

The Observer

VOL. XXV. NO.74

WEDNESDAY, JANUARY 20, 1993

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Clinton's biggest challenge lies in promises, ND professors say

By MARY MURPHY
News Writer

Upon his inauguration, Clinton's greatest challenge is going to be living up to his campaign promises in the face of the realities of policy making in Washington, D.C. and simmering foreign conflicts, according to a panel of Notre Dame government professors.

Clinton has to create a domestic agenda immediately to maintain focus on his campaign promises, according to government professor Peri Arnold.

A "budget deficit reduction plan and health care" should remain at the forefront, according to Arnold. However, the problem of a presidency is that "all sorts of unexpected problems come together."

"Clinton's greatest challenge is his ability to live up to the liberal ideals which he has given new life as he comes to the realities of policy-making in Washington," said James McAdams, associate professor of government.

These realities, for example, are the "petty behavior" of infighting between the White House and various factions such as Congress which can bog down the speedy solution of domestic and foreign problems.

"Already, he's raised expectations so high that it will be hard to have quick victory on larger issues that will help people to believe his presidency will work in a new way," McAdams continued.

Clinton's campaign goals will be further hindered by the multiple foreign conflicts which Bush is leaving behind, Professor Arnold said. "Clinton has to play two games of tennis at once. He has to keep a close eye on an effective domestic program ... while caught with a plateful of kinds of foreign policy issues he hadn't campaigned on or thought about," Arnold continued. To compound this difficult situation, Clinton is "playing with a team that's incomplete."

Clinton's slow appointment of foreign policy making individuals has left his administration an incomplete team, said Arnold.

There are two schools of thought among the professors: first, that the carry over from the Bush Administration will smooth the transition, and second, that there is a danger of filling the most important positions.

Foreign issues are not going to be that problematic according to government professor Alan Dowty, who sees that "there is more continuity than people realize in foreign affairs." Dowty said that Clinton will have some time to act on foreign issues.

"He won't have to act immediately," Dowty said, because there is an "ongoing bureaucracy of people who are very well versed... the carry over will help him."

On the other hand, some individuals are extremely worried about the sparseness of individuals appointed for Clinton's foreign policy making team. "I have no idea who the individuals are who will provide leadership," Professor McAdams said.

For example, few individuals have been appointed to the National Security Council. This Council "involves an incredible amount of judgement, as it decides how to invest American resources."

McAdams points out that even a "number of people in the State department are upset over the lack of direction from the incoming Administration."

There are several possible reasons for this type of appointment process. Clinton's promise for a diversified cabinet naturally slows things according to Saiz.

In addition, Saiz said that Clinton has added more ethical requirements to the ethical improvements that have been made over the last twelve

see CLINTON / page 4

The Observer/Cynthia Exconde

Cutting away

Saint Mary's senior Kristin Hornyak uses a saw to create the stage design of the upcoming February production of "Oklahoma!"

Candidates penalized for minor campaign violations

By EMILY HAGE
News Writer

Candidate hopefuls for Student Council president and vice-president of Student Government committed a minor violation of the campaigning rules, said Pete Castelli, Judicial Council President of Student Government.

Castelli said that their violation was campaigning before the official date. Castelli said that they "sent a flyer showing their intent to run to a very selected group of people. They were acting out of ignorance. They didn't intentionally do anything wrong. It was quickly rectified, with very few repercussions."

According to the orders of the Ethics Committee of the Judicial Council, the students have written a formal letter of apology to recipients of the flyer. In addition, the cost of producing and distributing the flyers, about 4 or 5 dollars, according

to Castelli, has been deducted from the \$150 limit on campaigning expenses.

The campaigning process began last night at a meeting for prospective candidates. Candidate perspectives must submit a petition by January 27 with a list of 150 student signatures, recognizing the prospective candidates as legitimate candidates.

On February 1, campaigning officially begins. Their academic status is acceptable, said Andrea Sullivan, who is an Election Commissioner with Andrew Alfors, and posters and campaign material must be approved by both the Judicial Council and Student Activities.

Debates will be held around February 3, and Sullivan said they are "a good time to see what the different candidates stand for," when candidates answer questions from the audience.

see ELECTIONS / page 4

Probe centers on signals, human error

GARY, Ind. (AP) — Cars peeled open as if sliced by "a big razor blade" when two commuter trains sideswiped each other

■ Effects on travel / page 4

near a trestle where two tracks converge. Seven people were killed.

Investigators tried to determine whether a crew error or signal malfunction was to blame. Both crews said they had the green light, the Chicago Tribune and Chicago Sun-Times reported today, citing an unidentified railroad official.

The crash occurred on the city's west side just after the Monday morning

see TRAIN / page 4

Scholarship established in former football player's name

By SARAH DORAN
News Writer

A \$2,500 donation was made to the Robert Satterfield Memorial Scholarship fund yesterday in memorial of the ND non-scholarship football player who died of heart failure shortly after the 1988 national championship season.

Graduates of Satterfield's high school, Notre Dame High School of Sherman Oaks, California, who are in need of financial assistance and deserving ND students are eligible for the fund which has already assisted four students.

The current donation is the result of the proceeds from the sale of the "Irish Advantage" T-shirt depicting ND game day, which was sold during the football season.

St. Edward's Hall resident

assistant Dennis Berry proposed the idea of T-shirt sales to Pat Fallon '88, a friend of Satterfield's, as a way to raise funds for the scholarship when the two met during the past summer. Since then Berry and St. Edward's Hall have championed the cause, printing 1,000 of the shirts and selling at least 600, according to Berry. The remainder were given away at the Cotton Bowl and to the needy.

Berry presented the check, accompanied by Joe McQuade, president of St. Edward's Hall and Ted Novy, vice president of St. Edward's Hall, to Father William Beauchamp, executive vice president and chair of the faculty board in control of athletics, Joseph Russo, director of Financial Aid, Charles Lennon, director of the Alumni Association, and D'Juan Francisco, Alumni Association club representative.

The Observer/Maureen Long

ND Senior and St Ed's Hall R.A. Dennis Berry presents a \$2,500 donation to the Robert Satterfield Memorial Scholarship fund to Father Beauchamp, chair of the Faculty Board in Control of Athletics. Pictured are, left to right, Joseph Russo, director of Financial Aid, Berry, Beauchamp, Joe McQuade, president of St. Ed's, Ted Novy, vice president of St. Ed's and D'Juan Francisco, alumni association club representative.

INSIDE COLUMN

Who will be the rebels of a new era?

It's getting hard to be a rebel these days. And after today's inauguration, it'll be even tougher.

A rebel is traditionally one who goes against the grain of society and challenges the existing order and authority.

JOE MOODY
Viewpoint Editor

But what happens when what was once considered rebellious becomes the existing order? . . . So it is with the new Clinton administration.

Clinton, a man who resisted the draft and whose wife recently purchased the Grateful Dead's Europe '72 concert CD, are a far cry from the straight-laced persona of George Bush and his tradition-based wife.

And because of Clinton's compassionate identification with America's "Everyman" (and woman), his inaugural parade today is abundant with untraditional but very American citizens who not long ago would have been deemed subversive to the way "things are supposed to be."

These people will not be marching as rebels today, but as heroic representations of a diverse and free society.

The question then is: How can one go against the grain of society when the grain itself is going every which way?

It makes one wonder. . . what will the rebel of the 1990s look like?

Will the new rebel be a traditional Church-going conservative who believes in absolute right and wrong in the face of existential post-modernism?

What will the new rebel wear? Certainly not the trendy fashions one sees in Rolling Stone magazine or on MTV.

In fact, Rolling Stone—a magazine that began in the late 1960s as a subversive underground publication—was a major endorser of our new president. The same is true with MTV.

These media, which made a living off of rebelling against institutions, are now the institutions themselves. Gone is their ability to subvert the establishment as they now are the establishment.

And as the liberals take their places in Washington as our executive authorities, the conservatives will naturally become their watchdogs.

The Rush Limbaugh Show is a good example of this phenomenon. Limbaugh, who's as far right as one can get, experienced a jump in popularity as the Reagan-Bush empire fell and the new left rose.

Limbaugh expressed glee at the fact that Clinton won as now he has an administration to ridicule and rally against—the same thing the likes of Rolling Stone and MTV did to the Republicans for the last 12 years.

So where are we headed?

Will *Rebel Without a Cause* be remade starring Dan Quayle in the place of James Dean? Or will Clinton simply become more traditional and conservative as he experiences the trials and tribulations of leading the most powerful country in the world?

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

Today's Staff

News Frank Rivera
Sarah Doran
Sports Jason Kelly

Production Peggy Crooks
Bryan Nowicki
Systems Harry Zembillas

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

WEATHER REPORT Forecast for noon, Wednesday, January 20

Lines separate high temperature zones for the day.

FORECAST

Clear and cold tonight with low about in mid teens. Cloudy tomorrow with a 40 percent chance of mixed rain or sleet.

TEMPERATURES

City	H	L
Anchorage	30	17
Atlanta	54	46
Bogota	66	44
Cairo	63	48
Chicago	30	05
Cleveland	25	10
Dallas	52	35
Detroit	24	09
Indianapolis	26	14
Jerusalem	45	35
London	50	45
Los Angeles	56	46
Madrid	57	34
Minneapolis	20	17
Moscow	41	34
Nashville	34	30
New York	38	21
Paris	51	50
Philadelphia	40	25
Rome	54	41
Seattle	44	35
South Bend	25	04
Tokyo	50	36
Washington, D.C.	42	27

TODAY AT A GLANCE

NATION

Woman underwent amputation

■ **RENO, Nev.** — A woman who was stranded for nine days in deep snow underwent surgery to amputate parts of her frostbitten feet, and her husband faces a similar operation, doctors said today. Jennifer Stolpa, 20, was in stable condition at Washoe Medical Center today after 11 hours of surgery Monday to remove dead tissue and reconstruct blood vessels and muscles so she will be able to walk without prostheses. She survived the ordeal by huddling with her son, 5-month-old Clayton, in a cave while husband James, 21, trudged through the snow looking for help. The family got trapped in a blizzard Dec. 29 while on their way from California to Idaho. They were rescued Jan. 6.

Adolescents have more raw deals

■ **NEW YORK** — Memo to moody adolescents: If you think everything has been going wrong lately, you may be on to something. Researchers have found new evidence that one reason life is so unhappy for many young adolescents is that they face a bumper crop of distressing events. What's more, adolescents seem to be thrown more by a pileup of bad events than younger kids are. Evidence for this double-whammy in early adolescence is presented in January's issue of the journal *Developmental Psychology* by Reed Larson of the University of Illinois in Urbana and Mark Ham of the Human Development Center in Duluth, Minn. Puberty and the transition to junior high also generally contribute, noted Dr. Daniel Offer, director of adolescent research at Northwestern Medical School.

Man sentenced for murdering family

■ **SEATTLE** — A man convicted of killing his wife and two children to death, then stashing their bodies in a storage locker for 12 years, was sentenced Tuesday to 80 years in prison. Mark Bender, 50, pleaded guilty in December to three counts of first-degree murder in the April 1980 deaths of his former wife, Barbara, 35, and sons Mark, 15, and Brian, 8. Bender's current wife, Anna, and stepdaughter, Tracy, wept when the sentence was read. They had asked King County Superior Court Judge Anne Ellington for a lenient sentence. The locker's contents were discovered last summer after Mrs. Bender stopped making rental payments on the storage space without Bender's knowledge.

WORLD

Nigerian women die smuggling drugs

■ **LONDON** — Customs officers at Heathrow Airport were searching Clare Ayemwenre, just off the plane from Nigeria, when some of the 86 condoms full of cocaine in her stomach split open. Soon afterward, she died of an overdose. While the customs officials were busy with Ms. Ayemwenre, 47, Rosalie Odigie, another drug courier on the flight from Lagos last September, slipped past them and out of the airport. Within days she, too, died because some of the 30 packets of cocaine she had swallowed burst inside her. In November a third Nigerian, Lily Ehirobo, 38, suffered a similar fatal overdose. She had swallowed 111 cocaine-filled condoms. "These women didn't stand a chance," said Howard Sutton of the Customs and Excise agency. "The drug traffickers who sent them care nothing about them."

OF INTEREST

■ "Effective Interviewing" will be presented by Arthur Andersen at 7p.m. tonight in the Montgomery Theater, LaFortune. Sponsored by the Notre Dame Accounting Association.

■ A Mexican dinner to benefit El Buen Vecino, a South Bend organization that aids Hispanic families, will be held tonight at the CSC from 5-7pm. The dinner is also sponsored by the World Hunger Coalition.

■ The Center for Social Concerns Festival will host 40 service and social action groups and agencies from 7 to 10 p.m. tomorrow.

■ DJ Applications can be picked up at the WVFI-AM studios in 200 LaFortune and are due Friday, January 22.

■ Applications for St. Mary's R.A.'s are now available in 178 Le Mans and at hall desks. The deadline is 5 p.m. on Jan. 29. For more information, contact Saint

MARKET UPDATE

YESTERDAY'S TRADING January 19

VOLUME IN SHARES
283,127,535

NYSE INDEX
-0.67 to 239.66

S&P COMPOSITE
-1.71 to 435.13

DOW JONES INDUSTRIALS
+3.79 to 3,274.91

GOLD
+\$5.60 to \$328.60/oz

SILVER
+\$0.01 to \$3.693/oz

ON THIS DAY IN HISTORY

■ In 1907: Workers clashed with troops in Paris as French Premier Georges Clemenceau closed the Trade Union Center.

■ In 1927: Mexico accepted arbitration in a dispute with the United States over oil land ownership laws.

■ In 1945: President Franklin Delano Roosevelt was inaugurated in Washington, D.C., for the fourth time.

■ In 1948: Reports circulated that Soviets had stolen \$170 million in art from Dresden, Germany.

■ In 1981: Ronald Reagan was inaugurated President while 52 American hostages in Iran were released.

■ In 1991: The city of Corpus Christi, Texas, rejected a proposed charter amendment declaring that "human life begins at conception."

Saint Mary's names Ramirez MINT director

By MEGAN BRUCHAS
News Writer

Saint Mary's named Maricela Ramirez the Minority International and Non-Traditional Life (MINT) director.

Ramirez took the position before Christmas break and has already proposed several new ideas for the coming year. MINT plays a critical role in helping the Saint Mary's community to better understand cultural differences.

Ramirez plans to kick off a new program that will enable young minority women in the South Bend area to experience a typical day at Saint Mary's College.

Through the program, called "My First Day in College," the middle school students will be able understand that a college education is not out of reach and that it is important to stay in school.

"All will benefit from the interaction," said Ramirez. Learning how to work together and communicate

with different people is a vital part of the organization, she added. MINT is looking for volunteers to help participate in the new program.

She has also instituted Bridge, a bi-monthly bulletin, that will be released to students to provide a cultural connection in the community.

Finally, she is leading a college-wide effort to hold a multi-cultural week. The office hopes to hold the event each fall to celebrate cultural diversity on campus. "Everyone needs to feel part of the community," said Ramirez.

Ramirez has previously worked in the community as director of Social Services with the Urban League of South Bend, School Corps and Catholic Relief Services.

She holds a Bachelor's Degree and is currently studying at Indiana University at South Bend to get her masters in public administration.

Federal aid program to change in 1993-94

By ALICIA REALE
Assistant News Editor

The 1993-94 federal aid process for college students will reflect a number of changes in both policy and procedure, according to Joseph Russo, director of financial aid at Notre Dame.

The Higher Education Amendment of 1992 signed into law in July 1992, changed a variety of formulas and programs. "Federal policy determining eligibility (for financial aid) has been liberalized in an election year environment," said Russo.

The revised federal law will provide increased opportunities primarily in the form of loans, for some students who may not previously have been eligible for financial aid.

"The primary beneficiaries of the federal formula are the upper-middle-income and higher-income families," said Joe Case, director of financial aid at Amherst College. That does not mean they will necessarily get scholarships; federal and state grants go to the needy, not to everyone who qualifies.

The change in eligibility calculations can be significant in that it opens the door to some advantageous student loans, according to Daniel Lundquist, dean of admission at Union College.

Although more students will be eligible, "unfortunately the federal government did not add

any new dollars to what had previously been allocated," said Russo. "The dollars will probably grow, but not as equally as number of applicants, here or federally or at other institutions."

The policy changes have led to new procedures for financial aid applications, according to Russo. "Because the federal government is dealing with a complex issue, they are trying to make it (the process) more simple. The government is asking the minimum number of questions and data elements to derive a formula for eligibility."

Notre Dame supports the need for less complexity but "we feel the need to make good decisions based on as comprehensive a picture as we can get," Russo said. Therefore, Notre Dame like many other colleges facing an increased number of eligible students, is now requiring additional financial data from applicants seeking school financial aid.

"Sometimes family situations cannot be fully described by putting numbers in boxes," said Russo. "The form that has resulted (from the new amendment) does not provide enough information for institutions like Notre Dame to make as good a decision as they possibly can."

"When dealing with millions of dollars and people's lives, you don't want to make the process so quick and dirty," he

explained. "We reserve the right to ask for good information. In certain cases simple information is okay but in many cases the decision is not simple. Numbers in boxes will not do a fair job."

Consequently, the 1993-94 form has two parts. The Free Application for Federal Student Assistance (FAFSA) is all that is required for federal aid considerations. Other forms of assistance, including ND scholarships and grants, will require the additional completion of a Financial Aid Form (FAF) which asks for more information than the federal form.

The deadline for application remains on February 28. The form is out a little late but allows enough time for normal business, according to Russo. In the past application materials have been available in early December but this year they were handed out at the beginning of the spring semester. "There is some delay but hopefully (applicants) can recoup and get back on schedule," he said.

The ND financial aid department has extended some assistance to applicants and, according to Russo, most families generally wait until the latter part of January to complete the form when more accurate information could be secured from employers' wages and earnings statements.

HPC to sponsor monthly service project

By BEVIN KOVALIK
News Writer

The Hall Presidents' Council (HPC) will sponsor and participate in a monthly service project to promote the awareness of its \$25,000 service fund established last semester to help fund local service organizations and campus service projects, according to Frank

Flynn, Stanford Hall co-president.

In an effort to also establish HPC as a more service oriented group, HPC will begin the service project on Sunday by assisting elderly residents of a North East South Bend neighborhood in fixing up their homes, Flynn said.

"Members of HPC will help elderly people by painting and cleaning up their homes and

performing jobs which they have difficulty doing," Flynn said. The project will be similar to the ND service organization Habitat For Humanity, Flynn added.

By donating a small portion of the HPC service fund to a project each month, HPC hopes to increase the general awareness toward the availability of the service funds, Flynn said.

Darren, You're finally 21!

But to us you're still our little son.

Happy Birthday

Love, Mom & Dad

ANTOSTAL

ORGANIZATIONAL MEETING

Volunteers Needed!!

Thursday, January 21
7:00 PM

Library Auditorium

DO YOUR FAMILY PROUD

IMPRESS YOUR FRIENDS

DIPPING is for DIPS!!!!

Newly Remodeled
Notre Dame
Apartments

Now available for the
2nd semester and

'93 - '94 school year
Call 232 - 8256 for info
and scheduled showings

Travels won't be affected, Anthony Travel owner says

By BECKY BARNES
Assistant News Editor

Monday's crash of trains Nos. 7 and 12 of the Northern Indiana Commuter Transportation District, known as the South Shore, will probably not affect commuter traffic, according to John Anthony of Anthony Travel.

"I would think most of the people who ride the South Shore do it somewhat regularly, and those people probably won't change their habits," he said.

Despite questions of the rail-

road's safety, the company will still tell customers that the least expensive way to travel from South Bend to Chicago is the South Shore, said Anthony.

"We just give the information. They make the decision," he said.

For those looking for an alternative means of travel, United Limo does offer bus service from the Notre Dame campus to the O'Hare and Midway Airports. From the airport, it is possible to take the "L" downtown. A one way ticket is \$27 and round trip \$50.

Train

continued from page 1

rush hour at a trestle where two tracks, one for trains in each direction, partially overlap in a space not much wider than a single track. Neither train left the track.

The dead had been sitting next to windows. Several passengers were decapitated, Fire Chief Ben Perry said.

"The walls were ripped open, creating an effect like a big razor blade," he said.

Perry said 69 people were injured. Two were listed in critical condition. Some were

trapped up to two hours in the twisted metal.

"We hung on, and there were people flying around," said Jane Mitchell, who wasn't hurt.

"All of a sudden I heard this big, loud explosion and I was thrown side to side," said Steven Lewin, a jewelry maker from Valparaiso.

Lewin, who suffered a minor back injury, was in the second car of his train and saw a body in the aisle when he looked into the first car. "It looked to me like they were decapitated, and I got ill and had to turn around," he said.

About 100 people were on

Elections

continued from page 1

Elections will be held on February 8 from 11 a.m. - 1 p.m. and 5-7 p.m., and will be

organized by each hall's judicial board in the dorms, and at LaFortune for off campus students.

Class elections will be held on March 1, and campaigning begins on February 23. A meeting for class president candi-

dates will be held on February 16. Student Senate elections will be held on March 24, and campaigning begins on March 19. A meeting for interested students will be held on March 16.

Clinton

continued from page 1

years. Democrats have been out of power for a long time, so it is hard to find people with Washington experience. As a result, Saiz does not see the few as a sign of problems within the new administration.

Appointing individuals is only one facet of Clinton's future of dealing with policy making in Washington, D.C. Clinton faces difficulties with Congress as well, because Congress and Clinton have very different modes of operation.

According to professor Saiz,

Congress cares more about individual constituents than relations as a whole" while Clinton is a "pragmatic politician wants what works for the nation." "He has to make concessions and bargains to get ahead," Saiz stated.

Clinton's success will be measured both by the public and by Congress.

Congress will not give Clinton as long a time period to prove his success. "People will give him the four years, but Congress expects him to be relatively successful right away," said Saiz.

Success in terms of the deficit, "will be measured in terms of incomes and in terms

of job growth," according to Saiz. He also sees health care as another campaign promise that will be closely watched.

Clinton will also be judged by how he handles health care according to Saiz, but the problem is to do it without increasing the deficit or raising taxes. The solution that he comes to and how it is perceived will determine whether people see him as a success.

is South Padre Island

—Hundreds of Units!!!—
SPRING BREAK '93

Saida Bahia Mar
Sunchase Florence
Suntide Plus lowest cost Off Beach

- FREE parties
- FREE windsurfing
- Transportation from most campuses
- Lowest prices

From \$109 per person
South Padre Island Central Reservations
1-800-HI-PADRE or 1-800-447-2373

Fiesta Plaza at the foot of the bridge
P.O. Box 3470 410 Padre Blvd.
South Padre Island, TX 78597

1-800-292-7518
RENTING BEACH HOUSES AND CONDOS ON SOUTH PADRE ISLAND

Another day in the life of a busy student

Seniors Ilona Carlos and Gregg Cornick watch a movie and relax in their off-campus apartment.

The Observer/Maureen Long

Radisson Resort Spring Break Party Headquarters

Newly renovated, located on 10 acres of beachfront. For reservations call:

1-800-292-7704
1-210-761-6511

Radisson Resort South Padre Island

Bahia Mar
R.R. \$32.50/D/PERSON/4 MIN
1-800-292-7502

BEST FOR LESS

- HOT!! NEW!! CLUB!!!
- CONTESTS—CASH & PRIZES
- FREE TRANSPORTATION
- HIGH ENERGY MUSIC
- LIVE BANDS
- DRINK SPECIALS

BEST RATES FOR CENTRAL LOCATIONS!

TROPICAL
Condominium Services, Inc.
1-800-221-5218
South Padre Island, TX 78597

Suntide III
12 Story Luxury Condominiums
2 & 3 BR Units On The Beach
South Padre
TX: (800) 531-4538,
US: (800) 847-5728

MIRAMAR RESORT
SPRING BREAK 1993

500' GULF OF MEXICO BEACH for Volley Ball, swimming & other Beach Sports...2 fresh water pools...ON SITE SECURITY...Travel agency in lobby for Mexico and other destinations. Prices begin at \$100 per night for four persons.

SECURITY DEPOSIT REQUIRED
1-800-683-1100
1-210-761-1100
P.O. Box 2100
South Padre Island, TX 78597

Holiday Inn

BEACH RESORT HOTEL
100 Padre Boulevard South Padre Island

CALL NOW FOR SPECIAL PACKAGES! *
800-531-7405 US 800-292-7506 TX 210-761-5401
*LIMITED SPACE AVAILABLE

THIS IS SPRING BREAK. THIS COULD BE YOU.

1-800-222-7010 (US) 1-800-672-4747 (TX)
210-761-6511

Sheraton South Padre Island Beach Resort

"Portrayal of AHANAS (African-Americans, Hispanics, Asians and Native Americans) in the Media"

with Dr. Alice Tait

January 20, 1993
7:00- 10:00 p.m.

at the Hesburgh Library Auditorium

Sponsored by the Office of Minority Student Affairs and the Lilly Foundation

ND to host Catholic schools conference

By **KATIE MURPHY**
News Writer

For the third time in four years, Notre Dame will host the national conference of the National Association of Students at Catholic Colleges and Universities (NASCCU), featuring Rev. Jesse Jackson and Roy Innis, chairman of the Congress of Racial Equality.

The conference will be held Feb. 4-7, and will focus on cultural diversity. The small group sessions, speeches and meetings will center on the ways in which different institutions deal with the issue of cultural diversity.

"We feel cultural diversity is a

very timely topic," said junior Mike Schmiedeler, chairman of the conference. "It's affecting all students everywhere. It's for an exchange of ideas between students at Catholic colleges."

NASCCU was formed four years ago at Notre Dame, to develop an organization for students at various Catholic institutions to talk about issues and ideas. Other schools in attendance include St. Mary's College, Holy Cross College, DePaul University, and the University of Dayton. Each year, Notre Dame participates in a fall regional meeting and a spring national conference.

According to Schmiedeler, the planning for this upcoming conference has been underway

for about a year. SUB, HPC, Student Government and Student Activities have been active in the process, he said.

"They helped with getting Jesse Jackson to come. He's a really good speaker and I don't think we'll have any trouble at all getting students to come," said Schmiedeler.

About 20 students from the Notre Dame-St. Mary's community will attend the conference and take part in the activities. Other students, however, will still be able to attend Jackson and Innis' speeches.

Other speakers will include Roland Smith, executive assistant to Father Malloy, and Father Richard Warner, director of campus ministry.

Senate approves funds for Antostal concert

By **KENYA JOHNSON**
News Writer

Student senate approved the funding of \$20,000-\$25,000 for the cost of the Antostal Music Concert at last night's meeting. Student Union Board (SUB) is hoping one of the following bands will make the appearance, according to Pat McCarthy, SUB's board manager:

- Arrested Development
 - Living Colour
 - Jesus Jones
 - Blues Traveler
 - 10,000 Maniacs
 - Indigo Girls
- The price range is dependent

upon the popularity of the band and the number of colleges competing for a performance by band during the weekend of April 25th said McCarthy. Funding for any of these artists will be provided by both the Antostal and music committees. Tickets are estimated to be \$5 per person.

Other proposals presented by McCarthy which were approved are the appearances of comedian Al Franken and Rev. Jesse Jackson.

Franken is a staff writer for the popular television show, Saturday Night Live.

"Al Franken is a good

choice," said McCarthy. "We could have tried for Dana Carvey but he would have cost twice as much and his time would have been very limited. With Al Franken we still have a good comedian from Saturday Night Live but we save money," he explained. McCarthy hopes Franken will be able to do a few shows during Antostal week.

Jackson will be at Notre Dame on Feb 5, as a part of the National Association of Students at Catholic Colleges and Universities (NASCCU)

see **SENATE** / page 6

Fiedler: German reunification progressing despite violence

By **JASON WILLIAMS**
News Writer

Progress in German reunification is ahead of schedule despite recent backlashes by extremist German youth against foreign refugees and a state of economic chaos in the east, according to a German corporate businessman.

Recent German youth protests are not Nazi revivalist groups, according to Manfred Fiedler, vice president of Human Resources for International Home and Building Control of Honeywell Inc. Rather, the demonstrations are a new wave of political activity developing after the fall of communism in Eastern Europe.

"With communism gone, hyper-patriotic nationalism seems to be an attractive alternative," Fiedler said. "The recent violence shows the frustration the young have with increasing unemployment and cut backs of social services."

Fiedler offered statistics that showed Eastern European refugees are currently flowing into Germany at the rate of 5,000 per week. Four million refugees have arrived in Germany since 1989.

Currently Germany is looking for investors for the east to balance the strong economy in the west. Although a total of 8,000 private companies exist in Germany already, Fiedler

said many investors are reluctant to back eastern corporations due to several risk factors.

"Eastern goods are just no good anymore. They're outdated," he said. "There is also absolutely no customer services in the east either."

Environmental woes plague the east, he said.

"There was a lack of funds under the communist government to accurately monitor pollution," Fiedler said. "Consequently the air, water and everything else is very badly polluted."

Despite these problems, Fiedler said the immediate costs and problems with reunification are quickly being eliminated by an upswing in the German economic forecast. The potential to be the economic giant in Europe coupled with an emotionally-charged citizenry after reunification has many Germans feeling confident.

"There is a strong demand for everything by the east," Fiedler said. "There is a real rage in consumer spending. There is huge investment going on, but compared to the problems they have it is not enough."

Fiedler spoke at a dinner at the Morris Inn for the Notre Dame Council on International Business Development. His primary task for Honeywell, Inc., is to foster the corporations approach towards global leadership from a human relations perspective.

LATE NIGHT OLYMPICS VII

FRIDAY, JANUARY 29, 1993
8 P.M. - 4 A.M. JOYCE ACC

UNIVERSITY OF NOTRE DAME
SAINT MARY'S COLLEGE

PROCEEDS TO BENEFIT THE ST. JOSEPH COUNTY SPECIAL OLYMPICS

AWARDS DONATED BY NOTRE DAME ALUMNI ASSOCIATION • POSTERS PRINTED BY AVE MARIA PRESS • CONCESSIONS IN COOPERATION WITH UNIVERSITY POOD SERVICES

Happy Birthday

Maureen

Love,
Mom, Dad
& Claire

MURDER

has been
COMM

Student Activities needs volunteers to act in the Murder...
Mystery January 27, beginning at 6:00pm.
Two students will be drawn at random.
Sign up in the Student Activities Office,
315 LaFortune Student Center,
deadline January 25 at 5:00pm

100% audience participation

(tickets on sale at the LaFortune Information desk for \$3)

sponsored by Student Activities

After three raids, Saddam shows no sign of succumbing

BAGHDAD, Iraq (AP) — As the Iraqis count their dead and Saddam Hussein offers added food rations, the government is declaring that continuing U.S. air raids will do anything but force cooperation with U.N. weapons inspectors.

As the death toll rises from the attacks, Arab states appear to be backing away from the U.S.-led Persian Gulf War coalition they joined to force Iraqi occupation forces from Kuwait.

Also raising objections is Russia, which issued an unexpected demand that the United States get explicit U.N. permission before launching further raids.

Iraq says 43 people have been killed and at least 45 injured in the allied bombing and cruise missile attacks that began last week and mostly targeted missile and radar sites.

Baghdad was quiet today, but anti-American outrage was not far below the boiling point.

The official Iraqi News Agency said Saddam would pay a reward of about \$15,000 to any "heroes" who shoot down an enemy missile. But Iraqi gunners might not have a shot at American cruise missiles for some time.

The Washington Post today

quoted an unidentified senior U.S. official as saying President Bush has ordered the last raid on Iraq of his term, which ends Wednesday.

The Defense Ministry's newspaper, Al-Qaddisiya, wrote today that Bush has "added pages full of shame to his black record ... while packing his bags, he sent shells of his spite on Sunday to the heart of Baghdad ..."

In an apparent bid to bolster his public support, Saddam ordered an increase in food rations beginning in February. Food supplies have been tight because of a U.N. trade embargo imposed after Iraq invaded Kuwait in 1990.

Deputy Prime Minister Tariq Aziz issued a statement Monday night blaming the crisis on the United States and the special U.N. commission that is overseeing the destruction of Iraq's weapons of mass destruction.

Aziz said the attacks "raised serious questions" about Iraqi compliance with the commission because of Washington's influence on the world body.

Iraq has refused to guarantee the safety of U.N. weapons inspectors who want to use U.N.

aircraft in Iraq.

Although most Arab countries supported the U.S.-led military coalition in the gulf war, Bush's use of force this time to try to force Saddam into compliance with U.N. resolutions has alienated many as being heavy-handed.

The Cairo-based Arab League on Monday said it "regrets the policy of military escalation against Iraq ... which extended to the bombing of Iraqi civilian targets inside Baghdad and led to the killing and wounding of civilians among the brotherly Iraqi people."

Many countries — including Iraq's arch-enemy Syria — have criticized the West for taking swift action against Iraq while failing to enforce U.N. resolutions demanding that Israel take back more than 400 Palestinian deportees and that Serbia end its offensive in Bosnia-Herzegovina.

King Fahd of Saudi Arabia, who put his country's bases at the disposal of the allied jets carrying out the raids, said Monday that all U.N. Security Council resolutions must "be respected and implemented."

But these countries also stopped short of lining up be-

hind Saddam.

Foreign Minister Amr Moussa of Egypt, Washington's closest Arab ally, said his country continues to demand "respect for international legitimacy" from Iraq, referring to Saddam's persistent defiance of U.N. resolutions.

Russia's stance, articulated in a communique to the State Department from Foreign Minister Andrei Kozyrev, is especially tough because it is one of the five countries holding veto power in the Security Council.

But Russia, which has supported the coalition but not provided military backing, also criticized Iraq.

"The key to normalization of the situation lies in Baghdad, which has not heeded repeated warnings," Russia's Foreign Ministry said Monday.

Pentagon sources on Monday confirmed that an errant cruise missile, most likely knocked off course by anti-aircraft fire, hit Baghdad's high-rise al-Rashid hotel on Sunday, killing two people.

The missile that gutted the lobby of the hotel used by most American journalists in the Iraqi capital was among more than 40 in a raid that targeted a

plant the Pentagon says makes parts used by Iraq's nuclear weapons program.

An Iraqi military spokesman claimed the capital's defenders shot down eight cruise missiles on Sunday.

Senate

continued from page 5

convention. Although most funds will be covered by NASCCU, SUB will provide the cost of Stepan Center for Jackson's speech. There will be limited number of tickets available in order to avoid another "Clinton at Stepan" episode, according to McCarthy. Tickets are free and will be available the Monday prior to the speech.

In other business:

•sophomore Paul Kimes was nominated and approved to replace Bill Dailey, who is in London this semester, as Parliamentarian for Student Senate;

•there will be a memorial mass for the one year anniversary of the death of Meghan Beeler and Colleen Hipp this Sunday at Sacred Heart Church at 11:45 a.m.

Correction

The headline on a story in Monday's Observer about a new accelerated nursing program at Saint Mary's was incorrect. It should have read "Saint Mary's to implement accelerated nursing program." The Observer regrets the error.

Dollar Kraze

Hundreds of New Items Now in Stock

Household Plastics,
Health & Beauty Aids,
Snacks, Party Supplies,
Valentine Cards,
Gifts and Balloons

2 Locations

- Ironwood Plaza
18113 State Route 23
South Bend
- Indian Ridge Plaza
5901 Grape Road
Mishawaka

- Always \$1 or Less!
- Always Something New!
- Always Quality!

Celebrate '93
All \$1.00 Items
93¢

with this ad!

expires 1/24/93

The Observer

is now accepting applications for

1993-94

EDITOR-IN-CHIEF

Any full-time undergraduate at Notre Dame or Saint Mary's College is encouraged to apply.

Applicants should have a strong interest in journalism and should possess solid communications and public relations skills. A background in writing, editing and/or management is helpful. Previous newspaper experience is also helpful, but not required.

Applicants should submit a résumé and a five-page personal statement of intent to Monica Yant by 5 p.m., Friday, Jan. 22, 1993. For additional information, contact Monica Yant at The Observer, 631-4542.

The Observer/Cynthia Exconde

The mad scientists

Saint Mary's freshmen biology majors Kristin Baumann, left, and Tina Tryaska, right, perform a spectroanalysis lab for chemistry.

TV camera films cemetery murder

MIAMI (AP) — The TV crew was filming Emilio Nunez placing flowers on his teen-age daughter's grave, grieving over her suicide. Then, his former wife showed up unexpectedly.

As the camera rolled, Nunez lunged at the woman, put a 9mm semiautomatic handgun to her head and pulled the trigger, emptying the full clip, the cameraman said Tuesday.

Nunez, 34, kept firing even after the woman fell to the ground, said police Lt. Lou Cavallo, who confirmed that Monday's shooting was on the tape. The woman, Maritza Martin-Munoz, 33, was dead at the scene.

Nunez remained at large Tuesday, though his car was found. The Delray Beach man left his current wife and stepson behind at the cemetery; it wasn't clear whether they saw

the shooting.

Police returned the videotape to the Spanish-language Telemundo network program "Ocurrio Asi," or "It Happened Like This." The producer of the show — the Spanish equivalent of television programs like "Current Affair" and "Hard Copy" — said the footage would be aired Tuesday evening.

Joandra Nunez, the 15-year-old daughter of Nunez and Martin, fatally shot herself in the chest on Thanksgiving. Cavallo said Nunez blamed Martin for their daughter's death, and that the woman feared him.

On Monday, for an upcoming story, reporter Ingrid Cruz and cameraman Jorge Delgado were shooting footage of Nunez placing flowers on the grave at Queen of Heaven Cemetery in suburban North Lauderdale.

Then, Martin showed up in a car.

Nunez' current wife and stepson were sitting in his car, and he apparently told them to leave the area, Delgado said.

Nunez got into his car and moved it so his ex-wife couldn't leave the parking lot, the reporter and cameraman said. Martin then got out of her car, scribbled Nunez' license plate number on a piece of paper and headed into the cemetery, followed by the TV crew.

"That's when the gentleman pushes Ingrid out of the way and shoots the woman point blank behind the head eight or nine times," Delgado said. "He was shooting her in a circle. It was a 9mm and he unloaded the whole clip."

"It was pure coincidence when she appeared at the cemetery," Cruz said.

Endeavour heads home

SPACE CENTER, Houston (AP) — Endeavour's astronauts packed up for the flight home today after a six-day shuttle mission that helped lay the groundwork for the space station and fire youngsters' imaginations.

NASA's first shuttle flight of 1993 included a 4 1/2-hour spacewalk to gain practice for the building of the space station in 1996, the release of a satellite to link spacecraft and Earth, and a demonstration for schoolchildren of how toys behave in weightlessness.

The orbiter was scheduled to land at sunrise at the place where the mission began on Wednesday, Kennedy Space Center in Florida.

The five-member crew was awakened late Monday by a recording of "Ain't Misbehavin'."

Crew member Mario Runco told Mission Control he was "reluctant to come home, but willing."

The flight was the first of eight shuttle missions planned for 1993 and the 53rd overall.

The astronauts accomplished the main goal of their mission — releasing a \$200 million tracking satellite — a few hours after liftoff. A network of such

satellites allows spacecraft such as the shuttle remain in almost constant contact with Earth.

On Sunday, Runco and Gregory Harbaugh took the first spacewalk by Americans in nearly a year. Runco and Harbaugh carried each other to give themselves practice in hauling bulky objects in space. They also tried out tools and compared different ways of moving — slide wires vs. handrails.

The astronauts also said they were pleased with Endeavour's new \$23 million toilet, which was making its first test flight. The much-criticized toilet has more automatic features and greater capacity for longer flights, and crew members said they found it quieter and more convenient.

On Earth, scientists exulted over data from an X-ray spectrometer aboard the shuttle. Wilton Sanders, an astrophysicist, said the equipment may have picked up readings from a fairly recent supernova, or exploding star.

Days earlier, scientists feared the experiment was ruined, but ground controllers fixed one detector and got the other working at reduced capacity.

Clinton averts Haitian exodus

PORT-AU-PRINCE, Haiti (AP) — Bill Clinton appears to have succeeded, for now, in averting an exodus of Haitian boat people, based on interviews with refugee and Coast Guard officials, ordinary Haitians, and an aerial survey of the coast.

But without the return of President Jean-Bertrand Aristide, it remains unclear how long Haitians, desperate for a better life, can be dissuaded from attempting the dangerous voyage toward American shores.

Clinton's decision last week to continue the quick return of boat people, coupled with a U.S. naval deployment off Haiti and a U.N.-brokered agreement among rival Haitian groups, appears to be discouraging Haitians from taking to the seas.

Since Saturday, after the Coast Guard sent 22 ships to surround Haiti in Operation Able Manner, just one small boatload of 49 refugees has been picked up.

Cutters were intercepting

more than 1,000 Haitians a day last May, when President Bush first ordered the immediate repatriation of all boat people found at sea.

In a three-hour aerial survey of part of the coast Monday, two Associated Press journalists found little to support earlier Coast Guard claims of massive boat-building. Some officials had said up to 250,000 Haitians would take to the sea after Clinton took office.

No refugee craft were seen sailing in the eastern half of the Windward Passage — a narrow, choppy waterway that separates Haiti and Cuba and is a frequent refugee route.

Nor were refugee vessels visible for 50 miles northwest of La Tortue Island, another jumping-off point.

The only substantial boat-building was found on La Tortue, where 14 broad vessels were lined up along a stretch of the southern beach. Nine other big boats were being hammered together along the west coast of La Gonave.

W ALUMNI SENIOR

FC CLUB

SENIORS

Friday Lunch

12 - 2

At Your Club

must be 21

ST. EDWARD'S

Hall Players

present

Out Of The Frying Pan

A comedy in three acts

Washington Hall
January 21, 22, 23
8:10 p.m.

Tickets on sale at the LaFortune box office

\$3⁵⁰ students
\$4⁵⁰ non-students

Bosnian Serb assembly debates peace plan; Fighting continues

PALE, Bosnia-Herzegovina (AP) — A self-proclaimed parliament of Bosnian Serbs met Tuesday to consider trading land and the right to their own borders for an end to Bosnia's bloody civil war.

Bosnia's Muslim and Croat factions have accepted the proposal by international mediators. Rejection by the Serbs could doom peace talks and lead to foreign military intervention in a conflict that has killed at least 17,000 people.

Bitter debates dragged on for hours before the session in Pale, just east of Sarajevo, adjourned. It was scheduled to resume at 9 a.m. (3 a.m. EST) Wednesday.

Supporters and opponents of the plan appeared to be about equally split. Bosnian Serb leader Radovan Karadzic said the outcome would be close and he could not predict which way it would go.

Seventy-one of the assembly's 81 members opened the plenary session with the old Serbian national anthem, "God of Justice," and a moment of silence for dead comrades.

The proposal by mediators Cyrus Vance of the United Nations and Lord Owen of the European Community would divide the former Yugoslav republic into 10 autonomous provinces.

Under pressure from Yugoslav leaders, Karadzic accepted the plan a week ago in Geneva on condition that the Bosnian Serb assembly approve it.

"On the one hand, the international community is rattling its sabers," he said in his opening address. "On the other hand, it has made possible a political solution of the crisis. That is why the Geneva conference represents the only hope for the war to end."

Karadzic has said he will resign if the plan is rejected. He predicted the vote would be "very tight."

The draft includes boundaries drawn partly along ethnic lines and nine constitutional principles. It would mean the Serbs would have to give up their demand for a separate state within Bosnia and an eventual merger with neighboring, Serb-dominated Yugoslavia.

The international community has warned Serbs to accept unconditionally or risk military intervention.

But even if they accept, an agreement to halt the fighting would not be assured. Karadzic contended Tuesday that the provincial borders were subject to negotiation.

Talks in Geneva could resume by Thursday if the Bosnian Serbs approve the plan. Vance and Owen were to travel Wednesday to Sarajevo, but whether they would meet with Serb leaders was unclear.

Some Serb officials said they might insist on three separate ethnic states, which Geneva negotiators and the Muslims have rejected.

"If the assembly says 'yes,'

that will mean that the Serbs in Bosnia will not have their state, and that was the reason why this war was fought," said Biljana Plavsic, one of Karadzic's two vice presidents.

Assembly speaker Momcilo Krajinic, warned, "We are now deciding between bad and worse, and either decision will have negative consequences for Serbs." Bosnia's Serb minority, backed initially by the Serb-dominated Yugoslav army, rebelled after the Muslim and Croat majority voted for independence last February.

Serbs made up one-third of Bosnia's prewar population of 4.3 million, but have seized 70 percent of its territory.

Neighboring Yugoslavia, now composed of only Serbia and Montenegro, is under heavy U.N. economic sanctions for provoking the conflict and supporting the Serb fighters.

Bosnian delegates arriving in Pale, the Serbs' political and military headquarters in Bosnia, were greeted by banners reading, "Peace Through Agreement."

But as they met, fighting continued across much of Bosnia, including Sarajevo.

More shelling Tuesday hit the old town district of the Bosnian capital, under siege by Serb forces throughout the war.

Fighting also was reported between Muslim-led government forces and Serbs in eastern Bosnia.

Fierce clashes between Croats and Muslims in central Bosnia, which have been straining their uneasy alliance against superior armed Serb forces in the 9-month-old war, subsided late Monday, the Croatian Defense Ministry in Zagreb reported Tuesday.

However, the Bosnian government said in a statement that there was no indication of the clashes abating. It said that unless they do halt, the gov-

ernment would try to have Croatia blamed in the United Nations for escalating the conflict.

**REDUCE
REUSE
RECYCLE--
PLEASE!**

Finance Club Meeting

Thursday, January 21
7:00 p.m.

223 Hayes-Healy

-to discuss events
for this semester-

PROCTER & GAMBLE INVITES YOU TO:

Procter & Gamble

"Procter & Gamble and Wal-Mart: A Partnership For Growth"

Presented by Mr. Tom Muccio, The Procter & Gamble Company
Director of Wal-Mart Customer Business Development

Wednesday, January 20, 1993
6:00 p.m.

Pizza Party following Presentation

Center for Continuing Education
1st Floor Auditorium

Casual Dress Please

Also meet representatives from P&G disciplines

PROCTER & GAMBLE AND WAL-MART: A PARTNERSHIP FOR GROWTH

Prince's engagement approved

TOKYO (AP) — When Crown Prince Naruhito, heir to Japan's ancient Chrysanthemum Throne, first proposed to Masako Owada in May, the nation's most eligible bachelor got a surprising reply.

Owada, no traditionally subservient Japanese female, wanted time to think.

Repeated proposals later, she finally said yes.

Today, the engagement became official with the unanimous approval of the 10-member Imperial Council and the prince and his betrothed met the media for their first news conference — seated a decorous arm's length apart.

"I had a very strong and good first impression of her," said the 32-year-old prince, who wore a dark blue suit to meet with reporters. "She is modest but she has her own opinions and she is intelligent. And we had many topics in common and she is fun to talk with."

Owada, wearing a pale yellow suit, matching hat and pearls, said she admired the prince for being patient, courageous, considerate — and persistent.

"He said that he will do his utmost to protect me for his entire life," she said. "So I felt I wanted to make him happy, if it was something I could do." The 20-minute news conference was carried live by all Japanese networks.

Earlier, the networks had broken into regular programming to broadcast the official word on the engagement all Japan has been celebrating since its disclosure 13 days ago.

The Imperial Council's approval, although legally required, is really a mere formality. The council includes Prime Minister Kiichi Miyazawa and other top figures from Japan's political and judicial realm.

The government has yet to set the date, but Japanese media predict a May or early June wedding.

The romance has given the Japanese something to look forward to amidst the country's worst recession in more than a decade.

Naruhito, the eldest son of Emperor Akihito and Empress Michiko, told reporters he personally proposed Oct. 3 after failing to get a reply when a third party proposed for him in May. Owada accepted Dec. 12.

The two had met in 1986 but their courtship was delayed by Owada's posting as a diplomatic attache in England.

The 29-year-old Harvard-educated princess-to-be, a Foreign Ministry trade specialist, said during the news conference that it was difficult to give up her career.

"It would be a lie to say I feel no sadness about leaving the Foreign Ministry," she said. "But ... after I truly thought

over many things, I felt that my role now was to accept the proposal from the prince and to make myself useful in my new life in the imperial household."

"I have no regrets now," she added.

Palace officials initially worried about the links of Owada's grandfather with Chisso Corp., whose dumping of mercury in the 1950s is blamed for crippling or killing thousands of people.

But Naruhito refused to budge.

"In marriage, the crown prince's feelings are fundamental," said Palace Grand Steward Shoichi Fujimori.

Instead of rings and vows, the couple will exchange sips of rice wine before a palace shrine to the sun goddess Amaterasu to seal their marriage. According to legend, Japan's imperial line descended from the sun goddess.

The government plans to declare the wedding day a national holiday, mint commemorative gold coins and announce a general pardon for people convicted of some minor crimes.

Owada will be only the third commoner to marry a prince. Empress Michiko was the first in 1959.

How many children do they want?

"I would leave it to the chance of the stork," Naruhito said.

Israeli parliament cancels ban on meetings with PLO

JERUSALEM (AP) — In what could be a boost to Middle East peace talks, lawmakers on Tuesday abolished a 7-year-old law barring Israelis from meeting with members of the PLO.

The 39-20 vote in the 120-member parliament followed four hours of debate in which the right-wing opposition vainly tried to water down the government bill. Many legislators left after it became clear the government would win.

But Prime Minister Yitzhak Rabin opposed such contacts and it was not immediately clear if he would resist the decision of his Labor Party.

Tuesday's vote annulled a 1986 amendment to Israel's anti-terror law which barred Israelis from meeting with members of terror organizations. Israel classifies the PLO as such a group.

In Tunis, Tunisia, the Palestine Liberation Organization welcomed the decision and also appealed to President-elect Clinton to restore contacts with the organization.

PLO spokesman Bassam Abu-Sharif praised the vote as "a new, real and serious step towards establishing a just and comprehensive peace in the region."

He renewed a call to Israeli Foreign Minister Shimon Perez to meet with PLO officials with a view to preparing a "summit" between PLO chairman Yasser Arafat and Rabin.

The vote could help Israel in its effort to stem the rising influence of Muslim fundamentalists, who oppose peace talks and vie with the PLO to lead Arab in the occupied territory.

Liberal legislator Dedi Zucker said he expected Tuesday's vote would help "create a better atmosphere for the peace talks. This will also counter the demonization of the PLO practiced here for so many years."

Hanan Ashrawi, spokeswoman for the Palestinian delegation to the peace talks, said Israel's action will "go a long way toward creating

a better understanding of the PLO ... and improving chances for peace."

However, the Palestinians remain determined to boycott peace talks until Israel repatriates more than 400 Palestinians it expelled last month to south Lebanon, Mrs. Ashrawi said.

Israel says those exiled were Muslim fundamentalists who endangered Israeli security and the peace talks.

The stalemate is the latest in Israel's negotiations with Palestinians and Arab neighbors Jordan, Syria and Lebanon since they began in late October 1991.

Israeli peace activist Abie Nathan, who was imprisoned more than a year for making PLO contacts, said he would fly to Tunis on Wednesday to meet with Arafat to ask him for a conciliatory gesture toward Israel.

"This is a very serious step we took, and I hope he will do something in return to maintain the momentum," Nathan told Israel radio.

Israeli liberals have increasingly called for direct negotiations with the PLO to strengthen Palestinian moderates who support the Mideast peace talks.

A recent survey indicated nearly half of Israeli legislators favor direct talks with the PLO, including two-thirds of the lawmakers from the Labor Party.

But Rabin remains staunchly opposed, arguing such contacts would force Israel to deal immediately with Palestinian demands for establishing an independent state in the occupied West Bank and Gaza Strip.

Israel is committed to first negotiating an interim settlement of Palestinian autonomy before discussing the final status of the occupied lands.

Rabin has turned down repeated offers by Arafat to meet. Several Labor legislators have met with Arafat, however, protected from prosecution only by their parliamentary immunity.

Hot!
SPRING BREAKS

PRICES FOR STAY—NOT PER NIGHT!
SOUTH PADRE ISLAND from \$109
5 AND 7 NIGHTS
DAYTONA BEACH from \$68
5 AND 7 NIGHTS
PANAMA CITY BEACH from \$81
5 AND 7 NIGHTS
STEAMBOAT from \$129
2, 5 AND 7 NIGHTS
MUSTANG ISLAND / PORT ARANSAS from \$132
5 AND 7 NIGHTS
HILTON HEAD ISLAND from \$121
5 AND 7 NIGHTS
FORT LAUDERDALE from \$146
5 AND 7 NIGHTS

12th Annual Party!
TOLL FREE INFORMATION & RESERVATIONS
1-800-321-5911

A Wave of Change?

It's your turn.

The 1993
Social Concerns Festival

Thursday, January 21st
7-10 p.m.
Center for Social Concerns

Over 40 service clubs and community organizations will be represented.

Change cannot begin without you...

Mandatory Meeting
for all those interested in performing at the
INTERNATIONAL FESTIVAL
on January 21st 1993
8:00 p.m.
at the International Student Lounge

Questions?
Call Jeremy: 41770 or Siggy: 41877

Mass in memory of
Colleen Hipp and Meghan Beeler

+

January 24, 1993

11:45 a.m.
Sacred Heart

Rev. E. William Beauchamp, C.S.C., Presider

All are welcome to come give thanks for the lives of Meghan and Colleen and to pray for the continued healing of their families and friends

ND/SMC SENIORS

SENIOR MONTH STARTS NOW!
GET INVOLVED!

Pick up applications
AT THE INFORMATION DESK IN LAFORTUNE
AND AT THE HAGGAR FRONT DESK.
DEADLINE: WEDNESDAY AT 5:00 p.m.
QUESTIONS? Call CHRIS- 634-3486
OR SEAN- 634-1654

Viewpoint

The Observer

NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 631-7471
 SAINT MARY'S OFFICE: 309 Haggar, Notre Dame, IN 46556 (219) 284-5365

1992-93 General Board

Editor-in-Chief
 Monica Yant

Managing Editor
 John Rock

Business Manager
 Richard Riley

News Editor.....David Kinney
 Viewpoint Editor.....Joe Moody
 Sports Editor.....Michael Scrudato
 Accent Editor.....Jahnelle Harrigan
 Photo Editor.....Marguerite Schropp
 Saint Mary's Editor.....Anna Marie Tabor

Advertising Manager.....Mike Hobbes
 Ad Design Manager.....Kevin Hardman
 Production Manager.....Jeanne Blasi
 Systems Manager.....Patrick Barth
 OTS Director.....Dan Shinnick
 Controller.....David Beliveau

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 Columns present the views of the authors, and not necessarily those of The Observer. Viewpoint space is available to all members of the Notre Dame/Saint Mary's community and to all readers. The free expression of varying opinions through letters is encouraged.

Observer Phone Lines

Editor-in-Chief	631-4542	Accent/Saint Mary's	631-4540
Managing Editor/Viewpoint	631-4541	Day Editor/Production	631-5303
Business Office	631-5313	Advertising	631-6900/8840
Sports	631-4543	Systems/OTS	631-8839
News/Photo	631-5323	Office Manager	631-7471

We must give as we receive

Most members of the class of 1962 managed to graduate from Notre Dame to graduate consciously participating in any form of community service. Today students may still graduate without participating in community service, but it may be safe to say that no one leaves Notre Dame without an awareness of such service and the importance attached to it by the University. Three years ago that same awareness became institutionalized within the Alumni Association by the formal establishment of a community service committee as part of the Alumni Board.

The Mission Statement of this committee states "The Notre Dame Alumni Community Service Program provides the opportunity for and encourages participation in programs through which Notre Dame Alumni can fulfill this commitment (to the continued development of programming designed to foster a lifetime of education and awareness, and to bring alumni talents to bear on those elements of society in need of assistance).

Our vision encompasses two central components — awareness: a focus on sharpening the consciousness of alumni to distinct areas of need; and action: a focus on empowering alumni to work as volunteers to foster positive change in their local communities."

As a member of the class of 1962 it is this writer's privilege this year to chair the Alumni Association's community service committee. This committee of the Alumni Association Board of Directors and Peter Prancia '86 of the Alumni Association have set in motion an effort that has virtually leapt from infancy to adulthood without touching adolescence.

Jack Curtin '62 The Alumni Column

Notre Dame is already at the forefront of what is a national trend toward the development of the opportunity for members of society in general and college-educated citizens in particular, to help one another. Our Alumni Association is regarded by similar associations from schools all over the country as one of the primary resources for any group wishing to organize a community service program. Such recognition reflects well on all of us as individuals but more importantly, it heightens our sense of responsibility here at Notre

Dame to advance the cause of service.

As more students graduate from Notre Dame and bring their awareness of service or commitment to it back to their hometowns or wherever they eventually reside, the backbone of the alumni effort will be strengthened. So too will the real depth of the meaning of service be plumbed. The enthusiastic youth of the class of 1993 will aid the curmudgeon from '58 in understanding how service connects us together in faith and action, how we connect to society and our fellow man, and how it assists us in fulfilling the mission of Notre Dame.

As part of the Sesquicentennial celebration of Universal Notre Dame Night the Alumni Association gave to the University a gift of service — Humanitarian Week.

Hundreds of alumni from alumni clubs across the country planned and executed community service efforts which touched the lives, however briefly, of the homeless, hungry, abused and misunderstood. The awareness engendered that week and the scope of the commitment in light of society's growing ills encourages all of us to work harder and do better. As our ranks are swelled by future graduates our horizons will expand and our volunteer force will grow.

We invite the students of today to join us as the alumni of tomorrow and lead our parade, reminding us of the call to serve others, to give as we have received.

Jack Curtin is a third year member of the National Alumni Board of Directors from Cambridge, Massachusetts.

Social Concerns Festival to take place tomorrow

Dear Editor:

I am writing to encourage everyone to go to the Social Concerns Festival on Thursday the 21st from 7 to 10 p.m.

Just stop by the Center for Social Concerns for five minutes on your way home from the 'brare (hope you're starting the semester off right!) and get some info from a few groups you'd like to volunteer with this semester.

There will be at least 40 clubs and organizations represented. Perhaps last semester was a bit hectic with crazy schedules and heaps of work. But you handled it, right? Now that you're so skillful at managing your time, can't you spare 1 to 2 hours a week to help someone out? Believe me, you'll benefit as much as the person whom you're

helping. My freshman year, I got involved with the mentally handicapped at Logan Center.

I have given to others and received so much in return. It really is a great feeling to go bowling with the handicapped on a Friday, after an eternal week of tests and anxieties, and to just laugh and have fun. I would encourage everyone to try volunteering and to see all the benefits that are to be had.

Perhaps we should all take Bertha von Suttner's insight to heart, when she said, "After the verb 'to love,' 'to help' is the most beautiful verb in the world." Why don't you give Bertha's advice the "ole college try?" I know you won't be sorry.

Allison Zima
 Badin Hall
 Jan. 18, 1993

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Nearly all men can stand adversity, but if you want to test a man's character, give him power.'

Abraham Lincoln

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

Inaugural parade marks end of chapter in history

Since election day, Washington has been abuzz over the new administration's makeup as details become public. Washingtonians are worse than Las Vegas bookmakers when it comes to speculation and "what if" scenarios. Few here can overcome the addiction of politics unless they are abruptly severed by scandal or an election loss, thus forcing a "cold turkey" treatment.

Regardless of party affiliation, regardless of who wins the presidency, one thing remains constant - the inauguration day process. Bands will play. Soldiers will march. People will crowd the lawn of the Capitol for the swearing-in ceremony, then pack the sidewalks of Pennsylvania Avenue for the parade. The evening will climax the day with several black tie balls at various hotels throughout the city.

If, as John Kennedy said, the torch was passed to a new generation in 1961, then several barriers steeped in tradition will fall in 1993. This year's inaugural parade will mark a new beginning for several participants who make their first appearance in the three hour event. Some of the more unconventional include an Elvis Presley impersonator and an a cappella group called the Wellesley Widows that will sing Madonna's "Like a Prayer."

In addition, several performers will entertain the crowd in the gap between the swearing-in ceremony at noon and the start of the parade at 2:30 PM. They include the Lesbian and Gay Band of America, the Steele Pulse reggae band, and a lawn chair precision drill team. Nobody would have dared suggest these participants four years ago.

In fact, in 1989 I had the opportunity to represent Notre Dame and march with the Indiana float. It was an event like no other I ever experienced. For

By Gary J. Caruso
Capitol Comments

me, it began immediately after the swearing ceremony when the parade participants reported to a tent on the Mall. The Secret Service waved handheld metal detectors over everyone, examined cameras for moving parts, and searched purses or book bags. Then we waited while the new president ate lunch with Congressional representatives in the Capitol.

Eventually our float arrived at its designated place in line on Fourth Street, and we then waited next to it. Grand Marshal Bob Hope waited on his float near us, so we chatted and took pictures to pass the time. Finally, jet fighters flew over the Mall to begin the parade, and the president's motorcade proceeded from the Capitol along Pennsylvania Avenue to the White House.

Earlier that day I had been just another unknown face in the crowd of an event at which the entire world watched. Kevin Costner and Donald Trump were among the notables I recognized in the section between the Capitol and me. Now I was part of the attraction with people focused on our float, the Vice-President's home state's float.

Turning the corner from Fourth Street onto Pennsylvania Avenue was awe-inspiring. The avenue on which I traveled daily to work dwarfed the divisions of marching soldiers. It reminded me of the World War 11 newsreels that showed Allied

troops marching into Paris. Nine traffic lanes with all barriers and traffic light poles removed gave the appearance of an airport runway. The addition of thousands of people on either side added the allusion of it running to the horizon.

People who liked Notre Dame yelled at me, "Go Irish" or other greetings ND fans would yell to the leprechaun as he passes on campus. However, most of the route was a blur to me. I remember that it was cold, but the slight uphill incline at the Treasury Department building impressed me because it tired me. What I most remember was the moment we arrived at the reviewing stand.

The Quayles rose to their feet first as we approached the presidential box. The president's family then rose and waved while making remarks to the Quayles. I shot a few pictures and hoped that I was in the television camera's angle, knowing that my VCR was recording at home.

As it turned out, I made the television angle and am part of a tape that now sits at home on a shelf next to a few Notre Dame bowl game tapes. It does not show how quickly the parade dissipated two blocks from the White House. Nor does it show the preparation or hard work that precedes all inaugural parades. It certainly does not show how exhausted I was by parade's end.

This year's parade preparations began like any previous year. Participants were booked, routes selected, and lodging and transportation arranged. Last weekend the military ran through a dress rehearsal of the event in a snowstorm. It was funny to see a marine carrying a "Miss America" sign and two women walking along the street as Bill and Hillary Clinton. But that was routine for the preparation part of the process.

Throughout the early weeks

of January I traveled on Pennsylvania Avenue to work. Each morning new construction projects caught my eye. The bleachers, snow fences, and police barriers were the first to appear. Repaving portions of the avenue caused a few traffic delays, but that only happens every four years.

Capitol Hill also transformed before my eyes. After the platform at the Capitol was completed, the square-topped windows and doorways gradually transformed into curved arches. Then the flags and bunting, one by one, brightened the white building behind the platform. The plan proceeded on schedule as it does every inauguration.

Usually, only the faces of the participants change in the inaugural process. This year several new, first-time organizations will march in the parade. With their inclusion comes the signal that the new president means to make a change from the past. Some will cheer, and some will fret. In time it will mean little, except for those who mark their political emergence by their inclusion in the new administration's makeup.

This inaugural parade marks the end of another chapter of our country's history.

The new chapter begins today with unique characteristics. Most political junkies expect the Clinton presidency to close several other chapters while scripting new verse in the 1990's. If the inaugural parade is any indication of the next four years, those political crapshooters will be rolling "sevens" and liking it.

Gary J. Caruso is a graduate of the University of Notre Dame and now works in Washington, D.C. as a desktop publishing specialist for the United States House of Representatives. His column appears every other Wednesday.

Money isn't the only factor

Dear Editor:

I write to explain how Professor Manier's "Left Jab" column of January 15 missed its target. As sure as the sun rarely shines during a South Bend winter, the liberal academician blamed the wrong cause.

To begin with, I would hardly contest Professor Manier's premise that generally speaking, primary and secondary education in this country is in a deplorable state for most students.

Beyond that, however, the professor and I could hardly disagree more.

Most Democrats' first reaction to a problem is to drown it with greenbacks. In the field of pre-college education, that solution is virtually worthless.

Iowa's students rank 1st among all states (and the nation's capital) on the SAT and Washington, D.C.'s rank 50th. One of those jurisdictions spends \$4,344 per student and

one spends \$7,550.

Wrong Professor Manier, Iowa spends the lesser amount. In fact, New Jersey, New York, and D.C. are the top three spenders per student on education, and their students respectively rank 39th, 42nd, and 50th nationally. (Walter Williams, September 2, 1992).

Want an example closer to Notre Dame? Well, Byron, Illinois (which enjoys a tax base fortified by a nuclear power plant) spends twice as much per student as Mount Morris, Illinois, and also pays its teachers 50 percent more than does Mount Morris. Guess who wins the college boards competition? Mount Morris. (Stephen Chapman, October 15, 1992).

In fact, average college entrance exam scores in the ten Illinois school districts with the highest spending on education are nearly in a dead heat with those of the ten lowest spending districts. Chicago suffers in this

respect much the same ignominy as Washington, D.C. does as a big spender-pitiful results kind of town. (Chapman).

Finally, University of Rochester economist Eric Hanushek, who reviewed 187 studies on the subject, concluded, "There is no strong or systematic relationship between school expenditures and student performance." (Chapman).

As I stipulated at the beginning, I do agree with the philosophy professor's premise. My remedy, however, would involve School Choice, Tuition Vouchers, and prayer for a return to the days when kids had two loving parents teaching them to read, write, and perform times tables right along with their teachers. No amount of money can substitute for that.

Frank T. Pimentel
Law School
Jan. 18, 1993

Summer Service Projects provide a 'viable alternative' to usual jobs

Dear Editor:

As everyone knows, summer jobs and internships are hard to come by. Rather than settling for another mundane job, there is another alternative, one which relatively few students consider: a Summer Service Project.

I did a project this past summer, and it was a wonderful experience. I worked in an all-male high school for troubled teenagers, both in the classroom and with the school counselor and psychologist. Not only did I have the opportunity to serve the boys with whom I worked, but I also learned much myself, both about social problems in general and about my future profession as a psychologist in particular. The experience was invaluable.

Yet one need not have an interest in psychology to participate; a wide variety of projects is available throughout the country. In addition, each project worker earns a \$1400 scholarship toward tuition, provided either by the local Alumni club or the Andrews Scholarship Fund.

Summer Service Projects provide a viable alternative to the usual host of summer jobs. Applications are available in the Center for Social Concerns, and will soon be made available in every dorm. The deadline for applications is Feb. 12.

Alicia Caputo
Siegfried Hall
Jan. 18, 1993

Bill Rosemann

SUCKING THE
MARROW OF LIFE

I am four-eyed, hear me roar

Last week, James F. Longenecker, practicing O.D. at South Bend's Pearle Vision Express, consulted the results of my eye exam, looked me solemnly in the face, and asked, "You mean you've never worn glasses?"

"I didn't think I needed them," I replied, "and I don't want to be called—(shudder)—four eyes."

"Now just a minute there—think of all the upstanding people with glasses who made this country what it is today. What about Ben Franklin? What about Malcolm X? What about—"

My mind began to wander, and traveling down the road of human achievement, I stumbled upon:

THE FOUR-EYED HALL OF FAME

MARCIE: Peppermint Patty's personal attaché could always infuriate Patty with a well placed "sir." She won my heart when she apologized for Patty's outburst over Charlie Brown's popcorn/pretzel stick/jelly bean/toast Thanksgiving feast. Hers is an intelligence and grace matched in Peanuts only by Linus or Schroeder. Forget the Little Red Haired Girl, Chuck—she's vacuous—beneath Marcie's specs burns true fire.

MIKE MILLS: R.E.M.'s bassist may not have Michael Stipe's angelic looks, but he plays a mean chord and sang swell on "Superman."

CLARK KENT: Speaking of the Man of Steel, Clark's disguise is a work of genius. Imagine if he forgot and bought a pair of contacts. Jimmy Olsen: "Gee Superman, what are you doing in Mr. Kent's suit? Are you trying to trick Lex Luthor?"

VELMA: Scooby Doo's own Mr. Magoo (another cool person with glasses). How many times did she grope around, whining, "I can't find my glasses," and bump into the monster?

SIMON: He ruled the Land of the Chalk Drawings (on "Captain Kangaroo") and had a neat theme song: "Well you know my name is Simon, and the things I draw come true..."

SCOOTER: Kermit only thought he was in control of "The Muppet Show," but it was Scooter who wielded true power. But did you ever notice how his eyes grew out of his glasses—eerie.

ELVIS COSTELLO: I once read that music critics like Costello because he looks like one of them. I think he looks like Buddy Holly.

PIGGY: Okay, I'll admit that if I was stuck on an island with him like the kids of "The Lord of the Flies" I'd get sick of his whining too—but did he deserve to get squished by a boulder?

TEDDY DUCHAMP: He was the crazy one in "Stand By Me" with the burned ear and who wanted to storm the beaches of Normandy. When Chris Chambers, played by a pre-pubescent-yet-still-virile River Phoenix, called him a "four-eyed pile of shit," he came back with the classic, "a pile of shit has a thousand eyes."

JORDI LAFORGE: Every time I watch him on "Star Trek: The Next Generation" I giggle. I don't care if he does have that funky visor and is Chief Engineer, I still say, "Hey, isn't that LaVar Burton from 'Reading Rainbow'?"

(Note: I refuse to include Brainy Smurf with this group of goggled gods—Brainy was a pretentious twit who deserved to be eaten alive by Gargamel or his nappy catAzreal.)

After touring these hallowed halls, I thanked Dr. Longenecker for his wisdom, and picked out a fashionable pair of frames made by Wrangler (whose western-stitched jeans never fade). I walked forth from the store, whistling Simon's theme song and embracing a rich heritage.

Bill Rosemann is a regular columnist at The Observer. His columns appear every third Wednesday in Accent.

Legendary hoops

ND alum records history of Bookstore Basketball in forthcoming book

By **KENYA JOHNSON**
Assistant Accent Editor

John Doe dribbles furiously down the asphalt lane, soars toward the basket in his Air Jordans, and SLAM DUNK—the bleacher crowd roars and students jump off their couches in Walsh and Sorin to catch the action. The glorious motions of basketball season are back and the traditional tournament of Notre Dame Bookstore Basketball, in which previously anonymous students get the chance to establish their athletic prowess, will soon begin.

All Domers know what Bookstore basketball is and most have gone to at least one game—there are even those who have been loyal enough to follow certain teams throughout the tournament. But what is really known about the story of Bookstore Basketball?

Besides the fact that nearly 750 teams (which spend more time thinking of clever team names than actually playing basketball) are formed and play basketball in either a very serious manner, or a very intoxicated one, what does anyone know about the origin and development of the tournament?

This is the same question Mary Beth Sterling had nearly five years ago—the same question which inspired her to write a book about Bookstore Basketball.

Sterling, a 1981 Notre Dame graduate, was involved in Bookstore Basketball throughout her four years here. In her freshmen year (the year Sports Illustrated did a feature on Notre Dame Bookstore Basketball) Sterling approached Leo Latz, the commissioner of the tournament at

that time and volunteered her time to help. Latz accepted her offer and appointed Sterling score keeper and put her in charge of North Quad for the tournament.

"I'd help out as much as I could and usually was left behind cleaning up and collecting all the scores," said Sterling. "After Latz saw my willingness to help, he made me executive commissioner for North Quad the next three years."

Sterling graduated and went on to pursue her MBA at the University of Chicago. She said that whenever she came back in the spring to watch the tournament she was always amazed by the growth of interest, by both participants and fans, in Bookstore Basketball.

"I began to wonder different things about Bookstore Basketball," Sterling explained. "What's drawing more people to watch these games? How do people think of their team names? I just got real curious about the whole thing," she said.

Sterling said the idea of writing a book came to her nearly five years ago, but with work and graduate school she was unable to start anything.

"I started hearing about a lot of Notre Dame books being published and would have just been sick if someone wrote about the same idea I've been thinking about for so long, so I finally just started the book," Sterling explained.

Most of her research was completed through mail correspondence and telephone interviews. Sterling said she mailed nearly 670 letters to alumni, referees, champion teams, and a variety of other sources.

"I was actually impressed with the responses," Sterling said. "I received

about 275 letters back and quite a few phone calls. It seemed people were really interested in my project—they were very willing to help out."

Sterling collected information about the 21 years of Bookstore Basketball mostly through accounts of other people.

"There are a lot of funny stories, some very personal and others just a riot," she said. "With all the different perspectives I feel I was able to create a complete work on the subject."

One of Sterling's favorite responses was from Notre Dame alumnus Steve Beuerlein who is presently on his way to the Super Bowl as the second string quarterback for the Dallas Cowboys.

Beuerlein, while at Notre Dame, was on the infamous "Tequila White Lightning" team which made it to the "Sweet Sixteen" competitions twice, winning the entire Bookstore Basketball tournament in 1984.

"It was amazing to me that he actually responded, especially during the football season," said Sterling. "It's that kind of cooperation that is making this project all possible."

Sterling's book, which is not yet titled, will have special features on various aspects of Bookstore Basketball such as the women's tournament, the alumni tournaments, the creative team names, the referees, the weather component, and a special section devoted to known teams such as "Tequila White Lightning," and "PB & J."

Sterling has spent the past year working on her book. She hopes to have the work done and published by this year's Bookstore Basketball tournament.

Basketball bids farewell to the legendary Henry Iba

AP File Photo

Duke coach Mike Krzyzewski was just a face in the crowd at Tuesday's funeral for basketball coaching legend Henry Iba.

STILLWATER, Okla. (AP) — A longtime friend of Henry Iba remembered the coaching giant as a person of great character who loved his players, the state and Oklahoma State University.

"When you were around him, you realized 'This is a giant. This is a man of tremendous character,'" Bill Connors, sports editor of The Tulsa World, said Monday in his eulogy for Iba.

"The beauty of Mr. Iba was that he didn't think he was special, but we know better," Connors said. "And I doubt that we'll ever know another like him."

Iba died of heart failure Friday at age 88. He coached in more college games than anyone in history, 1,105, and his 767 victories at three schools are second-most in college history. He also coached the U.S. Olympic team three times, winning gold medals in 1964 and 1968 and a disputed silver in 1972.

Mike Krzyzewski of Duke, Norm Stewart of Missouri and Don Haskins of Texas-El Paso

were among the present and former coaches who attended the 40-minute funeral service inside Gallagher-Iba Arena, site of many victories during Iba's 36 years as the Cowboys' coach.

Several members of the Oklahoma State basketball team attended the funeral, as did former U.S. Rep. Wes Watkins, Lt. Gov. Jack Mildren and former baseball great Allie Reynolds.

Other coaches on hand included current Oklahoma State coach Eddie Sutton, Charlie Spoonhour of St. Louis, Rob Evans of Mississippi and former Kansas State coach Jack Hartman.

"It's become abundantly clear that during his journey in this life, Mr. Iba has been a neighbor to many, many persons," said Rev. James P. Gragg, pastor of First United Methodist Church. "He invested himself in helping others become the very best they could become."

"He was genuinely interested in other people becoming suc-

cessful."

Connors, who had known Iba since 1949, spoke of Iba's love for the university and the state of Oklahoma. He said Iba was proud of any other school that hired one of his former players or assistant coaches.

Sixteen men who played or coached under Iba went on to become college head coaches, including Haskins, Sutton and Hartman. All three were either pallbearers or honorary pallbearers Monday.

"While they may have lived by the lash in practices or games, he loved his players," Connors said. "There just wasn't a thing he wouldn't do for his players, this state and the school."

He said the state had great respect for Iba as well, as shown by the fact each major university in Oklahoma had hired someone with connections to Iba — his brother Clarence coached at Tulsa; Doyle Parrack, who played under Iba, coached at Oklahoma City University and the University of Oklahoma.

Classifieds

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

NOTICES

HUNGRY LIKE THE WOLF...

DJ SERVICE

FEATURING THE BEST IN EARLY EIGHTIES ROCK-N-ROLL

BUT THAT'S NOT ALL!!!!!!

THE EVER EXPANDING MUSIC SELECTION IS GUARANTEED TO SATISFY A WIDE RANGE OF TASTES--FROM COUNTRY TO NEW WAVE. REGGAE TO RAP

THE MUSIC SELECTION IS CONSTANTLY UPDATED IN RESPONSE TO COMMON REQUESTS AND NEW RELEASES

FOR ANY OCCASION, 'HUNGRY LIKE THE WOLF' DJ SERVICE HAS THE MUSIC FOR YOU!

CALL KEN AT 277-4103 THANK YOU

GOURMET BURGER DAY THURSDAY DINNER JANUARY 21, 1993 4:45 - 6:45 P.M. NDH & SDH

TYPING 287-4082

NDCIBD BOARD OF DIRECTORS. Old and New You will meet tonight in the Foster Room, 2nd Floor LaFortune at 8:15 p.m. Be there!

Used Texts Cheap Pandora's in the Bookmobile 12-4 daily 233-2342 ND Ave & Howard

RAPID WORDPROCESSING Call Lori at 271-0754

50,000,000

CAMPUS BANDS: soon to open 8-track analog recording studio will be offering demo tape recording for approx. \$25 per song. Looking for interested bands. Call Tim at 289-2482 for more details.

LOST & FOUND

LOST: PR. BLACK SKI MITTENS LOST FRI AT THE SNITE (I THINK). IF FOUND CALL JENI X4209.

FOUND: Watch in parking lot behind stadium. Black band with gold face. Call x3447

FOUND: A 1993 men's class ring. It was found in the bathroom on the 3rd floor in LaFortune. If the ring is yours, you can pick it up between 8am -4pm, Mon-Fri.

LOST: Key Chain with 2 keys. Chain contains bronze dolphin, red Swiss Army knife, compass, and a flashlight. Great Sentimental Value. Call Kevin at X1761

Lost: Girls "Kubasaki H.S." class ring and mens gold neck chain during the nite of the snowball fight most likely on South Quad. Huge sentimental value. REWARD. Please call Ryan @x1691.

Found: Ladies watch in 127 NSH on 1-13-93. Call 233-4925 to identify.

Lost: Gold Claddagh Ring About size 4 1/2 or 5. Pinky Ring. Please Call Amy x4530

LOST: HANOWA watch at BRIDGET'S on Thursday of final's week—black band, white face, small seconds hand. IF FOUND, CALL TREY at X1453

WANTED

CRUISE SHIPS NOW HIRING- Earn \$2000+/month + world travel (Hawaii, Mexico, the Caribbean, etc.) Holiday, Summer and Career employment available. No experience necessary. For employment program call 1-206-634-0468 ext.C5584

Need Kentucky b-ball tix\$X4890

SUMMER EMPLOYMENT - START NOW Top environmental/educational company interviewing now for part-time and full-time opportunities. Call 232-7785 for details.

DRUMMER needed to play all kinds of music. Call Gene 4-3273

FOR RENT

FOR RENT: 4 bed/2bath house on Corby St. (walking distance to ND) available as soon as June for 93/94 year. Call Kevin (317) 685-2926

Bed and Breakfast for ND-St. Mary's families in private home. 2 Bedrooms (twins) and 1 bedroom (single) with separate bath - 10 mins. from campus in attractive neighborhood - JPW, graduation, etc. weekends - Reasonable - 234-2626

Reserve '93-94 yr. 1628 Portage. 6 bedrm. Beach V-ball ct. 234-3831, 273-0482

3 BEDROOM HOUSE \$490 MONTH + \$300 DEP. SECURITY SYSTEM 232-3616

BED 'N BREAKFAST REGISTRY 219-291-7153.

FURNISHED ROOM. \$170/MO. WALK TO CAMPUS. 287-2159.

Near N.D. quaint, clean furnished apts. 1 bedrm-240 2 bedrm-280 deposit, references 1-800-582-9320.

2, 3, & 6 BEDROOM HOMES NEAR CAMPUS. AVAILABLE NOW AND NEXT FALL. 272-6306

BEAUTIFUL FURNISHED, 2 BED HOUSE FOR RENT FOR \$305/pm. Call 8562

FOR SALE

1990 Nissan Sentra XE, 2DR, 5 SPD, PS, AM-FM Stereo, 34K mi, \$5950. Call 277-4601 after 6PM.

Stereo for sale. Dual cassette, turntable, AM-FM stereo. Graphic equalizer. Needs speakers. Call Sandy at 233-2407.

TICKETS

WANTED: Two ND vs. Duke basketball tickets. Please call 284-3814

WANTED: Two ND vs. Duke basketball tickets. Please call 284-3814

I need DUKE and KENTUCKY tix! GA's or Student! Call Chris X-1235

I need DUKE and KENTUCKY tix! GA's or Student! Call Chris X-1235

I need DUKE and KENTUCKY tix! GA's or Student! Call Chris X-1235

I need DUKE and KENTUCKY tix! GA's or Student! Call Chris X-1235

NEED 2 tickets to Kentucky game - call Aaron x1764

Who's your basketball coach? Who's your basketball coach? Hello sports fans. Skip needs 3 basketball tix to the Kentucky WildCATastrophe due to take place in the month de amor. Be a pal, samaritan, or whatever and sell him the tickets or one of his Italian relatives might pay you a visit. Then the time for haggling will be over. Call Skip at x2052 and leave a message if he ain't around.

Please Help!!

I need 1-4 Duke/ND Basketball tix for Feb.6!!

Please call X2384 ASAP Thanks!!

Need 4 Duke GA's 4 or 2 and 2 Matt#1190

KENTUCKY GAME NEED 4 TIX \$\$\$\$\$\$\$\$\$\$ CALL MIKE @ 1719

I need DUKE & KENTUCKY tix! GA's or Student! Call Chris x1235.

NEED ONE TICKET TO THE DUKE GAME. PLEASE CALL PAULA X2581

PLEASE HELP

I NEED 3 DUKE TIX

WILL PAY OR TRADE KENT. TIX

CALL TIM X3893

NEED 2 DUKE TICKETS DARRIN #3107

For Sale: One Way ticket to Tampa/St.Petersburg, FL. Good for one year. Best offer. Call Chris @ 273-2958.

PERSONAL

The Student Activities Office is hiring students for their building set up crew. If you are interested, pick up an application at 315 LaFortune. For more information call 631-7308.

NROTC Mids: Wish Lt. "War Hero" Jenista

POP FARLEY 1993!

How about a FABULOUS, INEXPENSIVE DINNER outside of the dining hall? Come to the CSC tonight, Wednesday, Jan. 20, between 5 and 7. El Buen Vecino, a program for low-income Hispanic families, will be hosting a Mexican dinner at \$3.50 a plate. Bring a friend!

Adoption: Doctor and teacher will make dreams for your baby come true. Full-time parenting. Best of the city; summers by the beach: your baby rocked to sleep by a cozy fireplace in winter, and by ocean waves in summer. Art, music, the best education, endless love. Call Franny or Stephen collect. (212)369-2597.

SAVE BIG ON SPRING BREAK '93! JAMAICA, CANCUN FROM \$469 FLORIDA FROM \$149! ORGANIZE GROUP TRAVEL FREE! HURRAY, LIMITED SPACE. SUN SPLASH TOURS 1-800-426-7710.

***AWESOME SPRING BREAKS! BAHAMAS CRUISE INCLUDES 10 MEALS \$279, PANAMA CITY WITH KITCHEN \$119, KEY WEST \$249, DAYTONA (KITCHENS) \$149, CANCUN FROM CHICAGO \$459, JAMAICA \$479! 1-800-678-6386.

SPRING BREAK '93' with COLLEGE TOURS CANCUN \$459 Air, Hotel, Parties, Nightly Entertainment! Interested in traveling for free? Become a College Tours Representative. For more information & reservations call: LOUIE 1-800-395-4896.

Anyone interested in tutoring at the South Bend Juvenile Detention Center Please attend an informational meeting in the Center for Social Concerns on Wed., Jan. 20 at 7:30 PM

Desperately seeking GA's for UK/ND basketball game! If you can help please call Missy at 284-5260

FOR ALL OF YOU NEW YEAR'S RESOLUTIONERS WHO THINK THAT YOU ARE BASKETBALL PLAYERS OR WEIGHTLIFTERS—GO BACK TO PLAYING VIDEO GAMES AND QUIT TAKING UP SPACE SO THAT THE REGULARS CAN DO THEIR THING.

SUMMER JOB FAIR! JACC MONOGRAM ROOM - WED., JAN. 20 - 1-5 P.M. MEET WITH COMPANY REPRESENTATIVES AND DISCUSS SUMMER EMPLOYMENT OPPORTUNITIES. BRING COPIES OF YOUR RESUME.

TODAY - SUMMER JOB FAIR JACC MONOGRAM ROOM 1-5 P.M. BRING COPIES OF RESUMES. ALL MAJORS WELCOME.

SUMMER INTERNSHIPS/OPPORTUNITIES FOR ALL MAJORS. DISCUSS SUMMER EMPLOYMENT WITH COMPANY REPS. COUNSELORS AVAILABLE TO ANSWER QUESTIONS REGARDING SUMMER INTERNSHIPS. BRING COPIES OF RESUME. TO THE JACC MONOGRAM ROOM 1-5 P.M. TODAY!

Help! They're hurting me!—Milha

Congrats, Mony! Get ready to head for the fun and sun!

—Nell

To James and Nimi, You certainly didn't think that I would forget about you both, did you. Sorry for the gross oversight in last semester's personals. Forgive me. You are both awesome. Rich

Roses are red, Violets are blue, We love you Emo, And miss you too! Happy Valentine's Day Down Under! Love, Casey, Autry & Kristen

Jen (our dear RA) and Coll, Keep up the good work! Remember, gossip is good, natural and healthy. Can't wait to play Topple again. Love, Blas

Rich, Hello! Thanks for helping out where my lameo staff has failed! Love, Jeanne

Cricky, Kathy, and Kerg-- HI! Remember to always breathe through your noses!! Have a nice day, today and everyday! Love PEGGY

Dear BRYAN,

You are NEATO! Je t'aime

Love MOI

DEAR PEGGY,

DITTO

MICH

THANKS FOR THE STAMPS

KEN LOVE B

SCOREBOARD

NBA STANDINGS

EASTERN CONFERENCE				
Atlantic Division				
W	L	Pct.	GB	
New York	22	14	.611	—
New Jersey	22	15	.595	1/2
Boston	20	19	.513	3 1/2
Orlando	16	18	.500	4
Philadelphia	14	20	.412	7
Washington	11	25	.306	11
Miami	10	24	.294	11
Central Division				
Chicago	26	11	.703	—
Cleveland	22	15	.595	4
Charlotte	17	17	.500	7 1/2
Indiana	18	19	.488	8
Atlanta	17	18	.488	8
Detroit	17	18	.488	8
Milwaukee	14	21	.400	11
WESTERN CONFERENCE				
Northwest Division				
Utah	24	11	.686	—
San Antonio	21	13	.618	2 1/2
Houston	19	16	.543	5
Denver	10	24	.294	13 1/2
Minnesota	7	25	.219	15 1/2
Dallas	2	30	.063	20 1/2
Pacific Division				
Phoenix	25	7	.781	—
Seattle	25	10	.714	1 1/2
Portland	23	11	.676	3
LA Lakers	19	16	.543	7 1/2
LA Clippers	19	18	.514	8 1/2
Golden State	18	19	.486	9 1/2
Sacramento	14	20	.412	12

Monday's Games
 New York 106, Phoenix 103
 Philadelphia 124, Orlando 118, OT
 Chicago 103, Boston 93
 Houston 110, LA Lakers 90
 Sacramento 111, Golden State 107
 New Jersey 100, Indiana 97
 LA Clippers 94, Minnesota 93
 Seattle 106, Utah 96

Tuesday's Games
 Late Games Not Included
 Atlanta 102, Charlotte 100
 Indiana 116, Washington 96
 Portland at Milwaukee, (n)
 Detroit at Dallas, (n)
 Denver at San Antonio, (n)
 Houston at Sacramento, (n)

Wednesday's Games
 Atlanta at Boston, 7:30 p.m.
 Charlotte at New York, 7:30 p.m.
 Philadelphia at Miami, 7:30 p.m.
 Phoenix at Cleveland, 7:30 p.m.
 Portland at Minnesota, 8 p.m.
 Seattle at LA Lakers, 10:30 p.m.
 Utah at Golden State, 10:30 p.m.

Thursday's Games
 Chicago at New Jersey, 7:30 p.m.
 Milwaukee at Indiana, 7:30 p.m.
 Denver at Dallas, 8:30 p.m.
 Detroit at Houston, 8:30 p.m.

Scoring						
G	FG	FT	Pts	Avg		
Jordan, Chi.	36	453	228	1172	32.6	
Wilkins, Atl.	23	214	167	826	27.2	
Mullin, G.S.	37	402	146	1002	27.1	
K. Malone, Utah	35	328	288	947	27.1	
Barkley, Phoe.	32	295	225	844	26.4	
Olajuwon, Hou.	35	347	185	879	25.1	
Robinson, S.A.	34	280	255	817	24.0	
O'Neal, Or.	32	286	174	746	23.3	
Dumars, Det.	34	298	157	790	23.2	
Petrovic, N.J.	35	301	155	800	22.9	
Hardaway, G.S.	37	300	179	834	22.5	
Johnson, Char.	33	292	143	740	22.4	
Ewing, N.Y.	36	321	157	800	22.2	
Manning, LAC	37	317	174	808	21.8	
Richmond, Sac.	34	269	154	724	21.3	
Miller, Ind.	36	248	124	761	21.1	
Lewis, Bos.	39	316	162	798	20.5	
Hornacek, Phil.	33	270	115	891	20.3	
Hawkins, Phil.	34	232	172	670	20.3	
Grant, Wash.	34	282	114	678	19.9	

Field Goal Percentage			
FG	FGA	Pct	
Daugherty, Clev.	208	360	.578
Brickowski, Mil.	224	395	.567
Ceballos, Phoe.	145	260	.558
Turner, Or.	119	214	.556
Thorpe, Hou.	132	239	.552
Fleming, Ind.	140	254	.551
O'Neal, Or.	286	519	.551
K. Malone, Utah	328	602	.545
Nance, Clev.	263	483	.545
Corbin, Utah	180	337	.534

Rebounding					
G	Off	Def	Tot	Avg	
Rodman, Det.	29	169	391	560	19.3
O'Neal, Or.	32	155	326	481	15.0
Willis, Atl.	34	132	305	437	12.9
Barkley, Phoe.	32	124	287	411	12.8
Olajuwon, Hou.	35	119	324	443	12.7
Robinson, S.A.	34	103	316	419	12.3
Ewing, N.Y.	36	97	338	435	12.1
Mutombo, Den.	34	120	289	409	12.0
K. Malone, Utah	35	98	310	408	11.7
Saikaly, Mia.	30	99	234	333	11.1

Assists			
G	No	Avg	
Stockton, Utah	35	440	12.6
Hardaway, G.S.	37	410	11.1
Bogues, Char.	33	321	9.7
Skiles, Or.	32	294	9.2
Thomas, Det.	32	286	8.9
Williams, Minn.	30	257	8.6
M. Jackson, LAC	37	309	8.4
Adams, Wash.	32	263	8.2
Anderson, N.J.	37	303	8.2
Price, Clev.	34	270	7.9

TRANSACTIONS

BASEBALL
American League
 BOSTON RED SOX—Agreed to terms with Luis Rivera, shortstop, on a one-year contract.
 CHICAGO WHITE SOX—Agreed to terms with Scott Radinsky, pitcher, on a one-year contract.
 CLEVELAND INDIANS—Agreed to terms with Carlos Martinez, first baseman, on a two-year contract and Derek Lilquist, pitcher, on a one-year contract.
 KANSAS CITY ROYALS—Agreed to terms with Keith Miller, infielder, on a one-year contract.
 TORONTO BLUE JAYS—Agreed to terms with Pat Borders, catcher, on a two-year contract.
National League
 ATLANTA BRAVES—Agreed to terms with David Justice, outfielder, on a one-year contract.
 CINCINNATI REDS—Agreed to terms with Jeff Reardon, pitcher, on a minor-league contract.
 COLORADO ROCKIES—Agreed to terms with Joe Girardi, catcher, and Mo Sanford, pitcher, on one-year contracts.
 HOUSTON ASTROS—Agreed to terms with Mark Grant, pitcher, on a minor-league contract. Named Derrick Grubbs marketing operations manager and team announcer, Andrew Huang director of season ticket services, and Matt Kastel community services director.
 PHILADELPHIA PHILLIES—Agreed to terms with Curt Schilling, pitcher, and Jim Eisenreich, outfielder, on one-year contracts.
 SAN FRANCISCO GIANTS—Named Bob Hartsfield coordinator of scouting, Luis Rosa coordinator of Latin American operations, Randy Wadell national cross-checker, Doug Maxson western cross-checker, Mike Russell eastern cross-checker, and Bob Gardner scout of northern Florida and southern Georgia.

BASKETBALL
 National Basketball Association
 GOLDEN STATE WARRIORS—Activated Victor Alexander, forward, from the injured list.
 MIAMI HEAT—Activated Steve Smith, guard, from the injured list.
 PLACED Willie Burton, guard-forward, on the injured list.
 United States Basketball League
 USBL—Granted a franchise to Westchester County, N.Y. to be based in New Rochelle and called the Westchester Stallions, effective for the 1993 season.
 WESTCHESTER STALLIONS—Named Stephen Post coach.

FOOTBALL
 National Football League
 CHICAGO BEARS—Named Dave Wannstedt head coach.
 SEATTLE SEAHAWKS—Removed Tom Flores as team president but announced he will continue as coach. Named David Behring president.
 Canadian Football League
 OTTAWA ROUGH RIDERS—Acquired Brett Young, defensive back, from the British Columbia Lions to complete a deal that sent Bruce Beaton, offensive tackle, to British Columbia. Announced the retirement of David Conrad, fullback.

HOCKEY
National Hockey League
 PHILADELPHIA FLYERS—Re-signed Russ Farwell, general manager, to a multiyear contract.
 ST. LOUIS BLUES—Sent Vitali Karamnov, left wing, to Peoria of the International Hockey League.
Colonial Hockey League
 FLINT BULLDOGS—Activated Doug Garbarz, defenseman, from the injured list.
SOCCER
American Professional Soccer League
 APSL—Named Steve Winter and Kerry Lynn Bohren co-directors of public and media relations.
COLLEGE
 BIG WEST CONFERENCE—Suspended Uzoma Obiekea and LaDay Smith, UC Irvine basketball players, for their roles in an altercation that occurred following a game between UC Irvine and Cal State-Fullerton. Obiekea was suspended for two weeks retroactive to Sunday, Jan. 17. Smith was suspended for the UC Irvine-Fullerton game on Feb. 13.
 MISSOURI VALLEY CONFERENCE—Announced that Tulsa's men's basketball team and men's and women's track, golf and tennis teams will be excluded from conference postseason play in the winter and spring of 1993 seasons because of

NHL STANDINGS

WALE CONFERENCE						
Patrick Division						
W	L	T	Pts	GF	GA	
Pittsburgh	30	12	4	64	202	157
Washington	24	18	4	52	184	162
New Jersey	23	18	3	49	154	146
NY Rangers	21	19	6	48	186	182
NY Islanders	20	22	4	44	184	172
Philadelphia	17	20	7	41	173	177
Adams Division						
Montreal	28	15	5	61	200	158
Quebec	25	15	6	56	194	167
Boston	25	18	2	52	180	162
Buffalo	21	18	6	48	197	162
Hartford	12	30	4	28	147	215
Ottawa	4	41	3	11	104	227
CAMPBELL CONFERENCE						
Norris Division						
W	L	T	Pts	GF	GA	
Chicago	27	16	6	60	165	130
Detroit	26	19	3	55	202	167
Minnesota	22	17	6	50	156	152
Toronto	20	19	7	47	151	154
St. Louis	19	21	6	44	161	164
Tampa Bay	15	30	2	32	151	183
Smythe Division						
Vancouver	28	12	5	61	208	133
Calgary	25	16	5	55	178	150
Los Angeles	22	18	5	49	183	185
Winnipeg	22	20	4	48	168	171
Edmonton	16	25	7	39	128	183
San Jose	6	39	2	14	131	228
Sunday's Games						
Detroit 7, Philadelphia 4						
Washington 5, Tampa Bay 3						
Edmonton 3, Buffalo 2, OT						
New York Islanders 7, Ottawa 2						
Chicago 5, Toronto 3						
Monday's Games						
Boston 4, San Jose 3						
Winnipeg 8, Hartford 7						
Tuesday's Games						
Boston at New York Islanders, 7:40 p.m.						
Quebec at Ottawa, 7:40 p.m.						
Minnesota at Tampa Bay, 7:40 p.m.						
New York Rangers at Detroit, 7:40 p.m.						
Toronto at St. Louis, 8:40 p.m.						
Chicago at Winnipeg, 8:40 p.m.						
Los Angeles at Edmonton, 9:40 p.m.						
Buffalo at Calgary, 9:40 p.m.						
Pittsburgh at Vancouver, 10:40 p.m.						
Wednesday's Games						
New Jersey at Montreal, 7:40 p.m.						

The Top Twenty Five women's basketball teams as compiled by Mel Greenberg of the Philadelphia Inquirer based on the votes of 70 women's coaches, with first-place votes in parentheses, records through Jan. 17, total points based on 25 points for a first-place vote through one point for a 25th-place vote and last week's ranking:

Record	Pts	Pv
1. Vanderbilt (68)	15-0	1,748
2. Tennessee (2)	13-1	1,680
3. Stanford	12-2	1,587
4. Colorado	15-0	1,503
5. Maryland	11-2	1,421
6. Iowa	11-1	1,407
7. Penn State	10-1	1,285
8. Ohio St.	11-1	1,279
9. Auburn	12-1	1,197
10. Virginia	11-3	1,045
11. Steph. F. Austin	11-2	1,038
12. Texas Tech	12-2	936
13. Louisiana Tech	10-3	926
14. Southern Cal	10-2	841
15. Purdue	9-4	634
16. Texas	9-4	551
17. Western Kentucky	9-3	549
18. Clemson	8-3	488
19. Vermont	12-0	464
20. North Carolina	11-2	458
21. DePaul	7-3	379
22. Oklahoma St.	15-2	260
23. Indiana	11-1	209
24. Georgia Tech	8-3	140
25. Kentucky	12-3	116

Startline™

CHECKING ACCOUNT

- NO MONTHLY SERVICE FEES
When you write 8 checks or less
- FREE FIRST ORDER OF CHECKS Standard design
- NO MINIMUM BALANCE
- PAYS INTEREST AT COMPETITIVE RATES
- FREE INSTANT CASH ATM ACCESS

Come to expect the best.

South Bend • New Carlisle • Granger
 Norwest Bank Indiana, N.A.

© 1991 Norwest Bank Indiana

Member FDIC

OBC JAPAN

OBC English Conversation School is offering full time teaching positions beginning in August 1993. Excellent working conditions and salary. Open to all majors. Japanese speaking ability not required.

Interviewing at Career & Placement Center
 Feb. 11th & 12th

Ten Things We Did Last Semester (Which You Missed Because the Administration Doesn't Want You to Know About Us.)

1. We had three general membership meetings.
2. Our Discussion Group, Salon du lac, met three times.
3. Our Prayer Group, Friends of St. Aelred, met three times.
4. Our Undergraduate Support Group met six times.
5. We held an end of the Semester Mass at a Catholic Church in South Bend.
6. We had tailgaters at three of the home football games.
7. Along with Pax Christi we solicited your signatures for a petition to the US Catholic Bishops.
8. Along with the Democratic Socialists we circulated informative flyers regarding hate-crime directed against lesbians and gays.
9. We have continued to help University Administrators become more responsive to gay and lesbian concerns.
10. Oh yeah, and a few of us made some pretty darn good friends.

We are not allowed to publish our name, but you know who we are.

**Our Next General Meeting:
 Sunday, January 24, 1993
 3:30 p.m.
 Please call for location.**

That Gay/Lesbian Group
 PO Box 194, Notre Dame, IN 46556
 Jeff 288-3878, Kelly 289-4063

Maryland shoots down No. 12 Sooners

BALTIMORE (AP) — Maryland shut down No. 12 Oklahoma's high-powered offense and Evers Burns scored 22 points as the Terrapins halted a four-game losing streak with an 89-78 victory Tuesday night.

Maryland (9-5) never trailed after limiting Oklahoma to just 31 points in the first half. The Sooners (12-4), who came in with a nation-best 97.7 points per game average, made only 22 of 63 shots (35 percent).

Half of Oklahoma's losses have come against Atlantic Coast Conference foes. Two weeks ago, Duke beat the Sooners in overtime.

Kevin McLinton scored 20 points for the Terrapins, who had lost their previous four games by an average of 18 points. Jeff Webster led Oklahoma with 20 points and Bryan Sallier had 16 points and 15 rebounds.

Maryland was clinging to a 45-41 lead when Burns hit a three-point play to start a 14-4 run that made it 59-45 with 12:11 left. Burns had seven points in the surge and freshman guard Johnny Rhodes scored six straight.

The Sooners eventually got within 60-53, but Burns made a free throw and Exree Hipp scored from the baseline. Moments later a layup by Hipp made it 71-58, and the Sooners got no closer than eight points the rest of the way.

McLinton scored 10 points and Chris Kerwin 9 to help Maryland take a 5-point half-time lead.

Courier, Lendl head in opposite directions

Courier's fire burns, Lendl a long way from championship form

MELBOURNE, Australia (AP) — Jim Courier lost his stoic calm along with four match points in the Australian Open on Wednesday before finishing with a rare flourish of curses, an obscene gesture and one final forehand winner no one could dispute.

"When I get screwed over, I tend to get a little upset," Courier sneered after a 6-2, 7-5, 6-4 victory over Robbie Weiss in the second round. "It's just that the match should have been over, and here I am playing a few more points. The balls were landing precariously close to the line, and I kept getting the wrong side of the calls."

Until Courier blew his second match point against Weiss, the defending champion seemed oblivious to his opponent, the heat beating down or the upsets all around him.

Then came a profane tirade after a shot by Weiss that Courier let go, thinking it would go wide. When it was called good, Courier cursed Australian umpire Wayne McKewen.

Courier went on to lose the game, his service broken, but he still led 5-4. At 0-40 on Weiss' serve, Courier complained about another call and was warned by McKewen for an obscene hand gesture. One more chance lost, one more flood of curses, and then Courier ended it with a shot Weiss couldn't reach and the linesman couldn't deny.

"Every ball I hit in close was called out, and every ball he hit out was called in," Courier said.

Asked what he shouted at the umpire after the match, Courier cracked: "I just told him how much I liked his shirt, how good

the day is going. I think that it's beautiful out, and I wanted to know if he wanted to play golf later."

Golf is more on the mind of another former champion, Ivan Lendl.

His glory years gone, his hopes of more Grand Slam victories waning, Lendl is looking and sounding like a player ripe for retirement.

Lendl faded fast from the Australian, disappearing in the first round Tuesday, 6-4, 6-4, 2-6, 6-4 against Christian Bergstrom in a match that showed how far Lendl has sunk and how far he must come back to win again.

The thought of him quitting the game arose not so much from the way he played — awkward, tentative, his strokes out of synch after a long layoff from a groin injury — nor from the fact that he hadn't lost in the first round of a Grand Slam since Wimbledon in 1981.

Rather, it was the realization that, as he approaches 33 in March, his only real goal in tennis, winning Grand Slam events, is slipping away from a combination of age, aches, a growing family, and stronger, faster, younger players.

"I'm moving but I'm not moving fast enough," he conceded. "It's partially due to loss of muscle strength and partially due to the instinct or reaction. The mind says go, and the body says no."

Roaming golf courses, rolling on the carpet with his three kids, staying home in his Greenwich, Conn., mansion with his wife, and running his own sports promotion business are mighty attractive lures to a guy who already has won \$20 million, more than any player in

AP File Photo

Ivan Lendl's championship fire seems to be burning out. Lendl lost a four set decision to Christian Bergstrom in the first-round of the Australian Open.

history.

It was evident in the things Lendl said and didn't say that he can see the end of his career in sight. He shrugged off the loss to the No. 62-ranked

player, offering a sanguine smile and saying, "It's actually encouraging for me that I was able to play four sets without any pain. I was really pleased with that."

KEENAN REVUE

TICKETS AVAILABLE

NOTRE DAME (ND Students *only*)
FRIDAY, January 22
JACC Gate 10 ticket window
Starting at 1:00 PM

SAINT MARY'S (SMC Students Only)
TUESDAY, January 26
at Haggar
Starting at 2:00 PM

Saint Mary's College
O'Laughlin Auditorium
at 7:00 PM on
January 28, 29, 30.

NO LINES BEFORE NOON

TWO TICKETS PER I.D. ONE I.D. PER PERSON

reuse now

WOULD \$40,000 HELP WITH COLLEGE?

You can earn more than \$15,000 during a standard Army Reserve enlistment...

And another \$5,040 if you qualify for the Montgomery GI Bill...

Plus if you have or obtain a qualified student loan, you could get help paying it off—up to \$20,000—if you train in certain specialties.

And that's for part-time service—usually one week-end a month plus two weeks' Annual Training.

Think about it. Then think about us. And call today:

(219) 234-4187

BE ALL YOU CAN BE:
ARMY RESERVE

CORRECTION

A story in Tuesday's *Observer* incorrectly stated that the No. 6 Notre Dame men's tennis team will play No. 8 North Carolina on Saturday January 23.

The match is scheduled for Saturday January 30 at 1:30 p.m. The *Observer* regrets the error.

LSAT GMAT MCAT GRE

Test Your Best

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

1717 E. South Bend Ave.
South Bend, IN 46637
(219) 272-4135

Cheaney's 33 paces Hoosiers

WEST LAFAYETTE, Ind. (AP) — Indiana's trademark defense was just a little better than Purdue's, especially when it counted.

Calbert Cheaney scored 33 points Tuesday night and the second-ranked Hoosiers held Big Ten scoring leader Glenn Robinson to three points over the last eight minutes to beat the No. 13 Boilermakers 74-65.

"We played tough defense down the stretch," said Cheaney. Indiana's senior forward whose four straight free throws in the closing seconds preserved the victory, Indiana's third in a row on the road.

Led by Cheaney's 11-for-15 shooting from the field, the Hoosiers hit 51 percent for the game — the first time a Purdue opponent topped 50 percent this season.

"We didn't deserve to win because we didn't play good enough," Purdue coach Gene Keady said. "We got a lot more aggressive in the second half, but we could not make some easy shots to get over the hump."

Purdue shot 24 percent from the field in the first half and 40 percent for the game.

"When you turn the ball over and take bad shots, which their defense was forcing us to do, and miss your free throws, you've got some big problems," Keady said.

Robinson's last basket cut Indiana's lead — once as big as 15 — to 62-57 with just over three minutes to go. But the Purdue sophomore picked up his fourth foul seconds later, and the Hoosiers scored 10 of their final 12 points on free throws.

Indiana, the Big Ten leader, returns home to play Ohio State on Sunday. A 2-point loss at Purdue in the final regular-season game last spring cost the

AP File Photo

Indiana's Calbert Cheaney (40) shoots over an Iowa State opponent last season. The senior scored 33 points in Indiana's 74-65 win over Purdue Tuesday.

Hoosiers a share of the Big Ten title with Ohio State.

"We've been on the road for two weeks. It'll be great to get back to Assembly Hall. I can't wait to get home," Cheaney said.

Indiana coach Bob Knight refused to talk to the media.

After a basket by Matt Painter brought Purdue (11-3, 2-3 Big Ten) within 66-59, the Boilermakers fouled Indiana (16-2, 5-0) on every possession.

outfielder Eric Danapilis, who hit six home runs and drove in 62 runs last season as a starter in all 63 games, will provide offensive punch, while pitchers Al Walania, Chris Michalak, and Dave Sinnes will lead a talented staff on the mound. Last year's staff ranked 11th in the nation with a team earned run average of 3.06, and 39 of its 48 game winners are returning for the 1993 campaign, giving Notre Dame an advantage over the less experienced teams on their schedule.

Notre Dame will play half of its home games this spring at Coveleski Stadium, home of the Class A South Bend White Sox. They open there for their first home game April 6 at 7 p.m.

Cheaney hit four straight free throws and Greg Graham and Damon Bailey added two apiece in the final 1:27 and Purdue was never able to catch up.

Matt Nover added 10 points and freshman Brian Evans finished with 9 for the Hoosiers. Robinson matched his season average with 22 points and Cuonzo Martin added 13.

Robinson had nine of Purdue's first 13 points, but by that time Indiana already had 25, including 12 by Cheaney.

Barkley's conduct still a problem for NBA officials

NEW YORK (AP) — Charles Barkley will have to wait another day to hear what the price of his latest breach of the NBA's behavior code will be — a fine, a suspension, or both.

Rod Thorn, the league's vice president of operations and dean of discipline, deferred any action Tuesday after Barkley's post-game tirade and pursuit of official Jim Clark following Phoenix's 106-103 loss to the New York Knicks on Monday.

Barkley vaulted over the scorer's table to chase after Clark at the end of the game. Perturbed by calls all game long, he complained loudly that he had been fouled by Anthony Mason on an last-gasp 3-point shot that turned into an airball. When Clark warned that the outburst would cost him money, Barkley went wild.

Teammate Tim Kempton tried to restrain him but Barkley was having none of that, stepping onto and then leaping off the sideline table as he chased after Clark. He did not quite clear the obstacle, knocking out the court-side computer scoring system as he bounded toward the exit ramp. It did not interfere with his pursuit of Clark.

He never did catch the official, who was blocked by Madison Square Garden security. It was probably a good thing — for everyone concerned. When he was asked if he intended bodily harm to the man in the striped shirt, Barkley said, "Are you

serious?" All he wanted was a few words. His play-by-play of the episode was matter-of-fact.

"I told him he called a bad game, that they called a bad game, him and his buddies," Barkley said. "He told me, 'That's going to cost you money.'"

At that point, Barkley said he lost it.

"I went off on that," he said. "Don't threaten me with money. You can't control me with money."

Not that the league hasn't tried to before.

Last season, when he was with Philadelphia, Barkley was fined \$10,000 and suspended for one game for spitting at a fan. In 1990, he paid \$39,000 in fines, including a \$20,000 charge for a fight with Detroit's Bill Laimbeer and another \$5,000 for a running bet he had with Mark Jackson, then with the New York Knicks, over who would make big plays in games between the two teams. The year before, his fines totaled \$45,000.

A year ago, Thorn reflected on Barkley's continuing conduct problems. "It seems that with Charles, it's a continuing thing," he said. "It just keeps happening. He's just got to cut it out."

And that was before Thorn nailed him with the \$10,000 fine for the spitting affair.

Irish

continued from page 20

not play a game in South Bend until April 6, but that does not seem to bother Murphy.

"This is what we've been doing the past five years," commented Murphy, who has a winning percentage of .728 in his five years of coaching at Notre Dame. "We don't make excuses. We'll see at the end of the year where we're at."

The Irish will look to its returning upperclassmen to stay focused and to produce, though a strong team effort will be needed to keep a stronghold on the baseball scene.

Captain Edwin Hartwell and

Calling All Clubs/Groups

\$Earn Serious Money\$
Your fraternity, sorority or other campus group can easily earn **\$400 PLUS BIG BONUSES** in one week.

You pay nothing.
Call 1-800-735-2077 ext. 180

DOMER IN LEDERHOSEN!

HAPPY 22nd BIRTHDAY KARL!

LOVE, Mom, Dad, Lisa, Heidi & Erek

The Observer

is now accepting applications for the following position:

SMC Day Editor

who can work M,W,F afternoon at the SMC Observer office in Haggar. Applications will be taken until Friday at either office. Contact Anna Marie Tabor at 631-4540 for more information.

SUMMER SERVICE PROJECTS

Information Meeting:
Jan 20, 6:30 pm
Center for Social Concerns

APPLICATION DEADLINE
February 12

\$1400.00 SCHOLARSHIP
(ND students only)

Eight weeks of service work during the summer

In cities of ND Alumni Clubs across the US
Come and find out what SSPs are all about

Bears' gain is Giants' loss

Reeves appears to be Giants' new front-runner

EAST RUTHERFORD, N.J. (AP) — George Young, stung by Dave Wannstedt's decision to take the Chicago Bears' head coaching job, reportedly met with Dan Reeves to discuss the New York Giants position that no one seems to want.

Reeves, the former Denver Broncos coach who is one of the few people who has pursued the Giants job, met for several hours with Young at a hotel in Denver, KCNC-TV reported Tuesday night.

Young did not return a telephone left at his office by The Associated Press.

Pam Reeves, Dan Reeves' wife, said her husband was running errands Tuesday afternoon.

"We're going on a vacation to the desert," she said in a telephone interview.

A second telephone message left for Reeves after the television report was not returned.

Finding a coach has become something of a nightmare for Young since he fired Ray Handley on Dec. 30.

Boston College coach Tom Coughlin, Young's No. 1 choice, opted to remain with the Eagles. Young then turned his attention to Wannstedt, the 40-year-old defensive coordinator for the Dallas Cowboys.

He quickly became the front-runner for the Giants job, then shocked many people by taking the Bears job on Tuesday, just two days after Dallas qualified for the Super Bowl.

That seemingly forced Young to start looking west for a replacement.

Reeves, who turned 49 on Tuesday, spent 12 years with the Broncos, winning five AFC West titles and taking the team to three Super Bowls, losing each. He was fired after Denver went 8-8 this season, losing five of their last six. Quarterback John Elway was sidelined for five of those games.

Reeves has actively campaigned for the Giants job, which he almost got in 1979 when he was runner-up to Ray Perkins.

Reeves called Young about a week after Handley was fired to express interest in the job and to dispel reports that he would want to share some power with Young on some personnel moves.

John Mara, the Giants executive vice president and general counsel, refused to indicate who had the inside track on the job with Wannstedt out of the picture. He admitted the team was disappointed a coach hadn't been found yet, but he maintained the team was intent on finding the "right guy."

He admitted the public might be disappointed that the men perceived as the top two choices weren't going to join the team.

"I think you appease the public by choosing a guy who will come in and win," Mara said. "You can't worry about the short-term reaction. If we pick someone who does the job and wins, everything that has happened the past two weeks will be forgotten."

Can Dave Wannstedt work Mike Ditka's magic?

CHICAGO (AP) — The Chicago Bears dipped into Dallas for another hands-on, emotional coach Tuesday, picking Cowboys defensive coordinator Dave Wannstedt to replace Mike Ditka.

Ditka turned the Bears into Super Bowl champions after he came from Dallas 11 years ago, and now the Bears want Wannstedt to work the same magic. That job starts after the Cowboys play the Buffalo Bills in the Super Bowl on Jan. 31.

"It's the right opportunity and right time," the 40-year-old Wannstedt said. "I'm anxious to get to work. The only drawback is the two weeks we have to prepare for the Super Bowl."

Wannstedt has been credited with rebuilding the Cowboys' defense into the league's best; Dallas held opponents to 15.2 points and 245.8 yards per game in the regular season.

Wannstedt and Ditka have similar backgrounds. Both grew up in Pennsylvania, played college football at Pittsburgh, and went to Chicago from assistant coaching jobs at Dallas.

Wannstedt's description of his coaching style is similar to Ditka's.

"I'm a hands on coach, enthusiastic, emotional. A players

coach," Wannstedt said. McCaskey took his time before firing Ditka but moved swiftly in hiring Wannstedt, who was a leading contender for the New York Giants job.

"The talks were very intense in New York," Wannstedt said. "That was as far as it really went."

He said taking the Chicago job was an easy decision.

"It all starts at the top," he said. "You surround yourself with people who are committed. After several meetings with Mike, I feel comfortable, and I'm very excited about the direction that the Chicago Bears will take in the '90s."

McCaskey declined to give specifics on Wannstedt's "multi-year" contract.

Wannstedt won't discuss his plans for hiring assistants until after the Super Bowl, although Cowboys' offensive line coach Tony Wise, a close friend, could also be headed to Chicago. Wise won't comment until after the Super Bowl.

"I need the respect and like to have good rapport with players," Wannstedt said. "I know the Bears are very talented, but you always look in all areas for improvement."

Wannstedt followed Dallas coach Jimmy Johnson from the University of Miami in 1989. The Cowboys were 1-15 that season but improved to 7-9 in 1990, 11-5 in 1991 and 15-3 this season.

Spring Break '93

SOUTH Padre style.

Take a Spring Break reality check. Trash the trappings of winter and school, and don the warmth of a tropical island.

Next, slip into the rippin' blue waters of South Padre. Soak up the sun on our 34 miles of white sand beaches. Our playground has beach volleyball, sand castle building contests and lots of really cool entertainment.

Detour from the beach and experience the ultimate in partying with our sensational night life. And we Party Smart on South Padre so you won't fall off the deep end. If you're in the mood for a real fiesta, just drive 20 minutes for a diversion in Mexico.

Centralized island accommodations fit any

PARTY SMART

budget. Call the Visitors Bureau for a color brochure on hotels, motels, and condos. And save some real chump change (up to 50 percent!) on select airlines. Southwest, American and Continental serve The Valley International Airport in Harlingen.

Get the bare facts on discounts for you and your friends by calling South Padre Island FREE!

1-800-343-2368

SPRING BREAK '93

PARTY DESTINATIONS

CANCUN from \$469

DAYTONA from \$109

Additional taxes and service charges not included

BEST PRICE

GUARANTEED

1(800)265-4654

PA Orlando Registration #171664

TRAVEL FREE

EARN BIG \$\$\$ AND FREE TRAVEL

Organize a student group to one of our holiday locations!

MAPLE LANE BARBER SHOP

HOURS: MON-FRI 8:00-5:30

SAT 8:00-3:00

2112 South Bend Avenue
Appointments if desired

272-6722

Serving the Notre Dame community for over 30 years

The Observer

is now accepting applications for the following paid position:

Sports Copy Editor

Please submit a one-page personal statement and/or resume to Mike Scrudato by Friday, January 22. Contact Mike at 631-4543 for more information.

SUNNY'S KIM CHEE GARDEN PATIO

Sunny's Kim Chee Garden Patio Korean Restaurant

introduces a great new offer!

Lunch buffet special offering only Korean and Chinese food.

Monday through Saturday (starting January 21) 11:30 - 2 p.m. only \$4.95

Sunday buffet with braised hot pork, marinated vegetable soup, and Kim Chee rice 12:30-7 p.m. only \$8.50

You have to come and try this delicious and healthy food.

Sunny's
512 S. Spring Street Mishawaka
(219) 255-5274

SPORTS BRIEFS

Cross Country ski equipment may be rented from RecSports at the Rock Thursday and Friday from 4:30-5:30 p.m., Saturday from 12-1 p.m. and Sunday from 4:30-5:30 p.m. For more information, call RecSports at 631-6100.

RecSports is offering courses and classes in scuba diving and water aerobics. The classes start January 20 so stop by the RecSports office in the JACC to sign up.

Entries are being taken for campus racquetball doubles for men and women and co-rec volleyball, interhall team racquetball, and grad/faculty/staff volleyball. The entry deadline is January 20. Entries for campus indoor soccer for men and women, badminton doubles for men and women, and co-rec water volleyball and the interhall swim relays are due January 27.

The Equestrian Club will hold an organizational meeting on January 20 at 7:30 p.m. in room 222 of the Hesburgh Library. All new members are welcome. If you have any questions, call Megan at 634-2784.

The Badin Aerobathon will be held January 23 at Stepan Center from 9 a.m.-5 p.m. Classes will begin every hour on the hour alternating between high impact and a combination of high and low impact aerobics. The fee is \$3 for unlimited classes and all proceeds go to the Women's Care Center in South Bend.

The Notre Dame Martial Arts Institute will be having beginners practices starting January 21 from 6:30-8:30 p.m. in 219 Rockne. No experience necessary. All are welcome. Advanced classes will begin January 15 at 6 p.m. If you have questions, please call Laurie 634-4992.

Notre Dame Tae Kwon Do Club practice will be held Mondays and Thursdays at 7:30 in the JACC above Gate 4. Questions call Matt Zinno 634-1777.

Competitive volleyball is being played at the Rock on Mondays from 12-1:15 p.m. If you have questions, please call Mike at 631-5689.

The Ultimate season is finally getting started. Practices are going to be held from 10-11 p.m. in Loftus on Wednesdays starting this Wednesday. January 27 will be an official tryout for the team. All are welcome.

RecSports is offering a cross country ski clinic on January 20 at 4 p.m. The clinic is for novice skiers. Meet at the Golf Shop in layered clothing. The cost of the clinic is \$5 or \$7 if equipment rental is needed. Register in advance at RecSports.

RecSports is sponsoring a downhill ski trip to Swiss Valley in Jones, Michigan. The trip is January 22. The bus leaves at 5 p.m. from the Library circle. \$25 includes lift ticket, rental and transport. Transportation returns to campus at approximately 11 p.m. Registration is necessary in advance by January 20 at the RecSports office. Beginner lessons available free of charge.

Late Night Olympics Deadline for team signups is 9 p.m. Monday, January 25. See your LNO Hall Rep for details.

Roy Williams' coaching helps Rex Walters break out of shooting slump

LAWRENCE, Kan. (AP) — Rex Walters' shooting slump brought out the coach in Roy Williams.

And with Walters shooting lights out the last few games and Kansas zooming to No. 1, the Jayhawks are selling out almost everywhere they go.

"I enjoy going into somebody else's living room and trying to quiet the crowd," said Williams, whose team celebrated its No. 1 status Monday night with a come-from-behind 71-65 victory at Kansas State. "They had their first sellout (of the year) when we were at Oklahoma, they had their first sellout of the year at Kansas State. We're at Colorado Saturday and they've already said it will be their first sellout of the year."

When the Jayhawks (15-1) beat Louisville 98-77 last weekend, the Cardinals were only about 150 shy of a sellout.

"I don't mind playing on the road. I like those scenarios," Williams said. "I should add, I like playing on the road when I have a good team."

The downside to being such a feature attraction in everybody else's gym is the emotional intensity the crowd confers upon the home team.

"I like the challenge of going into somebody else's place and saying, 'I'll show you.' Hopefully, some of those people buying tickets will want to see us play. But it's getting to the point where we're a pretty good rival for about every school in the Big Eight. I'd much rather be up there with everybody shooting at me than be down there shooting at everybody else. "That doesn't mean we can't

AP File Photo

Kansas coach Roy Williams helped Rex Walters break out of his shooting slump, which helped the Jayhawks vault to No. 1.

State Monday night and has made 19 of his last 27 3-point attempts.

"We told him to keep shooting," Williams said. "I thought he wasn't getting his feet set right, that he was leaning in. It was just a few technical things. But mostly the young man worked his tail off. He was bringing the ball back over his head a little more than he had in the past."

Walters also was hit above the left eye by a coin thrown out of the Kansas State crowd as he was walking off the floor Monday night.

After scoring 58 points in three games the week before, Walters put in 23 at Kansas

be beat on the road."

Kansas' lone loss this year was to Michigan in a holiday tournament in Hawaii.

The 6-foot-4 Walters, more than anyone else, has turned the Jayhawks into a team good enough to relish the road. He spent the first six weeks of the season in a horrible shooting slump. But a few hints from Williams and a lot of hard work has brought him out of his funk in style.

After scoring 58 points in three games the week before, Walters put in 23 at Kansas

State Monday night and has made 19 of his last 27 3-point attempts.

"We told him to keep shooting," Williams said. "I thought he wasn't getting his feet set right, that he was leaning in. It was just a few technical things. But mostly the young man worked his tail off. He was bringing the ball back over his head a little more than he had in the past."

Walters also was hit above the left eye by a coin thrown out of the Kansas State crowd as he was walking off the floor Monday night.

After scoring 58 points in three games the week before, Walters put in 23 at Kansas

be beat on the road."

Kansas' lone loss this year was to Michigan in a holiday tournament in Hawaii.

The 6-foot-4 Walters, more than anyone else, has turned the Jayhawks into a team good enough to relish the road. He spent the first six weeks of the season in a horrible shooting slump. But a few hints from Williams and a lot of hard work has brought him out of his funk in style.

After scoring 58 points in three games the week before, Walters put in 23 at Kansas

State Monday night and has made 19 of his last 27 3-point attempts.

"We told him to keep shooting," Williams said. "I thought he wasn't getting his feet set right, that he was leaning in. It was just a few technical things. But mostly the young man worked his tail off. He was bringing the ball back over his head a little more than he had in the past."

Walters also was hit above the left eye by a coin thrown out of the Kansas State crowd as he was walking off the floor Monday night.

After scoring 58 points in three games the week before, Walters put in 23 at Kansas

reduce
reuse
recycle

Tuesday:
Everything
50% off!
1/2 OFF
PRICE NIGHT

Wednesday:
STUDENT NIGHT
\$3 W/ STUDENT I.D.
You know what the party is all about.
Bring us a penny if you dare!

Thursday:
Bladder Buster Night
THIS ONE IS A RIOT!!

Friday & Saturday:
The Wild Weekend continues.
WAITRESS WANTED

1150 MISHAWAKA AVE. 288-0285

WALLI COLLINS
the host of Comedy Central's Stand Up, Stand Up

WED. JANUARY 20
8 pm The Ballroom (formerly Theodore's)

\$3 General Admission
\$1 w/ Winterfest Wristband

Tickets and/or Wristband sold at LaFortune Information Desk

STUDENT UNION BOARD

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

BILL WATTERSON

Scenes that make a crow smile

CROSSWORD

Crossword Edited by Eugene T. Maleska

No. 1125

- ACROSS**
- 1 Actress Reed
 - 6 Shelter for tools
 - 9 Spanish painter
 - 4 ——— Jack (British flag)
 - 5 Possess
 - 16 Saudi native
 - 17 Costner film
 - 19 Not stereo
 - 20 Heading opposite NNW
 - 21 Individuals
 - 22 Color without a rhyme
 - 24 Grating
 - 25 Cleans between teeth
 - 26 Simple machines
 - 29 Physical suffering
 - 30 Actress Verdugo
 - 31 Prohibits
 - 32 Large ref. book
 - 35 Costner-Connelly film
 - 39 Agcy. busy in Apr.
 - 40 What does it?
 - 41 Boxer's stat
 - 42 Singer Seeger
 - 43 Thwart
 - 44 Causes
 - 48 Sediment
 - 49 List of boo-boos
 - 50 Jamie of "M*A*S*H"
 - 51 Cry of surprise
 - 54 The south of France
 - 55 Connery film
 - 58 Image
- DOWN**
- 1 Names
 - 2 Burden
 - 3 African flower
 - 4 Lon ——— of Cambodia
 - 5 A Catalan speaker
 - 6 Tear
 - 7 Laughing sounds
 - 8 Perón of Argentina
 - 9 Lay waste to
 - 10 The ——— and the Papas
 - 11 Oscar winner Jeremy ———
 - 12 Stove
 - 13 Double-reed instruments
 - 18 Les États- ———
 - 23 Director Howard
 - 24 Family subdivision
 - 25 Ornamental
 - 26 Tennis play that must be replayed
 - 27 Describing grades 1 through 12
 - 28 Turn
 - 29 Ferma'ta
 - 59 Airline of Israel
 - 60 Spooky
 - 61 Small pie
 - 62 Director Clair
 - 63 Prophets

ANSWER TO PREVIOUS PUZZLE

- 31 Gravy dishes
- 32 Follows orders
- 33 Actor Jack from Miami, Ariz.
- 34 One-tenth: Comb. form
- 36 S.A.T. taker, usually
- 37 Heart vessels
- 38 "———Devil," 1989 Streep film
- 42 Poker player's prize
- 43 Feudal worker
- 44 Send payment
- 45 Susan Lucci's "All My Children" role
- 46 Fervor
- 47 Roger Moore role
- 48 Soup server
- 50 Spanish dessert
- 51 Grim Grimm character
- 52 Inheritance recipient
- 53 Kokomo intakes
- 56 Bullring cheer
- 57 Roseanne Arnold, ——— Barr

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CAMPUS

Wednesday

4:20 p.m. Colloquium, "Nuclear Physics with the IUCF Cooler," Barbara von Przewoski, Indiana University. Room 118, Nieuwland Science. Sponsored by Department of Physics.

LECTURES

Wednesday

3:30 p.m. Aerospace and Mechanical engineering Seminar, "Nonlinear Interactions in Structures with Internal Resonance," Balakumar Balachandran, Virginia Polytechnic Institute and State University, Blacksburg, Virginia. Room 356, Firzpatrick Hall. Sponsored by the Department of Aerospace and Mechanical Engineering.

7 p.m. "Portrayal of AHANAS (African Americans, Hispanics, Asians and Native Americans) in the Media," Alice Tait. Auditorium, Hesburgh Library. Sponsored by Office of Minority Student Affairs and the Lilly Foundation.

Notre Dame

Shrimp Poppers
Grilled Turbot
Tri-Color Cheese Tortellini

Saint Mary's

Baked Potato Bar
Beef Stew
Chicken Chimichangas

Editor's note:

The Observer did not receive this week's supply of the New York Times crossword puzzle. Old puzzles will be used in place of them this week. Current crosswords will resume next Monday. The Observer regrets any inconvenience this may cause our readers.

TONIGHT

Access Denied

9-2

Must Be 21

MIKE SCRUDATO

Random Thoughts

Turnovers continue to plague inexperienced Irish

The Notre Dame men's basketball team has proven it can play solid man-to-man defense and has shown it is more than the "Monty Williams Show."

These qualities have enabled the Irish to have more wins through 14 games than some thought they would win all season.

However, the Irish have still not solved one problem—turnovers.

They have averaged 17 turnovers per game, including 25 and 19 in losses to Michigan and Butler, respectively.

If Notre Dame was able to hold onto the ball, this column could be talking about the team's post-season hopes instead of what it has to do to stay above the .500 mark.

The root of the problem is what most people knew before the season started—this is a young team.

"We haven't played together that much," freshman point guard Ryan Hoover commented. "We are still not used to each other."

Hoover is running the offense, and understandably, he is going to make some mistakes. Even Duke's Bobby Hurley, who started at the point in his freshman year, had some miscues as a "diaper dandy."

Just ask UNLV, which took advantage of his less-than-stellar performance in trouncing the Blue Devils in 1990 NCAA Championship game.

To make Hoover's job even more difficult, opposing defenses are starting to key on him.

"I didn't expect that to happen during my first year, but it's going to open other people up," Hoover explained.

This was evident in Monday's game at Butler, when Jon Ross scored 21 points.

Despite receiving extra attention from other teams, Hoover has not been intimidated by anyone, including Chris Webber and company. Against the Wolverines last Saturday, Hoover drove the lane on Notre Dame's first possession.

"I try to make things happen, and that might be why I have a lot of turnovers," he said. "But, you can't go out there scared and you can't be too tentative."

Despite the turnovers, both Hoover and the Irish have exceeded a lot of expectations, and they should continue to do so as they gain experience.

"We are starting to feel more comfortable with each other," Hoover noted.

With this comfort will come less turnovers, and, as Hoover said, "if we can do away with turnovers, then we're going to start winning some games."

Melissa Harris leaves school for personal reasons

By MIKE SCRUDATO
Sports Editor

When the 22nd-ranked Notre Dame women's tennis team opens its season on Saturday against No. 4 Duke, the Irish will be without their top singles player Melissa Harris.

According to a University release, Harris has withdrawn from school for personal reasons and plans to return to Notre Dame in the fall.

However, it is unclear whether Harris, a senior, will be eligible to play another season.

"She has put in a request to the NCAA (for another year of eligibility) as a hardship (case)," women's tennis coach Jay Louderback commented.

Most hardship cases apply for another year of eligibility because of an injury, but if this is the case with Harris, it has not been announced.

Harris, who has played number-one singles in the past two seasons, compiled a 90-32 record as Notre Dame, and she qualified for the NCAA tournament in 1991 and 1992.

Her departure leaves the Irish with a lack of experience at the top, but Louderback does not feel it will have a large impact on the team as a whole.

"Until someone gets some playing time at number-one singles we'll have less

The Observer/Jake Peters

Melissa Harris, the number-one singles player on the Notre Dame women's tennis team, has left school for personal reasons.

experience there, but we are a deep team," he noted. "From two through ten there is really no big difference."

Louderback said that, for now, junior Lisa Tholen and sophomore Laura

Schwab will alternate at the top spot.

Tholen had a strong fall campaign and entered the national top 50, while Schwab has been one of the Irish's top singles player throughout her collegiate career.

Murphy: The sky's the limit for Notre Dame baseball

By MIKE NORBUT
Sports Writer

Considering the fact that the University of Notre Dame football team ended its season less than three weeks ago with a Cotton Bowl victory over Texas A&M, many students may find it hard to think about baseball this early in the year.

Don't tell this to the Notre Dame baseball team. The Irish find themselves only 46 days away from the start of their 1993 season, a season full of expectations.

"We're the best kept secret on campus," said coach Pat Murphy, who since taking over the program five years ago has turned Notre Dame into a baseball powerhouse. The Irish have won 45 or more games over the past four seasons, and are ranked 15th in Baseball America's preseason poll.

Louisiana State received Baseball America's top ranking, followed by Arizona, Southern California, Miami, and Oklahoma State in the top five. Pepperdine, last year's College World Series champion, is ranked 14th, just one spot ahead of the Irish.

Over the past three seasons, the Irish have accumulated a 139-43 record, placing them fourth among all Division I teams and ahead of LSU, this year's preseason pick to win the national championship. Last year, Notre Dame posted a 48-15 record, earning a Midwest Collegiate Conference title

Photo courtesy of Notre Dame Sports Information

Senior Dave Sinnes is one of three key pitchers returning, giving No. 15 Notre Dame one of the most formidable rotations in the country.

and a berth in the NCAA tournament.

In last year's Atlantic Regional in Miami, FL, Notre Dame advanced to the Regional Final before losing to host Miami, a team they had beaten both during the regular season and earlier in the tournament. This loss left the Irish just one game short of Omaha, Neb., and the College World Series.

Returning to the tournament is high on the minds of the players this year, though the road there will not be easy.

The Irish will face a grueling road schedule to begin the 1993 campaign, playing second-ranked Arizona, ninth-ranked Wichita State, and No. 13 Wichita St. within the first week of play. The team will see IRISH/page 16

Penn State stops women's hoops' win streak

Special to the Observer

STATE COLLEGE, Pa. - A four-game winning streak came to an end Friday for the Notre Dame women's basketball team, as Penn State dumped the Irish 87-66.

Notre Dame raced out of the starting gate, scoring the game's first nine points. The stage was set for the biggest upset in Notre Dame women's basketball history.

But the Nittany Lions simply had too many weapons. Missy Masley's 19 points led Penn State, with Jackie Donovan scoring 14. Katina Mack added 13 points for Penn State.

The Nittany Lions improve to 11-1 for the season. Indiana handed Penn State its only loss of the season, winning 71-65 last weekend. The Nittany Lions bounced back with a decisive 73-59 win over No. 12 Purdue on Sunday.

Sophomore Letitia Bowen paced the Notre Dame attack with 18 points and seven rebounds. Senior Coquese Washington scored 13 points and senior Kristin Knapp added 12, but it wasn't enough to secure the improbable upset.

After winning four straight Midwestern Collegiate Conference games, including decisive wins over Detroit Mercy and Loyola, Notre Dame's confidence was high heading into their fourth meeting with a top 20 team this season. But confidence can't overcome superior talent, and the Irish fell to 8-6 on the year.

It doesn't get any easier for the Irish, who don't play another home game until February 4. DePaul is the next top 20 team on Notre Dame's schedule and trips to Evansville and Butler also await the Irish before they return home.

IRISH ITEMS: Notre Dame coach Muffet McGraw needs just six more wins to tie Mary DiStanislao as Notre Dame's winningest women's basketball coach. McGraw's record is 109-57.

INSIDE SPORTS

- Bears hire Wannstedt see page 17
- Cheaney leads Indiana over Purdue see page 16
- Maryland shoots down Sooners see page 15