

The Observer

VOL. XXII, NO. 97

WEDNESDAY, MARCH 1, 1989

the independent newspaper serving Notre Dame and Saint Mary's

Phone registration on hold for spring

By **KELLEY TUTHILL**
Staff Reporter

DART (Direct Access Registration by Telephone) will not be initiated for this spring's enrollment, as further testing of the system is needed prior to student use.

registrar has many duties, page 4

The system will be tested thoroughly this summer with plans to register students by phone next Oct. for the Spring 1990 semester, said Daniel Winicur, dean of administration and registrar.

"I was willing to try the system this semester, but I was not willing to take the chance that something would go wrong," said Winicur. "We don't want the students to be guinea pigs."

"This system, as does any large, complex computer system, requires extensive and thorough testing before it is introduced in order to minimize the likelihood of problems when it is first used," said Winicur in a letter sent out to all Notre Dame students that are not graduating this May.

Winicur said that there was not sufficient time to do the testing before registration this spring.

The tests will determine the responsiveness of the computer and check for unforeseen combinations such as special majors or requirements that have not been programmed into the system, said Winicur.

The Registrar is looking for students to participate in the testing of the system this summer, said Winicur. "The more students, the better the test," said Winicur.

The Observer/E.G. Bailey

Sing-along

Sophomores Keith Sallis, left, and Andre Jones, right, join the crowd in singing "Reach Out and Touch Somebody's Hand" at St. Hedwig's/St. Joseph's High School's closing of Black History Month.

Bush lobbying hard for Tower

Associated Press

WASHINGTON- President Bush launched a full-court press Tuesday to salvage John Tower's nomination, meeting privately with a dozen swing Democrats and wavering Republicans in hopes of persuading them to back his chosen defense secretary.

"I'm working hard at it," Bush told reporters at a picture-taking session during an afternoon Cabinet meeting. "I'm committed."

The administration's efforts suffered a setback when Republican Sen. Larry Pressler of South Dakota announced he was "very much leaning against" confirmation and urged Tower to withdraw before a vote.

"I think that he may very well be doing him (Bush) a favor in this case," said Pressler, who said he was fearful that Tower would not be capable of cleaning up the Pentagon procurement system if confirmed.

Bush said he did not know whether he could win over senators who have indicated opposition to Tower, saying only that "I hope so."

But with Tower sitting on his left in the Cabinet room, the president said he had not heard anyone "challenge this man's knowledge and his ability."

"He's the best to do the job that needs to be done," Bush said. "I don't believe that anybody should be pilloried on

see TOWER, page 3

Daley wins Chicago mayoral primary

Associated Press

CHICAGO- Richard Daley, son of the legendary boss of Chicago politics, defeated Mayor Eugene Sawyer in a Democratic primary Tuesday and took a giant step toward the City Hall office his father held for 21 years.

Daley built a commanding lead with overpowering support from predominantly white wards. Although Sawyer, the city's second black mayor, ran up impressive margins in his own strongholds, he was hampered by

a lower turnout among blacks than whites.

With 67 percent of the city's 2,911 precincts reporting, Daley had 386,950 votes or 65 percent to Sawyer's 206,345 votes or 34 percent. Three other candidates divided the remaining votes.

If Daley wins the April 4 general election and claims leadership of the nation's third-largest city, it would mark the first time a white has ousted a black mayor in one of the country's biggest cities.

see DALEY, page 5

The Observer/Erin Cusack

Senior Paul Bintinger, from Stanford, gives opening statements at the Iceberg Debates finals, held last night, as opponents Rajajit Singh and Jim McCarthy, both from Zahm, look on.

Zahm triumphant in Iceberg Debates final

By **KATHY RYAN**

News Staff

Zahm defeated Stanford last night in the final round of the Iceberg Debates held last night in the Library Auditorium.

Dean of the Law School David Link, chairman and spokesman of a panel of five judges, announced a vote of 3:2 in favor of Zahm after what he called "a very close debate."

Zahm defended the negative side of last night's debate to the improvement of that country's record of upholding the human rights of its citizens.

Zahm held that cutting economic aid to Latin American countries hurts the needs of the people in those countries while increasing the number of dissenters and creating political unrest.

Stanford stressed the importance of the U.S.'s public dissociation from oppressive governments. Their argument was based on "an ethical power imperative logically synthesized with driving American principals."

University President Father Edward Malloy presented Zahm's team with \$500 for the dorm's general fund and

plaques for individual team members. Stanford was awarded with a second place prize of \$250 for the dorm's general fund in addition to trophies for each team member.

"I was pleased. Turn out was good, as was audience participation," said Father Malloy. He also commented on last night's debaters' ability to defend sides opposite to their own opinions.

Father Malloy added that the debates were intended to improve intellectual life in the middle of winter and felt they accomplished this goal. He hopes the program can be sustained in further years.

Chairman of Iceberg Debates Joe McKenna, rector of Sorin Hall, was equally pleased with the success of last night's debate. "I think it pays tribute to the quality of the Zahm and Stanford teams. They are budding politicians with a great deal of flair and ability to think on their feet. Let's look out for them in ten years time," said McKenna.

see DEBATE, page 5

IN BRIEF

Cat Stevens songs have been banned by an Indianapolis radio station because of the former pop singer's support of Ayatollah Khomeini's condemnation of "The Satanic Verses." The radio station WXTZ-FM made the announcement Monday. Stevens, who now lives in London under the name Yussef Islam, said he supported Khomeini's call for the death of author Salman Rushdie. "If someone defames the Prophet, he must die," said Stevens. "WXTZ does not believe it's appropriate to support in any way this type of international terrorism, nor do we believe in the advocating of murder in any way, much less in a manner than imperils freedom of expression," said Randy Harrison, operations manager for the easy listening station. -Associated Press
ap-na-02-28-89 1449est

OF INTEREST

The 1989 Collegiate Jazz Festival needs volunteers. Open positions include ticket, T-shirt, and program sales, stage crew, and security, for Festival at Stepan Center April 7-8. For more information contact Chris Denver (2478) or Matt McGlynn (2282). -The Observer

All interested in Class Office are required to attend a mandatory meeting for prospective candidates on Thursday, March 2 in the Montgomery Theatre of LaFortune. -The Observer

Applications are available for positions of manager and assistant manager at Irish Gardens. The completed applications are to be returned to the flower shop no later than Friday March 3. -The Observer

The Run-Off Election for student body president and vice president as well as Senate District One will be held today in the dorms from 11:00-1:00 and 5:00-7:00. Off-campus will be in the Student Government Office from 11:00-1:00 and 3:00-5:00. -The Observer

The University Libraries are observing the Year of Cultural Diversity with the recent acquisition of new titles relevant to the theme for the videocassette collection in the Hesburgh Library. The video collection is located in the audio center on the second floor of the Hesburgh Library. -The Observer

WSND FM 88.9 is looking for people interested in applying for news director for next year. No experience is necessary. Call Jim Mendenhall at 287-5758 for more information. -The Observer

Senior Formal bid sales will be held March 14 and 15 from 6-10 p.m. in LaFortune Student Center, and March 16 from 5-9 p.m. in the LeMans Hall lobby. -The Observer

C.O.O.L. Campus Outreach Opportunity League, a non-profit organization which promotes student involvement in community service and action, will hold its annual three-day conference at Fordham University in New York from March 9 to 12. The benefit concert on March 11 will feature "10,000 Maniacs." Anyone interested in attending should contact Patrick Creadon at 289-1233. -The Observer

Observer Of Interests and other public service announcements may be submitted at The Observer main office on the third floor of LaFortune Student Center until 1 p.m. prior to the date of publication. Of Interest announcements free, campus-wide events of general interest. Lecture Circuit announces on-campus and local lecturers. Campus announces other events of general interest, free or paid. The Observer reserves the right to edit all submitted materials and determine if and where announcements will be published. -The Observer

The Observer

Design Editor Chris Labaree
Design Assistant Beth Peterson
Typesetters Mike Kolar
Chris Malin
News Editors Tim O'Keefe
Greg Lucas
Copy Editor Flo Hoelker
Sports Copy Editor Theresa Kelly
Viewpoint Copy Editor Mike Truppa
Viewpoint Layout Laura Manzi

Accent Editor Robyn Simmons
Accent Copy Editor Matt Murphy
Accent Designer Shannon Roach
Typists Rosi Pozada
Sue Barton
ND Day Editor Jennifer Richards
SMC Day Editor Alissa Murphy
Photographer Eric Bailey
Business Editor Tim O'Keefe
Business Copy Editor Christine Walsh
Sports Wednesday Editor Pete Gegen

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

INSIDE COLUMN

February: A time to complain, but not to act

February must be that time of the year. That time when everyone has nothing better to do with their time in sunny South Bend but complain, whine, and moan about anything that suits their fancy.

It seems as though February at Notre Dame brings out the worst in people. It's true that compared to the football season there is nothing to do on weekends and that this is compounded by the infamous lake-effect weather but February isn't all that bad. Is it?

We've complained about Sports Illustrated's sexist swimsuit issue, the lousy food in the dining hall, the closing of the 24-hour Oak Room, JPW weekend, hell, we've even complained about the complaints (this column included).

I don't know why February effects everyone so. Maybe it is the shortness of the month, maybe it is the weather, or maybe it's a let down after the football season. Who can say for sure?

For whatever reason it is strange that of all the months of the year, we pick February to complain in. It is almost like national complaining month.

The interesting thing about all of the whining we as students have been doing for the past 28 days is that in the midst of this onslaught of complaints there has also been a considerable amount of apathy. (Here comes my complaint).

Most everyone on campus thinks Notre Dame is one of the most apathetic places on earth. We complain about this constantly.

They all want someone else to take the initiative and change the attitudes around campus. "Notre Dame stinks, I wish there was something to do on weekends," is just one example of this attitude.

Don't get me wrong. There are some students who make an effort to make a difference, but the majority of students are like a friend who lives next to me in the dorm. This friend is constantly telling me that The Observer should do this, that and the other thing to fix things around campus. "Someone really should write about this teacher's lousy teaching," he'll tell me.

To some extent he's right, The Observer is hardly exempt, but he is really just trying to get someone else to do his work for him. He doesn't want to make an effort to write a letter to the editor himself. He wants someone else to do it.

Regrettably this friend is not alone. Student government, in an effort to assist students with class selection, distributed course evaluation questionnaires to all the students on campus. About 400 students responded.

Students complain about classes, but when someone makes an effort to help, they decide not to assist in the process.

I am not sure why so few responded, but I'd say a large

Chris Donnelly

Managing Editor

number of the respondents figured it wasn't worth their time. "Enough people will fill them out, they don't need mine," seems to be the pervasive attitude.

How wrong all these people are. Your response does make a difference. Take for example the student body election. Only 3,711 students voted in Monday's election. If only 11 more people had voted for Matt Breslin there would have been no need for a run-off. In this instance every seemingly insignificant vote would probably have made a difference in the final outcome.

Where does all of this leave us on the first day of a brand new month? Well, we have managed to voice a lot of complaints and get some dialogue this past month, but we have also complained about things without presenting an alternative we are willing to follow through on. Getting people to want to change something is a lot easier than actually getting them to change it.

Since February was the month of bitching and apathy, let's try to make March the month of acting and suggesting ways to change the system.

March is coming in like a lion, and hopefully will go out like a lamb.

Happy Birthday

Today is Laura S.'s birthday. Call her up and wish her a happy one. By the way Laura, we do expect to see you dancing on pool tables tonight.

Observer classifieds will be accepted from 9am-3pm M-F at the Observer offices, 314 LaFortune.

Question: How do you reach over 12,000 people daily?

Answer: Buy Observer ad space.
Call 239-6900.

Presents:

Thursday . March 2

BERTICE BERRY

"The Bill Cosby of Sociology"

Beginning at 9:00pm - Don't Miss It!!

Don't forget to check out TED'S Hideaway!!

ND / SMC I.D. required.

Garzia upgraded to good condition

Observer Staff Report

Saint Mary's Junior Ursula Garzia has been upgraded to good condition Tuesday afternoon, following a car accident in which she was injured early Saturday morning.

Junior Michael Stonebreaker, who was the driver of the car involved in the one-car accident, remained in fair condition late Tuesday, said a Memorial Hospital spokesperson.

Stonebreaker and Garzia were injured when Stonebreaker's car ran off the road on U.S. 31/33 and struck a sign pole. Tests after the accident showed Stonebreaker had a blood-alcohol level of .157 percent. Indiana's legal intoxication level is .10 percent.

No decision has been made regarding punishment of Stonebreaker, said Associate Sports Information Director John Heisler. Heisler said Head Coach Lou Holtz had returned to campus late Tuesday afternoon and has not had a chance to either review the accident

report or to meet with Stonebreaker.

"Our only concern at this point is for their health," Heisler said. It would be several days at least before any type of decision regarding punishment would be made, Heisler said.

Heisler said that all University policies regarding alcohol abuse would be upheld. He said any further action would be up to Holtz.

University policy requires evaluation and counseling of students who abuse alcohol and the possible loss of campus driving privileges for alcohol-related driving offenses, said Denny Moore, assistant director of public relations and information.

In an unrelated case, Heisler said that disciplinary action taken against Sophomore tailback Tony Brooks barring him from extracurricular activities was a decision made outside the athletic department. Heisler would not speculate on the reason behind the suspension.

AP Photo

Flamers

Radical students in Seoul, South Korea, burn effigies of Presidents Roh Tae-woo, left, of South Korea and

George Bush of the United States during an anti-government and U.S. rally.

Dozens dead in riots in Venezuela's capital

Gov't suspends rights to restore order

Associated Press

CARACAS, Venezuela—Rioting over price increases ravaged Caracas for a second day Tuesday as looting spread, and the government said it was suspending constitutional guarantees to restore order.

Police estimated up to 50 people were killed and 500 injured in the worst violence in 30 years of democratic rule.

Civilians exchanged gunfire with police and shop owners took up arms to protect their property in the wake of the riots, which began Monday in Caracas, the capital, and spread to up to seven other cities.

The month-old government of President Carlos Andres Perez announced it has decided to suspend constitutional guarantees to re-establish order.

Democratic Socialist speaks on poverty in U.S. from 50s to 80s

By DANNIKA SIMPSON
News Staff

Michael Harrington, national co-chairperson of the Democratic Socialists of America, examined poverty in America from the 1950's through the 1980's in a lecture Tuesday night.

Harrington said that Lyndon Johnson's "unconditional war on poverty" in 1964 was under-emphasized because of the Vietnam War. He did praise Johnson for "cutting poverty of the aging in half" by establishing Medicare and covering the elderly under Social Security. He also praised the Johnson administration for establishing

job training and legal services for the poor.

Harrington said that poverty was an "integrated problem" in the 1950s and 60s, which affected blacks, whites and Hispanics. He also stated that before Johnson many of the elderly were poor because of lack of benefits to help them with their health and day-to-day living.

Harrington stated that, in contrast, the "new poor are overwhelming the working poor." Many people who work have low paying "poverty part-time jobs without any kind of medical coverage." Many people have to take these part-

time jobs after being laid off from previous jobs, he said, and they are therefore "sliding down the social ladder."

Harrington compared the U.S. system to Japan's, where, "executives go to the same bathroom as employees" and workers "have lifetime guaranteed employment." He said that the U.S. should incorporate some aspects of the Japanese system into its own in order to make it more economically just.

Harrington said he thinks that we "can't have a war on poverty because the majority of Americans are not affluent." He thinks that in order to solve the poverty problem we must "link the struggle against poverty in the U.S. to the struggle against poverty in the world" because it would be wrong to have an America that was just in an unjust world.

Harrington's lecture, which was held at the library auditorium, was sponsored by the Kellogg Institute for International Studies, the Government department, and student government.

As the world gets smaller, opportunity gets larger with the IIT MBA.

Technology is at the heart of America's competitiveness. This helps explain why many IIT educated managers reach top management positions fast.

Implement innovation with the IIT Full-Time MBA.

IIT offers uniquely focused specializations in: Operations and Technology Management, Information Management, Finance, Marketing and Organization Management.

Optional salaried summer internships are available with many of Chicago's leading corporations. Financial aid is available for qualified students. IIT offers a part-time MBA program as well.

Tomorrow Starts Today at IIT.

OPEN HOUSE LOCATIONS: HOURS 10am to Noon

March 11th (Sat.)
Main Campus, Room 113, Stuart Bldg.
10 W. 31st. Street
Chicago, IL

March 18th (Sat.)
IIT West
600 S. Lambert Road
Glen Ellyn, IL

Call 312-853-5848 today for complete information.

ILLINOIS INSTITUTE OF TECHNOLOGY
School of Business Administration, Chicago, IL 60616

March 14- N.D. LaFortune 6-10 pm
15- N.D. LaFortune 6-10 pm
16- S.M.C. LeMans 5-9 pm

Don't Forget . . .

- \$70.00 per Bid
- Get measured for Tux
- Buy Flowers
- Arrange Roommates and Dinner Seating

Tower

continued from page 1

the basis of unfounded rumor. I've known John Tower a long time, longer than many that are criticizing him out there in various walks of life."

Bush said he thought that Americans had "an innate sense of fair play" about such matters and said he did not think that Tower should be judged on the basis of perceptions about his character.

"So, if somebody has a specific objection, fine," he said. "They have a right to state it."

Registrar handles many duties

By **KELLEY TUTHILL**
Staff Reporter

Registering all University students for next semester isn't the Registrar's only headache—the office also allots classrooms, compiles the information in the course schedule booklet and sets the final exam schedule.

First preference for classrooms is awarded to the department whose building the room is in, said Daniel Winicur, dean of administration and registrar. "For example, a chemistry or physics class would have first preference for a room in Nieuwland," said Winicur.

"Then we look at the history. If one faculty member has taught in the room for years, we take that into account," said Winicur. However, if the room size and the type of room does not suit the class, it is unlikely that the professor would keep the room, said Winicur.

The particular departments who sponsor the class decide the maximum and minimum number of students, said Winicur. "We assign classrooms based on the maximum number of students."

After registration, the Office of the Registrar has a better idea of class size, said Winicur. At this time there is a readjustment of classrooms. Another adjustment occurs at the end of the summer when freshmen and graduate class sizes are available, said Winicur. Classrooms are also adjusted further at add/drop week.

The faculty has a fair amount of say on the classrooms that they are assigned, especially if a particular type of room is needed to teach a certain class, said Winicur. If a class has three or fewer students the classroom will be taken away, if the space is needed, said Winicur.

Last semester, for the first time that Winicur can remember, there were more classes scheduled at a given time than classrooms available. He said the busiest times are Mon/Wed/Fri., 10:00 a.m. and 11:00 a.m. and Tues/Thurs. at 9:30 a.m. and 11:00 a.m. When a "classroom crunch" such as this occurs, the Registrar will go to a department that has several classes scheduled at that time and ask them to move some classes around, according to Winicur.

"Some departments like math and engineering historically get together to work out conflicts," said Winicur. Once the preliminary course information is back from the departments, it is entered into a computer, said Winicur. The course information is sent back to the departments for review before the actual course selection booklet is printed, said Winicur.

The departments offering the course also decide if a class is going to be registration by permission only, said Winicur. However, the departments are asked to meet the guidelines set up by the Office of the Registrar. "We ask for justification of why a particular class needs to be 'check-marked,'" said Winicur.

"We want to make sure that all students have access to classes," said Winicur. He added that the University is trying to cut back on the number of "checkmarked" classes.

For example, a music class that required an audition would have to be registration by permission only, said Winicur.

There are several reasons why the course schedule booklet may not specify a professor, said Winicur. The department may not have hired someone yet and consequently are unable to list a professor's name. The second possibility is that

the department has yet to decide on a professor, said Winicur.

This spring's exam schedule was made up in the fall semester of 1988, said Winicur. The schedule is based upon the exam schedule from the year before, said Winicur. For example, this spring's schedule depends on when last spring's exams were held.

"We move the exam that was held on Friday last year to the first day this year," said Winicur. Every other exam is moved up accordingly.

The schedule is sent to the assistant and associate deans of each college, said Winicur. The deans look over the schedule and problems are discussed at a later meeting, said Winicur.

"At the meeting, the schedule is amended and if there are conflicts, we clear them up. But when one dean makes a change it affects another," said Winicur. The schedule is also coordinated with Saint Mary's College, said Winicur.

The fall exam schedule is set up in the early summer, said Winicur. The courses offered must be known prior to scheduling exams, he said. Enrollment numbers are also important because there are few large classrooms that must be saved for large classes' exams, said Winicur.

This spring registration will begin on April 20 and the course selection booklet should be available after March 30, said Winicur.

Modern art?

A visitor takes a closer look at the 'industrial painting' of Italian underground artist Guiseppe Gallizio at the George Pompidou Center in Paris.

AP Photo

**Happy 21st
Birthday!!
JOHN!**

**You
haven't
changed
a bit!!**

Love,
Mon and Dad

Wish your friends a happy
birthday with Observer

advertising.
Call 239-6900

Women's Care Center PREGNANCY HELP CENTER

- FREE Pregnancy Tests
- FREE Confidential, Individual & Couple Counseling
- FREE Referral to Support Agencies
- FREE Confidential Care
- Medical Referral Service
- Post Abortion Counseling

1 MILE FROM CAMPUS
417 N. St. Louis Blvd.

24 HOUR HELPLINE
call for an appointment
234-0363

Kaplan LSAT prep- We plead guilty!

The first, the biggest, the best. We plead guilty on all counts to giving LSAT candidates like you the finest test preparation possible.

Every year, Stanley H. Kaplan preps more men and women for the LSAT than anyone else. Why? ... It's simple! Our teachers are LSAT specialists who know what it takes to score. Our research staff keeps you on top of the latest test changes. Our home study pack and audio study lab lets you get as much LSAT practice as you need.

Want proof? Call or visit any of our over 130 nationwide locations. Ask about our free repeat policy and our scholarship programs. You'll find the professionalism your future deserves. Beyond the shadow of a doubt.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

6/12/89 LSAT Prep Class Starts 3/16/89

KAPLAN EDUCATIONAL CENTER
1717 E. SOUTH BEND AVE.
SOUTH BEND, IN 46637
219/272-4135

STUDENT BUSINESS BOARD

is now taking applications for

GENERAL MANAGER

Sophomores and juniors are welcome to apply
Not just a resumé builder, it's the best business experience on campus

Oversee the three student-run businesses—
Adworks, the Cellar, and Irish Gardens
—and a \$160,000 budget

Applications & job descriptions available at the Secretary's desk
(2nd floor LaFortune).

Completed applications due March 3 at 5 pm.

ADWORKS

St. Pat's, spring break focus of HPC meeting

By MAURA KRAUSE
Staff Reporter

Constitutional amendments were unanimously approved for the Student Union Board by the Hall Presidents' Council last night, and activities for Spring Break and St. Patrick's Day were also discussed.

The changes, approved first by the student senate, concerned the addition of a new article, creating a council composed of the student body president, the SUB manager, and the HPC chairperson. The changes will go into effect immediately.

In other news, Rich Daly, assistant director of alumni clubs, spoke to the council about the Alumni Association's spring break support program. Each year, the Alumni Association travels to the school-sponsored break location. This year, the association will travel to South Padre Island.

The association will provide free long distance phone calls, orange juice, Coke products and morning newspapers to students on break in the area. There will also be an incoming phone number for emergencies. However, "the Alumni Association will not be acting in loco parentis," said Daly. Students should bring a N.D./SMC I.D., said Daly.

Mike Hough, from SUB, brought to the council information on SUB-sponsored activi-

ties for the upcoming St. Patrick's week.

The celebration will officially begin Wednesday, March 15 with "Irish Night at the Alley"-Beacon bowling from 9:00 p.m.-1:30 a.m. Shoes will be free with a student I.D.

The "Shamrock Shuffle", a 4K run around campus, will take place Thursday March 16 at 4:00 p.m. The "King and Queen O' the Irish" contest will follow that evening at 7:00 p.m. at Theodores. After the contest, each dorm will be allowed to donate pennies in support of their candidate for King or Queen. Proceeds from the contest will go to charity.

Irish week will conclude on St. Patrick's day with an "Irish Block Party." Dancing will be to the music of three Irish groups. Irish soda bread and other refreshments will be served including "Midnight Munchies"-a pancake breakfast at midnight. The block party will be held at the Field House Mall under a tent.

Also announced was the continuation of Bookstore Basketball sign-ups. Teams may still register today from 4:00-6:00 p.m. in the SUB office. The captains meeting will be held March 28 at 7:30 p.m. in Stepan Center.

Junior Dog Books will not be made available until the end of this week at which time they can be purchased in the Junior class office.

Blue light specials

Freshmen Margie Sutherland and Eileen Collet look for attractive merchandise at the Global Images sale at

Haggar Hall. The sale featured crafts from around the world. The sale was held on Feb. 27 and 28.

The Observer/Erin Cusack

Daley

continued from page 1

Following a campaign that many observers found tame by Chicago's raucous standards, turnout in the primary election was lower than expected, and black turnout was running about 10 percentage points behind white turnout, the Chicago Board of Election Commissioners said.

That allowed Daley to build up overwhelming margins on the predominantly white Southwest and Northeast sides. Sawyer was unable to overcome them with weakened

support on the predominantly black South and West Sides.

At the same time, the elections board said the number of Republican ballots cast totaled about 25,000--some 50 percent more than in the previous election.

Usually, a victory in a Chicago Democratic primary is enough to ensure victory in the general election.

But this year could be different. The GOP primary took on unusual interest in the past week when former Democratic Alderman Edward Vrdolyak announced a last-minute write-in campaign against endorsed GOP candidate Herbert Sohn.

In early voting, Vrdolyak was

running surprisingly strong outside the 10th Ward, the gritty, South Side enclave that sent him to the City Council for nearly two decades and supported him when he converted to the Republican Party.

With 61 percent of the precincts reporting, Vrdolyak had 6,720 votes, or 42 percent, to Sohn's 7,342 votes, or 45 percent, but some precincts were not immediately reporting the write-in votes. Businessmen William Grutzmacher and Kenneth Hurst split the remainder.

Because of the difficulty of counting write-in votes, the outcome of the Republican race might not be known before Thursday.

Adding further to the maneuvering, the two primary winners will face a third opponent in the general election-Timothy Evans, a black alderman who is mounting a third-party bid on The Harold Washington Party ticket.

Sawyer needed heavy black turnout in order to duplicate the victories of the late Harold Washington, who became the city's first black mayor in 1983.

Debate

continued from page 1

"Iceberg Debates overall are a testament that students can deal responsibly with some of the key issues of our day in an all student forum," commented McKenna.

McKenna hoped the debates raised awareness on campus of social justice issues. "The focus was not the debating process itself, but rather we used debating as a very appropriate tool to get students to deal with some of some these issues," he added.

McKenna expects the future structure of the the debate to remain basically the same with some changes in the implementation.

"The standing committee hopes the incoming student government will invest similar amounts of time and effort into the Iceberg Debates."

AIR TRAVEL

IMMEDIATE RESERVATIONS

TICKETS DELIVERED

CALL US NOW FOR BEST PRICES

255-7272

international
tours & travel

117 S. MAIN STREET
MISHAWAKA, IN 46544

GEORGETOWN UNIVERSITY

SUMMER SESSIONS 1989

Programs at Georgetown

- ☐ Over 200 graduate and undergraduate courses
- ☐ Public Affairs Internships
- ☐ High School Programs
- ☐ Intercultural Training
- ☐ Interpretation and Translation Institute
- ☐ Language Courses
- ☐ Theology Conference
- ☐ Literary Criticism Conference
- ☐ Institute for U.S. Teachers
- ☐ Sacred Scripture Institute
- ☐ Alumni College
- ☐ English as a Foreign Language

Programs abroad

- ☐ Antwerp, Belgium—Int'l. Trade
- ☐ Tours, France—Language and Culture
- ☐ Fiesole, Italy—Italian
- ☐ Dillingen, Germany—Teachers
- ☐ Greece—Humanities
- ☐ Oxford, England—Comparative Business (undergraduate)
- ☐ Oxford, England—International Management (graduate)
- ☐ Quito, Ecuador—Spanish
- ☐ Trier, West Germany—German
- ☐ Middle East—U.S. Teachers

Sessions

- Pre—May 22-June 16
- First—June 12-July 14
- 8-Week Cross Session—June 12-August 4
- Second—July 17-August 18

Call (202) 687-5942 or mail to:
SSCE—Georgetown University
306 Intercultural Center
Washington, D.C. 20057

Send more information:

Name _____
Address _____
Zip _____

Georgetown University is an equal opportunity/affirmative action institution in employment and admissions.

The Observer

is currently accepting applications for the following manager positions:

Accounts Payable Accounts Receivable

Send resumes by March 14 to:
Controller Michelle Soper
For more information call 239-5303.

Grad Student Life Series

SOME REFLECTIONS ON
THE ACADEMIC LIFE
WITH DR. ROBERT E. GORDON
Vice-President of Advanced Studies

second workshop in a series
to promote interaction
between Grad students
and the administration
in improving Grad student
life at Notre Dame

COME SHAPE YOUR FUTURE

on
Thursday-March 2nd-7:00 p.m.
Notre Dame Room
2nd Floor LaFortune

Reception to Follow

If you're going to drink and drive
at least let the rest of us know.

Reader's Digest

Music maker

Michelle Darnell, a freshman from Lemans, plays the guitar, making silvery notes gently waft through the air at Saint Mary's.

The Observer/Erin Cusack

English-speakers lose Quebec's lingual battle

Associated Press

MONTREAL- It appeared the French and English languages could live together in Quebec after separatist fervor abated nearly a decade ago, but the struggle resumed in December and French appears to have won.

New issues arise constantly, such as whether the inside of a bus is really outside for sign purposes, and the answer almost every time is that the signs must be only in French. The English-speaking minority, although disgruntled, appears to accept that the fight is lost.

"Resigned is probably the right catchword," said Donald Taylor, a psychology professor at McGill University.

Language is "a symbol of identity and it also is a resource that has associated power, and status, and success and access," he said. "So these apparently minor events evoke very primary feelings."

Quebec was a battleground of culture and language in the

1970s between the 81 percent with French heritage and a minority with a cultural kinship to Ontario and the other English-speaking provinces.

Power shifted to the French-speaking majority in those years but the separatist tide ebbed after 1980, and with it the dispute over language, when Quebec voters rejected a sovereignty referendum.

Then came a ruling by the Supreme Court of Canada in December that a 1977 Quebec law requiring all signs to be in French was unconstitutional. The court said French could be required to predominate on all signs but other languages could not be prohibited.

The provincial government, which has broader powers than state governments in the United States, overrode the decision with new legislation for the language on signs.

Bill 178, as it is known, requires that all outdoor signs still be solely in French, but for the first time since 1977 allowed bilingual indoor signs.

Indiana House approves 'beer baron bill'

Associated Press

INDIANAPOLIS- The Indiana House approved the controversial "beer baron bill" Tuesday as opponents tried to rally beer drinkers to fight the measure.

Lawmakers voted 60-40 for House Bill 2055, which would permit breweries to establish exclusive territories for the distribution of beer. The proposal would repeal a 10-year-old Alcoholic Beverage Commission rule banning exclusive beer territories.

H.B. 2055 now goes to the Senate, where opponents hope to defeat it.

Grant Monahan, president of the Indiana Retail Council, said his group probably will keep up an advertising campaign aimed at getting beer drinkers to call their lawmakers.

"If this bill had come down on Wednesday or Thursday, and the public had had a chance to have input, I think the vote would have been different," said Monahan.

A group of retailers took out a full-page advertisement in The Indianapolis Star on Tuesday to argue against the bill, claiming it will boost beer prices substantially.

Rep. Marc Carmichael, D-Muncie, denied his bill would do that. He argued that "in the long run, it will allow beer prices to go down."

Carmichael claimed the ABC rule "literally turned an industry upside down." He charged the rule was a deliberate attempt to shift sales of beer from one group of distributors to another.

The ABC rule has forced many local, family-owned distributorships out of business, said Carmichael, who left his job with a South Bend distributor after the rule was approved. If left unchecked, the rule could lead to creation of a few large distributorships that would control many brands of beer, he said.

Indiana now has about 80 distributors, compared with more than 200 when the ABC rule took effect, said Carmichael. Carmichael argued that

eventually that trend could force up beer prices by putting control of all brands in the hands of a few distributors. By contrast, he and other supporters of the bill claimed, competition among breweries would hold down beer prices if H.B. 2055 took effect.

However, opponents of the bill said it would force beer prices up immediately. Retailers couldn't shop around for the best price for a brand but would be forced to buy it from the exclusive distributor for their area, opponents of the bill said.

"If all the outlets have to come to me to get the product,

then I will call the shots," said Rep. Donald Nelson, R-Indianapolis.

"There's no question the price will go up," said Rep. J. Jeff Hays, D-Evansville. He said a recent spot check in Kentucky and Illinois showed beer prices there 38 to 70 cents more per six pack than they were in Evansville.

All other states permit breweries to establish their distribution territories.

Other opponents claimed the bill was attempting to turn back the clock to a time when every community could support a beer distributor who had an exclusive contract.

Wish your friends a happy birthday with Observer

advertising.
Call 239-6900

M
A
T
H

1
0
1

A public service message from The Observer

INVEST IN AN INTERNATIONAL EXPERIENCE

AT SAINT LOUIS UNIVERSITY'S MADRID CENTER SUMMER AND/OR FALL-SPRING 89/90 ACADEMIC YEAR. BUSINESS, ADMINISTRATION, HISPANIC STUDIES, POLITICAL SCIENCE, ETC. FOR INFORMATION

PHONE 1 (800) 325-6666

The Observer

is currently accepting applications for the following positions:

Purchasing Manager Payroll Manager

Send resumes by March 14 to:

Controller Michelle Soper

For more information call 239-5303.

SENIOR CLUB BILLIARDS 9-BALL

3-CUSHION BILLIARDS SNOOKER

WE HAVE THE BEST "SHOOTIN" TABLES IN THE AREA, WITH A QUIET PLAYING ATMOSPHERE.

EVERYONE PLAYS "POOL" AT THE:

SENIORS CLUB BILLIARDS

603 E. WASHINGTON

SOUTH BEND 287-7324

OPEN MONDAY THRU SATURDAY 9 AM-?

HOME OF THE LEGENDARY TOM MROZ

ATTENTION:

Call for
great Notre Dame
Savings

Grad Students,
Professors,
Employees

MAPLE LANE APARTMENTS

Less than 10 minutes from campus

Offers

* Pool, Clubhouse

* Washer & dryer in each apartment

* locked intercom entrances

* flexible leases

(also - furnished executive suites)
call for details - 277-3731

U.S. economic growth slowest of last two years

Associated Press

WASHINGTON- The economy grew at a lackluster annual rate of 2 percent in the final three months of 1988, the slowest pace in two years, reflecting a worsening trade deficit and the lingering effects of the summer drought, the government said Tuesday.

The Commerce Department said the slowdown in the gross national product, the total output of goods and services, was accompanied by a pickup in the inflation rate as food prices and the costs of imports both rose. While the 2 percent overall growth figure was unchanged

from an initial report a month ago, economists labeled the new GNP statistics disturbing because of the weakness in trade, the speed-up in inflation and an acceleration of consumer spending.

"The shape of the economy looks worse than we thought," said David Wyss, senior financial economist for Data Resources Inc., of Lexington, Mass. "All the changes were in the wrong direction."

Economists were concerned because the new GNP report showed that the country's trade imbalance worsened even more than previously esti-

mated during the fourth quarter as imports grew at an annual rate of 13 percent, swamping a 7 percent gain in exports.

recession expected by end of 1990, page 8

Consumer spending rose at a robust 3.5 percent annual rate, too fast given current constraints on production resulting from tight labor markets and high operating rates, economists said. The jump in consumer spending, which went primarily to big-ticket items such as cars, also showed that Americans' appetite for foreign goods is unabated.

"The surge in consumption pulled in more imports with the result that the deterioration in the trade deficit was worse than previously assumed," said Jerry Jasnowski, chief economist of the National Association of Manufacturers.

It marked the second consecutive quarter that the GNP trade deficit worsened and served to emphasize economists' contention that America's trade woes are a long way from being solved.

The fourth quarter figure was depressed by the lingering effects of last summer's drought. Without the drought

effects, the economy would have expanded at a 3.1 percent rate.

On the inflation front, a GNP price measure that reflects changing consumption patterns rose at an annual rate of 5.3 percent in the fourth quarter, up from a 4.7 percent rate of increase in the third quarter.

In another economic report Tuesday, the National Association of Realtors said existing single-family home sales fell a sharp 7.4 percent in January to an annual rate of 3.63 million units. The median price of a home rose 3.2 percent to \$91,500.

Some people carry our compatibility a bit too far

Free mouse and up to \$100 off with any 286 LP computer purchase!

	Model 20 w/20Mb hard drive 3.5" floppy	Model 40 w/40Mb hard drive 3.5" floppy
w/ZMM-149 Amber or White Phosphor monitor		
Reg.	\$2108	\$2552
Now	\$1997	\$2441
w/ZCM-1390 RGB Analog color monitor		
Reg.	\$2330	\$2774
Now	\$2219	\$2663
w/ZCM-1490 FTM color monitor		
Reg.	\$2441	\$2885
Now	\$2386	\$2830

What does Zenith Data Systems' compatibility mean to you? Versatility. Word processing, desktop publishing and all your future business software that runs on the industry standard: DOS®.

For more information contact:

Office of University Computing
Notre Dame Computing Store
Room 25 Computer / Math Building
239-7477

ZENITH data systems

THE QUALITY GOES IN BEFORE THE NAME GOES ON™

Free Mouse and MS-Windows® included with model 20 and 40. MS-DOS® included with all systems.

MS-Windows and MS-DOS are registered trademarks of Microsoft Corp. Special pricing offer good only on purchase of new Zenith Computer listed above by student, faculty and staff for their own use. No other discounts apply. Limit one personal computer and one monitor per individual in any 12-month period. Prices subject to change without notice. ©1989 Zenith Data Systems.

Soviet magazine says gov't told 'political lies'

Associated Press

MOSCOW- A prominent state-run magazine has scathingly criticized the Communist Party, accusing it of spreading "political lies" that have deceived the Soviet people for generations.

The unprecedented attack in the literary monthly Novy Mir also questioned the rationale of the 20 million-member party's legal monopoly on power, enshrined by the 1977 Constitution, and says genuine democracy is impossible until the party permits open dissent in its ranks.

Even in the franker atmosphere fostered by President

Mikhail S. Gorbachev's campaign for "glasnost," or greater openness, such harsh criticism of Communist Party practices in an official Soviet publication would have recently seemed impossible.

The article, by widely known sociologist Igor M. Klyamkin, also hints at the central paradox of Gorbachev's blueprint for political change, by noting that Soviet "democratization" is taking place in a system where one party has declared itself society's sole legitimate ruler.

The criticism comes at a time when Soviets are preparing for their first national multicandidate elections.

**NEON
SIGNS**
**Scottsdale Mall
Antique Sale
March 2 to March 5**

Student Government

Are you interested in helping to manage and account for \$400,000?

If you are a SOPHOMORE BUSINESS MAJOR who enjoys working with money and people, STUDENT GOVERNMENT needs you as the Student Body Assistant Treasurer.

-Student Body Assistant Treasurer aids the Student Body Treasurer in disbursing funds for:

Student Government
Student Union Board
Halls
Clubs and Organizations

This is in preparation for your becoming THE STUDENT BODY TREASURER the following year.

-Applications are available in the Treasurer's office
2nd floor LaFortune between 12-4:00 pm.
Due on Thursday, March 2 by 4:00 pm.

-Any questions, contact Guy Weismantel at 239-7417.

**Student
government**

Economists expect recession by end of 1990

Associated Press

WASHINGTON- The economy will slow substantially in 1989 with rising inflation and higher interest rates likely to topple the country into a recession before the end of next year, the nation's top business economists predicted Monday.

The National Association of Business Economists said a survey of its members found them slightly more optimistic about growth prospects for this year than they were three months ago.

But by lopsided numbers, the economists were still predicting that the most likely date for the start of the next recession was 1990.

Three out of four of the economists surveyed expected a new recession sometime in the next two years. However, the number predicting a downturn in 1989 dropped from 40 percent to 19 percent in the latest survey.

Jay Woodworth, president of

the association, said that economists were more optimistic about 1989 in part because of signs that auto sales, retail spending and housing construction were holding up even with the increase in interest rates.

"The business economists feel that this expansion is not at the end of its string yet. We probably have another year or so to go," Woodworth, senior domestic economist at Bankers Trust Co. of New York, said at a news briefing.

The new survey was taken before the latest round of credit-tightening on the part of the Federal Reserve Board. Last Friday, the Fed boosted its discount rate, the interest it charges to make loans to financial institutions, to 7 percent. A hike in the discount rate is the most dramatic signal the central bank can send of its intentions to push interest rates higher to dampen an overheated economy.

The business economists expressed strong support for the Fed's inflation-fighting battle,

with 70 percent expecting the board to boost interest rates further in the next six months.

Woodward said the inflationary pressures, if they do not start receding, would likely take their toll on the expansion, which has already lasted a peacetime record of six years.

"Inflation rates of 5 percent to 5.25 percent are too high to be consistent with long-term growth and over time they would send the economy into a recession," he said.

The median forecast for growth this year, as measured by the gross national product, was 2.7 percent, up slightly from a 2.5 percent estimate made by the business economists three months ago. The economy grew at a four-year high of 3.8 percent last year.

The Bush administration has based its first budget on an estimate that the economy will slow only modestly in 1989 to a growth rate of 3.2 percent, but this estimate is about one-half percentage point higher than

Discount Rate

Interest rate Fed. Reserve Board charges on loans to financial institutions

Source: Federal Reserve Bulletin

The Observer

most private forecasters.

The administration is counting on faster growth to bring in more revenues and help it lower the budget deficit without resorting to higher taxes.

On the question of interest rates, the business economists see short-term rates hitting a peak of 8.5 percent this year

and then beginning to decline to 7.8 percent by the end of 1989.

The administration is forecasting substantially lower rates for this year, a projection that also makes the deficit look smaller on paper because it lowers government borrowing costs.

Small firms can profit by better college relations

Special to The Observer

WEST LAFAYETTE, Ind.- Can small, high-technology firms benefit from improved relationships with colleges and universities?

A preliminary study of 200 high-growth firms says "yes," but the study indicates that universities and industry need to clarify their needs and expectations.

The study was conducted by two Purdue University researchers to gather data on how small firms develop and maintain relationships with colleges and universities. The study was designed to gather data prior to a more comprehensive investigation.

In general, executives feel that universities need to be more practical in their research and more responsive

to the needs of industry, says Greg Legan, assistant to the head of Purdue's Department of Computer Science and co-researcher for the study.

While executives place high priority on better relationships, they demonstrate little willingness to invest in developing those relationships, says Legan.

"Only eight of the responding firms have a full-time university relations coordinator, although 58 percent of the respondents have an employee with that as a part-time responsibility," he says.

"Our research and observations suggest that the college relations position in most small companies is a low-priority position with extremely high turnover."

Nicaragua hit by hyperinflation

Associated Press

MANAGUA, Nicaragua- The young businesswoman looked tense and worried when the morning papers brought the news of the cordoba's fifth devaluation this year.

The government's latest devaluation of the national currency meant only one thing: higher prices for food and transport; higher costs for doing business; yet another round of belt-tightening.

"If we ate meat three times a week, now we'll eat it once a week and so on until we become vegetarians," the woman said, toying with the pencil at her desk. "But even vegetables are expensive—when you can find them."

The woman and her husband are urban professionals in their early 30s with a small business. They are expecting their third child.

In private conversations, the two spoke of the hardships the

middle class is enduring as a result of Nicaragua's economic crisis and the thought that crosses so many people's minds: pack up and leave for the United States, where many have relatives and friends.

The devaluation of the cordoba is part of the government's efforts to halt hyperinflation.

To control runaway inflation that reached 20,000 percent in 1988 and 97 percent in January alone, the government is firing more than 30,000 workers, slashing public spending and tightly restricting credit.

"You keep cutting back and cutting back (on the household budget), but now I'm wondering what else I can eliminate," the woman added.

"And if that's us and people like us," she said, leaning forward to emphasize her point, "can you imagine what poor people are going through?"

Poor and middle-class people are leaving the country in

droves, undeterred even by a get-tough U.S. immigration policy that took effect last Tuesday.

Despite a tripling of the price for a new passport, Nicaraguans still flock to immigration offices.

At the new rate, a typical monthly salary of 200,000 cordobas is worth \$52. Many professionals earn up to 500,000 cordobas a month, which translates to only \$131. A new passport costs 150,000 cordobas.

A senior Western diplomat said figures compiled from various sources indicate that from 1979—when the leftist Sandinistas came to power—through 1987, Nicaragua lost about 8,500 professionals.

The diplomat, who spoke on condition of anonymity, said about 2,000 professionals and business people left the country in 1988 alone—despite the signing of a preliminary peace accord in March.

Employee stock ownership plans not always a good deal

By LOUIS RUYKEYSER
Business Writer

You're an ordinary working stiff in a big corporation. Suddenly your mean old boss starts talking as if we were the rich Uncle Harry you always wished you had. Out of the goodness of his heart, he tells you, he's going to give you and the rest of the labor force a piece of the action.

How good a deal is this really? And is it just possible that somebody along the way is getting snookered?

Could be—even though there's a growing trend among major corporations to adopt ESOPs (employee stock ownership plans) that give their employees a stake in the business. Companies like Texaco, Procter & Gamble, Polaroid, J.C. Penny, Avis, and

Hospital Corporation of America have gone this route, swelling the number of ESOP plans to an estimated 8,000.

ESOPs have always been a sort of tax dodge. Low-interest loans are made by an outside lender to a trust set up for a company's employees. The trust buys shares in the company. The company gets the money. But unlike other forms of borrowing, the company's cash contributions to the ESOP (with which these loans are actually repaid) are fully deductible, principle as well as interest.

The leading evangelist for ESOPs is San Francisco lawyer Louis Kelso, who made a major convert in 1973 of Sen. Russel Long, then chairman of the Senate Finance Committee. Highly favorable law was written. The idea was that it

would help privately owned companies whose owners wanted to retire, and would give workers the opportunity to become capitalists, even on a small scale.

From the start, there were serious questions about using the tax code for this purpose. Critics ranged across the economic spectrum from Milton Friedman to Paul Samuelson, who denounced the plan as a loophole.

But perhaps the most serious reservation was that ESOPs were making an implied promise on which they might not be able to deliver. ESOPs look like retirement plans and have been launched mostly through the federal pension laws. Congress, however, exempted ESOPs from key pension safeguards that could spell disaster for a floundering company.

aster for a floundering company.

In other words, instead of a pension plan based on sensible diversification, workers, might be putting all their eggs in the same basket from which they pluck their paychecks. If the basket collapses, as companies are known to do, look out!

Indeed, when I pressed Kelso on this once, he acknowledged that he would not recommend ESOPs for "companies that are unsuccessful, companies that are unprofitable," adding frankly: "It's no substitute for good management."

Now, to these traditional concerns about ESOPs, comes a new one. Within the last year or two, many large firms have jumped on the ESOP bandwagon as a financing vehicle to

make leveraged buyouts, prevent hostile takeovers, rid themselves of unprofitable divisions, or just reap rewards by selling out at astronomical prices to the firms' employees while giving them only a passive role in management.

Joseph Blasi, management professor and author of the recent book "Employee Ownership: Revolution or Ripoff?" put it to me bluntly: "All too often... employee ownership is abused by managers who exploit it for their own purposes."

At its best, employee ownership can provide financial security and job protection. But workers offered such a plan should remember the oldest rule in investing: caveat emptor. Otherwise, they may find themselves in the goats... in an ESOPs fable.

The new modern version of Heaven

Editor's note: The following fictional article is a satirical account which represents the author's personal views.

Some time ago I had a very interesting experience during one of my late-night visits to the Grotto. No sooner did I reach for my rosary beads than Our Lady, in person, appeared to me, saying "I've been meaning to ask you a favor, Glenn. There have been some pretty strange things happening in Heaven lately, and I'd like you to take a look around. It seems that some nit-wits have staged a coup, and are trying to destroy my son's Church. I'll give you an assumed identity." As soon as I replied "Sure thing, old girl," I immediately found myself standing on a platform of clouds, underneath an arch with the inscription "The Pearly Gate."

Glenn Fogarty
with no apologies

A bespectacled man in a three-piece suit soon approached me, just as I was remarking, "So, this must be Heaven." The man replied:

"Well, we liberal theologians are still debating whether this place actually exists or not. When we decide that it does exist, then it will. Not a moment sooner."

"Who are you?" I asked.

"Oh, forgive me," he replied. "I'm Fr. Charles Current. I'll be your guide to Heaven. You must be Mr. Fogarty, the rep from the Church of Atheism. Atheism is such a grand faith. We liberal theologians have been toying with the idea of incorporating it into our Catholic theology, you know. We must be ecumenical!"

"Well, uh..."

"Let me show you around. You'll like our new setup. You've heard the saying 'All roads lead to Rome'? Well, we've completely rerouted Heaven's highway system. Now all roads lead away from

Rome! Aren't we clever?"

Riding in a cloud-car with Fr. Current down Karl Rahner Boulevard, the main drag, I was able to peruse many of Heaven's new features. One could see shopping malls, teeming with wonderful stores like "Ray Hunthausen's Annul-mart, \$1.98 Annulment Specials!" "Andrew Greeley's Adult Bookshop," and "Liturgies R Us." There was even a multiplex cinema showing round-the-clock screenings of "The Last Temptation of Christ" in every theatre, with free commentary from eminent theologians after each show. Fr. Current turned to me and said:

"Isn't it just wonderful? I bet you never thought Heaven was as good as this. No more 'New Jerusalem' stuff. There's my favorite store over there! It's called 'The Religious Supermarket.' You can buy any doctrine or heresy you want there, provided that it isn't approved by the Vatican."

"Can I even buy voodoo or paganism, and incorporate it into liberal theology?"

"Oh, sure. I do that all the time. Their Shinto is especially tasty. I make my favorite dishes with the 'Shake & Bake' Religion mix. Just put the ingredients you want in a bag, shake, put it in the oven, and you have your own gourmet heresy! Last night I used some Manichaeism, some Gnosticism, and just plain old Hedonism, mixed it with Arrogance and a dash of paprika, and voila! Charles Current Casserole!"

Wondering where all the 'big' people in Heaven were, I began to ask Current a few questions:

"Ah, Fr. Current, where's this Jesus fellow?"

"Well, he's under guard in our new Schillebeeckx Prison. Would you believe that he actually denied that that fine film was about him? Or that he wasn't actually a woman? He even supports 'Humanae Vitae! I suspect the

guy's a Vatican agent."

"Mary?"

"Same place. Annoying woman. Always trying to steal the glory from us theologians. By the way, I highly doubt that she was a virgin."

"St. Paul?"

"That fascist, sexist pig? We locked him up long ago. He and that Jesus character just don't belong in the twentieth century. They both oppose women's ordination, too."

"St. Michael the Archangel?"

"A warmer! A foe of peace and justice! We burned him at the stake last week. No use for intolerant people like him in our new heaven."

Soon thereafter, Current stopped the cloud-car, saying, "Well, we're here!"

"Where?"

"Why, Red Square, downtown Managua! In honor of our favorite Marxist slave pen, of course. Liberation theology, you know. We're going to erect statues of the New Holy Trinity in the center of the square this week! Marx, Lenin, and Daniel Berrigan. Has a nice theological ring to it, don't you think?"

Suddenly a loudspeaker started blaring the message:

"Silence. This is Big Doubter speaking. Today you shall think the thought 'You can be too loyal to the Pope. You can be too emphatic about the divinity of Christ.'"

"Words of Wisdom," Current said. "Over there's our new Buddhist Temple, the centerpiece of our new Heaven. Ecumenism, you know. We have a Catholic chapel over here, for decorative purposes. We only play one hymn, 'Non Serviam.'"

"So I see. What does God have to say about all this?"

"God? We're not on speaking terms with Him. If we got involved with God, it would send a chilling effect over all theological innovation."

"What a pity."

"Would you believe that He actually had the audacity to say that 'He was being patient with us, but that He would be forced to discipline us soon'? Discipline the Third Magisterium? Never! I suspected He was a Vatican stooge all along."

"Well, can I speak to Him?"

"No, but you can speak to the person we've appointed to be 'God' in His stead: Hans Kung, Kung of Kings, Lord of Liberal Theology. There he is, sitting on his high pedestal now!"

I crossed Red Square to the pedestal and asked, "What in the world are you doing up there, Herr Kung?"

He replied, "Ah, sir, I walk upon the air and look down on the Vatican from a superior standpoint."

I answered, "Well, I suppose it's better that you sneer at the Pope from a pedestal in the air than do it from the ground."

Precisely. Only by dangling my mind in the heavens and mingling my rare thought with ethereal air could I ever achieve strict theological arrogance."

I replied, "Well, that's all very nice," and turning to Fr. Current said, "I think I've had my fill of the new Heaven."

"Aren't you going to stay for our Woodstock Hedonistic Lovefest? It'll be just like the 60's! Free abortions, too. Abortion isn't a black and white issue, you know..."

"I think I'll take my leave. Mary, if you'll do the honors?" Suddenly I found myself back at the Grotto. Was I ever glad to be back at Notre Dame, a real Catholic place. Walking across campus, however, I noticed an announcement proclaiming "This week! Bus trips to see 'The Last Temptation of Christ'." Well, maybe not so Catholic after all.

Glenn Fogarty is a sophomore in the College of Arts and Letters and is a regular Viewpoint columnist.

P.O. Box Q

Asst. Treasurer's job now open

Dear Editor:

Each year we see and hear about the many activities offered by the student organizations on campus. However, most of us do not realize that our \$55 student activity fee provides the funding for these various groups and the activities they sponsor. In fact, close to \$400,000 is collected from the student activity fee and the student body treasurer is responsible for budgeting this sum to the many organizations which rely on it for their operations. These include: student government, SUB, the class governments, each dorm and the Hall Presidents' Council, the Judicial and Off-Campus Councils, and over 120 other clubs and organizations on campus.

Once the budgeting process has been

completed in April of each year, the student body treasurer is responsible for maintaining an accurate record of all finances and dispersing the allocated funds to the organizations mentioned above. The student body treasurer serves on the Student Senate, the Student Union Board Steering Committee (the monitoring board for SUB), the Student Business Board (the monitoring board for the student-run businesses in LaFortune as well as Ad-works), and as chairman of the Student Senate Budget and Finance Committee, where it is the treasurer's duty to see that each eligible organization on campus receives funding for the following year.

If you are interested in sharing some of this responsibility, student government needs you. Each year in March, interviews are held to select someone to serve as the assistant student body

treasurer. Applicants must be sophomores in the College of Business Administration. During the chosen applicant's junior year, he or she will serve as the assistant treasurer in a learning capacity to become familiar with the financial operations of student government. Then, on April 1, 1990, he or she will assume the role of student body treasurer. Thus, the person chosen will have the opportunity to serve under two different student government administrations.

As the current assistant student body treasurer, I would encourage anyone eligible to apply for the position. This past year has been both challenging and rewarding in helping me prepare for the future. Through this job, I have been able to gain practical experience and help make important decisions. In many ways, this job has been comparable to a summer internship. I have

gained a greater understanding of business, leadership qualities, and experience in dealing with people in general. I am looking forward to sharing my experience with the new assistant treasurer next year.

Applications for the assistant student body treasurer's position may be obtained in the Treasurer's Office on the second floor of LaFortune, between 12 and 4 p.m. this week. All applications are due this Thursday at 4 p.m., and interviews will be held after spring break. If you have any questions, please don't hesitate to stop by or call the Treasurer's Office, or to pursue this interest. The position of assistant student body treasurer provides a great learning experience, one which can only be built upon in the future.

Guy Weismantel
Assistant Student Body Treasurer
Feb. 27, 1989

Doonesbury

Garry Trudeau

Quote of the Day

"I tried to tell them that this crisis will pass, that you have to keep moving forward."

-Tom Landry
(saying goodbye to the Dallas Cowboys after 29 years as coach)

The power of the poor

Editor's note: The author of this article participated in an Urban Plunge at St. Josaphat Church in Chicago from Jan. 11-13.

One of the main issues that arose on my first night of the Urban Plunge as Fr. Grassi led us around his parish neighborhood was that being poor means more than a lack of material goods. It also means a lack of political strength, so that the poor often feel helpless about changing or controlling their situation. I learned that in this atmosphere, the Church becomes a

John Halpin

guest column

trusted friend, the only resort a person may have in asking for help. Fr. Grassi explained that although the Church also has limited power, it can serve as a voice for the poor, and work to organize them so that they can increase their own power and begin to feel more of a sense of control over their destiny.

The very next day this point became a vivid reality when we visited the parish of St. Agatha and their ever-optimistic and energetic priest, Fr. Mike Ivers. Fr. Ivers gave each of us an individual tour of his area, and as he was walking around with Jim Mercurio, they came across a lady who had just then been evicted from her house. Apparently there was a dispute over ownership of the house and the payment of property taxes. This is a legal problem that Fr. Ivers could not deal with himself, so he decided to help this lady by calling a lawyer he knew. Furthermore, it just so happened that a reporter for the Chicago Tribune was also on the tour. He asked the lady if she would like press coverage of what had happened to her. If the lawyers could not help her, possibly the power of public opinion could.

The situation was really a very striking one. Here was a woman standing in front of the home she had woken up in that morning, and now there was a

group of men putting boards over all the windows and the door of that house. The sensation I felt as I watched this scene was one of corruption—a corruption of those in control of this situation. There seemed to be a total disregard for this woman's rights and welfare. I wondered to myself who this woman would have turned to if Fr. Ivers was not available to her, or if she lived in an area where the Church was very passive.

Of course, I do not really know the complete circumstances of why she was being evicted, and it is possible that there is a good and legitimate reason why she should not be allowed to live there. However, even if this is so, the lack of respect shown for this lady is inexcusable no matter what the circumstances. The attitude displayed towards her I think, may reflect a general overall attitude that landlords and the Chicago government take toward the poor. I found it very interesting to learn how important the Church can be

also said he would like to see his leadership role in the community taken over by members of the community itself. He stressed that one must not take a paternal attitude towards the poor, as an advocate for the poor, in this climate of lack of respect and concern. In conjunction with this, Fr. Ivers

One should help the poor so that eventually they will be able to help themselves. In his Church there is a painting of the Last Supper, and all those seated around the table are represented by various black leaders. This is the Church's way of being sensitive to the needs of its people and identifying with them. Fr. Ivers understands the importance of role models in a child's development, and this painting, combined with his efforts to develop Black leaders within the community, are examples of how he is trying to provide these role models.

John Halpin is a senior Arts and Letters pre-professional major.

P.O. Box Q

Prisoner's rights not violated by US

Dear Editor:

I feel I must reply to Maura O'Siochain's letter criticizing our government's handling of the United Kingdom's request for the extradition of Joseph Doherty. Ms. O'Siochain states Mr. Doherty has been held in this country for over five years without charge, in violation of his rights, while the U.K. has tried to extradite him for "political" crimes.

Mr. Doherty, a member of the provisional Irish Republican Army, was convicted in the U.K. in 1981 of the murder of a British army captain. He escaped from prison that same year and fled to the United States, where he was arrested in 1983 for illegally entering the country without a passport. The U.K. requested extradition, but Judge Sirozzo of the Southern District of New York ruled that Mr. Doherty's crimes came within the political activities exception to the U.S.-U.K. extradition treaty existing at that time, and so he denied extradition. If that treaty was still in effect today, the reasoning behind Judge Sirozzo's ruling would deny extradition to the U.K. of those who bombed Pan Am flight 103. The U.S. Senate moved quickly to pass a new extradition treaty that retroactively included such political offenses as the murder of a British soldier. Since that time, he has been fighting extradition for the murder, and deportation to the U.K. (he is a British citizen) for his illegal entry into this country. She states that four other federal district court judges have ruled that Mr. Doherty's crimes were political. This is not correct. Judge Sirozzo's ruling is, unfortunately, not subject to appeal. Therefore, the U.S. government was forced to mount four separate collateral attacks (an attack questioning the proceedings, not the substantive ruling). All four were dismissed on procedural grounds, not because Mr.

Doherty's crimes were political.

Mr. Doherty has not been held without charge, as she would have us to believe. He is free to leave this country at any time, as long as he is willing to return to the U.K. to serve out his life-sentence. His legal rights have been in no way violated in this country.

She states that Mr. Doherty seeks political asylum in the U.S. This also is not correct. He is trying to be extradited to the Republic of Ireland, where he is only under a 10-year sentence for other crimes. I have no doubt these are political also.

She tells us that the British legal system has been criticized by governments worldwide as being unfair to Irish defendants. This is true. The governments of such countries as Cuba, Libya, and Iran have all been highly critical of British justice. Fortunately, their opinions carry little weight in the UK or elsewhere.

She ends by saying that as an Irish-American I should be angered by this great travesty of justice. I do feel anger, but it is directed at those who would wrap a murderer in the Irish tricolor and try to convince me he's a victim.

*Brian Martin
Off-campus
Feb. 27, 1989*

Freshman Advisory Council update

Dear Editor:

We would like to inform you of what the Freshman Advisory Council has been doing this year. The Freshman Advisory Council consists of a freshman representative from each dorm on campus to represent the freshmen of his or her dorm in the Notre Dame student government. The council meets once a week and has worked since early last semester to facilitate communication between the class and student government, as well as organizing and

sponsoring activities for our class such as Freshman Dare Night at Theodore's, Freshman Night at Beacon Bowl, the Freshman ski trip (with the Saint Mary's freshman class), and the Valentine's Day balloon sale. The council has also worked with the Freshman year of Studies in organizing and executing such events as the freshman trips to Chicago and the snow party at Bendix Woods. The council is currently working on a class mass and a possible Freshman Formal this spring.

We encourage any and all freshman to contact their dorm representative if they have any questions or suggestions, since our purpose is to serve you. The Freshman Office on the second floor of LaFortune is open five days a week and we welcome any freshman to stop by.

*Michael Ferguson
President
Ted Stumpf
Vice-President
Freshman Advisory Council
Feb. 22, 1989*

Diversity not always desirable

Dear Editor:

English Department Chairman Joseph Buttigieg (The Observer, Feb. 24) thinks that Notre Dame ought to honor Common Sense's two-year anniversary. To the professor, it is a daring project accomplished by "a group of selfless student and faculty volunteers." It is a travesty of justice to Professor Buttigieg that Common Sense has not been recognized because it is a "voice of diversity."

From reading Buttigieg's remarks, it would appear that Common Sense was a learned journal engineered by a group of brave and noble martyrs for the cause of The Truth. From reading Common Sense, it would appear that Buttigieg's judgment is severely impaired. This newspaper has published

articles which are offensive to the Catholic faith. To refresh your memory, Professor, Common Sense writers have called Cardinal Ratzinger "a Nazi," they've published scandalously absurd articles about the late Monsignor Escriva and the Catholic lay group that he founded, Opus Dei, and of course, they've poked fun at our Holy Father, John Paul II. Perhaps the folks who produce Common Sense like to criticize everything under the sun which doesn't fit their "progressive" viewpoint, but these Catholic priests that they've offended are inspirational figures to millions of Catholics the world over: Ratzinger serves in a critical post in the Vatican hierarchy, Escriva has been nominated for canonization by one third of the Church's bishops, and the Pope is the Vicar of Christ on earth. While priestly celibacy may be a "sexual disorder" to the Common Sense staff, to Catholics, it is a sign of a person who has responded to a calling from God to give himself entirely to the people as "alter Christus." Few things in the world are more beautiful than the priestly ministry. Yet to the folks behind Common Sense, it is something to be made fun of, an anachronism in our modern, "progressive" brave new world.

It cannot be denied that Common Sense brings diversity to the Notre Dame media, but from the tone of some of its articles, it does not appear to be a good type of diversity. While everyone is entitled to his/her opinion, there are limits to tolerance. When individuals blaspheme the sacred, when they live in a Catholic University, yet demonstrate very little respect for the Catholic faith, then they do not deserve our toleration because they do not respect our beliefs. For Professor Buttigieg to demand that we honor Common Sense, it would appear that we would be dishonoring our Catholic faith.

*William Murray
Holy Cross Hall
Feb. 24, 1989*

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219)239-5303

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 Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief	Chris Murphy
Managing Editor	Chris Donnelly
News Editor	Regis Coccia
News Editor	Mark McLaughlin
Viewpoint Editor	Dave Bruner
Sports Editor	Marty Strasen
Accent Editor	Beth Healy
Saint Mary's Editor	Sandy Cerimele
Photo Editor	Michael Moran

Operations Board

Business Manager	John Oxider
Advertising Design Manager	Molly Killen
Advertising Manager	Linda Goldschmidt
Production Manager	Bernadette Shilts
Systems Manager	Mark Ridgeway
Controller	Todd Hardiman
Graphic Arts Manager	Marga Bruns

Founded November 3, 1966

MEN'S SHORTS-SHORTS-SHORTS

Ocean Pacific — Catchit — Leggoons

Tommy Hilfiger — 180 South

Reg. \$26.00

NOW \$12⁹⁹

CLOTHING CONCEPTS

Presents

prince

A MANUFACTURER'S DIRECT CLOTHING SALE

swatch

OUTBACK

1 DAY ONLY!

OUTBACK

Special Selection
of Outback Red
Sweaters

NOW \$12⁹⁹

OUTBACK

ATHLETIC SPORTWEAR

FORENZA

Forenza Spring

COTTON
PANTS

Reg. 45⁰⁰

NOW

ATHLETIC SPORTWEAR

FORENZA

\$12⁹⁹

Men's Surf Tees by
O.P. and Maui &
Sons

Reg. 18⁰⁰

\$6⁹⁹

Tommy Hilfiger Men's
Sportshirts & Shorts
Current Styles!

NOW \$12⁹⁹

Reg. 38⁰⁰

Reebok

AVIA

Corona
Extra

MEN'S REEBOK-CORONA
AVIA TEES
UNIQUE PRINTS

Reg. 18⁰⁰

NOW

\$5⁹⁹

Men's Ocean Pacific
Pre-Washed Woven
Shirts

Latest
Styles

Reg. \$30.00

NOW

\$12⁹⁹

Palmetto's

LADIES/JUNIORS SHORTS
by PALMETTOS
LATEST SPRING STYLES

Reg. 24⁰⁰

NOW \$12⁹⁹

MEN'S SWEATSHIRTS
SWEATPANTS
by Famous Makers

NOW

\$3⁹⁹
Ea.

Liz Claiborne

SPECIAL ASSORTMENT
LIZ CLAIBORNE TOPS
FOR SPRING

If perfect
\$24.00

NOW

\$5⁹⁹

Wilson

Men's Wilson Heavyweight
RUGBY SHIRTS

Great Styles & Colors

Reg. 24⁰⁰

\$9⁹⁹

Reg. 15⁰⁰

MEN'S NEW
BALANCE
SHORTS

NOW \$5⁹⁹

UNIONBAY

Men's & Ladies' Union Bay Sportswear
Assortment Of Tops — Jeans — Slacks
Great Value! NOW

Tops — \$7⁹⁹

Pants — \$9⁹⁹

Values To \$40.00

adidas

L.A. Gear

MEN'S — LADIES'

Etonic

KangaROOS

Leather Basketball • Tennis • Running • Aerobic • Track

PUMA

SHOES

Hi Tops & Lo Tops
New Balance NOW

\$19.99

to
\$35.99

ONE DAY ONLY!

Thursday, March 2
10:00 A.M. - 7:00 P.M.

Holiday Inn

Main Ballroom — University Area
515 Dixieway N., South Bend

INDIANA - PURDUE - USC - COLORADO - MAINE - OTHERS
Men's Heavyweight Sweatshirts - Assorted Novelty University Prints
NOW 7⁹⁹ Reg. \$30.00

Harvard - Yale - Michigan - Alabama - Virginia - Others
Men's Heavyweight Sweatshirts - Assorted Novelty University Prints
NOW 7⁹⁹ Reg. \$30.00

Movie Reviews

'Surrender to the excitement of 'Taps''

KYM MACARTHUR
accent writer

When the lights dim and the audience hushes, only one sound invades the movie theatre-- the steady "drip, drip" of water. The audience is overwhelmed by the intricate layers of rich sensory images presented in the opening scene of "Tap."

From the outset of "Tap," in which Max Washington (Gregory Hines) dances with a frantic nervousness in his jail cell, you know that you have to like tap dancing to like this appropriately-titled film.

Max grew up a black kid in the ghetto with an extraordinary talent for dancing. Disillusioned by the poverty of his hard-working father, also a dancer, Max turns to crime. Although his shady career pays well, eventually the law catches up with him and Max lands in jail.

Upon his release, Max returns to the familiar streets, taking a job as a dishwasher and waiting for a better offer. Amy, his ex-girlfriend (Suzanne Douglas), and Little Mo (Sammy Davis Jr.), her fa-

ther, are now running the dance studio once owned by Max's late father. Little Mo sees in Max the possibility of realizing his dream of integrating tap and modern rock. Amy sees Max as a man she still loves, but isn't sure she can live with.

Although the story line holds its own, the truly outstanding aspect of "Tap" is the choreography. Henry LeTang, a New York native who has worked with dancers and boxers alike, colors the film with memorable dance scenes. The rhythm is contagious, transmitting the pulsating drama of life itself-- the tap dance is life.

Writer/director Nick Castle merges two art forms, and is so successful due to the artistic capability of Hines, Davis, and Douglas. "Tap" is a movie which will make you tap your feet as well as touch your emotions.

The hard edges of the real world are glossed-over, and extreme realists will object, but "Tap" certainly entertains. If you've had enough of reality-- midterms, winter, bad SYR dates-- surrender to the excitement of "Tap."

It's a "challenge" when Max Washington (Gregory Hines) (dancing at center) proves he's better than ever making a surprise return to the tap dance studio where he grew up.

'Who's Harry Crumb'--too slapstick

JANICE ARCHER
accent writer

When a student drops a glass or breaks a bowl in the dining hall, heads turn to look and scattered cheers break out. This occasional embarrassing moment may be funny to on-lookers. However, such an incident is funny only once or twice. One hour and a half of objects (often priceless ones) being destroyed becomes tedious. Unfortunately, this is exactly what happens in the new John Candy comedy, "Who's Harry Crumb?"

There does happen to be a plot somewhere among the debris of ruined living rooms and offices. Harry Crumb (John Candy) is the last "in a long line of great Crumb detectives." He is called in by the home office to solve the kidnapping of Jennifer Downing, daughter of multi-millionaire P.J. Downing.

The president of Crumb and

Crumb, Eliot Draisen (played by Jeffrey Jones) calls Harry to take this case based on his belief that Crumb is hopelessly incompetent. This is because Draisen is actually the kidnapper, trying to get \$10 million dollars from Downing. By doing this, he hopes to convince Downing's wife, Helen, to leave her husband for him and his new-found money.

Draisen's obsession with Helen (played by Annie Potts) allows him to overlook the fact that she is only concerned with money. What he does not realize, however, is that Helen is actually plotting, with her tennis pro boyfriend, to kill Downing for his millions. It becomes Crumb's job to wade through this mess of greed and deceit. He eventually does, through no fault of his own.

Candy, always willing to appear foolish to get a laugh, takes things too far in this film. In one visit to Downing's office, he gets bitten by a piranha and kills it, puts both hands into a trayful of fish hooks, and destroys an antique model of a ship along with the glass case it sits in.

Not only is Crumb's clumsiness over-emphasized, but his considerable frame is often taken advantage of for laughs. As one of his many subtle disguises, Crumb dresses as a jockey when he goes to the racetrack. He gets firmly stuck while talking on the phone in a booth designed for jockeys.

Annie Potts does a wonderful job as Helen Downing, the cheating, greedy wife. This role is so unlike the one she has on the TV series, "Designing Women," that it is fun to watch. The sight of her repeatedly smacking and berating her brainless boyfriend is hysterical. She plays the part well of a woman who really does not care what man she is with, as long as he has money.

Jeffrey Jones also makes the movie more enjoyable with his performance as Draisen. In this film, his obsessed character is somewhat similar to the high school principal he played in "Ferris Bueller's Day Off." The lengths Draisen goes to so as to insure his future with Helen are unbelievable. His exterior look of a successful business executive amusingly contrasts with his inner sleaziness.

The promotions for this movie claim Crumb has "nerves of steel, body of iron, and brain of stone." The brain part quickly becomes apparent. Crumb never really solves any part of the case. The solutions fall directly into his bumbling path.

This film fails when it tries to imitate the style of others such as "Airplane" and "The Naked Gun." The humorous slapstick quality of these movies is nowhere to be found in "Who's Harry Crumb?" The only crumbs anyone should see are those found on dining hall tables.

Fearless in the line of duty, Detective Harry Crumb (John Candy) slips into a daring disguise in Tri-Star Picture's comedy "Who's Harry Crumb?"

Calvin and Hobbes

Bill Watterson

Sports Wednesday

page 12

Wednesday, February 15, 1989

Sports Lists

By George!

THREE FAMOUS SPORTS FIGURES BORN FEBRUARY, 1895

George Blipp
George Halas
George Herman Ruth

SOURCE: Sports Features Syndicate

The Observer / Laura Stanton

Scoreboard

Results for Feb. 22-28

Men's basketball (17-6)
 Georgia Tech 90, Notre Dame 80

Women's basketball (16-9)
 (10-2 in MCC)
 Notre Dame 69, Xavier 56
 Dayton 67, Notre Dame 55

Men's tennis (9-3)
 Notre Dame 5, Colorado 1
 Notre Dame 6, Southern Illinois 3
 Notre Dame 6, Iowa 3

Wrestling (10-3)
 Notre Dame 44, Marquette 2

Men's track
 At the Alex Wilson Invitational, the two-mile relay qualifies for the NCAA Championships with a time of 7:24.70.

Swimming Women (6-6)
 Notre Dame 5th at Eastern Intercollegiate Championships

Fencing Men (21-0)
 Notre Dame 19, Wayne State 8
 Notre Dame 24, Purdue 3
 Notre Dame 20, Illinois 7
 Notre Dame 22, Michigan State 8
Women (18-1)
 Notre Dame 10, Wayne State 6
 Notre Dame 12, Eastern Michigan 4
 Notre Dame 15, Purdue 1

Sports Calendar

Home games in CAPS

Wednesday
 Men's basketball vs. DEPAUL, 8 p.m.

Thursday
 Women's basketball vs. LOYOLA, 7:30 p.m.

Spring Break
Men's basketball: March 4 vs. LOUISVILLE, 4 p.m.; 6 at Butler; 8 at Marquette; 11 at DePaul.
Women's basketball: March 5 at Butler; 10-11 at MCC Tournament.

Baseball: March 5 vs. Pittsburgh at Orlando, Fla.; 6 vs. Rollins at Winter Park, Fla.; 8 at Miami; 9 vs. Vanderbilt at Winter Park; 10 vs. Pennsylvania at Orlando; 11 vs. Columbia at Orlando.
Wrestling: March 3-4 at NCAA Western Regionals in Des Moines, Iowa.

Fencing: March 4 at Great Lakes Conference in Detroit; 11 at NCAA Midwest Regionals in Evanston, Ill.
Track: March 4-5 at IC4A Indoor Championships in Princeton, N.J.; 10-11 at NCAA Indoor Championships in the Hoosier Dome.

Men's Tennis: March 3-5 at Pacific Coast Doubles; 6 at UCLA; 7 at USC; 9 vs. Navy.
Women's Tennis: March 5 at Cal State-Long Beach; 7 at San Diego State; 9 vs. Cal State-Fullerton; 10 at Cal-Irvine; 11 vs. Pennsylvania.
Lacrosse: March 8 at SUNY-Stony Brook; 11 vs. Georgetown.

College Basketball

AP Top Twenty
 The Top Twenty college basketball teams in The Associated Press poll, with first-place votes in parentheses, this season's records, total points and previous week rankings. Points based on 20-19-18-17 etc. Notre Dame opponents are italicized.

1. Arizona (54)	22-3 1,305 2
2. Georgetown (5)	22-3 1,219 3
3. Indiana (5)	23-5 1,122 4
4. Oklahoma (1)	24-4 1,083 1
5. North Carolina	24-5 1,052 5
6. Syracuse (1)	23-5 990 6
7. Missouri	23-6 941 7
8. Illinois	23-4 846 10
9. Duke	21-5 825 9
10. Michigan	21-6 676 13
11. Iowa	21-6 590 14
12. Seton Hall	23-5 588 15
13. Stanford	23-5 511 16
14. Louisville	19-7 496 8
15. West Virginia	23-3 373 11
16. Florida State	19-6 223 12
17. St. Mary's (Calif.)	24-3 184 19
18. Nevada-Las Vegas	20-7 176 18
19. Ball State	23-2 138 20
20. North Carolina State	18-7 125 17

Others receiving votes: Louisiana State 122, Memphis State 65, LaSalle 57, Evansville 44, Florida 33, Georgia Tech 27, Texas-El Paso 8, Georgia Southern 7, Pittsburgh 6, Texas 6, Kansas State 5, Arkansas-Little Rock 4, Providence 4, Temple 4, Arkansas 3, Wisconsin 3, Boise State 2, Oregon State 2, Minnesota 1.

The finalists for the Associated Press college basketball Player of the Year and Coach of the Year:

- Players**
- ☐ Mookie Blaylock, Oklahoma
 - ☐ Sherman Douglas, Syracuse
 - ☐ Jay Edwards, Indiana
 - ☐ Sean Elliott, Arizona
 - ☐ Pervis Ellison, Louisville
 - ☐ Danny Ferry, Duke
 - ☐ Chris Jackson, Louisiana State
 - ☐ Stacey King, Oklahoma
 - ☐ Todd Lichti, Stanford
 - ☐ Glen Rice, Michigan

- Coaches**
- ☐ Dale Brown, Louisiana State
 - ☐ P.J. Carlesimo, Seton Hall
 - ☐ Gale Catlett, West Virginia
 - ☐ Bob Knight, Indiana
 - ☐ Mike Krzyzewski, Duke
 - ☐ Rick Majerus, Ball State
 - ☐ Lynn Nance, St. Mary's (Calif.)
 - ☐ Lute Olsen, Arizona
 - ☐ John Thompson, Georgetown
 - ☐ Billy Tubbs, Oklahoma

College Baseball

College Baseball Poll
 The top 20 college baseball teams in the Collegiate Baseball-ESPN poll, with first-place votes in parentheses, this season's records, total points and previous week rankings. Notre Dame opponents are italicized.

1. Texas A&M	13-0 489 6
2. Florida	13-2 485 1
3. Miami (Fla.)	8-3 481 2
4. Texas	10-8 479 3
5. Louisiana State	9-1 478 10
6. Florida State	9-3 475 5
7. Arizona State	14-5 470 9
8. Mississippi State	2-0 467 11
9. Cal State-Long Beach	15-0 466 20
10. Oklahoma State	3-2 461 4
11. San Jose State	15-0 458 18
12. Cal State-Fullerton	7-4 453 8
13. California	13-3 450 12
14. Wichita State	3-1 449 13
15. Arizona	15-6 445 14
16. Southern Cal	14-4 442 7
17. Arkansas	5-0 439 17
18. Georgia Tech	5-2 437 15
19. Oklahoma	3-0 431 19
20. South Florida	8-3 425 -
21. Clemson	3-1 422 16
22. South Carolina	3-1 421 21
23. Brigham Young	4-1 418 22
24. Fresno State	8-6 414 -
25. Washington State	0-0 413 25

College Hockey

College Hockey Poll
 The top 20 college hockey teams in the NCAA Division I poll, with first-place votes in parentheses, this season's records, total points and previous week rankings. Notre Dame opponents are italicized.

1. (tie) Harvard (2)	24-2-0 58 12
2. Minnesota (2)	31-8-3 58 12
3. Michigan State	30-7-1 52 1
4. Boston College	20-8-4 47 4
5. Lake Superior State	24-8-6 43 5
6. Northern Michigan	23-15-2 38 6
7. (tie) St. Lawrence	22-5-0 36 7
8. Maine	27-11-0 36 8
9. Wisconsin	22-13-5 24 11
10. Illinois-Chicago	21-11-5 23 10
11. North Dakota	22-17-1 19 9
12. Providence	17-14-2 18 -
13. Michigan	21-13-4 12 13
14. Colgate	18-9-1 8 11
15. (tie) Bowling Green	22-14-3 4 115
16. Northeastern	16-15-2 4 14

Interhall Playoffs Semifinals
 Dillon over Alumni
 Off Campus vs. Stanford, late
Championship
 Dillon vs. Off Campus/Stanford winner, Wednesday night at 11 p.m.

Sullivan Award

Sullivan Award Winners
 INDIANAPOLIS-- Past winners of the James E. Sullivan Award, presented annually by the U.S. Amateur Athletic Union to the nation's outstanding amateur athlete for the previous year:
 1961 - Wilma Rudolph, Tennessee A&I, sprints
 1962 - Jim Beatty, Los Angeles T.C., distance run
 1963 - John Pannel, NE Louisiana St., pole vault
 1964 - Don Schollander, Santa Clara Swim Club, swimming
 1965 - Bill Bradley, Princeton, basketball
 1966 - Jim Ryun, University of Kansas, middle distance run
 1967 - Randy Matson, Texas, shot put
 1968 - Debbie Meyer, Arden Hills Swim Club, swimming
 1969 - Bill Toomey, Southern California Striders, decathlon
 1970 - John Kinsella, Indiana University, swimming
 1971 - Mark Spitz, Indiana University, swimming
 1972 - Frank Shorter, Florida Track Club, distance run

1973 - Bill Walton, UCLA, basketball
 1974 - Rick Wohlhuter, Chicago T.C., middle distance run
 1975 - Tim Shaw, Long Beach State, swimming
 1976 - Bruce Jenner, San Jose Stars, decathlon
 1977 - John Naber, Southern California, swimming
 1978 - Tracy Caulkins, Nashville Aquatic Club, swimming
 1979 - Kurt Thomas, Indiana State University, gymnastics
 1980 - Eric Heiden, University of Wisconsin, speed skating
 1981 - Carl Lewis, University of Houston, track and field
 1982 - Mary Decker, Eugene, Ore., distance run
 1983 - Edwin Moses, Laguna Hills, Calif., hurdles
 1984 - Greg Louganis, Mission Viejo, Calif., diving
 1985 - Joan Benoit-Samuelsen, Freeport, Maine, marathoner
 1986 - Jackie Joyner-Kersey, Long Beach, Calif., track and field
 1987 - Jim Abbott, Flint, Mich., baseball

Irish Basketball

Player	G-S	Min-Avg	FG-A	Pct.	3P-A	Pct.	FT-A	Pct.	Reb-Avg	Asst	St	BS	TO	TP	Avg
J.Fredrick	23-23	718-31	155-285	.544	25-52	.481	60-82	.732	52-2.3	67	19	1	40	395	17.2
L.Ellis	22-20	696-32	128-226	.566	1-1	1.000	46-69	.667	208-9.5	27	21	45	53	303	13.8
J.Jackson	22-22	685-31	105-219	.479	31-61	.508	54-64	.844	89-4.0	40	18	0	58	295	13.4
K.Robinson	23-15	637-28	121-224	.540	1-1	1.000	52-76	.684	209-9.1	14	16	7	36	295	12.8
K.Ellery	8-0	133-17	17-40	.425	8-18	.444	5-16	.313	22-2.8	11	2	0	5	47	5.9
T.Singleton	23-22	655-28	42-80	.525	0-1	.000	46-68	.676	42-1.8	161	40	0	76	130	5.7
E.Bennett	23-1	311-14	48-100	.436	2-8	.250	16-27	.593	31-1.3	43	14	2	42	114	5.0
D.Sweet	23-1	258-11	45-85	.529	0-0	.000	8-11	.727	32-1.4	12	6	1	18	98	4.3
S.Paddock	21-8	278-13	29-54	.537	0-0	.000	9-23	.391	97-4.6	8	6	1	19	67	3.2
K.Tower	22-3	204-9	16-28	.571	0-0	.000	12-25	.480	55-2.5	5	2	11	10	44	2.0
T.Crawford	8-0	13-2	6-11	.545	1-1	1.000	2-3	.667	3-0.4	0	0	0	1	15	1.9
K.Adkins	14-0	37-3	2-17	.118	1-11	.091	6-11	.545	8-0.6	4	1	0	4	11	0.8
Notre Dame Opponents		4625	714-1379	.518	70-154	.455	316-455	.665	904-39.3	392	145	68	362	1814	78.9
		4625	610-1329	.459	109-254	.429	326-472	.691	679-29.5	305	185	70	305	1655	72.0

NBA Standings

Eastern Conference				
Atlantic Division				
	W	L	Pct.	GB
New York	37	18	.673	
Philadelphia	29	24	.547	7
Boston	25	29	.463	11.5
Washington	22	31	.415	14
New Jersey	21	35	.375	16.5
Charlotte	15	39	.278	21.5
Central Division				
Cleveland	41	12	.774	
Detroit	36	15	.706	4
Milwaukee	34	18	.654	6.5
Atlanta	35	20	.636	7
Chicago	32	21	.604	9
Indiana	13	40	.245	28
Western Conference				
Midwest Division				
	W	L	Pct.	GB
Utah	34	22	.607	
Houston	31	23	.574	2
Denver	30	25	.545	3.5
Dallas	28	25	.528	4.5
San Antonio	13	41	.241	20
Miami	8	45	.151	24.5
Pacific Division				
L.A. Lakers	37	17	.685	
Phoenix	34	19	.642	2.5
Seattle	32	20	.615	4
Golden State	30	21	.588	5.5
Portland	26	26	.500	10
Sacramento	15	38	.283	21.5
L.A. Clippers	11	45	.196	27

Wednesday's Games
 Atlanta at Boston
 New Jersey at Washington
 Utah at Detroit
 New York at Milwaukee
 Golden State at L.A. Lakers
 Philadelphia at Sacramento

NHL Standings

Wales Conference						
Adams Division						
	W	L	T	GF	GA	Pts.
Montreal	43	15	7	257	185	93
Buffalo	30	28	6	241	248	66
Boston	27	24	11	217	199	65
Hartford	27	31	4	233	232	58
Quebec	22	36	6	215	282	50

Patrick Division						
	W	L	T	GF	GA	Pts.
N.Y. Rangers	33	23	8	262	234	74
Pittsburgh	32	24	7	284	269	71
Washington	30	24	10	232	212	70
Philadelphia	31	29	3	241	214	65
New Jersey	21	31	11	225	262	53
N.Y. Islanders	21	37	4	209	261	46

Campbell Conference						
Smythe Division						
	W	L	T	GF	GA	Pts.
x-Calgary	43	14	8	276	182	94
Edmonton	32	27	6	270	247	70
Los Angeles	32	26	6	315	279	70
Vancouver	27	30	7	206	203	61
Winnipeg	21	31	10	235	275	52

Norris Division						
	W	L	T	GF	GA	Pts.
Detroit	28	26	11	258	256	67
Chicago	22	32	10	245	269	54
St. Louis	22	31	10	216	234	54
Minnesota	19	29	14	205	232	52
Toronto	22	37	5	198	265	49

Wednesday's Games
 Minnesota at Chicago
 Los Angeles at Buffalo
 New York Islanders at Detroit
 Toronto at New York Rangers
 New Jersey at Pittsburgh
 Philadelphia at Winnipeg
 Montreal at Edmonton

"LIFE'S A BEACH"

Until the floodwaters of a hurricane rip through town, beaching is harmless. If you can't spare some time to help, you might be ashamed.

MEGGASYSTEMS RESUME SERVICE
 Personal on campus service for one low price.
 call 234-2347 (days)
 287-5329 (ev.)
ASK FOR SUE

Aerobic & Water Aerobic Instructor Tryouts

Stop by the NVA Office & Complete the following

1. Application
2. File CPR Certification
3. Tryouts March 13th - May 5th sign up now at NVA office with Sandy
4. Final interview

Any questions call Sandy 239-5965

HAPPY 20th KIMMIE!!

We Love You! Dad, Mom, Tisa, Heidi and Samantha

Agents may be tried apart

Associated Press
CHICAGO--A defense attorney on Tuesday sought to have sports agent Lloyd Bloom tried separately from colleague Norby Walters on federal charges including racketeering and extortion. Both men are accused of using cash and threats to line up college athletes as clients.

At a brief hearing, U.S. district Judge George Marovich said he would rule on the motion Wednesday before empaneling the jury.

Marovich also postponed until Wednesday ruling on a move by prosecutors to introduce new evidence, and on a request by defense attorney Robert Gold to remove himself as Walter's attorney if that evidence is allowed.

Prosecutors had indicated Monday that they might seek new charges against Walters, who already faces counts of wire fraud, mail fraud, and extortion. Bloom faces similar charges.

But U.S. attorney Anton Valukas told Marovich Tuesday that they would instead seek only to submit the new evidence.

Gold said the evidence could cause

him to remove himself from the case by requiring him to testify in Walters' defense.

Defense attorney Dan Webb said he wanted to have Bloom tried separately from Walters because their defenses could conflict with each other. The trial of the New York-based agents was to begin here Wednesday.

Marovich reiterated Tuesday his irritation at the prospect of delaying the case, telling attorneys for both sides, "As I indicated to you yesterday, I wanted to put the tourniquet on our baby and stop the bleeding."

He told the attorneys to outline their motions at a private hearing in his chambers, and said he would be ready to rule Wednesday.

"I don't mean to be wishy-washy, but somebody is going to go to trial Wednesday," Marovich said.

Prosecutors contend that Walters, 58, and Bloom, 29, backed by a reputed mobster, used lucrative bonuses to sign college athletes to contracts, then threatened to break their legs--or worse--if they tried to back out.

The case is being closely monitored because it raises serious questions about the structure and practice of big-money college athletics, especially football programs that are lucrative for schools.

Several professional athletes who dealt with the two agents are expected to be called as witnesses.

Walters and Bloom are accused of offering cash, cars, clothing, concert tickets and trips to dozens of college athletes in exchange for signed--and usually postdated--agreements giving them exclusive rights to represent the athletes in professional contract negotiations.

The government says such agreements defrauded the universities involved because the athletes continued to receive athletic scholarships even though those same contracts made them ineligible under NCAA rules.

The indictment also alleges that the two agents threatened the players with physical or economic harm if they wanted out to back out of the contracts.

SPORTS BRIEFS

Women's Bookstore Basketball registration and signups are Wednesday, March 15, in Room 002 in the basement of LaFortune from 5 p.m. to 9 p.m. There is a \$5 registration fee. Referees are needed and will be paid \$5 per game. Scorekeepers are also needed. Any questions should be directed to Nancy at x3487 or Julie at x2667. -*The Observer*

Men's Bookstore Basketball late signups are today from 4 p.m. to 6 p.m. in the SUB office on the second floor of LaFortune. The registration fee is \$5. Any questions should be directed to Mike Manning at 283-3305. -*The Observer*

Cross-country ski equipment can be rented this Thursday through spring break for \$10 per set. Skis are available in the Rockne Memorial Pro Shop from 4:30 p.m. to 5:30 p.m. Skis must be returned Monday, March 13 between 4:30 p.m. and 5:30 p.m. -*The Observer*

Sports Briefs are accepted in writing Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -*The Observer*

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classifieds advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggar College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

NOTICES

TYPING AVAILABLE
287-4082

Typing/Wordprocessing
237-1948

EXPERT TYPING SERVICE. CALL MRS. COKER, 233-7009.

NEED MONEY? Sell your textbooks for CASH!! Hardbound & paperbacks! Cash or Credit available! PANDORA'S BOOK 808 Howard St. just off of N.D. Ave. (walking distance from campus) ph. 233-2342

MARCHANT RESUMES Cover letters, life updating free consultations appointment only (219) 287-7343

LOST/FOUND

LOST-BLACK CUMMERBUND AT TRIMILITARY FORMAL!! call BRET x1389

LOST 2 KEYS on a pink keychain at Morrissey SYR. If found please call X2853.

LOST!!! one pair of black earmuffs on 221 somewhere in the vicinity of LaFortune comp. lab. Please call Dawn at 1292 if found

FOUND: Gold-rimmed glasses in hard black plastic case. Found in rm. 204 Newland Science Hall on 29. Call x3781 and see again!

FOUND: SCARF IN EIGHT FLOOR SEMINAR ROOM OF LIBRARY ON THURSDAY FEB 23. CALL x1900 TO CLAIM

LOST-A MODERN, SILVER WATCH WITH BLUE TOPAZ FRIDAY NIGHT. COULD HAVE BEEN FOUND IN DILLON OR THE ELK'S CLUB. IF FOUND PLEASE CALL JEN AT 2550. REWARD WILL BE GIVEN.

IF YOU ATTENDED LAST FRIDAY'S SMC JUNIOR FORMAL AND WORE A GREY TWEED SPORTCOAT, PLEASE CHECK AND SEE IF YOU BROUGHT HOME THE RIGHT ONE. IF YOU BROUGHT HOME A HARRIS TWEED INSTEAD OF YOUR OAKMONT, CALL ME AT X2264 AND WE'LL TRADE.

LOST-FUGI CAMERA WITH FLASH/FILM My camera was lost at my party on Navarre St. Friday night. Please return it and if you absolutely have to have it, please return the film. No questions will be asked. Please return it!!! Call Tim at 288-0426 or 288-5423
LOST-FUGI CAMERA WITH FLASH/FILM

MISSING: BRIGHT RED BACKPACK FROM SOUTH DINING HALL WITH KEYS AND IMPORTANT CLASS NOTES. PLEASE CALL
Ann x4217

LOST--Tape Liz Claiborne keychain-nif found PLEASE, PLEASE call x2297.

LOST: BLACK TAFFETA BOW AT DILLON FORMAL ON 225. IF YOU ARE THE GIRL WHO HAS IT, PLEASE CALL 284-5085.

LOST: Blue blazer taken by mistake from Friday's St. Mary's Junior Formal. Red hankchief in left front pocket. Call Ken Douglas at 288-7759.

LOST! ON FEB 9 IN ROLF'S AQUATIC CENTER WOMEN'S LOCKER ROOM IN OR AROUND LOCKER # 189. WHITE GOLD PINKY RING WITH AQUAMARINE SET. GREAT SENTIMENTAL VALUE. IF YOU KNOW ANYTHING ABOUT IT, PLEASE CALL JENNIFER AT 284-5113.

FOR RENT

FURNISHED ROOMS & 2 BEDRM HOME NEAR CAMPUS. 272-6306

WANTED

ND Law school students to be reps for Kaplan-SMH Bar Review courses. Earn free bar review course plus \$\$. Call 272-4135. Ask for Sue.

RIDE NEEDED EAST ON I-80 TOWARD NYC, PREFERABLY TO AREA OF WILKES-BARRE PA OR ELSE ANYONE HEADING TOWARDS PHILADELPHIA OR SYRACUSE/BINGHAMTON NY AREA PLEASE CALL NEIL AT X4051

ALASKA SUMMER EMPLOYMENT FISHERIES. Earn \$600/week in canyery, \$8,000-12,000 for two months on fishing vessel. Over 8,000 openings. No experience necessary. **MALE OR FEMALE** For 52-page employment booklet, send \$6.95 to M&L Research, Box 84008, Seattle, WA 98124. 30 day, unconditional, 100% money back guarantee

\$350/DAY PROCESSING PHONE ORDERS PEOPLE CALL YOU. NO EXPERIENCE NECESSARY. CALL (REFUNDABLE) 315-733-6063 EXTENSION P-2382-H

CRUISESHIP JOBS \$300 TO \$900 WEEKLY CALL LINDA 9-5 WEEKDAYS 1-612-456-0884 EXT. C-4080

HELP! Need ride to Buffalo for break. Will share costs. Call Shawn at X2380.

HELP! I need a ride to Chicago-O'Hare, by 2:30p. Friday. Will help with gas. Please Call Patty X4179.

RIDE NEEDED FOR TWO TO ROCHESTER NEW YORK FOR SPRING BREAK. Call John (2290) or Molly (2729)

Ride desperately needed to FORT LAUDERDALE or SE FL. will help w/cost & driving. leave after noon Fri 3/3 return Sat or Sun
Tim 1899

Ride needed to CINCINNATI vicinity. Will share expenses. Call Melissa (after 6pm) at 3477.

NEED RIDE TO ST. LOUIS! CAN LEAVE EARLY AS THURSDAY Call Andy at 283-3811

FOR SALE

79 MIDGET EXC. COND. LOW MILEAGE 294-5699

Microwave & Cabinet-Litton II Generation, 2 memories, probe, rack cookbook. Like new-\$200. Large cabinet-Excellent condition. \$100. Phone 234-4263 after 12 noon

ROUND TRIP AIR-CHICAGO TO DENVER!!!! Leave 3/4. Return 3/12. Call 2533.

HP 12C FOR SALE Instructions were lost but can be sent for. I don't use it much and could use the cash. Asking 50 dollars or highest offer. Call Mark at 283-1693 and leave a message.

TICKETS

4 Louisville GA's for sale. 272-6306

NEED 3 L'VILLE GA'S x1063

Help!! need 3 Louisville GA's and 2 student tix. Call Mike at 4075

Need 1 LOUISVILLE GA Call Paul 3767

I have two stud. tix for Louisville game. Best offer by midnight Thurs. Call Kevin x3316.

DESPERATE, I need 2 Grad Tix. will pay \$ please call Tim 287-7607

NEED LOUISVILLE TICS X3517

REM REM REM I'll trade you my roommate for two REM tix on March 6 in Chicago. Cash also. Call Pat, 288-1552

PERSONALS

Maybe the bus doesn't come here... We came, we shopped, we carried? It's a skort. FOOD, FOOD. I have a feline lodged in my head. Wait!! Wait, Whoa!! It's the bus!!! Don't worry, we missed another one. Chris, we missed it twice and now the bus driver has been gone for 15 minutes. I think I'm going to throw up. Exerpts from Palge & ELI go to the Mall

LAW SCHOOL: Start your Bar Review early. Kaplan-SMH reviews to many states available here in South Bend. Transfer back home for summer. Discounts for Kaplan LSAT alumni. Reserve before March 2 Call 272-4135. Ask for Sue.

SUMMER JOBS ALL LANDWATER SPORTS PRESTIGE CHILDRENS' CAMPS ADIRONDACK MOUNTAINS NEAR LAKE PLACID. CALL 1-800-343-8373

OVERSEAS JOBS. \$900-2000 mo. Summer, Yr. round. All Countries. All fields. Free info. Write IJC, PO Bx 52-1N04, Corona Del Mar, CA 92625.

hi ag

SUMMER JOBS ALL LANDWATER SPORTS PRESTIGE CHILDRENS' CAMPS ADIRONDACK MOUNTAINS NEAR LAKE PLACID CALL 1-800-343-8373

ADOPTION Loving, secure married couple unable to conceive seek to adopt. Can pay legal, medical exp. Pls call collect Chris & Susan, 703/276-9751 Completely confidential.

ADOPTION-Caring, financially secure couple of Irish and Swedish ancestry wish to love, cherish, and raise your newborn child. Legal and confidential. Please call Linda and Craig COLLECT: 212-877-3574

Ride needed to Balt/DC area over Easter Break Prefer leaving early/returning late Call Rob x1159

RIDE NEEDED! To ROCHESTER, Buffalo, Syracuse March 2, or to Pittsburgh March 2 or 3. Pay \$\$ Call Mary 284-5128 or 5117.

I NEED A RIDE TO PHILADELPHIA OR NEW YORK FOR SPRING BREAK-WILL SHARE EXPENSES-FLEXIBLE DATES. CALL ROSI AT X3567.

13 Could be your Lucky Number Just 13 days left til Senior Formal Bid Sales!!!!!!!

TOGETHER NOT APART Held t-shirts Will be on sale in the dining halls Mon., Tues. LUNCH & Wed. DINNER

RIDE needed to WASHINGTON D.C. on Spring Break. Please call Peggy at x1264.

CAMPUS PAINTERS INC. NOW HIRING NOVICE AND EXPERIENCED PAINTERS FOR SUMMER HOUSE PAINTING IN CHICAGO NORTH SUBURBS. CALL TO ARRANGE AN INTERVIEW 312-251-0151 MAILING ADDRESS IS: 2901 CENTRAL STREET-EVANSTON, IL 60201

Counselors for MR camp, 20 miles NW Orlando June 3-Aug. 12, Camp Thunderbird 909 East Welch Road, Apopka, FL 32712 (407)889-8088

Seniors Seniors Class of 89 Bid Sales are just 13 days Away. Do you know where your date is? Do you know who your date is?

NEED RIDE TO & FROM COL. OH FOR BREAK. WILL SHARE EXPENSES. CALL KATHY x3714

DESPERATELY SEEKING RIDE TO Columbus, OH (or ANYWHERE near there) for spr. break. Is there somebody out there who doesn't mind having some body else pay for the gas? call Mike at 2098, PLEASE

THE COUNTDOWN IS! FIVE DAYS LEFT TO DAYTONA! Girls of PE unite in anticipation of spending the week with that stud Mike York! Kitty and Rita will get some. SUN!

love
your sexy friend Mary

GOING TO PITTSBURGH? HELP! TWO RIDES NEEDED WILL PAY EXP. CALL LIZ AT 4387

JUNIORS Did you miss the JPW T-Shirts? Call Mike (x1185) or James (x3265) to order yours today--only \$6 to benefit St. Hedwig's!

NATIONAL CHAMPIONSHIP F T-SHIRTS T-SHIRTS T-SHIRTS PERFECT FOR SPRING BREAK!!! MON, TUES, WED AT DINNING HALLS

SUMMER INTERNSHIP AVAILABLE For a ND or SMC Junior accounting major in the D.C. area. If interested contact Mary (x1343) as soon as possible.

ND TOASTMASTERS!! No meeting this week. The next meeting will be after break, 3/15. 223 Hayes-Healy 7:30. ALL WELCOME!!

To the cute red headed girl who rode the bus to and from the mall on Fri: I'd love to meet you for an evening of romance
Charlie Brown

IN DIRE NEED FOR RIDE TO ST. LOUIS AREA. WILL PAY DEARLY. CAN LEAVE ANY TIME AFTER THURS. TOM x4287

Ride needed from Pittsburgh to ND Sunday 3/12. Will share expenses. Call Karen x4121.

DESPERATELY Need Ride to Chicago, Milwaukee, Madison, or Appleton For Spring Break. Will Share Expenses. Nicole x4874

LOUD, semiskilled guitarist seeks similar drummer, bassist to form VU-rish/REM-ish/Husker/Du-ish band. NO METAL. Call Marsh x1749

ATTENTION ALL STUDENTS SEEKING SUMMER EMPLOYMENT IN THE CHICAGO AREA
Domer Temporaries Inc. is a new temporary employment agency offering Notre Dame students job opportunities with Notre Dame alumni in the Chicago area. Students are guaranteed good jobs at quality rates. If interested, please call Domer Temporaries 283-2320

AGNES OF GOD IS HERE!
Tonight & Thurs 8pm
Wash. Hall Lab
Free!

Rest up
Rest up
Rest up
its coming...
St. Pat's Day Under the Dome!!!

Rest up
Rest up
Rest up
its coming...
St. Pat's Day Under the Dome!!!

Need ride to Texas for Easter leaving 17th, back on 27th call Jon 272-7496

Yo! Give Little Pete a ride to PHILLY for break! x4016

RIDE NEEDED TO ROCHESTER, NEW YORK FOR SPRING BREAK. Call John at 2290

Ride Needed TO Rochester New York for Spring Break Call John at 2290.

What do you call the man with a thousand names?

Frankly, I like to call him James
His birthday is a very near date. But he'll be gone by eight.
So I can't tell him Happy Birthday by word of mouth.
But I know he'll have lots of fun down South!!

HAPPY BIRTHDAY
NEED RIDE FOR BREAK TO MADISON, WI OR ANYWHERE CLOSE-DAN X3815

EVIL KEENAN'S Top 10 ultimate GIGANTIC GIFTS:
10. S. BUTTOCK. 9. PEP. 8. YAK-RESISTANT CARPET. 7. CIRCUS SYR II. 6. FRED. 5. BIG D'S PARTING GIFTS FROM THE WHEEL. 4. VACATION IN BROWNSTOWN. 3. WAFFLE COOKIES FOR ALL. 2. PRIVATE TURLET FACILITIES. 1. BRAND NEW PUKE-GREEN WARDROBE. Unhappy Birthday, EVIL!!-The Turlet Police

EVIL & TINA: One more day until... The HILTON HEAD TRIP from HELL!

I need a ride to Dayton Thurs/Fri call Chris x2866

PLEASE!! Need ride to York, PA or anywhere in VERY GENERAL vicinity \$\$\$\$ Kelly 4416

To the girl of my dreams,
I have only seen you twice but I must see you again. Once you were in North Dining Hall and the other time occurred on North Quad. Please continue to eat at North and eventually I will introduce myself to you.

Sincerely,
An Admirer

CARLOSSES: this is for you!! I am really looking forward to next year. It will be great to have you here. Meanwhile enjoy California. I hope you have more than 5 fiestas and that everything stays bajo par. Watch out for Student Body Presidents... A particular one has been after you for quite some time!! I miss you & look forward to hearing from you!! Love, R.

What a mystery it has become
No solution is near
Will the "other" Nancy Drew
Please reply here.

Hey KT! Happy birthday, sexy lady. Have a GREAT 20th. Just 1 more year! Love, Tara, Sue, and Anne

FIND A FRIEND IN AUGUSTA . . .

Due to unforeseen and unavoidable circumstances, **Z BALLS WEEK** has been temporarily postponed until after break. We're sorry, but hey, this'll give you more time to think of new and interesting things to do for or to him.

GREENCASTLE GREENCASTLE GREENCASTLE YES

BY THE TIME YOU READ THIS, MIKE DEBOT WILL ALREADY BE ALUMNI HALL PRESIDENT ON THE NON-INVOLVEMENT (NI) TICKET.

HAPPY BIRTHDAY FORMER QUEEN OF BERRIEN SPRINGS. 18 IS TO YOUNG TO BE A HAS BEEN. LOVE A LOONY ZUNI

CLAMMY, NAUGHTY BUT NICE, AND RED HOT. OOMPAA!!! PASSIONATE

Tell me the initials of the Ag thou admireth? a curious Ag

The STONE PUPPIES () Two Guys Two Guitars Thursday Nite () at MATEO'S SUBS () Ironwood Rd / .25 \$ beverages

Need ride to and from Buffalo for break xBill 1139

Scap!!! (Use it)

SUSAN KIRALY: have a good day!! Shall we do another meal together sometime before graduation? Come by # 214. Love, R.

AFTER HOURS would like to thank everyone who came out to see us Saturday night. Your enthusiasm makes all the practicing and equipment moving worth it! P.S. Look for us in the Nazz.

TARA PEES STANDING UP

NDMVB, GOOD LUCK IN CALIFORNIA! Have Fun!

ATTN ALL ND MEN: Exactly one week from today ERIN MACHER will be turning 20. Give her a call at x4117 this week and beat the rush.

NEED RIDE TO D.C. call Ingo, 2376 will share expenses

Ag
Ag
Ag
Ag
HI AG!!
hee, hee, hee
HOUSEPLANT

Pat: I'm flattered and I had a good time too but I'm not interested. J.

Marty may be President, but Ted is still my hero. Long live the com-mon man. Go MNC!

Forget the hero stuff. Ted is a
WEEEEEEEEEEEEEEEEEEEEEE!

How to get through college with money to spare:

1. Buy a Macintosh.

2. Add a peripheral.

3. Get a nice, fat check.

Now through March 31, when you buy selected Macintosh® SE or Macintosh II computers, you'll get a rebate for up to half the suggested retail price of the Apple® peripherals you add on — so you'll save up to \$800. Ask for details today where computers are sold on campus.

Apple Pays Half

Computer Store Notre Dame

Here

Computer Center / Math Building

© 1989 Apple Computer, Inc. Apple, the Apple logo, and Macintosh are registered trademarks of Apple Computer, Inc. Certain restrictions apply. All rebates subject to strict compliance with the Terms and Conditions of the "Apple Pays Half" Program Guidelines, available from your authorized Apple reseller. Offer void where prohibited by law.

Irish tennis faces challenges in southern California

By BOB MITCHELL
Sports Writer

"Make sure you bring your suntan lotion, bathing suit and a towel.

"Oh yeah, bring a tennis racket or two, and maybe we'll hit around."

Although these aren't the exact words of Head Coach Bob Bayliss, the Notre Dame men's tennis trip to California will not be all relaxation. In between the fun and sun, the 11-4 Irish will stop in Westwood, Ca., and hit around with the No.1 team in collegiate tennis, UCLA on March 6. The following day, the streaking Irish will move over

to Southern Cal's Marks Stadium to take the court against the No.12 Trojans.

"The trip is a chance to continue to compete, to improve and to challenge ourselves," said Bayliss. "Yet it is something of a reward for a job well done so far this season."

Before those uphill battles, Notre Dame will hold over in La Jolla, Ca. to partake in the Pacific Coast Doubles competition from March 3-5. At the La Jolla Beach and Tennis Club, some premier collegiate schools will enter their doubles teams to fight for the crown. The Irish will enter four duos in the three day competition.

Also, the PCD will acclamate the Irish to the outdoor setting of all four of its matches in California. "The Pacific Coast Doubles will give us a chance to compete at a high level," said Bayliss. "But it will ease the grind of dual matches."

To continue its Top 25 schedule, the Irish will combat the best that collegiate tennis has to offer when they take on the Bruins. Looking for the first victory against a Top 25 foe, UCLA is not likely to fall prey, and grant the Irish their wish.

"We have no illusions," said Bayliss. "We have nothing to lose. But by no means are we just showing up to say we played UCLA. We want to see what we can do."

Playing UCLA will probably put a loss on their record, but the Irish, according to Bayliss, benefit in other ways.

"Going against UCLA helps us recruit," said second-year head coach Bob Bayliss. "A kid knows that if he comes here that he can play the best. Also, it is good to measure yourself against the best."

With the top ranking, it is not

coincidental that UCLA has a long list of excellent players. No.1 Buff Farrow is at the top of that list. Farrow, who finished No.5 last year in the nation, currently holds the No.10 slot. Farrow is an excellent all-court player whose strength is his serve-and-volley approach to the game.

The Bruins' No. 1 doubles team of Pat Galbraith-Brian Garrow is the defending NCAA champions and currently the No.1 ranked team in the country.

"I'm not worried about the winning or losing," said Bayliss. "Win, lose or draw, we should be out there competing."

Regardless of the outcome of the UCLA contests, the Irish must hop over to the USC campus on March 7. The Trojans, who have 12 National Tennis Championship banners (second to UCLA's 15) boast of a No.12 national ranking. Continuing the legend of Wimbledon champion and alumni Stan Smith is No. 1 Byron Black. The 5-9 Zimbabwe native, ranked 27th in pre-season rankings,

possess an incredible all-court game. No.2 John Carras' style of play is in the Southern Cal serve-and-volley style.

Once again the Irish are the clear underdogs in this matchup, but Bayliss is eyeing a competitive match.

"I told my players not to be surprised if they find themselves in a competitive match," said Bayliss. "USC is a scrappy, confident team. Also, Californian teams tend to think there is no way they can lose to an eastern school."

To conclude spring break, the Irish will take on the Navy's Midshipmen in La Jolla on March 9. Although unranked, Navy is a formidable foe that the Irish can not afford to take lightly. For Bayliss, the Navy matchup has specific significance since he coached there from 1970-1984 and holds the distinction of the only men's tennis coach not to lose to Army.

"They're not as match ready as we are but they are very anxious and dangerous," said Bayliss. "Navy has one of the best teams they've had in several years."

Demons

continued from page 20

as far as next year is concerned. That's got to be to their advantage."

But DePaul, like the Irish, also runs the floor with young legs.

Sophomore forward Melvon Foster (6.0 ppg), freshman guard Curtis Price (4.7 ppg) and 6-9 freshman center Stephen Howard (8.4 ppg) are the remaining Blue Demon starters.

DePaul also has firepower off the bench in the form of long-bomb specialist Brad Niemann (9.4 ppg.), who is 65-of-142 from beyond the three-point stripe, and 6-7 freshman David Booth (9.2 ppg).

Joey Meyer's squad also resembles the Irish in that it has had trouble from the foul line this year. The Demons shoot 63 percent from the stripe, while the Irish hit 66.5 percent.

Brundy is DePaul's worst free-throw shooter at a dismal 47 percent. Foster and Price are not far behind at 56 percent and 60.5 percent, respectively.

"Both teams are in a must-win situation," Phelps said. "It should be a typical DePaul-Notre Dame basketball game."

Tonight's game is the first of two between the independent rivals, and this year's series could have NCAA Tournament implications.

Phelps would not comment on Notre Dame's chances of securing a bid.

"That's up to the Division I committee to decide," he said. "There's a lot of basketball left. I think, as far as the Tournament is concerned, it's going to come down to the last weekend for a lot of teams."

Junior co-captain Joe Fredrick continues to lead the Irish in scoring with his 17.2 average. Freshman forward Laphonso Ellis averages 13.8, junior co-captain Jamere Jackson scores at a 13.4 clip and junior center Keith Robinson averages 12.8 per game.

Ellis and Robinson pull down 9.5 and 9.1 rebounds per game, respectively.

HAPPY BIRTHDAY

PAT GREEN

Dillon Hall
1440

We LOVE You
Rachelle, Katie, Kelly
Sheri and Jenny

ALUMNI SENIOR
THE CLUB

Break Starts Today!
Get Ready At The CLUB

Wed. and Thurs. Nights
9:00 - 2:00 a.m.

*Special Gifts and Giveaways
from our
BIGGEST FANS!

Have a safe break & see you back here for
ST. PATRICKS DAY FEST!

*sorry closed Fri. and Sat

HEY TRILLS
and the
Notre Dame
MEN'S SWIM
TEAM

GOOD LUCK

at the
Eastern
Intercollegiate
Championships!!

HARLEM
GLOBETROTTERS

1 9 8 9 W O R L D T O U R

WED. MARCH 8TH, 7:30 P.M.

NOTRE DAME JOYCE ACC

Prices: \$11.00 & \$9.00

*ASK ABOUT SPECIAL
COURTSIDE SEATS*

\$2.00 DISCOUNT NDSMC STUDENTS/FACULTY/STAFF
ON SALE JACC BOX OFFICE (9am-5pm)

Outrageous
Hair Works!

Name: Samantha "Sam" Delaney
Occupation: Sales

On Her New Look ... To say that my hair was limp and lifeless is putting it nicely. Let's face it—it didn't do a thing for me. I desperately wanted a new look, but didn't want to pay a fortune. Then I discovered Fiesta and realized that I didn't have to. Whoever said looks don't get you anywhere—**LIED!**

In a word ... **Outrageous!**

No appointment—just walk in!

LaSalle Square

937 Bendix

237-9049

Open Daily 8-8, Sat 8-6

Sun 10-5

Fiesta
HAIR FASHIONS

Discover your new look
at an affordable price.
235 salons ... and growing!

Buyers Marketplace Outlet Mall

5901 Grape Rd.

272-4036

Open Daily 8-8, Sat. 8-6, Sun 12-5

We use, recommend and retail

REDKEN NEXUS

PAUL MITCHELL

10
TANNING SESSIONS
Only \$25

By Appointment only
Subject to time available
Not valid with any other offer
Coupon expires 4/1/89

Fiesta
HAIR FASHIONS

\$1⁵⁰ OFF
SHAMPOO,
CUT &
BLOWDRY

Only \$8.49, Reg. \$9.99
Not valid with any other offer
Coupon expires 4/1/89

Fiesta
HAIR FASHIONS

"THE WORKS"

Only \$11.50
Reg. \$13.99

Includes shampoo, condition,
cut and blowdry.

Not valid with any other offer
Coupon expires 4/1/89

Fiesta
HAIR FASHIONS

Schoendienst, Barlick elected to Hall of Fame

Associated Press

TAMPA, Fla. --Former St. Louis Cardinals second baseman Red Schoendienst and National League umpire Al Barlick were elected to baseball's Hall of Fame Tuesday by the veterans committee.

Schoendienst played 18 years in the majors, 14 with the Cards, and was the Cardinals manager from 1965-75. He currently is a coach on Whitey Herzog's St. Louis staff.

Barlick, known for his booming voice behind the plate, worked 27 full seasons and part of another in the National League after coming up to the majors at age 25 in 1940.

Barlick worked seven World

Series and seven All-Star games before retiring after the 1971 season.

Seventeen of the 18 committee members were present during 5 1/2 hours of deliberations. Although the exact vote totals were not announced, it required 14 to be elected.

The veterans committee, which selects players passed over in the regular vote of baseball writers, has elected 119 members to the hall in 32 years but, for the first time, did not elect anyone last year.

Schoendienst and Barlick will be inducted on July 23 along with Johnny Bench and Carl Yastrzemski, who were elected by the Baseball Writers Association of America.

Lewis

continued from page 20

three-point bomb in a 7-0 run which put the Rebels up by nine.

B.P. still would not quit, rallying to within four at 34-30. But the Blitz did not score again as Lewis scored the last eight points of the ball game.

Ellen Mouch of Lewis led all scorers with 15 points, while Ciccone and Marcie Powell had 8 points apiece for the Rebels. Mangan finished with 14 for the Blitz.

The Rebels killed B.P. with their free throw shooting. Lewis tallied 15 baskets in 21 attempts from the charity stripe, while B.P. hit 6 of 10.

B.P. coach Jeff Heilert said the Lewis man-to-man defense really hurt his team.

"We haven't seen man-to-man defense in ages," he said. "I can't remember the last time we've had to play against a defense like this. We tried a lot of different things today, we'll just have to figure out what works for Thursday."

Lewis coaches Tom Zidar and Mark Laboe were obviously pleased with their team's performance.

"I guess it helped us to play a couple of games in a row," said Zidar. "We've gotten a lot better. The run we had at the end of Monday's game against P.E. gave us a lot of confidence."

"We're scared to death of the B.P. inside game, though. Lora Mangan is a very good ballplayer. We're just tickled to death to still be alive and playing in the championship game of this tournament."

Indeed Lewis, seemingly undermanned inside no matter who they play against, is an improbable finalist. But the Rebels' shooting has been phenomenal throughout the

IH

continued from page 20

"We're going to hustle more and hopefully come back with the trophy," said Fulling.

The pit in the Joyce ACC allowed Morrissey to run its offensive game as planned. With tonight's game slated for a confined gym, both teams will have to adapt to the shooting conditions. As two different playing conditions will have been used, the winner of the final contest will be the true champion.

Keeping ND's standards high

After reading last week's issue of Sports Illustrated—an issue which focused on the complete lawlessness of Oklahoma's football program—I was appalled at the depths to which college football has fallen.

And, like every other student with a deep loyalty to a school, I tried to convince myself that no matter how badly the boys act at times, nothing they could do would bring that type of embarrassment to this school.

After all, isn't this Notre Dame, home of all that is good and decent in the world?

Molly Mahoney

Sports Writer

Doesn't the constant reminder of the Virgin Mary sitting on the Golden Dome watching over our every move prevent our players and students from defiling the school's name with unseemly behavior?

None of us are that naive.

But I didn't think that in one week two of our football team's most prominent athletes would play such a major role in dragging our university down to the level of such paragons of morality as Oklahoma, SMU, or Miami for that matter.

This is not the say that the actions by two players necessarily condemns the entire team or is indicative of a growing lack of concern by the players for the school and the ideals which it represents.

But how can we stereotype schools such as Miami as breeding grounds for illiterate convicts and piously speak as if we—supposedly the nation's premier Catholic university—are any different when two of our players spend the offseason inventing new driving techniques on the streets of South Bend.

I'm afraid this is blatant hypocrisy.

If our football players—or any other students participating in activities in the school's name—are good enough to represent Notre

Dame on the field, they should be mature enough to take responsibility for their actions off.

There are those who say that these players are being wrongly showered in media attention normal students would not receive.

But when you agree to accept the media in all your glory—after the big win, after a national championship—you have to be ready to be bombarded by it when your actions aren't quite as admirable.

Many people, especially children, respect the team for its accomplishments and look up to the players as role models.

Maybe society puts too much pressure on its exemplary athletes. Maybe we expect too much when we ask them to live by the same standards as the rest of us.

But I would hope that the discipline and dedication it takes to be a varsity athlete would help make these players be better people, better citizens, and not the latest faces on the police lineup.

Needless to say, Notre Dame is no Oklahoma.

Our team has no Charles Thompsons charged with selling cocaine. The Irish don't have players like Jerry Parks, shooting fellow teammates in the chest after disagreements.

But too often, it is easy to hide behind the aura of Notre Dame.

Lets just admit that we can't expect everyone—especially 6'5, 220-pound men who pay their way through school by participating in a violent contact sport called football—to be saints.

But that doesn't exempt anyone from the constraints which guide the rest of society. Its time to either live up to the ideals which this university supposedly espouses or ignore our obligation to stand above such behavior.

Lets make sure that the next time a Notre Dame football player appears on the cover of Sports Illustrated, it is to celebrate another victory and not to be ushered into a police squad car in hand cuffs dressed in orange prison suit.

FACULTY AND STAFF Low Impact Aerobics

Early Bird Special
6:45 - 7:30 a.m. Mon. & Wed.

Class Begin March 13!
Come dressed to class
Classes conducted at the JACC
fee \$5 half semester

For Further Information
Call #5100

Visiting Scholar Series

AT&T UNIVERSITY OF NOTRE DAME COLLEGE OF ARTS AND LETTERS

Departments of Government and Economics Series

The Year of the Child in Family Policy

co-sponsored by the Hesburgh Program in Public Service

Barbara J. Nelson

Humphrey Institute of Public Affairs,
University of Minnesota

Thursday, March 2, 1989
4:15 p.m.
Hayes-Healy Hall, Room 122

Lecture: "Making an Issue
of Child Abuse:
Political Agenda Setting for
Social Problems"

Friday, March 3
1:15 p.m.
Decio Hall, Room 131

Colloquium: "New Currents
in Multi-disciplinary
Research on the Family"

Made possible by a grant from the AT&T Foundation, and organized by
the College of Arts and Letters, University of Notre Dame.

Want To Know Your Body Fat %?

Stop by NVA Office for testing
STAFF, FACULTY, & GRAD STUDENTS
Thurs. March 2nd 2:45 - 5:30 pm
UNDERGRADUATES

Wed. March 1st 4 - 6:30 pm
Bicep, Tricep, Subscapula, Suprailiac
Wear short sleeves and some type of
slacks
First Come First Serve

SPRING BREAK

7" SUB
sm. CHIPS
120z. SODA
CUPCAKES
\$ 5.29

ROAD TRIP SPECIAL

Comes in a convenient
BAG LUNCH STYLE
Stop by or call in for delivery

271 - 0SUB
FREE DELVIERY

AP Photo
Florence Griffith-Joyner, shown here at the 1988 Summer Olympics, is the leading candidate for the 1988 Sullivan Award for the top amateur athlete. Griffith announced her retirement from competition last week.

Canadian drug inquiry starts

Associated Press

TORONTO--The federal inquiry into drugs and athletics prompted by the disqualification from the Olympics of Canadian sprinter Ben Johnson resumed Tuesday with hints of startling testimony to come.

Commission counsel Robert Armstrong said he anticipates that athletes who will appear during the inquiry's review of track and field will admit to steroid use.

He said the extent of the admissions "probably" will be greater than ever heard anywhere before and he urged that no one be penalized for his candor.

Ontario Associate Chief Justice Charles Dubin, appointed by the federal government to investigate drug abuse in Canadian amateur athletics after the Olympic scandal last September, said there was merit to the observation and it

would be considered at the proper time.

The commission has sweeping powers to summon and hear testimony but has no mandate to sanction. It could issue recommendations that could be followed by the Canadian Track and Field Association, however.

Appearing for what is certain to be days of testimony was Charlie Francis, Johnson's coach since the sprinter first came to the Scarborough Optimists Track and Field Club at age 15.

The coach, who detailed the accomplishments of his runners with a remarkably accurate recall, has not spoken publicly since Johnson was stripped of the 100-meter gold medal at Seoul after a positive test for anabolic steroids.

Francis said Johnson first came to the track club with his older brother, Eddie, in 1977 and showed little indication of

becoming a world champion at that young age.

Johnson, now 27, was showing promise by 1981 and by 1986 was ranked No. 1 in the world in the 100 meters.

Francis offered detailed testimony of building his group of sprinters from four in 1976 to some 30 who garnered an impressive collection of national domination and international wins.

In his only comment on the Seoul scandal since September, he issued a brief statement last fall that suggested the sprinter's urine test may have been sabotaged.

"Such a test result defies all logic and, in my opinion, can only be explained by a deliberate manipulation of the testing process," Francis said in the Oct. 3 statement.

Letters

continued from page 20

Dear Irish Items,

I'm writing to request that you inform your sports-minded student body that we on the U.S. Olympic Committee tend to spare no expense in order that our athletes get the best preparation possible.

Dear Mr. Steinbrenner,

Sounds like a good idea. It sure has worked well for your Yankees, hasn't it George?

Dear Irish Items,

I hear Oklahoma is getting a new defensive coordinator.

Dear Heff,

Yes they are. And his motto is, "The best defense is a criminal offense."

Dear Irish Items,

I'm guilty. I admit that I sit home on Friday nights and look at my Sports Illustrated Swim-suit Issue wishing Notre Dame girls looked like that.

Dear Stumped in Stanford,

That's OK. Maybe there's a nomination for Defense Secretary in your future.

Dear Irish Items,

Everyone talks about inflated prices at the Bookstore. Have you come across any bargains since you've been at Notre Dame?

Dear Napes,

There was the time that The Sun Devil House ran out of glasses in Phoenix at the post-Fiesta Bowl party. Do you consider 50 cents for a cupped handful of beer a bargain?

Dear Irish Items,

Why can't the band perform

while the ball is in play during basketball games anymore?

Dear JB,

The answer is obvious. Because if the band played then the cheerleaders would probably dance. And if the cheerleaders were dancing and cheering it would be so hard to concentrate on the game.

Dear Irish Items,

You make my liver quiver. Dear Kelley, Stay away from my photo album.

Dear Irish Items,

You call yourself a writer? Ha! How much longer do we have to put up with your once-a-week waste of 16 inches of newspaper space?

Dear Dad,

Just one more column after Spring Break. (P.S. Send money).

Is it woodstock
or
Cathy
Keenan's
Birthday?

Peace,
Happiness
and
Love,
Mon and Mar

What Did Man Do Before THEODORE'S

We are now taking Applications for the 1989-90 school year for the following positions:

GENERAL MANAGER
PROGRAMMING MANAGER
PROMOTIONS MANAGER

OPERATIONS MANAGER
ACCOUNT MANAGER
14 ASSISTANT MANAGERS

Applications available in the Student Activities Office (3rd Floor LaFortune) and due March 3 - pick one up Today!

Irish lax starts up with Stony Brook

By PETE LaFLEUR
Sports Writer

The Notre Dame lacrosse team begins a new era when it faces off against SUNY-Stony Brook and Georgetown during spring break.

Led by first-year coach Kevin Corrigan and senior tri-captains John Olmstead, Kevin O'Connor and Doug Spencer, the Irish are looking to start the season off with victories at Stony Brook and against the Hoyas at Hofstra University in Hempstead, N.Y.

Preparing under an intensified practice and conditioning program, the Irish should be in the hunt for the NCAA tournament bid reserved for a "western" school. The Irish fell short of that goal the last two seasons, losing to eventual representatives Michigan State in 1987 and Air Force in 1988. This season many observers sense the Irish have their best shot.

"In the past we really didn't know much about the bid because it was new," Olmstead said. "But now we know what it means, and for the first time we're going to be ready."

Below is an preview of the '89 Irish, position by position:

Attack

All three starters return to form a unit that Corrigan says he has "a lot of confidence in." Juniors Brian McHugh and Dave Carey join Olmstead on a line that averages 6-3, 185, significant size for the fast-paced game of lacrosse.

Olmstead ranks fifth on the Irish all-time scoring list with 107 points and should make a serious charge at 1986 graduate Joe Franklin's record of 161 points. McHugh had seven goals and two assists in last weekend's 19-6 win over Chicago Lacrosse Club and 9-4 victory over Windy City, while Carey added three goals and five assists in the scrimmages.

Corrigan credits the balance

of the Irish attack to the experience of the threesome and to their ability to play as a unit.

"They work well in practice and spend time coordinating what they're doing," he said. "I think they've really developed a little bit of a sixth sense for each other."

The starters are backed-up by junior Rob Lynn and sophomore Mike Sennett. Lynn has been a pleasant surprise, coming up with two goals and an assist in Saturday's rout of Chicago. Sennett, meanwhile, has battled back from back problems to see his first action for the Irish, scoring two goals against Chicago.

Midfield

Despite the potency of the Irish attack line and the depth of its defense, Olmstead said the midfielders will, as always, play a crucial role in the team's success.

"The midfielders are responsible for getting the ball from the defense up to the attack so that we can score. We are definitely a transition team," Olmstead explained.

But to see that success manifested, the Irish will depend on many young midfielders coming of age.

Last season the Irish boasted a balanced midfield group, one that countered the experience of four seniors with the youth of five freshmen. This season, however, the Irish have only three of those 13 players remaining, the oldest being junior Mike Quigley.

"On midfield we still run into some problems mainly because we tend to hurry things—and that's not unusual for a young group," Corrigan said. "But I think we have a well balanced group. They're getting better all the time and I think that'll continue."

Quigley, the team's leader in ground balls, and sophomore John Capano, the team's top

The Observer / File Photo

The Notre Dame lacrosse team will kick off its season against SUNY-Stony Brook on March 8.

Pete LaFleur previews the season starting at right.

faceoff man, return to lead the young Irish midfield. They are joined by freshman Chris Nelson on the first midfield line.

Sophomore Chris Rowley returns from a knee injury he suffered in the fall. He is joined by freshman Mike Sullivan and first-year sophomore Glenn Cocoman on the Irish second middle line.

Beyond that, the Irish will use freshmen Doug Murray and Scott Musa on faceoffs while sophomore John Titterton and freshman Brian Schirf will be used in clearing and defensive middle situations.

Defense

The Irish return eight veterans on a defensive unit that is led by captains O'Connor and Spencer, who started every game last season for the 10-4 Irish.

"I think we've got nine defensemen (including freshman

Lance Scott) that can play. During the course of the year, you're going to have injuries and those nine players will be in a position to help us," Corrigan said.

"Also, if a player knows he doesn't have to pace himself and can go all out, it allows him to play looser and be a little more aggressive."

The strength of this year's defense lies not only in its experience, but also in the strengths of particular players.

O'Connor and sophomore Dave Barnard specialize on man-to-man coverage while senior Brendan Cahill and juniors Mike Stevens and Jeff Salamon are noted for their physical play on the crease. Those five players should battle for starting spots throughout the season, although Salamon is slowed by a knee injury that sidelined him last

year.

Spencer, meanwhile, is expected to see time running on the defensive middle line alongside sophomore Eamon McAnaney and various freshman midfielders. Senior defenseman Warren Sanger will also contribute on various key situations.

Goalie

Junior Jeff Glazier enters the season ranked fourth on the Irish all-time saves list and will be backed up by freshman Tom Duane. According to Corrigan, both goalies saw significant action over the weekend and played well.

"Jeff had a bad game and a great game and he knows that," Corrigan said. "Tom played extremely well both nights. That's great because it means we have two guys we can count on."

Chicago Hair Cutting Co.

MARCH PERM SALE

Sale Dates: March 1st through March 31st

\$29. 50* REG. \$34.50 SAVE \$5

includes precision cut & shampoo

Mishawaka Indian Ridge Plaza
(Next to Venture)
Grape Rd.
277-7946

Hours: Daily 9-8
Sat. 9-6 Sun. 11-5

ZOTOS

PROFESSIONAL PERMS

*Hair longer than shoulder length \$10 additional.

©Copyright Chicago Cut & Perm 1988

Graduate Student Union

Call for Nominations for
President and Vice President

Nominations for President and Vice President of the Graduate Student Union will be accepted until March 7th. These offices entail a stipend and are open to any enrolled graduate student. Nomination forms are available at the GSU office (307 La Fortune) or through department representatives.

Elections will be held at the next meeting of the Graduate Student Council to be held on March 21st, 1989 at 8:15 pm, in the Foster Room, 3rd floor, La Fortune Student Center. (Please note special time and place.)

All graduate students are strongly encouraged to consider the positions.

LECTURE CIRCUIT

12:30 p.m. "Union Strength in Chile," Ernesto Livichich, ND Graduate Student, Room 131 Decio.

4:15 p.m. "Making an Issue of Child Abuse: Political Agenda Setting for Social Problems," by Barbara J. Nelson, associate professor of public affairs and planning and co-director of the Center on Women and Public Policy at the University of Minnesota's Hubert H. Humphrey Institute of Public Affairs, Room 122 Hayes-Healy.

7:00 p.m. "Blacks in Nursing: The Path We Tread," by Elizabeth Carnegie, Editor Emerita, Nursing Research. Little Theatre.

7:30 p.m. "Sisters of the Grange," Professor Don Marti, IUSB History Dept., Carroll Auditorium.

CAMPUS

12:10-1:00 p.m. Closed Meeting of Alcoholics Anonymous, Holy Cross House.

8:00 p.m. NDM Basketball vs. DePaul, JACC.

8:00 p.m. Pax Christi Meeting, Center for Social Concerns.

DINNER MENUS

Notre Dame
Tangy Grid Chicken
Batter Fried Perch
Cheese Stuffed Pepper
Beef Stroganoff/Noodles

Saint Mary's
Philly Steak Sandwich
Baked Fish/Lemon Butter
Rice Con Queso
Deli Bar

NEW YORK TIMES CROSSWORD

- ACROSS**
- 1 Cooking direction
 - 6 Lugosi or Bartok
 - 10 Londoner's umbrella
 - 14 Pet name
 - 15 Short story about Sadie Thompson
 - 16 River to the Caspian
 - 17 Crossbeam
 - 18 Vicinity
 - 19 Penetrating preposition
 - 20 Weapon in fisticuffs
 - 23 Litigate
 - 24 Kind of meal
- DOWN**
- 25 Of an ancient Arabian kingdom
 - 29 Forwarded
 - 31 Tokyo's former name
 - 34 Antiquer's activity
 - 35 "It's — world": Dickens
 - 36 Tito was one
 - 37 Antitakeover protection for executives
 - 40 Woody Guthrie's son
 - 41 Medium for Monet
 - 42 Poet Wylan Hugh —
 - 43 Utter
 - 44 Flying pest
 - 45 Does some tailoring
 - 46 Aurora, to the Greeks
 - 47 Tool for making holes
 - 48 Like Bryan?
 - 55 Hourglass filler
 - 56 Cheap, miserly
 - 57 Writer Cobb
 - 59 A third of thrice
 - 60 Season
 - 61 Pee Wee of baseball
 - 62 Expensive
 - 63 Cinders of comics
 - 64 Knight's weapon

ANSWER TO PREVIOUS PUZZLE

- DOWN**
- 1 Fast plane
 - 2 Hold back
 - 3 Culture medium
 - 4 Volcanic material
 - 5 Horse trainer's method
 - 6 Stopper of sorts
 - 7 Merit
 - 8 Kind of tenant?
 - 9 Copper city or S.A. boa
 - 10 Certain complex
 - 11 "Comus" composer
 - 12 Wrestlers' pads
 - 13 Arafat's gp.
 - 21 Heavenly heater
 - 22 Crazy one in comics
 - 25 Adventure tales
 - 26 Marketplace
 - 27 Melville's — Budd
 - 28 Within: Comb. form
 - 29 Blue pigment
 - 30 Corn units
 - 31 Give the slip to
 - 32 Library gadget
 - 33 Some are Dutch
 - 35 Samoan port
 - 36 Close
 - 38 Stuff's partner
 - 39 Strumpet with a phone
 - 44 N.Y.'s Cuomo
 - 45 Wheat bristle
 - 46 Church bigwig
 - 47 Main artery
 - 48 Sensible
 - 49 Peruvian native of yore
 - 50 Kind of estate
 - 51 Like Bol of basketball
 - 52 Plastics ingredient
 - 53 Fifty-fifty
 - 54 Platter
 - 55 Turf
 - 58 Society-page word

COMICS

Bloom County

Berke Breathed

The Far Side

Gary Larson

Buzz McFlattop

Mike Muldoon

Rest up St. Patrick's Day is COMING

Bookstore Basketball XVIII

Last chance for Bookstore sign-ups.

All faculty, staff, students invited
4-6 p.m. today in SUB Office

\$5.00 registration fee per team
We still need 200 more teams

Interhall action heats up

Morrissey defeated Fisher 46-36 Tuesday to force tonight's championship men's Interhall basket-

ball game. Rod Culver led Morrissey with 11 points.

The Observer / Pat Kusek

Lewis Hall continued its string of victories with a win over Breen-Phillips Tuesday in women's Interhall basketball action. The win forces another matchup between the same two teams tonight.

The Observer / Pat Kusek

Morrissey forces one more game

By DAVE McMAHON
Sports Writer

Morrissey forced a final game to determine the men's Interhall basketball champion last night by outscoring Fisher 18-8 in the fourth quarter en route to a 46-36 victory over the Green Wave. Action gets underway tonight at 6 p.m. in Gym 2 of the Joyce ACC for the final battle.

After Morrissey posted a 20-18 halftime advantage, Fisher tied the score at 28 to end the third quarter. A 30-29 Green Wave lead was enough to inspire the Manor to implement its fast paced offense, reeling off eight unanswered points to post a 37-30 lead with 4:12 remaining.

"We ran our fastbreak well, but we didn't do a good job of shutting down Todd

Wagenblast," said Morrissey's Tom Veltz. Wagenblast finished the night with 14 points.

Freshman Rod Culver poured out nine points in the fourth quarter before ending with 13 for the Manor. Sophomores Derrick Johnson and Veltz each contributed 11 points to the Morrissey cause. Kevin Keyes and Ed Larkin scored 7 and 4 points, respectively. "We had a height advantage and just took it right at them," said Johnson. "We had more of a great all around team performance rather than looking for just one key player."

Fisher, which came into the game having won 11 consecutive games, lost for the first time this season. The Green Wave was led by Wagenblast and Paul Fulling, who scored nine points. Despite a well-

played first half, the Green Wave slowly faded in the second. The Manor converted on its fastbreak attempts and a few untimely Fisher turnovers led to a less than par performance in the final quarter.

"Our defensive intensity was not as high as it should have been," said Fisher's Fulling. "We gave them too many open shots, which we can't do against a team with their shooting ability."

In tonight's game to decide the champion, both teams will stick with the same game plans that were used last night.

"We'll try to run the break again and play a little better on defense," said Veltz.

Fisher hopes to end the season with a single loss against eleven wins.

see IH, page 16

Lewis win sends IH into deciding game

By KEN TYSIAC
Sports Writer

The Lewis Rebels raced to an 8-0 lead over Breen-Phillips last night and never looked back in recording a 42-30 victory in the Women's Interhall Basketball playoffs.

The loss was B.P.'s first in the double-elimination tournament, setting up a true championship game between the Blitz and the Rebels Thursday night at 6:30 in the Joyce ACC Pit.

Lewis looked sharp for

playing their third game in three days. But the Blitz, with a three-day layoff took a little while to get untracked on offense.

When they did, it was freshman center Lora Mangan who did most of the damage. Mangan's 10 first-half points helped B.P. cut the deficit to 20-14 at halftime.

A B.P. run early in the second half narrowed the score to 24-22, but Lewis countered with Lori Ciccone, who hit a

see LEWIS, page 16

The Observer / Pat Kusek

LaPhonso Ellis (20) and his Notre Dame teammates will battle the DePaul Blue Demons tonight in the Joyce ACC, and again March 11 in Chicago.

Irish, DePaul crash the boards

By MARTY STRASEN
Sports Editor

Notre Dame basketball coach Digger Phelps knows his team has a lot of rebounding to do when it hosts DePaul tonight at the Joyce ACC.

First, the Irish will have to rebound from their collapse against Georgia Tech this past Saturday, in which Notre Dame blew a 17-point lead, gave up 60 points in the second half and lost 90-80. But more importantly for tonight's 8 p.m.

matchup, the Irish have to keep leapers like DePaul's 6-7 forward Stanley Brundy off the offensive boards.

"They've got great athletes and they really pound the boards," said Phelps, whose 17-6 team ranks third in the nation in rebounding margin with a difference of more than nine per game. "Our concern is not letting them get the second and third efforts on offensive rebounding situations."

DePaul has a rebounding margin of plus-five.

Brundy pulls down a team-leading 10 boards a game for the 18-10 Blue Demons. The senior also leads DePaul in shooting with a 19.6 average and shoots at a 65 percent clip.

"We're both transition teams and we're both good rebounding teams," Phelps said. "Brundy and (Terence) Greene, the seniors, obviously have that experience of knowing there is no tomorrow

see DEMONS, page 15

Opening up the mailbox

Over the course of the past six months there have been a few interesting pieces of mail and answering machine messages regarding this column.

Brian O'Gara

Irish Items

I decided to share some of them with you. Some of the names have been changed to protect the innocent. As a matter of fact, some of the stories have been changed. Perhaps fabricated is a better word.

Dear Irish Items,

I'd like to start the design on a T-shirt to sell throughout the dorms next fall. Any suggestions?

Dear Beefer,

How about "Convicts vs. 'Canes"?

Dear Irish Items,

I don't know what people could complain about. Basketball fans at the JACC have been treated to exciting basketball, fast breaks, high scoring games and scoring in bunches.

Dear Coach Phelps,

I know what you're saying, Coach. At times even the Irish have played that way.

see LETTERS, page 17