

The Observer

VOL. XXIII NO. 93

TUESDAY, FEBRUARY 20, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The Observer/Susy Hernandez

Tricks of the trade

Jim Paradis, Saint Mary's art chairman, shows students in his ceramics class some of the steps involved in making glazes Monday.

ND student attacked outside Campus View

By MONICA YANT
News Writer

A Notre Dame student was attacked and robbed outside his residence at Campus View Apartments early Saturday morning, according to Sgt. Charlie Feirrell of the St. Joseph County Police.

The male student received a broken nose and jaw, injuries to the mouth and damaged teeth, the police report said. The incident occurred between 1:30 and 1:45 a.m.

He is in serious condition at St. Joseph Medical Center, according to a hospital spokeswoman.

Police have no suspects at this time. The victim described his attackers as two white males, Feirrell said.

The attack occurred about 25 feet from the victim's apartment, near the breezeway, ac-

cording to Off-Campus Senator John Krotzer.

Five dollars, a wallet and identification were stolen from the student. He had no credit cards, Krotzer said.

Police said the student was jumped by two men who beat and kicked him in the face and head after pushing him to the ground. The attackers then stole his wallet.

Krotzer said the victim also received a contusion, which is a bruise on the brain, and a broken cheekbone.

After the attack the victim crawled to a neighbor's door for help, then went to his own apartment. When Krotzer saw the victim he saw that "there was blood from (his) head to toe," he said.

The student will remain hospitalized for at least a week, Krotzer said.

Saint Mary's elections to be held Wednesday

BY JULIE RYAN
News Writer

Saint Mary's student body elections will be held Wednesday, February 21.

The campaigning began at noon on Sunday, Feb. 18, and lasts until today.

Candidates running for student body positions introduced themselves and addressed issues about Saint Mary's at "Meet the Candidates" night.

Junior Kathy Schmit and sophomore Maureen Lowry are running unopposed for Student Body President and Vice-President, respectively. Maggie Belin, a junior, is running for Vice-President of Academic Affairs and College Relations.

Lisa Catenacci, current student body president, introduced the candidates. The ticket of Schmit, Lowry, and Belin gave their opening statement, answered five questions posed by Cate-

nacci, gave their closing remarks, and then answered questions from Christine Gill, Saint Mary's editor for The Observer.

The slogan of the ticket is "Experience Guides, Dedication Works," because the candidates currently hold student government offices.

Schmit said that she wants to improve Saint Mary's in three areas: the Catholic community of South Bend, relations between Notre Dame and Saint Mary's, and the Saint Mary's community.

The ticket stressed the strengthening relations between the Saint Mary's and Notre Dame women and expanding the Office of Minorities, International, and Non-traditional Students.

Running for Senior Class officers are: the ticket of Lowell Lehmann, Jeni Racine, Marjorie Maley, Lauren Jaworowski; the

see ELECTION / page 7

ND mock trial team takes 4th in nationals

By DAVE BRUNER
News Writer

DES MOINES, Iowa—The Notre Dame Mock Trial team placed fourth in the National Intercollegiate Mock Trial Tournament held last weekend at Drake University. The eight-member team competed in a field of nearly 90 teams from across the country.

This was the first year that Notre Dame fielded a team in the six-year-old competition. Before this year no team participating for the first time had ever finished among the top 10 teams.

Tournament director Mark Smith said he was "surprised by how well some of the new teams had done." He added that it generally takes two years for a new team to reach a competitive level.

Senior Megan Hines, who organized the team last February, said they had been preparing for the tournament since September. "We didn't know

what to expect," said Hines. "We just walked into it blindly. It was an honor and a privilege to participate at all, let alone to come home with a trophy for fourth place."

Sophomore Amy Cashore received an outstanding witness award for her role as Gene Potter, a neighbor of the defendant. "As a witness I tried to answer questions in a way that would help our team's case. It was more of a team award, since it wouldn't have been possible to win without good interaction between the witness and the attorneys," she said.

The team did not lose in its four rounds of competition. Team rankings were determined by the cumulative points received by each student, with the top two teams competing in a final round. Rhodes College of Memphis, Tenn., finished first in the tournament.

The team consisted of Hines, Cashore, freshman Mike Moreland, and seniors Dave Bruner,

Bob Huston, Karen Lynch, Jim Marks, and Mary Mulvaney.

This year's case involved the alleged murder of a 13-year old boy by a 'lupohound,' a half-wolf, half-bull mastiff attack dog owned by the defendant. Participating teams were required to prepare attorneys and witnesses for both the prosecution and the defense, alternating sides each round.

Third year law student Dave Cosgrove accompanied the team to Iowa. "We just wanted to do our best and enjoy ourselves," said Cosgrove. He added that Notre Dame finished high because "we had a very balanced team. Most other schools had one or two good team members—we had eight strong people."

Helping coach the team were Cosgrove, second year law student Kathy Zelenock and South Bend attorneys John Firth, Mark Boveri, and Tom Bruner.

The Observer/Susy Hernandez

Sign me up

Kathy Bobear, left, and Meg Lakatos sign up for the Lenten Wednesday Lunch Fast. The fast is being sponsored by the Saint Mary's Hunger Coalition.

Azeri group leaves legislature session

MOSCOW (AP) — The entire Azerbaijani delegation to the national legislature stormed out of a session Monday after the Soviet defense minister refused to accept blame for deaths in a military crackdown on the uprising in the southern republic, sources said.

The dramatic walkout by the approximately 15-member delegation occurred in a closed-door Kremlin session of the Supreme Soviet called to discuss the Azerbaijani-Armenian dispute over Nagorno-Karabakh and ethnic clashes resulting from it.

Although reporters were barred from the seven-hour session, and it was not televised as most sessions are, two par-

ticipants — Vitautas Statulyavicius of Lithuania and Arkady Murashev of Moscow — gave details in telephone interviews.

Deputies decided to close the session, chaired by President Mikhail Gorbachev, to reporters because of the sensitive nature of the topic, debate on which has sparked clashes in the past.

Murashev said the Azerbaijanis walked out after Defense Minister Dmitri Yazov "insulted the Azerbaijani delegation." According to the deputy, Yazov said that when the Azerbaijani delegates discussed victims of the nationalist uprising, they blamed the army. Yazov contended that Azerbaijani extremists were to blame.

INSIDE COLUMN

New cigarette puts women in a bad light

R. J. Reynolds Tobacco Co. would win an Oscar if awards were given to sarcastic, condescending marketing campaigns. The marketing plan for "Dakota," a new cigarette to be tested in April, is far from subtle: Reynolds wants to sell cigarettes to women it sees as blue-collar American airheads.

Monica Yant
Business Editor

"She's young, she cruises, she thinks tractor pulls are cool," the Associated Press reports of the ideal "Dakota" smoker. The "Dakota Girl" also enjoys hot rod shows, tough man competition and drag races for live entertainment, according to the marketing profile. Tough man competitions? Reynolds doesn't even let its "Dakota Girl" go to movies and Pizza Hut like the rest of America.

Instead she goes to tough man competitions. If that isn't a slap in her face, I don't know what is.

The "Dakota Girl" likes "Roseanne." Reynolds certainly wouldn't target a cigarette for a woman who watches "Nightline" or "Nova."

She doesn't spend spare time reading, because her education abruptly ended after high school.

Bring work home from the office? Never. "Work is a job, not a career," the profile said.

I find it hard to believe the public will let Reynolds get away with this attack on the sector of society that is, after all, the majority.

What's even harder to believe is that Reynolds had the guts to try it again.

The Associated Press said that an earlier campaign aiming cigarettes called "Uptown" at blacks was halted due to public disapproval.

If "Dakota" faces sudden death as well, I'm sure Reynolds will bounce back. Maybe they'll come up with equally tasteless versions for Jews, the handicapped and homosexuals.

Reynolds has guts, I'll admit. Its marketing department also has an inflated ego and a very poor sense of judgment. Its ideal smoker is a joke, a funny one at that.

But its campaign isn't a comedy routine, and cigarette smokers won't be laughing when they find out how "cool" Reynolds thinks it is.

I'm not a smoker, but after reading about the "Dakota Girl," I'd rather eat a cigarette than be seen buying one aimed at someone the manufacturer feels is a low-life societal reject.

The views expressed in the Inside column are the author's and not necessarily those of The Observer.

WEATHER

Forecast for noon, Tuesday, Feb. 20.
Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

Pressure
HIGH LOW SHOWERS RAIN T-STORMS FLURRIES SNOW ICE SUNNY PT. CLOUDY CLOUDY

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

Yesterday's high: 40
Yesterday's low: 26
Nation's high: 87
(Bartow and Fort Meyers, FL)
Nation's low: -25
(West Yellowstone, MT)

Forecast:
Sunny and cold today, with a high of 35. Clear and not as cold tonight with a low of 20 to 25. Mostly sunny and warmer Wednesday, but clouds increasing in the afternoon. High in the middle 40s.

OF INTEREST

Teaching English in Japan (Good Shepherd Movement) will have a representative at the CSC from 9 a.m.-4 p.m. on Feb. 20-21.

Foreign Relations Commission needs juniors interested in this position for the 90-91 academic year. If you'd like to learn more about this student government position, call Kara (1825) or Thom (3207).

Attention Government Majors. The first World Events Rap Session will take place tonight at 7 p.m. in the Grace Hall Pit. Professors Francis, Loesch, and Scully will be there to discuss Central America. Questions? Call Michelle (2542) or Sally (1120).

"Resumes for Technical Jobs," a workshop to assist students in preparing a resume for technical positions, will be conducted tonight at 6:30-7:30 p.m. in the Hesburgh Library Lounge. The workshop will be presented by Kitty Arnold, Director of Career and Placement Services.

The Saint Mary's justice education program will present "Peace Peeping Up," the fourth film in the program's spring series tonight at 7 p.m. in Carroll Auditorium of Madeleva Hall. A discussion led by Associate Professor Ann Clark, chairman of the philosophy department, will follow. For information, call 284-4521.

WORLD

Heavy snow in eastern Turkey caused six houses to collapse Monday, killing 10 people and injuring 16, news reports said. Rescue teams could not reach the collapsed houses in Karliova township in Bingol province because of more than 6 feet of snow that piled up in the past two days, the provincial governor was quoted as telling the Anatolia news agency.

Rival tribes in Johannesburg, South Africa, battled with spears and knives over grazing rights for cattle, and 20 people were killed, police said Monday. The Kobela and Wela tribes raided each other's villages Sunday after the groups quarreled over the grazing rights, police said. The fighting erupted in Natal Province on the east coast of South Africa.

A World War II bomb is believed to have exploded in Indonesia as four fishermen were pounding on it Saturday, killing three and leaving one missing, a newspaper reported Monday. Police officer Abdul Malik said that a villager saw the four pounding on a cylindrical object as he set out fishing. The villager said he had gone only about 220 yards from the four when a huge explosion sent the fishermen flying.

A man fell to his death at Angel Falls, the world's highest waterfall, when he jumped from a helicopter to parachute near the water and the chute did not open, the Venpres news agency said Monday. The Venezuelan state news agency identified the dead man as Jean Marc Boivin, 39, and said he was a mountain climber from France.

NATIONAL

A plaster cast of a pregnant woman's bulging belly, a unique memento of childbirth, has become the latest thing from trend-setting Southern California. "I thought I had heard of everything. Now, I know I have," Dr. Arthur Wisot, a Torrance obstetrician and gynecologist, said after hearing about Dr. Stork's Original Pregnant Tummy Cast Kit, available by mail-order for \$19.95 plus \$3 for shipping.

Painter Norman Rockwell's only known nude portrait was bought in Detroit Sunday for \$50,000 by a Bloomfield, Mich., man. Tom Sullivan said he will meet with the portrait owner, Jackie Wells, who posed for Rockwell in August 1958 while a student at Wayne State University. Rockwell gave her the painting after completing it. "I'm surprised I got it for that price," said Sullivan, who said after the auction he was a first-time art buyer.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556
(219)-239-7471

Today's Staff:

Production
Wendy Cunningham
Kristin Costello

News
Greg Lucas
Paul Pearson
Amy Leroux

Ad Design
Val Poletto
Lisa Gunsorek
Anita Covelli
Mary Sain

Viewpoint
Kathy Welsh
John Cronin

Accent
Paige Smoron
Alison Cocks

Systems
Gilbert Gomez
Cesar Capella

Sports
Scott Brutocao

Graphics
Bradford J. Boehm

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

INDIANA

The director of DePauw University's School of Music has been invited to the White House to hear his music performed before the president. David Ott will travel to Washington to hear the music he composed performed by the National Symphony Orchestra in a command performance Wednesday. President Bush ordered the performance to honor National Symphony Orchestra conductor Mstislav Rostropovich's reinstatement of citizenship in the Soviet Union.

In an "Urban Stress Test" study conducted by Zero Population Growth, Gary, Ind., was the clear cut ... loser. Gary scored the lowest of all cities surveyed in 11 categories relating to "population-linked social, economic and environmental stresses that affect the sustainability and quality of life." So the Washington, D.C., group says Gary is the most stressful place to live in the United States.

MARKET UPDATE

Closings for February 19, 1990

Volume in shares
166.84 Million

NYSE Index 183.75 ↓ 0.64
S&P Composite 332.72 ↓ 2.17
Dow Jones Industrials 2635.59 ↓ 13.96

Precious Metals

Gold ↑ \$4.70 to \$417.10/oz.
Silver ↑ 1.0¢ to \$5.34/oz.

Source: AP

ALMANAC

On February 20:

- In 1809: The U.S. Supreme Court ruled that the power of the federal government is greater than that of any individual state.
- In 1839: Congress prohibited dueling in the District of Columbia.
- In 1933: The House of Representatives completed congressional action on an amendment to repeal Prohibition.
- In 1971: The National Emergency Warning Center in Colorado erroneously ordered radio and TV stations across the United States to go off the air. The mistake was not resolved for more than 30 minutes.

Cheney threatens U.S. exodus of Philippines

MANILA, Philippines (AP) — Defense Secretary Dick Cheney, shunned by Philippine President Corazon Aquino, told Filipino officials Monday that the United States will abandon its bases here if it finds that keeping them is too expensive or that Americans are unwelcome.

As violence was reported in several clashes between leftist protesters and police near U.S. installations, Cheney met for nearly three hours with Defense Minister Fidel Ramos in discussions that were described as "very cordial, very forthright."

Meeting reporters afterward with Ramos, Cheney said the United States "will stay only as long as the Philippine people wish it to say — and only if the terms negotiated are acceptable to both parties."

At issue in Monday's discussions was a \$96 million cut Congress made in the Bush administration's request of \$360 million to compensate the Philippines for the six bases, which include two of the United States' largest overseas installations, Clark Air Base and Subic Bay Naval Base.

"We recognize there is a shortfall of \$96 million over what we had anticipated," Cheney said. "I also pointed out that in East Asia, in this part of the world, the United States

provided a little over \$600 million, and about \$500 million of that comes specifically to the Philippines."

Cheney has said his discussions with Filipino officials did not amount to the beginning of negotiations to extend the base agreement, which expires next year.

An influential Filipino minority is pressuring Mrs. Aquino not to renew the agreement. In addition, leading Filipino congressmen have urged her to postpone those discussions until this year's cuts are restored.

There are some 18,000 U.S. military personnel, plus 20,000 dependents, in the Philippines.

For his part, Ramos acknowledged that the Bush administration needs congressional approval for aid commitments but said he had told Cheney that "time is of the essence" in meeting current U.S. obligations. The secretary said Ramos had been "very direct and very forthright" in presenting his government's position.

Mrs. Aquino was so upset over the congressional cut that she announced before Cheney began his two-week tour of Asian nations hosting U.S. bases that she would not see him, leaving that task to her defense minister.

U.S. Defense Secretary Richard Cheney (right) and Philippine Defense Chief Fidel Ramos show their respect to the colors during the traditional reviewing of troops upon Cheney's arrival Monday in Manila. Cheney is on a two-day visit as part of his assessment of American forces in Asia.

Panel discusses united Germany

By REGIS COCCIA
Managing Editor

The reunification of Germany as one nation will have a huge economic and political impact on Europe and the world, a panel of Notre Dame faculty said Monday night.

The panel, comprised of three Notre Dame professors and a visiting faculty fellow from West Germany, discussed the realities and implications of German reunification. Student government sponsored the discussion as the first of a series of forums in "Eastern Europe Week."

"I think we're going to have German reunification by the end of this year. It's one of the forces of history," said Donald Kommers, professor of government and international studies.

Kommers, a specialist in constitutional law, said that reunification is written into the preamble of West Germany's constitution. "All West German officials and agencies are obligated — by law — to strive for a united Germany," he said.

Kommers said he does not see a united Germany as a

threat to peace or democracy in Europe.

Jurgen Brauer, of Berlin, West Germany, said that a reunified Germany would have a tremendous economic impact not only on Europe but on the world.

West Germany's gross national product totaled more than \$1 trillion in 1987, said Brauer, a visiting scholar at the University's Institute for International Peace Studies.

"The GNP of a reunified Germany would be that of France and Italy combined," he said. "West Germany already is a pillar of the European Economic Community. It would become a major economic power."

Besides being the world's largest exporter of products, West Germany is the largest trading partner of the Soviet Union, Brauer said. "A reunified Germany would be even more self-sufficient than it already is," he said.

An independent Germany, without ties to an alliance such as the North Atlantic Treaty Organization, would raise fears of a strong military threat in the center of Europe, Brauer said. He proposed that Germany, if united, remain in NATO, as President George Bush had recommended.

Professor J. Robert Wegs, chairman of the history department, said he does not worry about West Germany's role in reunification, but added that the move may make East Germany politically unstable.

"West Germany is striving to be cosmopolitan and democratic. There is no worry about a resurgence of radical right movements. I'm less sure about East Germany," he said.

Bernard Norling, professor emeritus of history, warned of an increased military threat if Germany reunites.

"A reunified Germany mean the unification once more of the most efficient and the most ambitious in Europe," Norling said. "If we have German reunification, we ought to have a lot of strings attached to it."

He pointed to segments of history in which Germany has a dominant and aggressive role, such as during World War II.

"We must not forget what the Nazis did to Europe and planned to do. Hitler allied with Stalin in 1939, doublecrossed him in 1941 and wasted Russia, killing 20 million Russians," he said.

SOMMERS 6¢ COPIES GRAPHICS

Resumes

25 copies

25 cover sheets

25 envelopes

\$34.50

Also Available

Posters

Banners

Color Copies

High Speed Copying

Fax

One and a half miles north of ND and SMC.

52021 U.S. 33 North

South Bend, IN 46637

(219) 277-6991

✓ **Check Us Out!**

The Observer

is currently accepting applications for the following position:

Assistant News Editor

To apply, please submit a one-page personal statement by 5 p.m. Friday, Feb. 23 to Kelley Tuthill. For further information, call (239-5303).

FRESHMEN

FRESHMEN

FRESHMEN

EDUCATION IN

THE COLLEGE OF ARTS AND LETTERS

A program arranged by
Dean **MICHAEL J. LOUX** and the Faculty of
The College of Arts and Letters
6:30 P.M., Tuesday, February 20, 1990 - Engineering
(Cushing) Auditorium

FRESHMEN

FRESHMEN

FRESHMEN

Ready for takeoff

AP Photo

The crew for Space Shuttle Mission 36 arrived late Sunday at Kennedy Space Center for preparation for a Thursday launch. L to R: Mission Spl. Pierre Thuot; Pilot John Casper; Mission Spl. David Hilmers; Commander John Creighton; and Mission Spl. Richard Mullane (whose son, Patrick, is a senior at ND).

Russian cosmonauts end mission

MOSCOW (AP) — Two cosmonauts, floating out of the clear blue sky onto the glistening snow of the Kazakhstan steppe, ended a 22-week mission Monday that included the first American experiment aboard the space station Mir.

State-run television broadcast a recording of the descent module of a Soyuz TM-8 capsule, its white parachute casting a shadow in the vast snowy expanse.

Mission commander Alexander Viktorenko and flight engineer Alexander Serebrov touched down near Arkalyk in the Kazakhstan republic, 1,080 miles southeast of Moscow, the Tass news agency said.

Viktorenko, 42, and his 45-year-old crewmate were reported to be in good health, Tass said.

The TV report showed the cosmonauts smiling as they sat covered with blankets in the minus 26-degree Fahrenheit temperatures at the remote landing site. They sipped hot drinks as well as champagne on a plane flight later Monday to Star City, the cosmonaut training center near Moscow.

Viktorenko and Serebrov blasted off Sept. 5 on a mission to Mir that featured dozens of scientific experiments and the successful testing of a "space

motorcycle," a one-man vehicle designed for repairing satellites, servicing the Buran space shuttle, and rescuing cosmonauts in distress. They tested the motorcycle during two of five spacewalks.

A replacement crew, Anatoly Solovyov and Alexander Balandin, flew to the space platform Feb. 11 and will remain aboard for about six months to continue the experiments.

Among the 200 pounds of scientific cargo Viktorenko and Serebrov brought back were protein crystals exposed to

weightlessness in an American experiment created by Payload Systems, Inc. The company was the first authorized by the U.S. Commerce Department to fly experiments aboard the Soviet space station.

The crystals, brought to space Dec. 20, will be shipped to the United States and analyzed at the Brookhaven National Laboratory next month.

Other research completed by the returning cosmonauts included experiments in geophysics, astrophysics, medical biology and biotechnology.

Israeli rep. supports German unification

JERUSALEM (AP) — Foreign Minister Moshe Arens has caused a storm with his cautious embrace of German reunification. Cabinet ministers demanded that he be rebuked and newspaper editorials accused him of fostering "a Fourth Reich."

Prime Minister Yitzhak Shamir remained silent Monday in a continuing debate that illustrates the dilemma posed for Israel by the prospect of a reunited Germany.

Israeli leaders cannot afford to alienate West Germany, the staunchest supporter of the Jewish state in the European Community, but they also must consider the emotions of the many Israelis whose relatives were among the 6 million Jews killed by the Nazis.

"We are still pondering the consequences" of reunification, senior Shamir aide Avi Pazner told The Associated Press on Monday. "The prime minister has concerns about such a possibility, but has not taken a stand opposing it."

Arens, a Shamir protege in the right-wing Likud bloc, started the trouble last week by saying on a visit to Bonn that he had confidence in the "democratic traditions" of West Germany and viewed extending democracy to East Germany as a "positive step."

After the criticism began, Arens pointed out that most of his family perished in the Holocaust. Sunday's edition of the newspaper Maariv quoted Arens, who was born in Lithua-

nia, as saying "If I wasn't foreign minister today, my feet wouldn't touch German soil."

Arens suggested, however, that Israel could not afford to disrupt ties with West Germany and noted that Bonn had promised help in blocking further European Community sanctions against Israel. The sanctions were imposed to protest the treatment of Palestinians in the occupied West Bank and Gaza Strip.

Before his comments in the West German capital, Arens said in Israel that, if "a united Germany is a democratic Germany, a Germany that is fully conscious of the responsibility that it has to the Jewish people ... then I don't think there is a danger to be concerned about."

The text of the speech was sent to Israeli embassies around the world to serve as a guide for diplomats.

In the weekly Cabinet meeting Sunday, Environment Minister Roni Milo, a confidant of Shamir, demanded that the government adopt a resolution against German reunification.

"The generation that experienced the Holocaust is still alive," Milo said on army radio. "A united Germany should not be supported by a Jewish state and a Jewish government."

Milo won support from Communications Minister Gad Yacobi of the rival center-left Labor Party.

Most newspaper editorials on the subject were critical of Arens.

The Observer

is currently accepting applications for the following position:

News Copy Editor

To apply, please submit a one-page personal statement by 5 p.m. Friday, Feb. 23 to Kelley Tuthill. For further information, call (239-5303).

Bruno's

921 North Eddy (Goodwill Plaza)
South Bend, Indiana
289-4625

14" \$6.00 FREE DELIVERY
16" \$8.00 with coupon
18" \$10.00 *limit one item per pizza

LARGE PARTIES (minimum 12 people)

*All you can eat for \$4.00

*Free pop and specials

*Mondays, Tuesdays, Wednesdays only

289-4625

-prices pertain to deliveries only-

Senior Formal 1990 Bid Sales

Feb. 27 - ND LaFortune 6-9pm
28 - ND LaFortune 6-9pm
March 1 - SMC LeMans 6-9pm

*Bid price: \$75 per couple

*Tux fittings

*Flower orders

*Room arrangements

*Dinner seating- 5 couples per table

Wonderful Tonight...

"WE MAKE YOU THE EVENT!"

SENIOR FORMAL TUXEDO RENTALS FROM LOUIE'S TUX SHOP

PRICES:

Black Classic\$36.50*
Designer Tuxedos\$46.50*
Shoes\$ 8.50*

*Does not include damage waiver fee and applicable tax.

PAYMENT:

Personal checks will only be accepted at the time of fitting where a partial or full payment may be made. (A \$15.00 minimum deposit is required at the time of fitting). We also accept cash, VISA, MasterCard, American Express, and Discover.

WHEN:

February 27th, 28th, and March 1, 1990.
(6:00 P.M. - 9:00 P.M.)

WHERE:

• LaFortune Center, 2nd Floor in the Notre Dame Room on February 27th and 28th.
• LeMans Hall Lobby at Saint Mary's on March 1st.

Louie's TUX SHOP

Majority victory

AP Photo

Smiling Hiroshi Mitsuzuka, chairman of the ruling Liberal Democratic Party's Board of Policy, holds a tally sheet announcing the Democrats' majority victory in Sunday's parliamentary election at the party headquarters in Tokyo. Clapping hands in the background is party General Secretary Ichiro Ozawa.

Irish priest named visiting prof. in romance languages

Special to The Observer

Father Gerard Carroll of Longford, Ireland, has been appointed visiting associate professor of Romance languages and literatures and director of the University of Notre Dame's Angers Program, according to Isabel Charles, associate provost and director of foreign study programs.

Carroll was born in Loughduff, County Cavan, and ordained a priest for the Diocese of Ardagh and Clonmacnois in 1966. He has studied philosophy, theology, music and French literature and holds degrees from Lateran University, the Pontifical Institute of Sacred Music in Rome, and Goldsmith's College, London University.

He also holds doctorate degrees in theology and literature from Trinity College, Dublin.

Between 1978 and 1986, Carroll taught in the program of liberal studies and the depart-

ment of theology at Notre Dame. He spent a year as a research fellow at the Oriental Institute in Rome and has served as chaplain to St. Joseph's Hospital in Longford since 1987.

Carroll is author of several reviews and articles in theological journals and encyclopedias. He has published an English translation of the works of the 17th century French mystic Claudine Moine and is at work on a book on the spirituality of priesthood and the theological nature of Christian consciousness.

Carroll succeeds Michael Palo, who has directed the Angers Program for the last four years. The program celebrates its 25th anniversary this academic year.

Charles also announced the reappointment of Brian Pavlac as visiting professor of history and director of the Innsbruck Program.

United Way

American
Red Cross

When you start
your career, there's
nothing like initial success.

Exciting Summer
opportunities exist at IBM!
IBM is recruiting summer candidates
for openings in Programming and Engineering.

Meet with IBM Managers
at our Career Information Day
Monday, February 26
LaFortune Student Center, Notre Dame Room
noon—5 pm

There is no formal presentation, so feel free to
stop by anytime during the event. Please bring 4
copies of your data sheet/resume and transcript,
if available. Dress is casual.

An equal opportunity employer

University of Wisconsin
Platteville

Study in
**Seville
Spain**

Emphases in
Liberal Arts
International Business

Courses available in Spanish
and in English

Fluency in Spanish not required

All courses approved by UW-Platteville
and validated on an official
UW-Platteville transcript

\$3625 per semester for Wisconsin &
Minnesota residents.
\$3875 per semester for non-residents.

Costs include
Tuition and Fees
Room and Board in Spanish homes
Fieldtrips

All financial aids apply

For further information contact
Study Abroad Programs
308 Warner Hall

University of Wisconsin-Platteville
1 University Plaza
Platteville, WI 53818-3099
(608) 342-1726

Campus Ministry and You

SEX AND THE SINGLE NOTRE DAME CHRISTIAN PART III

"Inside this envelope we offer products that are explicitly sexual in their nature and content. These materials are meant for sophisticated adults only. If you might be offended by explicit and frank descriptions of marital aids and sexual novelty items, please discard this package. If on the other hand you like sexual enjoyment and experimentation and feel that consenting adults have the right to explore exciting new avenues of erotic adventure then please open this envelope. Enter a new and sensual world of sexual exploration and enjoyment you never dreamed possible." - Sexually oriented ad

"The understanding of human sexuality dominant in our culture can, I believe, be described as separatist. By this I mean that the separatist understanding has severed the existential and psychological bond between the life-giving or procreative meaning of human sexuality and its person-uniting, love-giving unitive meaning." - William E. May

"In human beings, many elements wrestle with one another. Thus, on the one hand, as creatures we experience our limitations in a multitude of ways. On the other, we feel ourselves to be boundless in our desires and summoned to a higher life." - Vatican II

"Co-dependency is a pattern of painful dependency on compulsive behaviors and on approval from others in an attempt to find safety, self-worth and identity." - U.S. Journal of Addictions

In discussing Christian sexual morality, we are not going to be discussing what we must and must not do. Rather, we are going to be discussing the Christian (specifically Catholic) view of who we can be at our best and how certain sexual expressions are or are not consistent with that. If we understand who we are at the core, as discussed in Part II of this series, then we can reflect on what codes we live by when we are who we are at our best.

Before discussing that, however, it is important to reiterate what has been said in other parts of this series. We are not born at our most developed level; we grow to it (or not), influenced by a variety of factors including choice, capability, environment and circumstance.

In Christian understanding, we are created as sexual beings - male and female. We live out our existence as either, giving physical expression to who God is. Thus, when we live at our best and love at our best, we live and love in ways that reflect the sacred - the ways God lives and loves.

We don't always live and love at our best, but we grow towards doing so, if we are committed to growing as Christians. We don't have to be Christians; we are invited to be. Jesus presents us with an integral plan in accord with the meaning of creation, and we either respond to it or we don't. Jesus invites us to share in the relationship he has with God. We are free to accept that invitation or not. Christianity is not presented as a judgmental imposition but as an invitation to fulfillment. If we don't accept it, we are told, we will not fully be all we are meant to be and will not be living a fully moral life.

Thus, Christian morality is not a series of statements about what we have to do but of who we can be at our best. Morality does not tell us what we must do and not do; it invites us to be fully who we are. Sin is the word used for the condition of not being who we fully are. Reconciliation invites us beyond sin - beyond not being who we fully are. We grow to who we fully are. We don't start out there. We move from and through sin toward holiness; toward morality. The Church's moral position on anything is a statement on who we would be at our best. A sexual morality is a statement or series of statements of who we would be at our sexual best. Our invitation is to grow to being precisely that.

The sexually explicit ad referred to above presents the logical conclusion of some types of current sexual morality. According to these ways of thinking, at our best we would "keep on lovin' all night long", capable of eternal orgasm, whether alone or with other(s). Sexual climax is presented as being an end in itself. How one gets to that point is totally irrelevant, as long as it is

achieved and the process is totally enjoyable. Use your hand or a doll or a machine or another person - none of that matters, as long as it is good for you. Then, have a cigarette.

Masturbation, pornography, orgy, promiscuity - all are moral neutrals. Orgasm is the end purpose of our sexual being (the sellers might not be totally secure in their view - they promise that all materials ordered are sent in absolutely anonymous packaging!) In this view, human sexuality is objectified, depersonalized and purported to have the same moral worth as ice cream. This certainly contrasts with the earlier stated Christian view that our sexuality is the essence of who we are!

A major consideration in the Christian community's determination of what is and is not moral is whether or not something points beyond itself or aids in achieving possibilities beyond itself. Everything that is good points beyond itself: life; death; bread; wine; relationships; pain and suffering; sex. All are indicators of something beyond the physical realities they express. The highest forms of Christian morality are those that see and acknowledge the sacred that exists beyond the immediate. In the context of Christianity, to see and to live sexuality as an end is not moral, any more than it is moral for a Christian to see death as an end. That which is moral is that which is sacred - that which points beyond itself to a reflection of the life of God. That which does not is immoral.

Sexuality is most sacred and moral when it is an embodiment of mutual love, totally faithful, a permanent commitment, sacramental (ie: a physical expression of God's presence) and capable of pointing beyond itself by being open to co-creation. Sexual activity or expression that does not contain all these criteria is not considered to be in accord with the highest forms of sexual morality.

Catholic sexual morality, in particular, recognizes marriage and celibacy as having the fullest potential to reflect the most sacred aspects of our sexuality. The most sacred form of physical sexual expression in Christian morality is marriage. Marriage is a relationship of fidelity, commitment and permanence that is reflective of God's covenant with humanity. Marriage includes a physical expression of permanent love which is incarnational - which expresses and reflects God's love in physical terms. The sexual union of a couple who have publicly proclaimed their commitment to each other as their way of being before each other who they are before God certainly points beyond the couple themselves. Two become one flesh, and the possibility of continuity in time through openness to new creation is acted upon.

Celibacy is another form of sexual expression which can reflect the most sacred aspects of sex: who we are at our best; who we are with God. The mystery of celibacy is that it gives witness to the belief that a human being can mirror the sacredness of the spousal relationship of marriage with the entire body of Christ. It contains all of the essential aspects of marriage: fidelity, permanence and commitment, with total openness to the possibility of the creation of new life in the human body of Christ. Celibates do not love genitally, but do love sexually: they love through themselves beyond themselves.

Pre- and extra-marital genital expression and homosexual genital expression - even in love relationships - have traditionally been considered not to be fully sacred or moral because they have been considered to lack one or more of the visible signs of commitment, permanence and fidelity and/or because they inherently lack the capability of fully pointing beyond themselves through co-creation. It must be pointed out, though, that to what degree these sexual activities are immoral and those engaged in them are responsible for immorality is a matter of personal conscience mediated within the Christian community (eg: confessional counseling, etc.)

Masturbation has traditionally been considered sinful by Roman Catholic Church officials. As a

regular form of sexual expression it is not fully sacred precisely because of its isolated and anonymous nature. While many Catholic moral theologians recognize the potential developmental appropriateness of masturbation in adolescence and young adulthood, most agree with the Vatican that it can never be regarded as the ideal end point of sexual integration and development. Again, the role and function of this form of sexual expression in one's life is best mediated with a trusted spiritual advisor.

More clearly and inherently in the realm of immoral sexual expression are such involvements as casual and recreational sex, sexual abuse, prostitution, pornography, bestiality, voyeurism, rape and other forms of expression which violate the depths of relationship to which Christians are called. If a particular form of sexual expression does not point beyond itself, it cannot be moral. The less it points beyond itself, the less moral it is.

So: if we are the single Notre Dame Christian, what do we do while we wait? If we are not married and have not committed ourselves to a life of celibacy, what are we to do with our sexual energies and drives? The answer might seem glib: we wait. And in the waiting we learn about our sexuality as a force that leads us beyond ourselves to the sacred and mediate it with those who share our Christian commitment and who model healthy sexual development.

It is highly probable that we will not easily live in perfect conformity to our highest possibilities, yearnings and callings. When we don't, that doesn't mean we are bad. We are always forgiven, meaning we are always invited to move through and beyond where we are to where we can be.

This can be greatly assisted in a process of spiritual direction or confession. If we do bring our developing sexuality to confession, however, it is important to know that we do so not to have any judgement lifted but to reconcile our emerging sexuality with the rest of our Christian lives - to integrate as fully as possible our sexual development into our Christian development. It can be done. Good luck, and try to enjoy rather than fear the process.

Lecturer focuses on history of oral tradition

By DAN O'GRADY
News Writer

"The common folk are left out of the history books," according to Ben Wilson, an associate professor of black-American Studies from Western Michigan University. We must study the oral tradition of communities in order to understand the simple folk, he said.

Many communities relied on the information from the "griot," or local historian, who had knowledge of numerous home remedies that could cure various ailments, Wilson said, adding that this was the basis of oral traditions.

Sour pickles were said to cause the mumps. Cobwebs were believed to heal small cuts. Egg whites were thought to increase men's sex drive.

Butter applied to a young girl's chest produced large breasts. Egg yokes rubbed into the scalp produced thick hair. A popular shampoo manufacturer capitalized on this idea and made Alberto VO-5, Wilson said.

Wilson spoke at length about Idlewild, a resort in southwestern Michigan. The resort area was called "Chicago's backyard." The name of Idlewild was created because the resort was known to be a place where the men were idle and the women were wild.

Wilson spoke as a part of Black History Month, sponsored by the Office of Minority Student Affairs. He is also involved in Afro-American research in the southwestern region of Michigan.

AP Photo

No customers

Taxi drivers queue at New Delhi Domestic Airport Monday morning with no fares as air transport was drastically reduced due to the grounding Sunday of the 13 Airbus-320s in operation with Indian Airlines. The decision follows the crash of a 3-month-old Airbus 320 in Bangalore last week.

Happy 19th
Birthday
Kathy
Phares!

Love,
Your Quad City
Fans

Israelis raid Palestinian bases

BEIRUT, Lebanon (AP) — Israel raided Palestinian bases near the port of Sidon Monday, saying the bases were used to organize attacks on Israeli troops. One person was killed and three were wounded in two air raids, Lebanese police said.

In Jerusalem, the Israeli military said its warplanes attacked bases used by the Democratic Front for the Liberation of Palestine, a Marxist PLO faction, near the village of Kafr Jarah, four miles east of Sidon.

It said the bases were de-

stroyed and all the aircraft returned safely from the first attack, about 35 miles north of Israel's border. There was no immediate confirmation from Israel of the second attack.

Police said that in the first assault, four Israeli fighter-bombers fired eight rockets at the installations. The guerrillas immediately closed all roads leading to the bases.

30 minutes later, a police spokesman said, another formation of Israeli fighter-bombers hit the bases as the

guerrillas tried to evacuate their casualties.

The raids brought to six the number of Israeli air strikes against guerrilla targets in Lebanon this year. The last was Feb. 16 against a Shiite Moslem Amal militia base in al-Hajjah in southern Lebanon.

The Moscow-oriented Democratic Front and terrorist Abu Nidal's Fatah-Revolutionary Council regularly attack targets in Israel's self-designated "security zone" in southern Lebanon.

Notre Dame Communication and Theatre presents

A TRIVIAL COMEDY
FOR SERIOUS PEOPLE
BY OSCAR WILDE

with guest artist Kate Burke
as Lady Bracknell

Directed by
Frederic Syburg

Wednesday, February 28
thru

Saturday March 3, 8:10 pm
Sunday, March 4, 3:10 pm

Washington Hall

\$6 Main Floor

\$5 Balcony

\$4 Students/Senior Citizens
(Wed., Thurs., Sun.)

Group rates available
239-5956

Tickets available at the door or in advance at the LaFortune Student Center
Box Office; MasterCard/Visa orders 239-8128

TOWNHOUSES For Rent

3,4,5 BEDROOM APTS. AVAILABLE

Less than 1 mile from NOTRE DAME

FEATURES INCLUDE:

Security Systems
Basements
Rear Yards
Washer & Dryer
New Construction
Good Neighborhood
Dishwashers

call

232-8256

Election

continued from page 1

ticket of Maureen Lillis, Kathleen McDonough, Anne Feeley, Nora Melchert; and the ticket of Karen McNamara, Kelly Townsend, Jenni Leone, and Joan De Rose.

Greer Gilliland, Sarah Boyle, Leslie Tedrow, and Joelle Pouliout are running unopposed for Junior Class officers.

Running for Sophomore Class officers are: the ticket of Katie Damm, Martha Marzolf, Kristen Price, Caroline Molnar; and the ticket of Colleen Rhattigan, Tina Carrara, Grethen Bath, and Lisa Minichillo.

"I would have liked to have seen more than one student body ticket running," said Catenacci, "but I'm happy and confident in the abilities of the people who are running for all offices."

Think
of your
best friend.

Now,
think
of your
best friend
dead.

Don't drive drunk.

Reader's Digest

TOM CONNAGHAN IS 21!
2/21/90

Viewpoint

page 8

Tuesday, February 20, 1990

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor.....Matthew Gallagher	Advertising Manager.....Molly Killen
Viewpoint Editor.....Dave Bruner	Ad Design Manager.....Shannon Roach
Sports Editor.....Theresa Kelly	Production Manager.....Alison Cocks
Accent Editor.....John Blasi	Systems Mgr.....Bernard Breninkmeyer
Photo Editor.....Eric Bailey	OTS Director.....Angela Bellanca
Saint Mary's Editor.....Christine Gill	Controller.....Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. 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

Saint Mary's elections not focused on issues

Political campaigns are usually tense, competitive events with opponents stressing experience, dedication and issues.

This year at Saint Mary's, however, the race for student body officers is far from competitive. There is only one ticket running for the positions of Student Body President, Vice President of Academic Affairs and Vice President of Student Affairs.

This election is not about candidates' qualifications, but the lack of candidates. The competency of Kathy Schmidt, Maggie Belin and Maureen Lowry is not being questioned. What does need to be questioned is why there is only one ticket running.

There may not be any single answer, but the student government and the entire student body must look for some explanation and contemplate the possible consequences.

Student government is run by students, for the students. The opportunity is open to anyone who wishes to become involved to do so. What is holding people back from becoming involved?

If this situation is a matter of student apathy toward the government, there is a severe problem at the College. Past elections and the multiple ticket races for class officers this year would indicate that this is not the problem.

A possibility that should also be considered is whether those involved in student government have become a limited group, with few new people besides the freshmen becoming involved each year.

For this election, there is a chance that with only one ticket running for the student body officers, voter turnout will be decreased, which in turn could be detrimental to the class officer elections being voted on at the same time.

Answers must be sought from the students themselves. Each student has a right and a responsibility to be an active member of the College community. Students cannot take the "someone else will do it" attitude in this or any other situation and expect results.

This year's election at Saint Mary's may not be as exciting as past years', but it should make an indelible impression on the students. Student government is the forum students have to voice opinions, ideas, complaints and try and improve their College. The reason, or reasons, behind the single ticket needs to be uncovered and resolved to make the single ticket election a thing of the past.

LETTERS

Some religious truths exceed human reason and logic

Dear Editor:

Michael Barbosa's February 6th letter about the "implausibility" of Medjugorje crudely insults sacred tenets of Christianity, including the Blessed Mother and the importance of revelation.

The Vatican has yet to declare Medjugorje as valid, but flippantly comparing the children's claims to Shirley MacLaine's report of previous lives is tasteless and disrespectful. Barbosa asks, "Don't you think that the Mother of Our Savior could have come up with something a little more original and specific [than 'Peace']?" After a quick look at our world (starting with China, South

Africa, Israel, and the United States) I wonder what message could be more important. Obviously, such a suggestion isn't original — Jesus Christ preached it two thousand years ago.

Mr. Barbosa calls for a "reasonable religion," free of "crackpot revelational schemes." While reason is important to our faith, revelation is equally important. As St. Thomas Aquinas writes, "Some truths about God exceed all the ability of the human reason." A triune God is not logical, nor is it common sense that Jesus rose from the dead and ascended into Heaven.

Revelations, whether they are

made to reasonable American adults or to a few "Eastern European adolescents," are the foundation of half of our Christian beliefs. In the words of St. Thomas, "It is the acme of stupidity for a man to suspect as false what is divinely revealed through the ministry of the angels, simply because it cannot be investigated by reason." Revelations are a reality.

Peace should be our priority, regardless of Medjugorje's validity. The sarcastic comments made in Barbosa's letter are a slap in the face of Christianity.

Rex J. Rempel

John T. Fry

St. Edward's Hall

Feb. 6, 1990

Cartoon stereotypes subject all to damaging ideas

Dear Editor:

I am writing in response to recent cartoons by Jay Hosler. Specifically, I am referring to the ones depicting the stereotypical female from the stereotypical male perspective. I realize there has been at least one cartoon depicting the stereotypical male from the stereotypical female perspective. While this is just as undesirable, it is not as common.

All too often females everywhere are subjected to sexism disguised as a humorous joke or cartoon. In many instances, these jokes and cartoons are subtle in design, so to protest them would seem inappropriate. More than likely, the person protesting would be labeled a feminist and dismissed. Regardless of whether the person is a feminist, asserting himself/herself is a basic human right.

The responses to the cartoons which I have mentioned have largely been ones of amusement. After all, cartoons are intended to be humorous moments of distraction. In fact,

this may be how Mr. Hosler envisioned the impact of his cartoons. It is important, however, to recognize that cartoons are often powerful instruments used to convey ideas. This is illustrated by the prevalence of political cartoons.

Stereotypes in general, not just those having to do with gender, are dangerous. We are all subject to them and we all must work actively against al-

lowing them to affect our judgement. Subtle "humorous" cartoons, such as the ones drawn by Mr. Hosler, may make us laugh, but we need to start working actively within ourselves and as a community to stop laughing and start thinking.

Liz Holmes

Off-Campus

Saint Mary's College

Feb. 18, 1990

Black contributions need recognition

Dear Editor:

I am writing to express my outrage at the comments made by Father Theodore Hesburgh during his invocation at Sunday night's Gospel Choir concert. Fr. Hesburgh's unnecessary speech left an ugly scar on what was an otherwise beautiful evening of song, spirituality, and togetherness.

How dare he suggest that the black community's most notable contributions to the world are jazz and gospel music? What about the hundreds of

other accomplishments our people have shared with their white counterparts? We have had pioneers in such areas as science, medicine, education, politics, and the arts.

African-Americans are not a limited people. We are a multi-talented, multi-faceted force, and we keep getting stronger. It's about time the white community realizes that fact.

Carita E. Fletcher

Pasquerilla West

Feb. 5, 1990

GARRY TRUDEAU

QUOTE OF THE DAY

'Boredom is a vital problem for the moralist, since at least half of the sins of mankind are caused by the fear of it.'

Bertrand Russell

DOONESBURY

Accent

DATE RAPE

The experiences of a sophomore bring the violence closer to home.

KATHLEEN CARRETTA
accent writer

"Had you ever had sexual intercourse before?" "No."
"How many attackers were there?" "Two."
"Had you been drinking?"

"No."
"Okay, now tell me what you remember."

"... the emergency room ceiling."

"God, that's a funny thing to say you remember after the nightmare I had gone through just a few hours earlier," recalls Bridget, who as a college sophomore last year was raped by two men she knew.

It started as a typical Saturday night. Bridget had planned to attend a lot of parties, and left ahead of her friends so she could get to an off-campus party early. She was comfortable with the guys who lived in the yellow house with the big front porch on University Avenue. They were her friends. The guys welcomed her with open arms. "I was their buddy; we always hung out. I considered them good friends. They made me smile a lot," said Bridget.

The beer flowed more freely as the night wore on, and as it grew later the rooms became hotter and more stuffy. "It was too crowded to even get a drink," recalls Bridget. "You couldn't even get through to where the beer was, and everyone seemed so drunk."

Todd and Jim, two friends of Bridget's, were hungry and they asked Bridget to join them in the kitchen for something to eat. She followed them. She saw the kitchen as being a refuge from the too-crowded party. "The kitchen had been locked, so no one was in there. It was cool and I needed a breather anyway," said Bridget. As she entered the kitchen, they locked the door behind her.

Todd grabbed her with such force that as he threw her onto the kitchen table, she remembers hearing the echo of her head hitting the cold metal. Jim then used one of his hands to grab her wrists together above her head as his free hand covered her face. Todd grabbed her pants as she kicked to fight him off. Before she knew it the buttons had popped off her button-flies, her shirt had been ripped off, and Todd was forcing himself on her.

"I didn't know what to do... my body went limp... I couldn't grasp what was happening," Bridget recalls. She lay on the metal table staring at the water-stained ceiling as they continued. "It was like I was a prisoner in my own body watching this violent thing happen from the outside," she said, explaining her numbness.

"It was my worst dream coming true and I had no control to stop it. I couldn't wake up."

Bridget, a charismatic person admired by her peers, was becoming a statistic in one of society's most violent acts.

One out of every six college women has been, or will be raped by someone known to her. Investigations show that between 1982 and 1985, 15 percent of women at American colleges and universities had been raped. More than half of all college women have reported experiencing some form of sexual aggression during their academic career—from someone they knew.

Another survey showed that one in every 15 college males has admitted to forcing a woman they know into having sexual intercourse.

Bridget's case is categorized as date or acquaintance rape, which is forced sexual intercourse with a man whom the woman knows. A study of 200 college sophomore and junior women reported that 25 percent had been forced to have sex against their will by someone they knew.

Just as Todd's body lifted off hers and Bridget thought her nightmare was about to end, Jim appeared above her. She screamed but no one seemed to hear. She sat up quickly, but Jim pushed her back down. "Oh no, not Jim, he's my best friend. Why? Why him? Why me?" Bridget remembers thinking. This time Jim's mouth covered hers as he clenched her wrists above her head. "I felt I was dead, that this was the way I was going to spend an eternity," she recalled. "I didn't think you could feel what I felt and still be alive."

Bridget felt Jim withdraw himself. Her whole body went numb. Bridget sat up slowly this time watching the two men tuck in their shirts and zip their pants. "How can they just put themselves back together?" she thought. "Don't they realize what they just did to me?" They

unlocked the kitchen door and wandered back into the party. In a daze she walked out the back door and wandered home where her roommate drove her to the hospital. There the interrogations and examinations continued.

"It's strange that I remember something like the hospital ceiling being so high, right after I've felt like I've hit rock bottom," Bridget says.

"Were there any witnesses?" "No."

"Had they been drinking?" "Yes."

Statistics show 77 percent of the time, the men involved in a date rape have been drinking; 55 percent of the time the women involved have been drinking. "Unfortunately, alcohol seems to play a major role in most incidences," says Richard Chlebek, head of Saint Mary's Security.

Bridget's story is different—only because it was reported. Only 5 percent of date rapes are reported to the police, mostly because many women somehow blame themselves. "Just because it goes unreported doesn't mean it doesn't happen here at Notre Dame and Saint Mary's," says Chle-

bek. "Girls go to the residence director, professors, counselors or friends instead of the authorities. We have to respect the girls' wishes and keep it confidential. Most of the time the administration is not involved because they do not know," he said.

Women at colleges are especially vulnerable to date rape for a lot of reasons. They are at risk emotionally, away from home for the first time and often unsure of how to handle or protect themselves in new situations. Usually, women's social circles at college expand greatly and quickly. They may not yet have developed the skill to balance independence and security.

Meanwhile, college men are also insecure and seeking confirmation of their "manhood" via sexual behavior. An invitation back to a woman's room may be interpreted by him as an invitation to be intimate, when in fact it may just be a friendly invitation to spend time together. The signals get crossed. Some men see women as their prey, and won't stop until they "get" a trophy—another notch in the belt. Bridget was trusting, and, some have

said, naive in following them into the kitchen. But they were her friends; she didn't know what was going to happen.

Chlebek anticipates an increase in reported date rapes because "of public awareness and knowledge. It's okay now," he explains, "but before, victims were either ashamed or felt they asked for it. The victims should also know that when prosecuting, the defense can not dwell on your past history."

Bridget, like all other date rape victims, will have to live with this memory her entire life. The rapes occurred one year ago and she is still seeing a psychiatrist once a week. She feels she's come a long way; she was seeing one every day for the first five months after the rape. Looking to her future, she hopes she will eventually be able to trust men well enough to be friends with them again.

The charges, though, were dropped against Todd and Jim due to a legality. And statistics show that most rapists rape again.

Editor's note: This is a true story. The names have been changed to protect the identities of those involved.

Connecticut edges Friars in OT

STORRS, Conn. (AP)—Nadav Henefeld hit a 3-pointer with two seconds left in overtime Monday to give sixth-ranked Connecticut a 75-72 Big East victory over Providence.

Eric Murdock, who forced the overtime by making a short jump shot to tie the game 63-63 with four seconds left in regulation, scored all nine of Providence's overtime points, including a 3-pointer with 50 seconds left to tie it 72-72.

Connecticut (23-4, 10-3) held the ball for one shot, and with two seconds left on the 45-second clock, Tate George found Henefeld at the top of the key for an open jump shot.

The victory moved the Huskies ahead of Georgetown (9-3) for first place in the Big East and tied a school record for victories in a season. UConn

won 23 games in 1953-54 and 1964-65.

Chris Smith led the Huskies with 17 points, including five in overtime. George added 16, Scott Burrell 12 and Henefeld, a freshman from Israel, had 10 points, nine rebounds and four steals.

Murdock came off the bench to lead all scorers with 21 points. Carlton Screen and Quinton Burton added 12 each for the Friars (14-9, 7-7).

The Friars never led in the second half and trailed 56-44 with 8:05 left, but took advantage of poor Connecticut foul shooting to get back in the game.

Purdue 72, Indiana 49

WEST LAFAYETTE, Ind. (AP)—Chuckie White scored all 12 of

his points in the first half and Stephen Scheffler added 18 points to lead ninth-ranked Purdue in a 72-49 rout of No. 25 Indiana Monday night as the Boilermakers maintained sole possession of the Big Ten lead.

It was Purdue's biggest margin of victory over its arch rivals since a 120-76 decision in 1969, and the outcome might have been more one-sided if Purdue had not cleared its bench with five minutes to play.

Purdue (19-4, 11-2) opened a one-game lead over Michigan State as it swept the Hoosiers (16-7, 6-7) for the first time since 1985.

White, averaging only 7.8 points, scored Purdue's final six points of the opening half to give the Boilermakers their biggest lead of the first half at 38-21 with 42 seconds remaining in the period.

Holiday lockdown quiet

WINTER HAVEN, Fla. (AP)—City Hall was closed, the Chamber of Commerce offices were open.

Bank employees enjoyed a long weekend, school kids attended classes as usual.

Stores, even the barber-shops, were open for business. But Chain O'Lakes Park was unusually quiet.

George Washington and Abraham Lincoln were barely remembered Monday as only a small percentage of Winter Haven observed Presidents' Day, a national holiday.

The Red Sox offices at Fenway Park in Boston were closed. So was the team's spring headquarters in Winter Haven.

Like other major league

training camps, Chain O'Lakes Park was shut down because of baseball's labor dispute—delaying the opening of the Red Sox' 25th year in central Florida.

Third baseman Wade Boggs, a five-time American League batting champion, and shortstop Jody Reed worked out near their homes at the University of South Florida in Tampa, about 60 miles from Winter Haven.

But the field at Chain O'Lakes was empty. Gates were open, but doors to the administration building and the clubhouse were locked.

Fans, young and old, visited the ballpark, making brief inspections, then returning to their cars quietly and driving away.

Classifieds

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

NOTICES

Lost: one pair of men's suit pants. Dark blue, with red pinstripe. If you don't want me to go to a 2nd interview in my boxers, call Tom at 234-9728. Reward

A PAIR OF WOMEN'S GLOVES

Found on the walkway near North Dining hall on Saturday, February 17, in the morning. They look like they belong to somebody's mother from JPW. If you can describe them, they are yours. Call x3311.

MISSING

Whoever took my walkman from the SMC dining hall could you please return it. It was a gift, please just turn it into dining hall lost and found and no questions will be asked

WIN A HAWAIIAN VACATION OF BIG SCREEN TV PLUS RAISE UP TO \$1,400 IN JUST 10 DAYS!!!

Objective: Fundraiser
Commitment: Minimal
Money: Raise \$1,400
Cost: Zero Investment
Campus organizations, clubs, frats, sororities call OCMC: 1(800)932-0528/1(800)950-8472, ext. 10

TYPING AVAILABLE
287-4082

Attention Class of '93'
The FCC is sponsoring a T-shirt design contest. Present entries to your FCC dorm rep.
Prize: \$10.00 in quarters and one free T-shirt. Deadline: Next Wed. 21.

?? Call Joe Wilson
X1802
Dan Walter
X1061

MAIL BOXES ETC.
Shipping, Copies, Cards.
Laser Quality For
Papers, Reports, Resumes, Etc.
277-MAIL

YOU WANT A GREAT JOB...
Alumni Senior Club applications for bartenders and managers now available in Student Activities Office.

WORD PROCESSING & TYPING.
REASONABLE PRICES.
289-1743.

Typing
Pickup & Delivery
277-7406

For a hot tip on where
to find a good time
Call 647-0900 ext 1740
St. Mary's Campus Events
Hotline

LOST/FOUND

LOST! LOST! LOST! LOST!
An antique ring with a
green square stone, lost on Feb.
14 possibly in south dining hall.
Great sentimental value.
REWARD!
Call Deb at x3829

LOST: BROWN LEATHER
WALLET W/ NO ID AND NY
LICENSE. IF FOUND PLEASE
CALL LISA X1268. IT'S 3 WEEKS
TO MY 21ST !!!!!!!

FOUND: piece of jewelry in Holiday
Inn on Rt. 31 during
JPW. call John X1583 to
identify

Found: Men's ring outside
South Dining Hall. Call David
x. 3233

WANTED

RIDE NEEDED TO NEW JERSEY. 4a
GirL&ERbroTher#2845502

EARN \$300-\$500 PER WEEK
READING BOOKS AT HOME.
CALL 1-615-473-7440 EXT. B-340.

OVERSEAS JOBS. \$900-2000
mo. Summer, Yr. round. All
Countries, All fields. Free info. Write
J.C. PO Box 52-1004, Corona Del
Mar, CA 92625.

ATTENTION - EARN MONEY
READING BOOKS! \$32,000/year
income potential. Details: (1) 602-
838-8885 Ext. Bk 6262.

HELP! I need a ride to Ft. Wayne
Thurs. evening (2-22) or Fri
morning (2-23).
Julie 3789

EXCEPTIONAL SUMMER
OPPORTUNITY—Be a counselor
at CAMP WAYNE, Northeastern
Pennsylvania, 2 1/2 hours-NYC.
Co-ed 6/23-8/21. Salary, travel
allowance and room and board.
Option-pre-camp work starting
6/10. Warm, fun family
atmosphere. Specialists for all
sports, waterfront, camping,
computers, arts. Campus
Interviews March 23, 1990 10-5.
Write Box 823, Lynbrook, N.Y.
11563 or call 516-559-4562

Models wanted for Advanced Hair
Cutting Class during the week. For
more information call Cosimo's
277-1875

Apple Computer is now accepting
applications for the campus
position of student representative.
Responsibilities include marketing
and some technical.
Prefer sophomores and juniors.
Please send resume to:

Apple Computer
6133 N. River Road
Rosemont, IL 60018
Attn: Bill Duff

FOR SALE

SKIS
OLIN 870'S
TYROLIA BINDINGS
\$150
X4980

GUITAR FOR SALE!!!!!!
GIBSON Epiphone Strat Copy
Like New - Black on White
\$150.00 or b/o
call Michael at x2259

BED 'N BREAKFAST REGISTRY
219-291-7153

**TOWNHOUSES
FOR RENT
2,3,4 AND 5 BEDROOM
APTS. AVAILABLE
LESS THAN 1 MILE
FROM NOTRE DAME
FEATURES INCLUDE:**
Security systems,
basements, rear yards,
washer & dryer, new
construction, good
neighborhood, dishwasher
CALL 232 - 8256

Is It True...Jeeps for \$44 through
the Government? Call for facts! 1-
708-742-1142 Ext. 7316.

NEC 54" projection TV
PERFECT FOR DORMS
Call ND Dept. of Comm. & Theatre
239-7054

Round-trip Airfare anywhere
in Continental U.S. \$100
Call #3457 for more info.

1982 Volkswagen Rabbit
4 door, air cond; \$600
Call Chris @1690

TYPEWRITER-\$75; SHORT-
WAVE RADIO-\$60; 287-2834

1986 Toyota 4x2 pickup, 23,000
loving miles. AM-FM, Heavy
Bumper/Hitch. \$5,800 or B/O.
271-8016.

Plane tx to Denver
perfect for Spring Break!
leave Sat 3/10 return
Sat 3/17 GOOD PRICE
call #4825

FOR SALE

-YAMAHA FG-405 ACOUSTIC
GUITAR W/CASE \$180 OR BEST
OFFER.
-DEAN MARKLEY ACOUSTIC
PICK-UP \$50
-ROCKMAN SOLOIST
HEADPHONE AMPLIFIER \$65
CALL DAVE 2320 OR 2321

HOUSE FOR 1990-91 SCHOOL
YEAR.
FURNISHED, SECURE HOME, 5
BDRM, W/D. CLOSE TO ND.
COMPETITIVE RENT. 1-264-
6010.

FURNISHED HOMES FOR NEXT
SCHOOL YEAR 2773097

TICKETS

Help! I need 2 student tickets and
one GA for the Georgia Tech
game. Please call Jeanne at 2600.

BILLY JOEL tix! 2 for April 24
in Chicago call now x1322

I NEED 3 TICKETS TO THE
NOTRE DAME - MISSOURI GAME
ON MARCH 3. CALL CHRIS AT
502-582-1920.

NEED GEORGIA TECH TIX.
ST. & GA. CALL JOANIE x3851

*****Desparatel
y need two Missouri B-ball tickets.
Call Kristen at #2670

Need Mizzou tix. Call Pat x
233-6582

I need some Georgia Tech tickets
for my little brothers. Please call
Kelly at *4985

Dad wants to see a good b-ball
team, Missouri! He's willing to pay
mucho to those who will sell 2GA's
and 2st tix. Call Mike @3646

Need 4 Mizzou Tix-GAorSTU
\$\$\$\$\$Call 277-7260\$\$\$\$\$

I need GA TECH tix #1511

Mom & Dad are coming & they
want tix to Missouri & G Tech
Call Jeff X3555

4 Missouri & Georgia Tech tix for
sale. 272-6306

WE NEED A MIRACLE!!!!
WANT DEAD TIX FOR SHOWS IN
LANDOVER, MD OVER BREAK
WILL TRADE MY MIZZOU AND
GA TECH HOOPS TIX PLUS \$\$\$
PLEASE CALL CHRIS 283 4078

PERSONALS

Parrot Heads Forever !!!

HAPPILY MARRIED COUPLE &
HOPEFUL BIG BROTHER LONG
TO SHARE A LIFETIME OF LOVE
WITH YOUR BABY. LEGAL &
CONFIDENTIAL. CALL COLLECT.
SHELLEY & GLENN 215-343-
8445.

GRAND OPENING!
FEB. 23
AT GRACE HALL

THE COFFEEHOUSE!
THE COFFEEHOUSE!
THE COFFEEHOUSE!

GEOFF COURTNEY
LISA KECKLER
Thanks for all your help with the
JPW reception. We
couldn't have done it without
you!

The London Program

LYNN- Sorry you didn't get
receive this on Valentine's Day, but
I LOVE YOU!!!!
RFC

Hey Julie B.
you were a great waitress
at JPW!
(admirer) J.G.

hi ag

RAMADA INN OF ELKHART has
rooms for Graduation weekend.
Minimum stay 2 nights with \$100
deposit per room. Send letter to
3011 Belvedere Rd., Elkhart, IN
46514 or Call 219-262-1581.

Kevin Whelan
Guess Who
It's Cathleen
Thanks for the call

T. Weaver is coming!!

CLUB 23

Offering our specialty
MIDDLE EAST CUISINE
Open for dinner 5-11 pm
Monday to Saturday

THE CLUB 23

Featuring up & coming bands.
Don't miss our evening
specials.
234-3541 'MO'

ADOPTION

Physician and wife, happily
married for ten years, would dearly
love to adopt a baby. We have a
comfortable home to share and
most importantly lots of love,
patience and understanding. We
live on 20 rolling acres with a large
lawn, pond and woods. We will
provide your child with the best
educational opportunities. We will
pay medical and legal expenses.
Please call collect for a recorded
message. (219) 625-4205.

SOPHOMORES !!!

Are you ready for Advanced
Registration on March 30th?
Have you selected your
major?

If you answered no, consider
registering for the CAREER/
MAJOR DECISION MAKING
WORKSHOP starting the week
of February 19th at the
University Counseling Center.
Call 239-7336 to register or
for more information.

READ EXODUS 22:18
READ EXODUS 22:18
READ EXODUS 22:18

I need a ride to Daytona for Spring
Break Colin x4057

I NEED A RIDE TO EASTERN
PENNSYLVANIA FOR 3-10 BREAK
steve - 1723

I AM HIS

I need 3 tickets for the
Missouri game on March 3

Call me at 283-2785

Jamere,
Wishing you all life's best.
Happy 21st B-Day!
Stacy

Mookie,

I Love You! Happy 21st B-Day!

Dina

TIM*TIM*TIM*TIM:
Happy Birthday from some friends
in Farley

Chris B (as in BOY)-Are you
wearing clean underwear or
haven't you showered yet today?
Have a nice day anyway! Susan

SPRING BREAK

DAYTONA

\$139 rm. only \$229 w. trans.
high quality accommodations

call Todd 1-800-265-1799

Guess who turned 21 on Sun?
Ann-Marie Hickey!! Too bad
about the Physio test... but I
know Sunny wants you to
alter your hormone levels
tonight! You will not be
F. Free any longer!
The Goddess of Light and
Beauty will have her revenge.

Steve Godino- have the
Dominicans given you your robe?

CLUE #1

She's a blonde, green-eyed
beauty...

TIM "Salman Rushdie" Rogers is
God.
Viva Rogers!
THIS IS NOT NAZI GERMANY!
ND Women=Jesse Helms

Brady Bunch Generation
admit it you are part of it!!!!

Buy your tix/during events in
AUGUSTA starting today!!

5\$\$\$\$\$555 includes the dancing,
the prizes, and oh yeah, you have
to be 21, so you figure out what
else is going to be there!!

LOOK FOR US IN LeMANs Tues.
and Wed. to buy your tix
questions/feel like talking to
someone cute:
call Nancy@5309

TOP 10 PLACES AT U of M

if you're under 19
10. Mary Markley
9. Michigan Union
8. "The Grad"
7. Briarwood
6. Brown Jug
5. Angelo's
4. Delta Upsilon
3. Heidelberg
2. Law Quad
1. The Diag

Top Ten quotes from the Mock
Trial Tournament:
10. The proof is in the pudding
9. "It's right to do the right
thing...right?"
8. "Objection! Calls for speculation..."
8. Objection: leading... "But Your
Honor, it's cross!"
7. And she just sat there on the
house.
6. We'd like to use a podium...
"Objection!"
5. If you guys don't quit, I'm gonna
let my hair down and shake.
4. A line was drawn in the sand.
3. He was being stupid & I didn't
want him to be stupid.
2. I'm slippery.
1. Gimme somemore malice.

SUMMER JOBS

COUNSELORS- BOYS CAMP.
W.MASS. GIRLS CAMP. MAINE. TOP
SALARY. RM&BLAUNDRY. TRAVEL
ALLOWANCE. MUST LOVE KIDS AND
HAVE SKILL IN ONE OF THE
FOLLOWING ACTIVITIES: ARCHERY,
ARTS&CRAFTS, BASEBALL,
BASKETBALL, BICYCLING,
CHEERLEADING, DANCE, DRAMA,
DRUMS, FENCING, FOOTBALL, GOLF,
GUITAR, GYMNASTICS, HOCKEY,
HORSEBACK, KARATE LACROSSE,
NATURE, NURSES, PHOTOGRAPHY,
PIANO, RADIO, ROCKETRY, ROPES,
SAILBOARDING SAILING, SCUBA,
SOCCER, TENNIS, TRACK, W.S.I.,
WATERSKI, WEIGHTS, WOOD.
STOP BY FOR AN INTERVIEW ON
FRIDAY, FEBRUARY 23RD FROM
11:00AM- 6:00PM IN LAFORTUNE
STUDENT UNION, DOOLEY ROOM (#37)

The Observer / AP Photo

The Fighting Illini have no cause for celebrating this season, as they are barely hanging in the top 20. Missouri took the top spot.

Missouri ousts Kansas for No. 1

(AP)—Missouri is No. 1, again at the expense of Kansas.

The Tigers returned to the top spot in The Associated Press college basketball poll on Monday following a week in which they again beat the Jayhawks and knocked them out of the No. 1 ranking.

Missouri (24-2), second last week, beat Kansas and Oklahoma in Big Eight Conference games last week and garnered 61 1/2 first-place votes and 1,596 1/2 points from the nationwide panel of sportswriters and broadcasters.

The Jayhawks (25-2), two-time losers to Missouri, ended their second two-week run as No. 1 with half a first-place vote and 1,510 1/2 points. Missouri and Kansas both have games at Oklahoma this week. The Sooners, ranked 10th this week, have a 43-game home-court winning streak.

Duke (22-4) beat Stetson, East Carolina and Wake Forest

last week and moved from sixth to third with 1,384 points, just one more point than UNLV (22-4), which also jumped three spots from a week ago. The Runnin' Rebels beat two ranked teams in their three victories last week—New Mexico State and Arizona.

Georgetown (20-3), received one first-place and fell two places to fifth after a loss to Providence. La Salle (22-1), which received the other first-place vote, was 14th.

Connecticut (22-4) followed the Hoyas in sixth with 1,127 points, while Michigan (19-5) was seventh with 1,088 points.

Georgia Tech (19-4) was eighth with 1,042 points, 19 more than Purdue (18-4) and 44 more than Oklahoma (19-4), which rounded out the Top Ten.

The Top Ten comes from just five conferences. The Big Eight has the top two teams and Oklahoma, while the Atlantic Coast Conference (Duke and Georgia Tech), Big East

(Georgetown and Connecticut) and Big Ten (Michigan and Purdue) have two each. UNLV plays in the Big West.

Syracuse, fourth last week, tumbled to 11th after losses to Villanova and Notre Dame. The Orangemen were followed by Louisiana State, Arkansas, La Salle, Michigan State, Louisville, Oregon State, Minnesota, and Illinois and Xavier, Ohio, which tied for 19th.

Arizona was in the first of the final five spots, followed by Loyola Marymount, Clemson, New Mexico State and Indiana.

Clemson (20-5) makes its first appearance in the rankings since the final poll of the 1986-87 season. The Tigers increased their winning streak to five last week with victories over North Carolina State and Furman.

Indiana (16-6) returned to the rankings after a one-week absence with a 118-71 rout of Iowa.

Louisiana Tech loses a vote, not top spot

(AP)—Louisiana Tech lost its unanimous status but not its No. 1 ranking in the Associated Press women's basketball poll.

One voter, who cast a first-place vote for Louisiana Tech last week when the school from Ruston, La., was an unanimous pick, this week went for Stanford (22-1) as the best.

The Techsters (23-0) collected 1,648 points in the balloting by a panel of 66 women's coaches.

The next 11 teams remained unchanged in the rankings announced Monday.

Also, Arkansas (19-3) became

the fifth team to break into the rankings since the season began, and the 101st overall since the rankings began 14 years ago.

The Razorbacks, whose only Southwest Conference loss was to Texas, moved into No. 25. Mississippi, which returned last week for the first time in two months, dropped out after losses to unranked Memphis State and No. 11 Auburn.

Nevada-Las Vegas (24-1) was second with 1,556 points, while Stanford beat Southern Cal and UCLA to hold third with 1,525 points.

No. 4 Tennessee (21-4), which is in position to finish first in the Southeastern Conference through a tiebreaker, received 1,452 points. The Vols, the host for the NCAA women's Final Four, are at home this week to Vanderbilt and Alabama.

Washington (21-2) won at Oregon State and Oregon to stay even with Stanford atop the Pac-10 and fifth in the poll with 1,369 points.

Texas (20-3) won three Southwest Conference games to stay sixth with 1,332 points. Georgia (22-3) beat then-No. 19 South Carolina at home.

WHAT A SMILE!!

You're the Best!

LUV, JODY,
SHERRI, JEN
ALL THE
GIRLS
OF 2B

PANAMA...HUMAN RIGHTS... THE ROLE OF THE CHURCH... DRUGS

Attention Gov't. majors. Do you have questions on these or other issues in **CENTRAL AMERICA**? Come and discuss them with Prof. Francis, Prof. Loescher & Prof. Scully at the Pi Sigma Alpha's first **WORLD EVENTS RAP SESSION!**

**TONIGHT!! 7:00 PM
GRACE HALL PIT**

QUESTIONS — MICHELLE X2542, SALLY X1120

The Observer

is currently accepting applications for the following position:

Associate News Editor

To apply, please submit a two-page personal statement by 5 p.m. Thursday, Feb. 22 to Kelley Tuthill. For further information, call (239-5303).

Molitor receives big salary

NEW YORK (AP) — Paul Molitor became baseball's ninth \$3 million player Monday when he agreed to a \$9.1 million, three-year contract with the Milwaukee Brewers.

Molitor, whose contract has the seventh-highest average annual value in baseball history, will get a \$1 million signing bonus, \$2.1 million in 1990, \$2.9 million in 1991 and \$3.1 million in 1992.

He will get half of the signing bonus immediately and the other \$500,000 on Feb. 15, 1991, deferred at 10 1/4 percent interest.

The 33-year-old Molitor had filed for \$3.25 million in salary arbitration and the Brewers offered \$2.6 million. He batted .315 last season, when he made \$1.75 million, including \$350,000 in bonuses.

Also settling Monday was outfielder Jim Eisenreich of Kansas City, who agreed to a one-year contract for \$475,000, a raise of \$355,000.

Eisenreich, who led the Royals last season with a .293 average, 33 doubles and 27 stolen bases, had asked \$899,000 in arbitration and the Royals had offered \$375,000.

Chicago Cubs shortstop Shawon Dunston won his case Monday and will make \$1.25 million in 1990, a raise of \$700,000. Dunston, who batted .278 last season with nine home runs and 60 runs batted in, had been offered \$925,000. Arbitrator Stephen Goldberg heard the case on Friday in Chicago.

Tuesday, Feb. 20, 1990
7:30pm
Main Purpose Room (CSC)

Lecture:
"Lithuania: Is
Independence
Possible?"

Mr. Victor Nakas,
Washington, DC,
Branch Manager of the
Lithuanian Information Center

DEMOCRACY IN EASTERN EUROPE

Wednesday, Feb. 21, 1990
7:00pm
Montgomery Theater,
LaFortune Student Center

Panel Discussion:
"Creating a Democracy
in Hungary"

Mr. Miklos Simon, Graduate Student
Mr. Gabor Forrai, Graduate Student
Ms. Katalin Fabian, Graduate Student
Prof. Theodore B. Ivanus, Professor
Emeritus, Govt. and Int'l Studies

Thursday, Feb. 22, 1990
7:00pm
Montgomery Theater,
LaFortune Student Center

Panel Discussion:
"Solidarity and the Future of
Poland: After the Euphoria"

Prof. Andrzej Walicki,
O'Neil Chairman, History
Mr. Marek Szpolsky, Graduate Student
Prof. Jacek K. Furdyna,
Professor, Physics
Prof. Donald T. Critchlow,
Associate Professor, History

F.E.E.D. M.E.

Fabulous Eastern European Dinner: Meal and Entertainment - Dinner and Polka Dance!
Saturday, February 24, 1990
6:30pm

North Dining Hall, North Wing

• Reservations Required: Call 239 - 7668 •

STUDENT
Government
1989 - 1990

TBA

Panel Discussion/Follow Up:
"What do the issues in Eastern
Europe mean to students as
members of the ND community,
and as citizens of a nation?"

Observer, Scholastic,
Common Sense, Dialogue
reporters who covered the
events (Yes, undergrads!)

Syracuse Sports Information
Jim Boeheim recognizes the outside shooting problems of the Orangemen.

Syracuse flaw: poor perimeter shooting

SYRACUSE, N.Y. (AP)—Syracuse Coach Jim Boeheim has taught clinics on how to foil zone defenses so he knows there is no strategem that can help his team out of its current plight.

"We haven't been shooting the ball well all year against zones. We've struggled against it," Boeheim said after watching Notre Dame exploit his team's poor outside shooting in a 66-65 loss Saturday.

"That's the thing we've been looking at and working at in practice to see if we can attack and play better against zones. But ... it comes down to you have to make some shots," said Boeheim, whose squad plays Boston College Tuesday night.

Syracuse (18-5) couldn't do that for most of the game against the Irish. Although it was Elmer Bennett's 3-point shot at the buzzer that provided Notre Dame's winning points, the key to the Irish upset was the zone defense Coach Digger Phelps used to take away the Orangemen's inside game.

"We were going to live with them taking the outside shot," said Phelps.

"We kept our zone tight and kept them on the perimeter," said Notre

Dame center Keith Robinson. "They like the transition game, but our zone threw them out of their rhythm. They're not a great outside shooting team."

That's no secret.

As a team, the Orangemen are shooting 29 percent from 3-point range and not much better inside the bonus arc unless they are within 10 feet of the basket. Only three of Syracuse's top eight players are shooting better than 50 percent from the field—and all three are front-line players, Stephen Thompson, Derrick Coleman and LeRon Ellis.

Providence is the only team to defeat Syracuse this season by playing strictly man-to-man defense. Villanova has twice upset Syracuse using zone defenses. Connecticut mixed defenses, but used primarily zones to thwart the Orangemen.

Notre Dame learned the lesson well, using a 2-3 and a 1-3-1 zone against Syracuse. At one point in the first half, Syracuse failed to score against the Irish zone for nearly six minutes. The Orangemen managed only two baskets

in the first 8 1-2 minutes of the second half.

"We had pretty good jump shots we just didn't make anything. Really there

was no way to get it inside their zone," said Boeheim.

"We're just struggling shooting the ball from the outside, and when that happens people are just going to go back further and further," he said.

Against Notre Dame, Syracuse's back court players were a combined 13 of 38 from the field, or 34 percent. Freshman point guard Michael Edwards missed 13 of his 16 shots, even though Notre Dame left him uncovered.

"He's got to take some shots out there, maybe he took a couple too many, but when nobody guards you it's tough not to take those shots," said the Syracuse coach.

Uncharacteristically, Boeheim called on reserves Tony Scott and Michael Hopkins to get some shooters on the floor. Scott, who entered the game averaging about 12 minutes per contest, played 23 minutes and scored eight points.

Three-point rule seen as a complete victory by founder

SPRINGFIELD, Mass. (AP)—The father of college basketball's 3-point shot is ecstatic at the number of 100-point games teams are tossing up this season.

"We've put the shooter back into the game," said Dr. Edward S. Steitz, chief interpreter for the NCAA's rules committee.

It was Steitz who brought the 3-point shot to college ball in the 1986-87 season in hopes of boosting scoring and attendance.

"It's accomplished everything the Rules Committee wanted," said Steitz of Springfield College. "It's certainly increased scoring. But it's also opened up the game by bringing back the good outside shooter. And that's helped minimize rough post play and potential fights. When we put it in scoring was declining and so was attendance. It's brought back interest and excitement."

"The game had become boring. Before all excellent players needed was strength and quickness. Now they need to be able to shoot from outside."

"The dunk is no longer basketball's home run, the 3-point shot is."

With Loyola Marymount averaging nearly 130 points a game midway through the season, and Oklahoma, U.S. International and Louisiana State not far behind, the NCAA's scoring books are regularly being rewritten this season.

"The last two seasons have been unbelievable," said Gary Johnson, assistant statistics coordinator for the NCAA. "I write the scoring updates in my notebooks in red and there's an awful lot of red."

So far, the top point output this year was 289, on Feb. 3, when LSU beat Loyola Marymount 148-141 in overtime. Oklahoma scored the most points this year with its

173-101 rout of U.S. International. The record was set last season when Loyola defeated U.S. International 181-150.

Johnson said he didn't have an exact count on how many times teams had scored more than 100 points this season, but it's "way up."

"What the Rules Committee is interested in is maintaining that delicate balance between offense and defense," Steitz said.

While he acknowledged there's little time for defense when a game approaches 300 points, he maintained the statistics show that in the past five seasons, coaches have

learned to stop the 3-point shot.

Although about one out of every four field goals attempted during the first half of this season was a 3-point (in 1986-87 it was one out of every six), shooting percentages had dropped from 38.4 percent in 1986-87 to 36.4.

"I will have no doubt that there will be changes eventually," Steitz said.

Steitz has asked coaches about moving the 3-point line back nine inches from the current 19 feet, nine inches to conform to Olympic rules. He's also looking at moving the line back two or four feet.

"But how can you say 19-9 is

too short, when the shooting percentages are going down," Steitz said. "It's been the position of the Rules Committee to make no radical or significant changes without research or statistics to back them up. And from all we can see there's nothing out of balance or out of proportion now."

"When we put in the 3-pointer 60 percent of the coaches opposed it. But at the end of the first year 81 percent were in favor of it and that number has increased with every passing year."

"The 1980s will go down in history as the time of the most radical rule changes."

WEEKEND DISCERNMENT EXPERIENCE

Friday, March 2

7:00pm

Saturday, March 3

9:00pm

Moreau Seminary
adjacent to Notre Dame campus

For those studnets who wish to come together to learn more about discerning an interest in religious life and priesthood.

Contact:

Fr. John Conley, CSC
Holy Cross Fathers & Brothers
Notre Dame, IN
239 - 6385

ADWORKS

THE SHOW'S NOT
OVER YET-
**ANNE MARIE
HICKEY IS 21...**
TO BE
CONTINUED!!

**HAPPY
BIRTHDAY!**

LOVE, LIGHT &
BEAUTY & VENUS

The Student Business Board

is now accepting applications for the
1990-91 GENERAL MANAGER

Responsibilities include:

- Overseeing operations of Adworks, The Cellar, and Irish Gardens
- Handling 160,000+ budget
- Serving as a member of Student Senate

Pick up applications in the Student Government office on the second floor of LaFortune.

All majors are welcome to apply.

DEADLINE:

Monday, February 26, 1990 • by 5:00pm

Questions? Call Molly at 239-8040

ADWORKS

IF YOU'VE GOT IT, THEN WE WANT IT

There are over \$450 in cash prizes to the winners of the
March 29 **Theodore's** TALENT SHOW

Theodore's
NIGHTCLUB

To audition for the show please
apply at the Student Activities
office by FEBRUARY 28.

I WANT YOUR SAX
or your voice,
or your music,
or your

Buster soap opera continues; Trump, King latest players

NEW YORK (AP)—James “Buster” Douglas finds himself a VIP at a luxurious new hotel-casino in Las Vegas and says, “I can’t believe all this is happening. It’s really unbelievable.”

The conqueror of Mike Tyson was talking about his sudden fame and the attention it has brought.

As for the wheeling and dealing swirling about the new heavyweight champion’s head, well, that’s not unbelievable, but it is unusual, even by boxing’s standards, in the intense media scrutiny it has received.

Douglas’ shocking 10th-round knockout of the seemingly invincible Tyson in Tokyo

Feb. 11 probably has caused the biggest repercussions in the fight game in terms of media reaction than at any time since Cassius Clay stopped Sonny Liston in 1964 and announced to the world that he was Muhammad Ali, a disciple of Elijah Muhammad of the Nation of Islam.

The cast of characters in boxing’s latest melodrama:

Douglas and his manager, John Johnson; No. 1 contender Evander Holyfield and his manager Ken Sanders and promoter Dan Duva; Tyson and his promoter Don King, who also says he’s Douglas’ promoter, casino-hotel biggies Steve Wynn of Las Vegas and billionaire

Donald Trump of Atlantic City, N.J.

The plots: Tyson wants a rematch, but Douglas wants Evander Holyfield, and it appears that’s who the champion’s first defense will be against.

Douglas wants to fight in September, but Holyfield wants it in June, when he had been scheduled to challenge Tyson at the Atlantic City Convention Center under the banner of Trump’s Taj Mahal. Trump wants Douglas-Holyfield. Of course, so does Wynn, who is currently hosting Douglas at his hotel-casino.

“With all respect to John Johnson and Buster Douglas,

they’re the champion and have the right to decide when and where they’ll fight,” Duva said Monday from his office at West Paterson, N.J. “I just hope they’ll listen to my side. My side is, from a promotional and marketing point, June is much better than September.”

A subplot is a courtroom drama.

King, unavailable for comment Monday, intends to be a part of Douglas’ career. Who Holyfield fights is up to him.

The promoter said earlier, “But I will be involved because I am his promoter, and I’ll be more involved because I have a contractual commitment with him.”

Douglas and Johnson say they want nothing to do with King because of the promoter’s active role in getting the World Boxing Council and World Boxing Association to suspend Douglas’ victory over Tyson. Both organizations quickly backed down.

King said that by insisting Douglas won unfairly by getting a long count in the eighth round he was just trying to get the WBC and WBA to order an immediate rematch. It appeared, however, at a news conference in Tokyo several hours after the fight that King was seeking the bout be declared a no-contest or even that the outcome be reversed.

Daytona winner: who is this guy?

DAYTONA BEACH, Fla. (AP) — Derrike Cope? You’ve got to be kidding.

That has been the general reaction, both inside and out of the racing community, to Sunday’s improbable Daytona 500 victory by the 31-year-old from Spanaway, Wash.

Cope’s victory came in a race that had virtually etched Dale Earnhardt’s name into the Daytona record books until the last mile and a half.

Cope, whose best finish was sixth in 66 previous NASCAR Winston Cup stock car starts, was among the top 10 the entire race and running second through the first turn on the final lap at 2.5-mile oval at Daytona International Speedway.

But Earnhardt, leader of 155 of the first 199 laps, ran over a piece of somebody else’s transmission in turn two of the final lap that cut his right-rear

tire and knocked him out of the lead.

Cope dodged Earnhardt’s momentarily weaving car and dashed off to victory.

“I know you guys are stunned yourself,” said Cope. “You know we’re not a real big name in this sport, but (car-owner) Bob Whitcomb and (crew chief) Buddy Parrott are two very dedicated individuals and I’ll tell you they gave me the opportunity of a lifetime.”

Whitcomb’s team nearly folded in 1989 as a search for sponsorship proved difficult.

“They said, ‘Go win the Daytona 500 and we’ll talk.’” Whitcomb said. “Yeah, just go and win the Daytona 500.”

So they did.

But the question is: Who are Derrike Cope and Bob Whitcomb?

“I’m sure our winning surprises a lot of people in the stands and in the media, but I

don’t think it comes as any surprise to the people in the garages,” Whitcomb said.

Neil Bonnett reflected the view of most of the drivers when he said, “It’s great for Derrike. He was there all day plugging away at it. In racing, when the opportunity presents itself, you cash in. He sure did.”

Earnhardt said, “Cope ran a good race. He was running second and sitting there poised for the win, but he couldn’t get by me. I still can’t believe it happened.”

Neither can anyone else.

Cope never intended to drive a race car. He was an aspiring baseball catcher in 1978 with a scholarship at Whitman College in Walla Walla, Wash. His hero was Cincinnati’s Hall of Fame catcher Johnny Bench.

Then he blew out his right knee when his spikes caught in the turf on a throw.

SPORTS BRIEFS

Women’s Interhall basketball coverage will appear in Wednesday’s Observer.

Bookstore Basketball signups will be from 1 to 4 p.m. Sunday in the Great Hall of O’Shag. The fee is \$5.

Cycling Club will meet at 8 p.m. Wednesday in Notre Dame Room of Lafortune.

Sailing Club will meet at 6:30 p.m. Tuesday in 204 O’Shag.

Students interested in trying out for cheerleader or leprechaun should meet at 7 p.m. Wednesday in the football auditorium.

“After I got hurt, my dad wanted me to go into racing,” Cope said. “My brother was in it. He didn’t force me into it, but my dad told me whatever it is that you do, be the best there is at it. I knew that wasn’t going to happen in baseball.”

Cope’s father, Donald, was in the racing engine business and aro top fuel drag racer.

Derrike drove in his first race

in 1979 and began driving for his father in 1980. He ran stock cars from the beginning.

“They were big cars, the kind you could run in Winston West,” the younger Cope said. “I was meant to drive a race car,” he added. “Everything happens for a reason. It was my right knee that I hurt, the throttle one, the one I have to keep down.”

ICEBERG DEBATES

Wednesday, February 21
9:00 p.m.

Side	Team	Location
Aff	Fisher	at Breen-Phillips
Neg	Breen-Phillips	
Aff	Pasquerilla East	at Pasquerilla East
Neg	Lyons	
Aff	Grace 1	at Pasquerilla West
Neg	Pasquerilla West	
Aff	Pangborn	at Pangborn
Neg	Alumni	

QUARTERFINAL ROUND

A debate on the Independence
of Soviet Republics will be held
at a dorm near you!

STUDENT
Government
1989 - 1990

Belles take 4th place at Invitational

By COLLEEN KRENZER
Sports Writer

The Saint Mary's swim team, coming off of its most successful season under Head Coach Dennis Cooper, brought home a fourth place finish from the Midwest Invitational in Milwaukee this past weekend.

The Belles received outstanding performances from three of the team members. Carrie Cummins, ranked fourth in the NAIA in the 1-meter diving, set a new school record in the 3-meter diving event.

Sophomore Michelle Colburn qualified for the NAIA Nationals in the 100-yard backstroke and the 200-yard freestyle. Freshman Jennifer Banahy also made the national cuts, along with setting a new school record in the 200-yard breaststroke.

In all, seven swimmers will represent Saint Mary's in the NAIA Nationals, to be held in Canton, Ohio on March 8, 9 and 10. Toni Olivieri, co-captain Kathleen Golski, Bethany Thompson and Chris Smiggen will be competing along with Cummins, Colburn and Banahy.

Men's interhall basketball playoffs get started

By DAVE DIETEMAN
Sports Writer

The first round of the 1990 men's interhall basketball playoffs came to a thunderous conclusion, as Cavanaugh A trumped Morrissey A2 46-33 and Fisher A thumped Sorin A 51-36 in A-League action, while Dillon B1 trounced Flanner B2 54-34 and Off-Campus B tripped Keenan B1 46-44 in the B-League.

Cavanaugh A, who must now face Morrissey A1 in the Final Four of the A-League playoffs, is riding a four-game winning streak, which includes inspiring victories over Grace A, Zahm A, and Morrissey A2.

"The team has been playing well," observed Cavanaugh coach Rob McLaughlin. "We struggled against Morrissey A2, and they led 19-16 at the half. We played sloppily, and we couldn't get many good shots. But we came out fired up in the second half, caused some turnovers, and converted our free throws down the stretch.

"Fortunately, we've been playing with consistency when it counts. More importantly, we have been playing as a team. No one player has stood out over the whole season—who-

ever becomes high-scorer really depends on the game."

As far as the game against Morrissey A1 is concerned, Cavanaugh remains cool and optimistic. "As long as we don't beat ourselves, we can play with them," said McLaughlin.

Morrissey A1, captained by Kevin Keyes, is the top seed in the bracket.

"The whole season, we've been running and trying to get the ball up the court in a hurry," said Keyes, sketching out the Morrissey game plan. "But really, we play as a team. We've had a different star each team, and everyone contributes.

"Also, we're happy to be in the playoffs. All our players returned from last year, so it would have been a letdown to have not made the playoffs. Hopefully, our luck will last a couple more games."

In the other A-League contest, Fisher A prevailed thanks to premium performances from Frank Becker and Jeff Pethick.

"We just played a good game. It wasn't our best game of the season, but we played well enough to win," explained Fisher A captain Todd Wagenblast.

Fisher A must now contend

with Stanford A, who received a bye in the first round. Yet the feeling with Fisher A, aside from excitement over being in the playoffs, is that they are capable of shooting their way to the championship game.

"We have to contain Stanford's big men, and if we are able to do that, we should be all right," added Wagenblast.

Stanford A, the top-seeded team in its bracket, also has a game plan to which it must adhere.

"Fisher looks tough, and we know we can't afford to make any mistakes against them—we

need to contain them. We're just going to go out and play as a team, then we'll see what happens," stated Stanford A captain Ray Flannery.

Meanwhile, in B-League playoff action last night, Stanford B2 squared off with Dillon B1. Sorin B dueled Morrissey B, St. Ed's B met Off-Campus B, and Grace B3 skirmished with Flanner B1. The A-League championship game will take place in the Pit, on Sunday afternoon at 3 p.m., immediately after the conclusion of the B-League championship game, which tips off at 2 p.m.

Demons

continued from page 16

NOTES - Joe Fredrick needs just seven points to become the 32nd player in Irish history to surpass 1,000 career points. Keith Robinson has 967 career points. Notre Dame leads the

series with De Paul 45-34. The Irish are 20-10 in games played against the Demons at the Joyce ACC. De Paul coach Joey Meyer is 6-4 against Notre Dame. Elmer Bennett now averages 10.0 points per game. Tonight's game will be televised by SportsChannel America with Don Criqui and Jim Gibbons announcing.

Give.

WE'RE FIGHTING FOR
YOUR LIFE

American Heart
Association

HELP FIGHT
BIRTH DEFECTS

Oh! Calcutta!

The World's Longest-Running
Erotic Stage Musical Comedy

"THE CHILDREN OF THE ORIGINAL AUDIENCES
ARE NOW COMING TO SEE 'OH! CALCUTTA!'
AND THEIR CHILDREN DOUBTLESS WILL TOO!"
TIME, 1986

FRIDAY, MARCH 9, 1990
8:00 PM
MORRIS CIVIC
AUDITORIUM
\$20.50-\$15.50
RESERVED
VISA/MC: 284-9190

Direct from New York —
The Farewell Tour.

Oh! Calcutta!
For mature audiences only

ANDERSEN CONSULTING

ARTHUR ANDERSEN & CO., S.C.

We are looking for intelligent,
ambitious Notre Dame juniors
who desire challenge,
love to learn,
and have a need for variety.

We invite you
to sign up for a
summer internship interview in our
Chicago Consulting Group.

- Math/C.S.
- MIS
- CAPP
- Engineers with programming experience
- Students interested in working in Chicago after graduation

Interviews to be held on March 6, 1990.

See the Placement Office for details.

LECTURE CIRCUIT

Tuesday

2 p.m. IBM Lecture Series in Nanoelectronics: "Materials and Devices for Opto-Electronic Integrated Circuits," Professor James Kolodzey, University of Illinois. Room 258 Fitzpatrick. Sponsored by Dept. of Electrical and Computer Engineering.

3:30 p.m. Lecture: "Simultaneous Strategies for Optimization of Differential-Algebraic Systems," Larry Biegler, Dept. of Chemical Engineering, Carnegie-Mellon University. Room 356 Fitzpatrick Hall. Refreshments at 3 p.m. in Room 181. Sponsored by Dept. of Chemical Engineering.

CAMPUS

Tuesday

6:30 p.m. Career/Major Decision Making workshop continues. University Counseling Center.

7 p.m. Concert: 'Sankofu (African Rhythms Jazz)', Theodore's. Sponsored by Office of Minority Student Affairs.

7:30 p.m. Natural Family Planning Classes begin. Room 122 Hayes-Healy. For info call Janet Bettcher, 237-7401.

MENUS

Notre Dame

Baked Cajun Scrod
BBQ Ribs
Vineyard Veg w/Cheese
Hot Pastrami Sandwich

ACROSS

- 1 Nude
- 5 Sudden, violent effort
- 10 Grow tiresome
- 14 Soon
- 15 Spaghetti, e.g.
- 16 Margarine
- 17 Asterisk
- 18 Aquatic animal
- 19 Tidy
- 20 British P. M.: 1955-57
- 23 Neon or argon
- 24 Canonized woman in Fr.
- 25 Bundled cotton
- 28 Lamb's cry
- 31 Some examinations
- 35 ——— Wallach, actor from Brooklyn
- 36 Hanging piece of frozen water
- 39 Exude
- 40 Noted English navigator
- 43 Avocado's shape
- 44 Scold
- 45 D.C. bigwig
- 46 High plateaus
- 48 German article
- 49 Lariat
- 51 Obtain

CROSSWORD

DOWN

- 1 Food fish
- 2 Oppositionist
- 3 Sound at Shea
- 4 Madden
- 5 Detects
- 6 Trail
- 7 Concerning
- 8 British carbine
- 9 Astor and Martin
- 10 One who deliberates
- 11 Helm position
- 12 Far from plump
- 13 Realty unit
- 21 Opposite of zenith
- 22 W.W. II area
- 25 Broom made of twigs
- 26 Existing
- 27 Turkey's monetary units

ANSWER TO PREVIOUS PUZZLE

- 28 Dug for coal, e.g.
- 29 Capital of Ghana
- 30 Assumed name
- 32 Accumulate
- 33 Enjoys
- 34 To whom an exec dictates
- 37 Tractor operator's compartment
- 38 Superlative ending
- 41 Glaringly bad
- 42 Erases
- 47 Stitch
- 50 Covered passageway
- 52 Supplementary jury group
- 53 Squeeze
- 54 Identical
- 55 Roman road
- 56 Helen of Troy's mother
- 57 Kite part
- 58 Italian noble family
- 59 Iridescent gem
- 60 Legendary Swiss hero
- 61 Dryad's home
- 62 Drop bait lightly

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

Our protagonist is about to check on the progress of her remodelers in this scene from "Leona Helmsley Meets the Three Stooges."

SPELUNKER

JAY HOSLER

SUB Executive Council Positions for 1990-91

Applications for:

Board Manager
Director of Programming
Director of Relations
Director of Marketing
Controller

Now available at the
Secretary's Desk
2nd Floor LaFortune

Due February 22, 1990

DePaul on deck for high-flying Irish ND looks to extend its hopes of making NCAA tourney

By GREG GUFFEY
Assistant Sports Editor

With the search for credibility finally over, the Notre Dame men's basketball team now must stop another team from getting it.

The Irish (14-8) host De Paul (14-12) at 7:30 p.m. tonight at the Joyce ACC in a game pivotal to the NCAA Tournament hopes of both independent teams.

For the Irish, it will be a vital game at home following Saturday's emotional 66-65 victory over fourth-ranked Syracuse. For the Demons, a road win at the JACC would greatly impress the tourney selection committee.

"As we get ready to play De Paul, the most important thing to remember is that De Paul is in a position where we were Saturday," Notre Dame coach Digger Phelps said. "That's what our players understand and that's how we approach it."

Notre Dame and De Paul are the only two independents with legitimate hopes of making the 64-team NCAA field. They play again March 10 in Chicago, the last game of the season for both teams.

The Demons have been up and down while tackling a grueling 32-game schedule. They opened the season in the Dodge NIT and advanced to the Final Four with wins over Ohio State and North Carolina State. They lost the semifinal and consolation games in that tourney to St. John's 53-52 and UNLV 88-53.

After a win over Hartford, De Paul went on a five-game losing streak to La Salle, Houston, Western Illinois, North Carolina and Dayton. The Demons were 12-9 after a big 66-62 upset of Louisville, but lost three of their next six games to UCLA, North Carolina State and Alabama Birmingham.

"They're very capable of exploding," Phelps said. "I think records are deceiving, especially at this time of the year. You just can't let De Paul come in here and win at home."

The Demons have relied heavily on five players with nobody off the bench averaging more than 17 minutes of action. Against Alabama Birmingham on Saturday, only eight De Paul players saw action and only six scored.

Sophomore forward David

Booth leads the Demon offensive attack with 17.5 points per game and scored 37 points in the Louisville upset. Center Stephen Howard is the other De Paul player in double figures with 13.7 points and 8.1 rebounds per game.

Rounding out the Blue Demon lineup is forward Kevin Holland (8.0 ppg) and guards Melvon Foster (6.4 ppg) and Terry Davis (9.2 ppg). Chuckie Murphy scores 4.5 points off the bench.

De Paul comes to the JACC shooting just 43 percent from the field and 33 percent behind the three-point stripe. The Irish used a zone to hold Syracuse to just 42 percent from the field.

Notre Dame must avoid a letdown after the first road win against a Top 20 opponent in four years. That snapped an Orangemen streak of 37 consecutive victories against non-conference opponents.

"It's a big win on the road for us," Phelps said. "It gives us a lot of credibility we've been searching for all year. I think the most important thing for us is to stay upbeat, to stay with it."

see DEMONS / page 14

The Observer / John Studebaker

Keith Robinson (50) and the Notre Dame men's basketball team face the DePaul Blue Demons in a crucial contest for both sides.

The Observer / David Lee

Margaret Nowlin (left) will help try to preserve the team's perfect MCC record when the Irish take on Saint Louis tonight on the road.

Women's basketball hits St. Louis Irish MCC domination put to test again against Billikens

By MOLLY MAHONEY
Assistant Sports Editor

What exactly is a Billiken?

Webster's would define one as "a squat smiling comic figure used as a mascot." But ask anyone on the Notre Dame women's basketball team and she will tell you that a Billiken is one of her favorite MCC punching bags.

The Billikens donned their blue uniforms when they visited the Joyce ACC February 1, but the Irish made sure they left black and blue as they trounced the lowly Billikens 84-50 and sent them home doing anything but smiling.

Led by juniors Sara Liebscher and Karen Robinson who tallied 14 points apiece in the winning effort, the Irish rolled to one of their 12 MCC victories.

The tandem also got some help from sophomore center Margaret Nowlin who pulled down a team-high 10 rebounds.

But in the MCC—conference of ineptitude—it hasn't been too difficult for Notre Dame to turn in some sterling performances.

Saint Louis came into its last clash with the Irish 0-7 in the MCC and 1-15 overall—not what one would call a major roadblock to Notre Dame's hopes of garnering an NCAA bid.

Lynette Krzyzewski and Julie Hacker-Buehne proved to be the most offensively proficient Billikens, recording 12 and 11 points, respectively. But with Irish freshman point guard Coquese Washington's double-double of 11 points and 11 assists helping Notre Dame to a 25-point halftime lead, and Krissi Davis and Lisa Kuhns combining for 25 points, it was difficult for St. Louis to launch an effective counter-attack.

Sluggish second-half shooting was the only thing preventing the last Irish showdown with

the Billikens from becoming a complete embarrassment for St. Louis, as Notre Dame's blistering 62 percent first half shooting fell to 37 percent after the halftime break.

Nowlin has been asserting herself as of late, not just on the boards as Notre Dame's top rebounder, but by converting many of those bounds to points for the Irish.

She will have even more room to operate in the paint if senior sharpshooter Lisa Kuhns can stay consistent from the perimeter.

The Irish have won 17 straight MCC contests since joining the conference last year. Barring any complete upsets, the Irish should be on track to repeat as league champions and perhaps impress the NCAA enough to sneak their eight-woman squad into the tournament as a wildcard.

Rambling insights on contemporary world of sports

It's time to make a few more personal observations as I flip through the Monday sports section.

NEWS: The USA Today Top 25 has Missouri ranked first, Kansas second, UNLV fourth, Oklahoma 11th, Louisiana State 12th, Michigan "Scott Skiles was here" State 16th, Illinois 17th, Minnesota 18th and Georgia 24th.

VIEW: You know, I bet if all the schools that have endured some type of scandal or probation in the last five years were eliminated from the NCAA Tournament, the Irish would have a pretty good chance of reaching Denver after all.

NEWS: The Iowa farmer who owns part of the baseball field from the motion picture "Field of Dreams" has decided that he will have his portion of the field in suitable playing condition this summer.

VIEW: At least they'll be playing baseball somewhere this year.

NEWS: Former Olympic gymnast Nadia Comaneci

Steve Megargee

Associate Sports Editor

claims that her defection to the United States might have been the action which helped cause the fall of communism in her land. Comaneci, unmarried and living with married man Constantin Panait, says that her defection dropped Romania "like a bomb. Because what will the people think? That even Nadia leaves Romania."

VIEW: For a person considered an international hero, Nadia Comaneci certainly has done a lot to turn people off since her defection.

NEWS: James "Buster" Douglas spurns Mike Tyson and decides to fight Georgian Evander Holyfield in his first heavyweight boxing title defense.

VIEW: Fate required this to occur. The Hawks are throwing their season down the tubes, that obnoxious guy who played the title character in those classic films "Ernest Goes to Camp" and "Ernest Saves Christmas" is handling promotions for the Braves and the Falcons are, well, the Falcons.

Something good had to happen to Atlanta sports sooner or later.

As Ernest himself would say, "Knowwhatimean?"

NEWS: After starting the season ranked among the nation's top five teams in everybody's pre-

season polls, LSU is having trouble getting past Georgia and Alabama in the Southeastern Conference race.

VIEW: Chris Jackson, Shaquille O'Neal and Stanley Roberts are extremely talented players. But the fact remains that they all are underclassmen, and you need to put two other guys on the court at all times.

NEWS: Just about 50 games into the NBA season, Miami holds a record of 10-42 (.192 winning percentage) and Charlotte is 9-40 (.184).

VIEW: Heck, if you add those percentages up, you can get pretty close to the projected 1990 batting average of either Wade Boggs or Tony Gwynn.

NEWS: The Chicago White Sox reveal a new baseball cap they might wear for the 1991 season.

VIEW: Since I started following baseball, the White Sox must have changed their uniforms at least five times. But no matter how they change it, they always end up having the ugliest uniforms in the league.

This wouldn't make any difference if the Sox were a good ballclub, but when you look as bad as these guys do on the field, you need all the help you can get.