it.

The Texas Rangers will score a lot of runs, there is no question about that. Ruben Sierra, Julio Franco, Rafael

Palmeiro and Juan Gonzales are all capable of driving in 100 runs. One problem Texas might encounter is a lack of starting pitching, especially if Bobby Witt does not fully recover from elbow surgery and Nolan Ryan begins to show his age. Despite the shaky pitching, the Rangers should put enough runs on the scoreboard to capture their first division crown.

One team that has a lot of questions to answer is the Chicago White Sox. How much will they miss Jeff Torborg? What is Bo Jackson's role? Will Bobby Thigpen bounce back? Steve Sax is a valuable addition, but the Sox were supposed to win the division last year without all of these questions staring them in the face.

The defending World Series Champion Minnesota Twins lost a lot more than a pitcher when they let Jack Morris go north of the border. They lost the man that single-handedly won Game 7 for them. Though Scott Erickson and Kevin Tapani are still formidable starters, the rest of the rotation is nothing to brag about.

The Kansas City Royals made major changes over the winter, as they dealt Bret Saberhagen to the Mets for Gregg Jefferies and Kevin McReynolds. They also picked up free-agent Wally Joyner. The Royals could make a lot of noise if all the new pieces fall into the right places.

The Seattle Mariners added Kevin Mitchell to their ranks, but seriously depleted their bullpen in doing so. Mitchell is not exactly the perfect clubhouse fixture either. This trade could end up doing more damage that good.

Another team for which chemistry is a problem is the Oakland Athletics, who were supposed to be the dynasty of the 90's. Too much squabbling and too much age here for Oakland to contend in this tough a division.

The NATIONAL LEAGUE EAST could be the most interesting division in baseball this year.

Jeff Torborg should be able to get the most out of the New York Mets, baseball's most disappointing team of late. They have the league's best pitching and a lineup featuring Bobby Bonilla should score enough runs to win a lot of games. If Dwight Gooden is healthy and the clubhouse stays quiet, the Mets should win their third division title in seven years.

If Gooden's arm falters, the Chicago Cubs could sneak away with the division. Last year, people had high hopes for the Cubs, but were disappointed. This year, the fans at Wrigley will not be. A team with as much talent as the Cubs should not be as bad as they were in 1991 two years in a row.

The Pittsburgh Pirates lost Bonilla, but still have Barry Bonds, Andy Van Slyke and Doug Drabek. There is still the nucleus of a good team here, but the talent of the Mets and Cubs, along with Bonds' looming free agency, will hamper the Bucs this summer.

The St. Louis Cardinals, Montreal Expos and Philadelphia Phillies all have new uniforms this season, but not much else.

The NATIONAL LEAGUE WEST provided the most exciting pennant race in baseball

last season and could do the same this year.

The Los Angeles Dodgers had the most talent in 1991 and went out and got Eric Davis over the winter. Tommy Lasorda will somehow get the most out of Davis and his best friend Darryl Strawberry, and the duo will lead the Dodgers all the way to a World Series title.

Their toughest competition could be in their own division, as the Atlanta Braves are back with another year of experience under their belts. The pitching will be there, but another MVP season from Terry Pendleton will not be. Pendleton and Otis Nixon, who is returning from a drug suspension, had career seasons last year.

The San Francisco Giants came on strong after a slow start last year and are hungry. Will Clark and Co. will return to contention in 1992. The one thing that will keep them out of the playoffs will be the absence of Kevin Mitchell's bat.

The Cincinnati Reds were crippled with injuries last season. If they remain healthy, they could regain the form that took them to the 1990 World Series title. Barry Larkin and Jose Rijo are two of the most underrated players in the game.

The San Diego Padres would be the doormats of the division if the Houston Astros were not fielding another bargain-basement team.

Well, there it is. If you disagree with me, you can cut this out, save it until October and throw it in my face if I am wrong. But before you do, remember, I warned you about the U.S. Hockey team.

Happy Birthday

Matt Janchar

21 years old

March 14, 1992

Love from

Mom, Dad,

Tim, Debbie,

Rebecca & Mark

**Celebrate
Spring Break '92
At SUMMERS**

ft. lauderdale beach,
florida

10am-6pm Poolside Parties

Live D.J. Emceeing Poolside Contests
Water Volleyball • Swim Relays • Bellyflop Contests
Climax the Day with Summers Sexy Contests

7pm-8:30pm College Happy Hour

**NOTRE DAME PARTY
Tuesday, March 10th**

Free Spring Break '92 T-Shirt
with paid admission for above college students
between 7pm-8:30pm with proper college I.D.

Enjoy Summers Specials!

Live Music Till 2am Nightly

Seventh Heaven
(formerly Fury) Ft. Lauderdale's Hottest Rock & Dance Band
To Keep You Partyin' All Night!!!

NOTRE DAME PARTY

Tuesday, March 10th

Good for One Refreshment

Good From 7pm-8:30pm Nightly

(Limit One Coupon Per Customer)

Summers on the Beach 219 S. Atlantic Blvd-Fort Lauderdale, FL

(Located 1/2 block north of Las Olas Blvd. on A1A)

For More Information Call • 305-462-8978

Admission Policy: 18 & older always welcome

Spring Break '92 at Summers!

HEY STUDENTS!!

**LOOK
WHAT'S NEW!**

PRICE DESTROYER

**Two Medium Pizzas
with five toppings**

\$8.99

•271-0300 Notre Dame
•289-0033 St. Mary's

THE PRICE DESTROYER

Two Medium Pizzas.
Five Toppings.

\$8.99

Sausage, Pepperoni, Onions,
Mushrooms & Green Peppers.
(Limited Portions. No Substitutions.)

Third Pizza only \$4.00 more!

Limited time offer.

Not valid with any other offer.

Limited delivery area to ensure safe driving.

Customer pays sales tax where applicable. Our

drivers are not penalized for late deliveries.

**TRY OUR NEW 15"
LARGE CHEESE PIZZA**

\$6.99

And receive a free 32 oz.
Domino's cup. While supplies last.
15% more pizza, only a dollar more.

Student ID & Coupon Required. Please
Mention Coupon When Ordering.

Offer expires June 21, 1992. Valid at partici-

pating stores only. Not valid with any other offer.

Limited delivery area to ensure safe driving.

Customer pays sales tax where applicable. Our

drivers are not penalized for late deliveries.

PAN-TASTIC!

Medium 12"
1-Topping Pizza

\$5.99

Choice of Crust: Pan or Original

Student ID & Coupon Required. Please

Mention Coupon When Ordering.

Offer expires June 21, 1992. Valid at partici-

pating stores only. Not valid with any other offer.

Limited delivery area to ensure safe driving.

Customer pays sales tax where applicable. Our

drivers are not penalized for late deliveries.

WE NOW HONOR

**ALL
COMPETITOR'S
COUPONS**

Student ID & Coupon Required. Please Mention
Coupon When Ordering.

Offer expires June 21, 1992. Valid at partici-

pating stores only. Not valid with any other offer.

Limited delivery area to ensure safe driving.

Customer pays sales tax where applicable. Our

drivers are not penalized for late deliveries.

NHL talks continue; strike threatened by players

(AP)National Hockey League players want a freer, fairer system more than money from their new collective agreement with team owners, veteran Ryan Walter said Wednesday.

"Our goal is not to bankrupt the NHL or any of its teams," said Walter, a Vancouver Canucks forward and a vice-president of the NHL players Association. "Our goal is to negotiate a new contract. We want a fair contract."

The association is prepared to call the first players strike in its 25-year history should it fail to make progress on a new contract at a meeting with league governors next Monday and Tuesday in New York.

But association executive director Bob Goodenow released a written statement Wednesday denying reports that players had set March 16 as the walk-out date.

Goodenow said that some of the teams "were still in the process" of voting on whether strike action was necessary.

Should the meetings fail, the mandate would "authorize the committee to take any action the committee deems necessary, including calling a players' strike, in order to achieve the players' bargaining objectives," Goodenow's statement said.

Players on at least 12 of the 22 NHL clubs have so far voted to give Goodenow and his negotiating committee a mandate to call a strike. Other teams are to vote this week.

The Hartford Whalers on Wednesday joined the group in authorizing a strike by the players' union if no collective bargaining agreement is reached next week.

Hartford player representative Pat Verbeek said the Whalers voted unanimously to give Goodenow authority to call a strike if no progress is made at the meetings Monday and Tuesday in New York.

No date for a possible strike has been announced, Verbeek said.

Despite the strike votes, players remain hopeful an agreement can be reached, Verbeek said.

"We've got to go into the meetings optimistically, hoping things work out. But if not, we're prepared for the worst scenario," Verbeek said. "We're going to do whatever is necessary. We don't want any work interruptions. I don't think that's good for the game. But the bottom line is we have to have some fairness on both sides."

The teams' strike votes were supposed to be kept confidential, but Verbeek agreed to release the Whalers vote after word leaked out Tuesday that players from 11 other teams approved the strike.

Softball

continued from page 16

MCC leading 1.22 ERA and a dominating 11-1 record. Junior Staci Alford (1.44 ERA, 12-5) and versatile sophomore Carrie Miller (1.41, 10-6) hope to find room for improvement.

Boulac hopes to use these three extensively early in the season. Freshman Aimee Terry will add depth, especially later on in the season.

"We have a variety of pitchers that do a lot of things," said coach Miller. "We hope to keep the other teams from zeroing in on them. We'll throw a lot of junk and be situation smart."

The offense ranked second in the MCC last season with a .246 batting average. "The offense takes time to develop," said Boulac. "We're trying to focus on rhythm and

technique. We're swinging a lot of bats trying to develop the basics now so our hitting is stronger later on."

When not on the mound, Carrie Miller will probably be in the outfield. Last year, she hit .308, leading the team in both hits (45) and RBI (23).

Sophomore Christy Connoyer, named first-team all-MCC at second-base, led the team in hitting (.339) and slugging percentage (.390).

Leadoff hitter Roni Alvarez, a junior, will move to center-field. She should improve her .246 average after a year's experience as a switch hitter, while senior co-captain Ruth Kmak is the team's nucleus both offensively (at cleanup) and defensively (at shortstop). The other co-captain, Amy Folsom, is a solid catcher and was honored as a GTE academic All-American last season.

"I look for leadership from our co-captains," said Boulac. "They were both walk-ons as

freshmen and were never beaten out in the four years they've been here."

Freshman slugger Sarah Hayes looks to be a major contributor. "She's got good

credentials and is ready to step up and be a big contributor for us," said Boulac. Hayes, from South Pasadena, CA, could fill in at catcher, outfield, DH, first- or

third-base. Stephanie Pinter (.364 in 30 games) could get more at-bats, but will battle junior Casey McMurray and sophomore Melissa Cook at first-base.

SPRING BREAKERS

going to Cancun or Daytona with Lance Dawson

Pick Up Tickets!

Thursday and Friday
Senior Class Office
3pm - 5pm

No.	Name	Position	Class
11	Alford, Staci	P	Junior
3	Alvarez, Ronny	P/OF	Junior
5	Boulac, Debbie	3B	Junior
10	Cline, Michelle	2B/SS	Freshman
21	Connoyer, Christy	2B/SS	Sophomore
22	Cook, Melissa	2B/SS	Sophomore
20	Folsom, Amy	C	Senior
19	Goetz, Liz	OF	Freshman
7	Hayes, Sara	C/OF	Freshman
18	Keys, Andrea	C	Freshman
8	Kmak, Ruth	SS	Senior
15	Linn, Missy	P	Senior
24	McMurray, Casey	DH/1B	Junior
4	Miller, Carrie	P/OF	Sophomore
2	Miller, Lisa	OF	Junior
12	Pinter, Stephanie	1B	Sophomore
16	Quinn, Speri	DH	Junior
9	Rueter, Amy	OF	Sophomore
17	Terry, Aimee	P	Freshman

1992 Notre Dame Softball

The observer / Eric Kreidler

ATTENTION SOPHOMORES!!!

Looking for a great leadership opportunity?
Want to be a part of the best Jr. Class event?
Applications are now available for the

1993 JUNIOR PARENTS
WEEKEND CHAIRPERSON

at the LaFortune Info Desk.
Deadline: Fri., March 6.
Experience not necessary - just enthusiasm!

Please Recycle this paper when you are finished reading it.

Make Sure You Wish These
Two Hog-Wild Roommates
Amy and Shannon
a Happy Birthday!

Love, Angie, Angie, and Julie

Enquiring minds want to know: Graf curious about future of nude photos

BOCA RATON, Fla. (AP) — Steffi Graf's forehead appears to be in fine form again this week. It's those backside shots she's worried about.

Graf breezed to a third-round victory Wednesday at the Virginia Slims of Florida, then discussed overexposure in the tennis spotlight.

She confirmed reports that a helicopter flew over her house in Boca Raton 10 days ago and took photos of her sunbathing nude. The photographer's work has yet to surface in print.

"He only got my back, thank God," Graf revealed. "Otherwise I would have been crazy. ...

"I don't know where you can have your privacy anymore. If you're not able to do whatever you want at your home, I think that's pretty sick."

Shortly after advancing to

the quarterfinals in the \$550,000 tournament, Graf talked about the price of fame.

"It is really frustrating, because you work so hard for what you do and dedicate yourself so much to the sport and give so much, and then you don't even get respect out of it," she said. "You do your job, and then you should get some time away from it."

The New York Post reported that the graphic pictures were taken by freelance photographer Art Seitz, who has angered tennis players before. Martina Navratilova grabbed Seitz's camera and exposed his film in a confrontation at the 1982 U.S. Open, prompting a four-year legal battle that ended with Seitz being awarded \$50 and a roll of film.

Seitz, contacted at his home

in Fort Lauderdale, declined to comment on the Graf matter.

The 22-year-old German said she is considering legal action. She remembers when the photos were taken.

"I realized it exactly the moment the helicopter was overhead," she said. "I was just hoping it was some stranger."

Graf's private life has received frequent attention from European tabloids, particularly when her father's affair with a model was disclosed. Nude photos would be a first, however.

"The people doing that, I think they should be really punished," Graf said. "They have no right to do those kind of things. This really has gone way too far, when you don't have your private life anymore, even at home."

Rodman sets record in win; Gill leads Hornets

AUBURN HILLS, Mich. (AP) — Denis Rodman grabbed 34 rebounds — the highest total in the NBA in nearly four years and a Detroit Pistons team record — and Isiah Thomas scored five of his 31 points in overtime to key a 110-107 victory over the Indiana Pacers.

Rodman's rebound total was the most in the NBA since Charles Oakley had 35 for the Chicago Bulls on April 22, 1988. The 34 rebounds broke Bob Lanier's Pistons record of 33 set in 1972.

The game was tied at 103 when 35 seconds left in overtime when Thomas hit an off-balance shot while being fouled by Dale Davis, and hit the free throw.

Detlef Schrempf hit a layup to cut Detroit's lead to one, but Dumars converted two free throws to restore the three-point advantage, and Person was fouled as he attempted a game-tying 3-pointer.

Person made the first, missed the second, and Dumars grabbed the loose ball. Bill Laimbeer then hit two free throws to clinch the game.

Hornets 119, Bucks 110

MILWAUKEE — Kendall Gill scored 20 of his 25 points in the second half and Larry Johnson added 25 points as the Charlotte Hornets overcame a 17-point first-half deficit en

AP File Photo

Detroit's Dennis Rodman, shown here against the Hornets, set a new Pistons' rebounding record last night versus the Pacers.

route to a 119-110 victory over the Milwaukee Bucks.

The win was Charlotte's fifth straight and 10th in its last 13 games.

J.R. Reid added 23 points,

including 15 in the second half for the Hornets, who broke a three-game road losing streak. Frank Brickowski and Dale Ellis each scored 20 points to lead Milwaukee, which lost for the eighth time in 11 games.

Tennis

continued from page 16

said Louder-back, "so that would be a really big win for us, especially since it's in the region. I think we can beat them, and I think the girls are ready to play."

Added Doran, "Our team needs a win. We've been so close in the last few matches and haven't been able to get a win. I think everyone needs to focus and want to win, and I think we can beat Northwestern."

CORRECTION:

In the column that appeared on the back page of yesterday's Observer, Jerry Tarkanian was incorrectly identified as the winningest coach in college basketball. Mr. Tarkanian is the coach with the best winning percentage in college basketball. The Observer regrets the error.

Have a Safe Break.

The Observer
For anyone interested in the paid position of

St. Mary's Day Editor

please submit a one page resume to
Michelle Clemente

by Thursday March 5 at 5:00 pm
at the McCandless front desk or
Room 538 McCandless.
Any questions, call 284-5536

SPORTS SHORTS

Spanish prince might bear flag in Barcelona games

■**BARCELONA, Spain (AP)** — Prince Felipe, a member of Spain's yachting team and heir to the Spanish throne, has been nominated to serve as the host country's flag bearer at the Summer Olympics' opening ceremonies. The El Mundo Deportivo newspaper, quoting unnamed sources, reported that Prince Felipe will be elected provided he earns a place on the Olympic team at next week's Spanish Cup trials in Barcelona. The final decision won't be made until a meeting of the executive panel of the Spanish Olympic Committee in July. Prince Felipe, who competes in the soling class, is hoping to become the third member of the Spanish royal family to sail in the Olympics, which open July 25 in Barcelona.

Heralded running back returns to Ohio State

■**COLUMBUS, Ohio** — Ohio State quarterback Kirk Herbstreit welcomes Robert Smith's return to the team but says the star running back will have to earn the spot he gave up last year. Smith, who broke Archie Griffin's freshman rushing record at Ohio State in 1990, announced Tuesday that he would return to the team he quit in August in a dispute over academics. Smith said he quit after offensive coordinator Elliott Uzelac told him to miss a class to attend practice. Uzelac, who resigned last month to pursue other coaching opportunities, has denied saying that. He could not be reached to comment. Smith said he is returning because he missed his teammates.

Female racer dies of cancer

■**MILAN, Italy** — Lella Lombardi, the Italian woman who made auto racing history in the 1970s by gaining points in Formula One races on the Grand Prix tour, died Tuesday, her family said. Lombardi was 48 and had cancer. She was one of the three women to appear on the Grand Prix circuit, driving for March and Brabham teams before retiring in 1976. She became the only woman driver to win championship points when she placed sixth in a Spanish Grand Prix in 1975. Her racing career included races in the the sport and Formula-5,000 championships.

Braves' Mohlers picked as top newcomer

■**DURHAM, N.C.** — Mark Wohlers, a right-handed relief pitcher with the Atlanta Braves, was projected as 1992's top rookie by Baseball America on Wednesday. Wohlers gained famed last fall as part of the National League's first three-pitcher no hitter. He was 3-1 with Atlanta with two saves. Second on the magazine's list of top 20 prospects was Wilfredo Cordero, a Montreal Expos hopeful at shortstop.

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.

■**The Observer is looking for Saint Mary's sports writers.** Anyone interested in covering Saint Mary's sports for The Observer should contact the Saint Mary's Sports Editor, Nicole McGrath, at The Observer office or at 284-5415.

■**Off Campus Lacrosse is looking for new players.** Anyone interested in playing should contact Jim Mahoney as soon as possible at 289-7736.

■**The Globetrotters will be in action today at the JACC.** The game which starts at 7:30 is sponsored by Bounce and Cheer. Tickets are still available at the box office.

COMMENCEMENT

WORKERS

MAY 8-17

FREE ROOM & BOARD

\$ 5.80 PER HOUR

SIGN UPS ON MARCH 16-20
10 AM TO 4 PM

CATERING EMPLOYMENT OFFICE
BASEMENT OF SOUTH DINING HALL

In an ancient custom of retribution, the ranger Mafia sends Ted to "sleep with the bears."

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

© Edward Julius Collegiate CW84-19

ACROSS

- 1 Vipers
- 5 Despots
- 10 FDR's dog
- 14 Sunken fence or laugh
- 15 Spartan serf
- 16 Rush'order abbreviation
- 17 Sooner or later
- 19 Maui garlands
- 20 Healed
- 21 Hudson River view
- 23 Minerals
- 24 In regard to
- 25 "Bank Account"
- 27 Auction term
- 28 Stunned
- 32 Suffix for social
- 33 Apartment
- 34 In front of

- 35 Tan producer
- 38 1040, for one
- 39 Soldiers
- 40 Something to win in cards
- 41 Card game
- 42 Gossipy woman (Yiddish)
- 43 Twist
- 44 Squirrel treat
- 46 Bandleader Shaw
- 48 Dross
- 49 "A" from Hong Kong
- 52 Additions
- 55 Years: It.
- 56 question
- 58 The Brothers
- 59 Word in Jane Austen title
- 60 Alliance initials
- 61 Sioux
- 62 Senator Kefauver
- 63 Killed

DOWN

- 1 Attention-getter
- 2 Except
- 3 Extraordinary occurrence
- 4 Dee
- 5 Fall sounds
- 6 Azov, for one
- 7 Joyful words to a debtor
- 8 Movie Charlie Chan, Winters
- 9 Work with hair
- 10 Shakespearean knight
- 11 On the Tyrrhenian
- 12 Set down
- 13 Church projection
- 18 Driving places
- 22 finger
- 25 Erroll Garner tune
- 26 Sky-blue
- 27 Scrooge's word
- 29 Concerning animals
- 30 Misplay
- 31 Speed
- 33 Zero-dimensional figures (abbr.)
- 34 What a DH uses, in sports
- 36 Study plants
- 37 Separate
- 38 poodle
- 40 Here
- 43 Genie offerings
- 44 Winged
- 45 Ship rooms
- 47 Succinct
- 48 Footwear
- 49 Dear one: It.
- 50 "Step" rule
- 51 Word in the "golden rule"
- 53 Actress Sharon
- 54 Street sign
- 57 Half a fly

CAMPUS

6:30 p.m. Workshop, "Effective Resume Writing," Marilyn Rice, Assistant Director, Career and Placement Services. Notre Dame Room, LaFortune. Sponsored by Career and Placement Services.

8 p.m. Notre Dame University Orchestra. Guy Bordo, conductor. Washington Hall. Sponsored by Music Department.

LECTURES

4:15 p.m. Lecture, "The University Art Museum as Phoenix," Lyndel King, director of the University of Minnesota's Art Museum. Annenberg Museum, Snite Museum of Art. Sponsored by Friends of the Snite Museum of Art.

7:30 p.m. Lecture, "Race Genocide Through Abortion," Dolores Grier, vice chancellor of community relations for the archdiocese of New York. Mock Courtroom, Law School. Sponsored by Notre Dame Law School Right to Life and Notre Dame/Saint Mary's Right to Life Committee.

MENU

Notre Dame

Top Round of Beef
Arroz Con Pollo
Fettucini Alfredo

SUB Wishes Everyone A
Great Spring Break!

STUDENT UNION BOARD

MIKE
SCRUDATO

Random Thoughts

Preseason picks put Red Sox, Dodgers on top

Over the past few weeks I have written a few things in this column that have upset some students who are used to having their sports news spoon-fed to them and reading pro-Notre Dame, pro-USA fluff.

I am sorry if some of the Notre Dame students are too narrow minded to deal with a little controversy or accept a position on something that is a little bit different than the norm.

So, to accommodate these people which I have just described I decided to write a preview and predictions of the upcoming baseball season.

The AMERICAN LEAGUE EAST can pretty much be narrowed down to the two teams which have dominated it in recent years—The Toronto Blue Jays and Boston Red Sox. This year, I believe it is the Red Sox's turn.

The Jays added World Series MVP Jack Morris to an already solid rotation and Dave Winfield still has some pop in his bat. However, these two simply replace Tom Candiotti and Mookie Wilson, and Toronto might suffer from the lack of Wilson's leadership. (Ask the Mets about that.)

The Red Sox, on the other hand, are a much improved team. Frank Viola and Roger Clemens provide them with the best 1-2 starters in the division, possibly in all of baseball. Opponents should beware of Mo Vaughn, who gets a chance at first base due to Carlos Quintana's auto accident.

The rest of the division is mediocre at best. The New York Yankees also have a new skipper in Buck Showalter, who was extremely popular with the players as the third-base coach last season. They have improved their starting rotation, which probably could have gotten any worse, with the Steve Sax for Melido Perez deal. Danny Tartabull will bolster an already impressive lineup that includes Mel Hall, Matt Nokes, Roberto Kelly and a healthy Don Mattingly. If the pitching is decent, the Yankees could surprise some people.

The Detroit Tigers enter 1992 with pretty much the same team that they finished 1991 with. That team finished a respectable third, but Bill Gullickson is not going to win 20 games again, and Danny Gladden will not help that much. Another third place finish is the best the Tigers will do if they get lucky.

Yet another team with a new head man is the Milwaukee Brewers, who have replaced Tom Trebelhorn with

see RANDOM / page 12

Irish softball opens season over break ND travels to Southern Illinois and Florida for tournaments

By JIM VOGL
Sports Writer

The Observer/John Rock

Shortstop Ruth Kmak, shown here last year against Detroit, will provide experience at the hot spot for the softball team this year.

Notre Dame softball opens its season with a stretch of 11 games on the road over break. After the Southern Illinois Tournament this weekend, the team will fly to Florida for eight more games.

Becoming a varsity program only three years ago, the team has had a short but impressive history. Last season, they went 38-22 and won the MCC Championship for the second straight year.

Already establishing themselves as a Midwestern powerhouse, the Irish continue to broaden their horizons. This year's upgraded schedule features tough competition, starting with Bowling Green, Southeast Missouri State and host Southern Illinois. In Tampa, Notre Dame will face Rhode Island, Oklahoma, Princeton and Army.

"We're not quite ready to play at that level yet," admitted head coach Brian Boulac, who sees the trip more as a spring training for his team. "We're normally slow starters. But with the warm weather, we've been able to get outside more and prepare for the rigors of the season."

Full-time assistant coach Liz Miller should also aid the team's preparation efforts. "With the addition of coach Miller, we're a lot stronger softball team," said Boulac, who doubles as the school's assistant athletic director. According to several players, the team will undoubtedly benefit from this spring's rigorous workout program.

The coaching staff is blessed with a wealth of veteran talent. With the exception of first-base, all of last year's starters return.

The Irish, the MCC's top pitching staff last year, had a stingy 1.34 ERA and hopes to be even stronger this season. Senior Missy Linn logged 160 innings in 1991, while compiling an

see SOFTBALL/ page 13

Women's tennis looking to shatter losing streaks

By RICH SZABO
Sports Writer

There are two streaks that the Notre Dame women's tennis team would like to end when it takes to the courts against Northwestern this afternoon.

The Irish (3-4) are currently on a three-game losing skid, having fallen to Tennessee and Kentucky, both ranked, and North Carolina, a borderline-poll team. A win today would be a big boost going into a spring break trip that promises to be challenging, including among others, Indiana, Clemson, and South Carolina.

"I think a win would really help us for the Indiana game," said Irish coach Jay Louderback. "We would go into it with a little more confidence than usual."

Also, the Irish have never beaten Northwestern, a key regional rival, going winless in 11 contests against the Wildcats. If nothing else, that should be motivation enough for Notre Dame.

"We've never beaten North-western in my four years," said senior Kristy Doran, "and a win would be important for us, looking to get back into the rankings and for a possible tournament bid."

Leading the Irish singles lineup will be junior Melissa Harris, ranked seventh in the country. Following her will be Laura Schwab, Christy Faustmann, Lisa Tholen, Terri Vitale, and Ann Bradshaw.

The Irish hope to shake the trend of falling behind in singles matches, putting extreme pressure on all the doubles teams to come out victorious.

"We've lost a lot of close singles matches," said Louderback, "and that's taken us out of matches."

In doubles today, the Irish will shake up the lineups in the hopes of finding a winning combination. First doubles will see the usual combination of Faustmann and Tholen, who have played solidly all year.

Louderback, however, have changed around the second and third teams, choosing to go with Schwab and Eniko Bende at second and Katie Clark and Kristy Doran at third. The past few matches have seen Bradshaw and Bende at second and Harris and Schwab at third.

"We're giving some other people a chance to play," said Louderback. "They've been strong in practice and deserve a shot. It can't hurt us at all."

As the season progresses, the Irish will be facing a murderous schedule, so a first-ever win over Northwestern today would be a tremendous boost as they head into the spring break trip. While the team has played well, it has fallen just short of pulling off the big wins that would certainly catapult it into the upper echelons of college tennis. However, Louderback has his team fired up and out to prove something.

"We've never beaten Northwestern."

see TENNIS/ page 14

The Observer/R. Garr Schwartz

Sophomore Lisa Tholen will be an important member of the Notre Dame tennis squad as the Irish face Northwestern. Tholen plays fourth singles and first doubles with Kristy Faustmann.

INSIDE SPORTS

NHL strike gains player approval

see page 13

NBA Results

see page 14

Graf's Photo Troubles

see page 14