

The Observer

08/15/89 Z1
SPECIAL COLLECTIONS
HESBURGH LIBRARY

VOL. XXII, NO. 120

THE INDEPENDENT

NOTRE DAME

IN 46556

MONDAY, APRIL 17, 1989

94 killed in British stadium catastrophe

Thatcher promises inquiry

Associated Press

SHEFFIELD, England—Crowds surging against a steel anti-riot fence in a packed soccer stadium crushed 94 fans to death and left at least 200 injured Saturday in Britain's worst sports disaster, police said.

Most of the dead, some of whom were trampled after the fence collapsed, were teenagers and children, ambulance official Michael Boyce said.

The crush appeared to be the result of overcrowding. Reports said hundreds of fans without tickets poured through a turnstyle gate behind one of the goals, crushing those in front.

"It seemed as if it was four deep in dead bodies with people climbing over them," said a survivor, 22-year-old Stuart McGeah.

In the wake of the tragedy, law makers Sunday demanded changes in stadium designs, including a ban on anti-riot fences.

Prime Minister Margaret

Thatcher visited Hillsborough stadium Sunday and promised a public inquiry into Saturday's disaster, which turned a soccer cup semifinal into a nightmare.

Then she visited hospitalized survivors and listened to their accounts of Britain's worst sports disaster.

"We were shouting out to (the police) to get us out and they just couldn't move us," 33-year-old John Davis told her. "It was just sheer bedlam. It was every man for himself. There were people screaming and screaming."

Seventeen-year-old Wayne Adams said he was about five rows from the front of the crowd. "I realized it was serious when I saw one of the lasses standing near me just turn blue in the face. She went down. She was dead. That was it," he said.

Police defended the decision to open 16-foot-wide steel gates outside the stadium just as the match between the Liverpool and Nottingham Forest teams

see CROWD / page 4

AP Photo

Liverpool fans climb up the terraces at Hillsborough soccer stadium in Sheffield Saturday, when 94 people died in a crush at the England Football Association semi-final between Liverpool and Nottingham Forest. Dozens more were reported injured, many seriously.

200 attend divestment rally

By JOHN ZALLER
Staff Reporter

Nearly 200 people danced and sang to the sounds of Allen Faye and the McNeils on the steps of the Administration Building as the Notre Dame Anti-Apartheid Network capped off its Apartheid Awareness week.

The event was billed as a celebration for those who are aware that divestment from South Africa is the only way to abolish Apartheid.

"This is a concert and

celebration for everyone who is in step. We know why we're here tonight," said John-Paul Checkett, a member of the Anti-Apartheid Network and organizer of the celebration. Checkett stood in front of a banner reading "Divest For Justice" and lead the crowd in chants and songs at the end of the celebration.

"I am pleased with the turnout," Checkett said later, "it shows that people are aware that divestment is the answer. I think it is a disgrace that the University still has invest-

ments in South Africa."

"This was a very important event," said freshman Eric Hurtt, "it really raised awareness. Hopefully people left here with a little more knowledge about what is really going on in South Africa."

"This was a celebration," said Mike Penman, also a member of the Network, "we are happy we have the right ideas about South Africa. It was a great chance for people who have the right ideas to get

see RALLY / page 4

The Observer / Heleni Korwek

Hiler speaks at ND about ethics report

By FLORENTINE HOELKER
Senior Staff Reporter

Rep. John Hiler

Speaker of the House Jim Wright is "not taking very lightly" his predicament concerning the investigations of his alleged violations of House ethics, according to Congressman John Hiler.

Hiler, who spoke on campus Saturday, said that Wright is basing his defense on his belief that he has done nothing wrong. Wright is currently under investigation by the House Ethics Committee for various violations of House ethics rules.

"At the end of the investigations," said Hiler, "there are two possibilities. Jim Wright may either survive politically, or he may be forced to step down as

Speaker of the House."

Hiler said that the matter concerning Wright is clearly of great importance. "This is serious politics, since never in 200 years has a speaker stepped down," Hiler said.

see HILER / page 3

Water balloon breaks window at Theodore's

By KELLEY TUTHILL
Senior Staff Reporter

A water balloon launched outside of Theodore's in LaFortune Student Center Friday night shattered a window and caused minor injuries in two band members, according to Phil Johnson, assistant director of Security.

The band was unable to continue performing as two band members reported slight cuts from broken glass, Johnson

said. One member of the band suffered from a cut on his left hand while another was cut on the arm. Both refused medical attention, said Johnson.

According to Johnson, the window was broken and security was notified at 11:15 p.m. Friday. No damage to equipment was reported.

No other injuries were reported and Security will do a follow-up investigation of the incident.

WORLD BRIEFS

Two more bodies were discovered Sunday buried on a collective farm two miles south of a ranch where 13 victims of a cult of human sacrifice were found last week. Investigators said it was possible the victims found on the collective farm were killed by the same cult suspected of performing human sacrifices on the 13 discovered at Rancho Santa Elena, about 20 miles west of Matamoros, Mexico. Acting on a tip from some children, a 77-year-old man led police to the common grave in a clearing in an orchard on the farm. The children had told the man, Hildago Castillo, that they had seen some people burying a body in an orchard last October. Castillo's son, Moises, 52, had disappeared last May. Castillo had discounted the children's tale until the 13 bodies were dug up.

The Afrikaner de Klerk brothers disagree sharply on politics, but their dispute is unique. F.W. de Klerk is expected to be the next president of South Africa, and his brother helps lead the anti-apartheid opposition. F.W. is head of the governing National Party and is the odds-on favorite to succeed President P.W. Botha after elections to be held by September. Willem de Klerk is chief policy adviser to the new Democratic Party, which seeks to end the Nationalists' policy of apartheid and give voting rights to the black majority.

NATIONAL BRIEFS

Four winners in the Illinois lottery will have to be content with \$17.25 million apiece as four tickets sold matched all six numbers in the world's biggest-ever lottery jackpot of \$69 million. None of the winners had stepped forward by midday Sunday, but Lottery Director Sharon Sharp said two of them bought their tickets in the Chicago area, one in west-central Illinois and one in southern Illinois. "For all of you who said it's easier to be struck by lightning than to win the Lotto, four people were struck last night and they struck gold," Ms. Sharp said at a news conference. The four winning buyers will each receive at least \$17.25 million before taxes, paid out over the next 20 years, she said. The total may rise after final sales figures are tallied Monday, she said.

House Speaker Jim Wright said Sunday he is eager to defend himself against allegations of ethics violations, asking that a hearing be held within hours after the release of a formal ethics committee report. CBS news reported Sunday night that the ethics report on Monday morning would charge Wright with five counts including 69 instances of alleged ethical wrongdoing. The network said the charges would accuse him of converting speaking fees to bulk purchases of his book in an effort to avoid limits on honoraria, and of receiving unreported gifts from business associate George Mallick. CBS said the report would say the gifts were tainted because Mallick had a business interest in influencing legislation.

INDIANA BRIEFS

The body of a male juvenile was found Sunday in the St. Joseph's River, 300 feet south of the State Street bridge in Fort Wayne, the Department of Natural Resources said. A canoeist spotted the body lying in 4 and a half feet of water at 5:17 p.m., said DNR dispatcher Melinda Ross. "It appeared the body had been in the water for several months," Ross said. The badly decomposed body of the white male was fully clothed. The juvenile's parents were notified after identification was discovered on the body, however, they were unable to make a complete identification, Ross said. Ross said dental records would be used to confirm the identification.

WEATHER

Soggy reality A 90 percent chance of thundershowers today. Cooler with the high near 60. Mostly cloudy tonight with a 40 percent chance of showers. Low 35 to 40. Partly sunny and cooler tomorrow with a high in the mid 50s.

ALMANAC

On April 17:

- In 1521: Martin Luther went before the Diet of Worms to face charges stemming from his religious writings.
- In 1861: The Virginia State Convention voted to secede from the Union.
- In 1961: About 1,500 CIA-trained Cuban exiles launched the disastrous Bay of Pigs invasion of Cuba in an attempt to overthrow the government of Fidel Castro.
- In 1969: Sirhan Sirhan was convicted of assassinating Sen. Robert Kennedy.
- Ten Years Ago: A federal safety panel recommended that a broad range of new instruments be installed on more than half the nation's nuclear reactors.

Information compiled from Observer wires and Observer staff reports.

MARKET UPDATE

Closings for Friday, April 14, 1989

Dow Jones

Industrial Average

+41.06

Closed at 2337.06

S&P 500 ↑ 4.96 to 301.36

Currency exchange

Mark ↓ .0087 to 1.8630 DM / \$

Yen ↓ .22 to 131.88 ¥ / \$

Precious Metals

Gold ↓ \$4.05 to \$386.20 / oz.

Silver ↓ 6.5¢ to \$5.805 / oz.

Source: The Detroit News

Campus town is an improbable dream

Notre Dame's social life is lacking. Heard that before? This space is regularly used to complain about the social alternatives available at this school.

This time, I want to address one aspect of this campus that, if improvements are made, would not only dramatically improve the social life on campus, but also would help the administration solve some of its concerns.

This weekend, I visited two other midwestern universities, Illinois and Northwestern. These are two schools which have a student body similar to our own, both socially and academically. Their campuses, however, differed from ours in many ways. The one that was most noticeable was the existence of a campus town area of the city (Champaign and Evanston, Ill. respectively).

Their campus towns were a strip of bookstores, movie theatres, bars, drug stores, copy centers, restaurants, grocery stores and other retail outlets of various sorts. All of these businesses depended almost solely upon student business.

These stores, restaurants and bars, all privately owned and controlled, catered to the needs of the students of those universities. These retail establishments accepted students checks, provided goods and services that the students needed and wanted, and were located in an area accessible to students.

The advantages of this setup are obvious: students are able to reach stores, bars and restaurants without the need to drive ten or fifteen minutes. The stores benefit from the relatively free-spending students.

But, of course, Notre Dame does not have a campus town.

There are several reasons for this. Most important among these is the physical layout of the campus. The student residences are located in the midst of University-owned land. Students would be unwilling or unable to walk the distances required if such a campus town existed on, for example, Angela or Douglas Roads. As a result, student-oriented businesses have been unwilling to locate near the campus.

A solution to this problem is relatively obvious, but requires a great deal of effort and desire on the part of the administration.

OF INTEREST

Japanese Relocation During WWII

"The United States Largest Wartime Mistake" involving the suspension of habeas corpus and detention without a trial. Two short films followed by a discussion with Francis Kobayashi, a Japanese American detained by the US Government along with 110,000 others because of their heritage. 7pm in the ETS Theater of the Center for Continuing Education.

All Clubs and Organizations: this is the last week to spend your club money for the 1988-89 school year. All funding requests must be accompanied by receipts that verify expenditures as well as a letter from your advisor. Anyone with questions should call the Student Body Treasurer's Office at 239-7417 between 12-4 pm daily.

Senior Formal Bids will be mailed beginning today. Off-campus students must pick up their bids in Room 126 Howard Hall before Thursday. Call 283-2609 with questions.

'We are unlikely ever to see a campus town at ND.'

Matt Gallagher
Exec. News Editor

The University would have to sell off a tract of land, most likely to a developer who could then create a campus town. A University-owned campus town would never work. First, retailers would be unwilling to establish a business in an area guided by University regulations, and subject to the whims of the administrations. Granted, the administration in place when this area is opened may allow bars there, but who is to say what the next administration might do?

Second, a University-owned campus town would prohibit the establishment of either bars or restaurants. Restaurants would be prohibited because of University Food Service's monopoly on selling food on campus, and independently-owned bars would be prohibited by the alcohol policy.

The University obviously would object to the loss of control the establishment of independently-owned bars would represent. A situation similar to the current Senior Bar would not work. The independent businessmen would never be willing to submit to the kind of control the University exercises over the Senior Bar.

Needless to say, based on the past track records of Notre Dame administrations, we are unlikely ever to see a campus town at ND. This is unfortunate. A privately-owned campus town would prevent needless tragedies such as deaths due to drunk driving, while at the same time improving social life on campus.

Matt Gallagher is a junior majoring in Government and PPE. He serves as executive news editor at the Observer.

Freshmen interested in participating in next year's Student Government should pick up an application on the second floor of La Fortune Student Center. Applications are due Wed., April 19.

ISO Board Member Applications are available at the International Student Organizational office in the second floor of LaFortune Student Center.

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

The Observer

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

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer. The Observer is a member of The Associated Press. All reproduction rights are reserved.

Monday's Staff

Design Editor..... Chris Labaree
Typesetter..... Andrew Schidt
News Editor..... Greg Lucas
Copy Editor..... Sarah Voigt
Sports Copy Editor..... Marty Strasen
Viewpoint Copy Editor..... Kelly Golden
Viewpoint Layout..... Dave Bruner
Accent Editor..... Robyn Simmons
Accent Copy Editor..... Paige Smoron
Accent Designer..... Allison Cocks
ND Day Editor..... Katie Guggle
Jennifer Richards
SMC Day Editor..... Rozel Gatmaitan
Photographer..... Heleni Korwek
Ads Designers..... Tammy Martinez
Mindy Breen
Meg Callahan
Val Pioletto

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

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

Body discovered

AP Photo

Mexican workers pull a thirteenth body from a crude grave discovered at a ranch near Matamoros, Mexico, Thursday. Authorities say the killings are linked to black magic.

Cab Driver allegedly strikes ND student early Sunday

By KELLEY TUTHILL
Senior Staff Reporter

A Notre Dame student was assaulted by a taxicab driver on Saturday morning near Stepan basketball courts.

According to the report that the student filed with Security, the student saw a taxicab try to exit campus at the east gate near Juniper Road and Stepan Center at 2:30 am, said Phil

Johnson, assistant director of Security. The east gate was closed and the cab driver was cussing about the gate, the student told Security.

The student approached the cab driver and made a comment to the man about his use of foul words, said Johnson. According to the student the cab driver struck the student after hearing his comments.

The student sustained minor

injuries and was treated and released from St. Joseph Hospital emergency room, said Johnson.

The student summoned Security and the cab driver immediately drove away from the scene and left University property, said Johnson.

The case will be further investigated, said Johnson.

Diplomat among 17 killed in Beirut Sun.

Associated Press

BEIRUT- Spain's ambassador to Lebanon and at least 16 other people were killed Sunday in fierce artillery exchanges between Christians and an alliance of Syrian and Moslem gunners, police said.

Ambassador Pedro Manuel de Aristegui, 61, died while undergoing surgery to remove shrapnel fragments that hit his head when an artillery shell blasted his villa in the christian suburb of Hadath east of Beirut, police reported.

Police said his Lebanese father-in-law, poet Tewfic Youssef Awwad; and Awwad's other daughter, Samia, were killed when the shell exploded.

The envoy's Lebanese wife, Jomana Awwad, was seriously wounded and his 2-year old son Diego suffered unspecified in-

juries, police reported. Earlier reports said Ms. Awwad was killed. De Aristegui's 1-year-old daughter, Alexandra, escaped unhurt.

De Aristegui had served in Lebanon since June 1984. Police said the shell that killed him was fired from a Syrian-controlled area in west Beirut. They did not specify who fired it. But the Christian-run radio stations said it was a Syrian artillery unit on a hill above the capital.

Police said at least 17 people died in the ferocious 18-hour blitz that raged from dusk Saturday to mid-afternoon Sunday. They said at least 90 people were wounded.

That raised the casualty toll from 40 days of fighting to at least 234 killed and 847 wounded.

Hiler

continued from page 1

Hiler said that the issue of Wright violating rules is such a serious concern because the Speaker is the second in line to the office of the presidency. Since he is so close to the office, in the event of an accident it is important that the Speaker's character be upright, said Hiler.

Hiler also discussed the beginnings of the Bush administration.

Bush's agenda has seemed

lackluster because he faces different challenges than those Reagan faced, said Hiler. Inflation is down, the economy continues to grow, and foreign policy is different, so Bush is "working on different critical needs" of the nation, Hiler said.

Among these are the current drug problem, the S&L crisis, and improving education. Hiler said that Bush is working on all these issues and that "the criticism he's taken in not presenting a formidable agenda is unfair." In closing, Hiler thanked students for their involvement in the fall elections.

ATTENTION:

Call for
great Notre Dame
Savings

Grad Students,
Professors,
Employees

MAPLE LANE APARTMENTS

Less than 10 minutes from campus

Offers

- * Pool, Clubhouse
- * locked intercom entrances
- * Washer & dryer in each apartment
- * flexible leases

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

SENIORS

WONDERING WHAT TO DO AFTER GRADUATION?
THINKING ABOUT TAKING A YEAR OFF BEFORE
LAW SCHOOL? OR MEDICAL SCHOOL?

A CHICAGO LAW FIRM IS LOOKING FOR PEOPLE
WITH AN INTEREST IN LAW OR WITH AN
INTEREST IN THE MEDICAL FIELD.

IF THIS SOUNDS INTERESTING TO YOU PLEASE
SIGN UP AT THE CAREER AND PLACEMENT
CENTER OR AT COUNSELING AND CAREER
DEVELOPMENT CENTER AT ST. MARY'S. WE WILL
BE CONDUCTING INTERVIEWS AT ST. MARY'S
AND NOTRE DAME MONDAY APRIL 24TH.

For more information
please write or call:

Terrence M. Johnson
The Monadnock Bldg
53 W. Jackson Blvd
Chicago, IL 60604
(312) 922-4022

FREE TANNING

Buy 4* sessions at the regular price and get 4 FREE • Buy 5 and get 5 FREE • Buy 6 and get 6 FREE GET THE IDEA?

Mishawaka
Indian Ridge Plaza
(Next to Venture) Hours: Daily 9-8
Grape Rd. Sat. 9-6
277-7946 Sun. 11-5

Chicago Hair Cutting Co.

THEOLOGY AT SAINT MARY'S COLLEGE FALL 1989

ENRICHING ELECTIVES

RLST 335 THOMAS MERTON E. Malits W 6:30-9:00
RLST 342 AMERICAN CATHOLIC CULTURE S. Mize TT
1:15-2:30
RLST 380 WORLD RELIGIONS T. Martin TT 2:45-4:00

ND students fulfill their second requirement in theology by taking any RLST course from 201-299. They fulfill their first requirement by taking RLST 200 at Saint Mary's College. For times of courses, see schedule of courses.

ND Registration for SMC Theology Courses
at ND Theology Dept. ONLY

ND Seniors (89-90) Wed., April 19 7:00-8:30 pm only
ND Juniors (89-90) Thurs., April 20 7:00-8:30 pm only
ND Sophomores (89-90) Tues., April 25 7:00-8:30 pm only

All ND pre-registrations: Room 340/341 O'Shaughnessy

ANNUAL MIDWEST INFORMATION PROCESSING and BUSINESS EXPOSITION held at the CENTURY CENTER South Bend, Indiana

Sponsored by the MICHIANA CHAPTER DATA
PROCESSING MANAGEMENT ASSOCIATION

Shows dates: April 18th and 19th, 1989
Show hours: April 18th 10am - 7pm
April 19th 10am - 6pm
Seminars: Both days 10am - 5pm are free

Exposition: Admission by ticket
Non-ticket holders: Adults \$3.00
Students \$1.00

DPMA provides education of Information Processing and related business products to its members and to the community

Over 100 Booths of Business Information

5 tribes attend Pow Wow at ND

By Janice O'Leary
News Staff

The first Native American Pow Wow, attended by five different tribes, took place this Sunday in Stepan Center.

The Miami, the Ottawa, the Sioux, and the Lakota tribes all came from the midwest, while the Pottowatomie tribe represents the South Bend area.

The Pow Wow was arranged by the Native American Association of Notre Dame (NASAND). NASAND was started three years ago and has been planning this Pow Wow for the past two years. Currently, there are a total of 15 active members, all Native Americans from tribes across the country.

The Pow Wow featured inter-tribal dances including the "Two-Step," the "Round

Dance," and the Eagle Feather Honor Song. In the latter, the veteran warriors present Eagle feathers to younger members of the tribe. You can only receive the feathers by having them awarded to you. This is one of the highest honors an Indian can receive.

The dances are family-oriented and both the children and the elders play a very important role in the Native American society. This is "very different from the American society where the children are kept quiet," according to Mary Feliz, chairman of the Pow Wow.

The purpose of the event was to make the Notre Dame community "open their eyes to something that was here before them," said Elizabeth Bird, president of the organization.

The Pow Wow was "here for

the Notre Dame students. It was our gift to them. We wanted to show them who we are," added Ms. Feliz. "It was something that needed to be done."

The dancers performed in a ring with the drum at the center of it. The drum consisted of 5 different drums and the singers representing different tribes.

Also present were vendors selling turquoise jewelry, moccasins, and various crafts. The wares, like the traditional dresses or costumes, are all fashioned from things found to exist in nature.

The event was sponsored by 10 campus organizations in addition to NASAND. University Food Services helped with a concession stand for both the participants and the audience.

Basking in the sun

The Observer / Heleni Korwek

Saint Mary's students relax in the front of Regina Hall as they enjoy the beautiful seventy degree weather on Sunday. The rare sunshine this weekend enticed many students outside and away from their books.

Crowd

continued from page 1

began. Last-minute arrivals then poured into a central standing-room-only section, pressing those already inside against the steel mesh fence.

The sturdy 10-foot-high fence, angled in at the top to stop people from scaling it, prevented them from escaping over the top to the field. Some were crushed to death. Others suffocated or were trampled trying to fight their way out of the crowd or when the barrier finally collapsed.

Rally

continued from page 1

together." "I think the University sticking to the Sullivan Principles is made ridiculous by the fact that Sullivan abandoned them himself," said Hurtt, referring to the set of guidelines prepared by the Rev. Leon Sullivan aimed at breaking down apartheid through "constructive investment." Last year Sullivan reversed his position.

Others expressed the belief that total divestment is not the answer to apartheid.

"We're all struggling to do the moral thing and there is much debate about what that is," said Associate Provost Oliver Williams, "Divestment isn't the answer, there is no quick fix for the problem. I don't think the great majority of blacks want U.S. companies to pull out," added Williams.

"The situation in South Africa is very complex," said Professor of Chemical Engineering James Carberry, "you can't solve complex problems with simple solutions. Selective investment is the answer, we have to invest on our terms. We invest in companies who follow

the Sullivan principles," said Carberry, referring to the University's \$400 million in investments in South Africa.

"I don't see any chance for the two sides (for and against divestment) to come to a compromise because we have completely different ideas about how to solve the problem," said Checkett.

"The Administration looks

shoddy and embarrassed," said Peter Walshe, director of African Studies and a divestment advocate. "It is finally obvious, after a long struggle, that strong economic sanctions are the answer."

With such a stalemate in opinions, the future course of Notre Dame investment in South Africa is very unclear.

RIVERSIDE NORTH
APARTMENTS

And
FULLY FURNISHED
EXECUTIVE SUITES
ELEGANT & SPACIOUS
1, 2 and 3 bedroom
apartments

Beautifully set on the
St. Joseph River
5 minutes from
Notre Dame Campus

1671 Riverside Dr.
CALL 233-2212

Happy Birthday
Tom!

LOVE,
Mom and Dad

SCOTT HERMAN
IS 21!

YOU CAN USE YOUR REAL I.D. NOW!
from: JIM AND RON

An Invitation
to find out what the
Gender Studies
Concentration
is all about

Come one!
Come all!

A Reception: Snite Museum Courtyard
Date: Tuesday, April 18
Time: 5:00 p.m.

Refreshments
Current members of
Concentration
to share their views.

Notre Dame Communication and Theatre
presents
The Power and the Glory
by Dennis Cannan and Pierre Bost
Adapted from the novel by Graham Greene

Directed by Reginald Bain
Setting and Lighting
designed by Willard Neuert
Costumes designed
by Richard E. Donnelly
Washington Hall

Wednesday, April 19 - 8:10pm
Thursday, April 20 - 8:10pm
Friday, April 21 - 8:10pm
Saturday, April 22 - 8:10pm
Sunday, April 23 - 3:10pm

Main Floor \$6, Balcony \$5
*Students/Senior Citizens \$4
*(Wed., Thurs., Sun. only)

Tickets are available at the
LaFortune Student Center Box Office
Weekdays, 12:15pm to 6pm
MasterCard / Visa orders call 239-5957

PUT YOUR
LINGUISTIC SKILLS
ON THE LINE.

If you're a college graduate with a degree in foreign languages, here's your chance to "talk" yourself into a great career opportunity. The U.S. Army is seeking linguistics, both male and female. If you successfully complete training, you'll be putting your experience to work while earning a good salary to start, with good opportunities for quick advancement, plus food, lodging, medical and dental care. It's an opportunity that could lead to several civilian career possibilities, and give you a real edge on life.

SGT Robert Hackley
234-4187

ARMY.
BE ALL YOU CAN
BE.

Viewpoint

Monday, April 17, 1989

page 5

The Observer

P.O. Box Q, Notre Dame, IN 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
Viewpoint Editor Dave Bruner
Sports Editor Theresa Kelly
Accent Editor John Blasi
Photo Editor Eric Bailey

Advertising Manager Molly Killen
Ad Design Manager Shannon Roach
Production Manager Alison Cocks
Systems Manager Mark Derwent
OTS Director Angela Bellanca
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. 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.

Where's Dessert?

LETTERS

Should Martin Sheen speak on politics?

Actor's speech promotes intellectual awareness among students

Dear Editor:

I am writing on behalf of the I am writing on behalf of the response to a letter to the editor by Jeremy Mayernik on April 11th. In essence, Mr. Mayernik claimed that Martin Sheen had no right to speak on issues of social justice, or "on politics." He claims that Mr. Sheen is "using his popularity to further the movements of the various groups and causes he supports." Another point made by Mr. Mayernik was that he found it "very dismaying that the sponsor of the lecture was forced to donate to the charity of Sheen's choice."

Martin Sheen was invited to Notre Dame by the Center for Social Concerns and SUB as

part of the American Films and American Values Week. The purpose behind this undertaking was to show how the values of American society are reflected in the film industry. Unfortunately, one of the main components of the week, a panel discussion with Gene Siskel and some members of the faculty had to be canceled due to the death of Mr. Siskel's father. However, Mr. Sheen's contribution to the week was essential. He is an example of an individual within the film industry who feels that his position as a popular figure gives him not only the right, but the responsibility, to voice his concerns on social justice issues. We, as sponsors of the week,

feel that Mr. Sheen's presence decisively demonstrates the power of those within the film industry to articulate the values of the society.

In response to the question of Mr. Sheen's honorarium, it is not SUB policy to dictate where that honorarium is to be spent. Every speaker we bring to campus requests a speaking fee. In fact, Mr. Sheen requested a very low honorarium, in comparison to some of the other speakers we have invited. Mr. Sheen's decision to donate his honorarium to a charity only seems to reinforce his commitment to the values he represents.

Finally, as a member of a non-political student organiza-

tion, it is not my position to support Mr. Sheen's comments. The insinuation of SUB's political or social leanings (in Mr. Mayernik's comment about SUB not giving money to a right-wing group) is simply unfounded. We do not pursue any political or social agenda; the mission of the Ideas and Issues Commission of SUB is to promote intellectual awareness on campus by bringing in speakers of various political, social, or religious persuasions. I hope this letter clears up any misconceptions concerning Mr. Sheen's appearance on campus.

Anthony Lang
Student Union Board
April 12, 1989

Gender studies builds concern

Dear Editor:

An intensely exciting program of discussion, critique, and a rethinking of our own social identities has just finished its first year of existence at Notre Dame-- the gender studies concentration. Leaving few disciplines untouched (courses are offered in literature, theology, sociology, government, history, etc.), gender studies provides an interdisciplinary area for the constructive questioning of the many aspects of our lives, personally and socially, that have been left unquestioned.

As the first graduates with this concentration, we can attest to the fact that a personal awareness broadens and deepens as contemporary issues, academic paradigms, and methods of social change are confronted from perspectives centered around gender. Who is doing the confronting? Women and men who realize the often subtle yet powerful position gender plays within our lives have proven that it is possible to reinterpret intelligently without irrational attacks against the "other" sex-- to grow with an ego still intact.

Rather than describe specific requirements for this five-course concentration, we would simply like to extend an invitation to all students who are not only open to self-enrichment, political awareness, and discussion, but willing to act upon these desires-- gender studies is for you.

Ann E. Biddlecom
Catherine Francis
Jane Heisel
Barbara Sachar
April 13, 1989

What about other actors in politics?

Dear Editor:

In response to the letter printed on April 11, 1989 regarding Martin Sheen's reputation as a political speaker, I have one question. If actors are unqualified to be involved in political issues solely because of their star status, then explain the overall approval of the performance of Ronald Reagan.

Amy Meyer
Walsh Hall
April 13, 1989

Any individual has right to express political views to better the world

Dear Editor:

I would like to comment on the derogatory letter written about Martin Sheen and his political lecture (The Observer, April 11). I did not hear Sheen speak nor do I know the content of his lecture, but that is totally irrelevant to the point I would like to make. Any individual has the right to express his or her political views, and that includes Martin Sheen. The person who wrote the letter about Sheen says, "What could possibly give him authority on politics?" Many people hold this myopic view, and it really disturbs me.

Placing everything in the

hands of the politicians and so-called experts is lazy and dangerous. You don't have to be a politician to know that apartheid must be abolished, illegal dumping of toxic waste is wrong, discrimination is wrong, etc. . . Every citizen has the right to express his or her opinion in an attempt to better the world. If we just sat back and left everything up to the politicians, Congressmen would vote themselves million-dollar salaries and laugh all the way to the bank.

Kenneth Matlusky
Off-campus
April 11, 1989

Have something to say? The Viewpoint page depends on commentaries from its readers. Write down your thoughts and send them to Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'It's okay to be conservative, but for God's sake, not when you're young.'

Daniel Woods

REGATTA

F I S H E R 1 9 8 9

Cavanaugh and Lewis defend last year's titles

After such an enthusiastic response in only its third year, the Fisher Regatta promises to be a popular tradition for years to come.

JANICE ARCHER
accent writer

The third annual Fisher Regatta was a rousing success this Saturday. Enjoying beautiful spring weather, teams from various dorms took to St. Mary's Lake to test their homemade boat racing skills. After about two and a half hours, last year's defending champions were victorious again, and the most original boat carried a well-fed crew for the second year in a row.

St. Edward Hall's Firebrewed Warrior, the most original craft, had a Viking motif this year. The crew was dressed in traditional Viking costumes, complete with horned helmets modeled after those in the comic strip Hagar the Horrible. The boat did not complete its first heat, opting instead to remain stationary in the middle of the lake, cooking hot dogs and hamburgers on the grill aboard the Warrior. The crew remained there, barbecuing for most of the afternoon.

Cavanaugh 2 successfully defended its title as the men's fastest boat. Cavanaugh Hall joined Lewis Hall, which again won women's fastest, on the list of repeat winners. The men's final included Cavanaugh's A and B boats, and the four-man B boat emerged victorious. It was a canoe made of wood, covered with plastic, and powered with rented oars. The craft was a replica of last year's winner, but only "lighter,

skinnier, and faster," said crewman Mike Schween.

Cavanaugh had a serious challenger in Fisher Hall's first Green Seaman boat. This vessel, made from sheet metal and crafted into a canoe, beat Cavanaugh's time in the first heat by 30 seconds. Unfortunately, although it wanted to recapture the title it won in the Regatta's first year, Fisher's captain had a Bookstore Basketball game. No one else was sure how to guide the boat, and the craft went off course in the semi-final against Cavanaugh and Zahm Hall.

One of the more amusing events of the afternoon occurred when the second of Fisher's two boats sank. The boat, constructed from two fiberglass bathtubs joined by a wooden board, made it only 20 feet from shore before disaster struck. The vessel became unbalanced when two rowers leaned too far to one side. After that, water started pouring in, and the boat took only about four seconds to fully submerge. A crew member, A.C. Dumaul, lamented that their carefully built vehicle was now "part of the graveyard of ships at the bottom of St. Mary's Lake."

When the afternoon's races and cookout ended, not only were all the winners excited, but all the spectators and participants had enjoyed themselves as well. After such an enthusiastic response in only its third year, the Fisher Regatta promises to be a popular tradition for years to come.

Keenan and Howard's crafts race toward the finish line, while crew members aboard St. Edward's Firebrewed Warrior chose not to finish but, instead, to enjoy the day on St. Mary's Lake, barbecuing and tossing water balloons at spectators.

Cubs win 7th straight; Weiss propels Oakland

Associated Press

Angels 10, Mariners 0

Jays 15, Royals 8

Dodgers 2, Astros 1

PHILADELPHIA-- Rick Sutcliffe won his third straight game and drove in two runs with a bases-loaded single as the Chicago Cubs beat the Philadelphia Phillies 5-3 Sunday for their seventh straight victory.

Sutcliffe, 3-0, allowed six hits, struck out four and walked five in 8 1-3 innings and took a 5-1 lead into the ninth.

Mitch Williams came on after Sutcliffe walked two. He surrendered RBI singles to Tommy Herr and Chris James before retiring Mike Schmidt on a fly to right with two men on for his sixth save in six opportunities.

Ryne Sandberg led off the fifth with a single off Floyd Youmans, 0-2, and Mark Grace singled one out later. Vance Law doubled in Sandberg and, after an intentional walk to Andre Dawson and Joe Girardi's foul pop-up, Sutcliffe singled to left for two more runs.

A's 3, Chisox 2

CHICAGO-- Walt Weiss, returning to the lineup after missing three starts because of the flu, singled in the tie-breaking run in the ninth inning Sunday as the Oakland Athletics beat the Chicago White Sox 3-2.

Terry Steinbach singled with one out in the ninth and pinch-runner Lance Blankenship went to third on a single by Stan Javier before Weiss greeted reliever Donn Pall with a run-scoring single to right.

Reds 5, Padres 0

SAN DIEGO-- Herm Winingham and Jeff Reed hit consecutive homers in a five-run first inning and Rick Mahler pitched his first shutout in more than two years as the Cincinnati Reds beat the San Diego Padres 5-0 Sunday.

The Reds battered Ed Whitson, 2-1, for five hits in the opening inning.

SEATTLE-- Mark McLemore had three hits, including a two-run single, Bill Schroeder homered and Bert Blyleven pitched a four-hit shut as the California Angels beat the Seattle Mariners 10-0 Sunday.

Blyleven, 2-1, allowed four hits, struck out six and walked none.

McLemore's doubled in a three-run fifth off Mike Campbell, 0-2 and he singled home two more runs in a two-run eighth. Devon White singled home two runs in the fifth, in which all three runs were unearned because of Jim Presley's throwing error.

Claudell Washington singled home the first run in the first inning and Schroeder homered in the second.

Braves 7, Giants 2
Giants 6, Braves 1

SAN FRANCISCO-- Kevin Mitchell drove in three runs with a pair of doubles, leading the San Francisco Giants to a 6-1 victory over the Atlanta Braves on Sunday for a doubleheader split.

The Braves tied the score in the third inning on Bruce Benedict's single and Lonnie Smith's two-out double. The Giants took the lead for good with three runs in the bottom of the inning.

Twins 9, Yanks 4

NEW YORK-- Gary Gaetti drove in six runs with two homers and a single, leading Allan Anderson and the Minnesota Twins over the New York Yankees 9-4 Sunday.

Gaetti tied his career high with six run batted in. He hit a three-run homer in the third inning, singled home a run in the fifth and hit a two-run shot in the seventh.

Anderson, 3-0, gave up one earned run on seven hits in seven innings. He struck out two and walked one.

TORONTO-- Kelly Gruber became the first Toronto player ever to hit for the cycle and drove in six runs as the Blue Jays beat the Kansas City Royals 15-8 on Sunday.

Gruber homered in the first, doubled in the second, tripled in the seventh and singled in the eighth as he went 4-for-6 with four runs scored.

Expos 5, Pirates 4

PITTSBURGH-- Nelson Santovenia singled in the tying run in the eighth inning, then doubled and scored the winning run in the 11th as the Montreal Expos beat the Pittsburgh Pirates 5-4 Sunday.

Joe Hesketh, 2-0, pitched two shutout innings to pick up the win. Tim Burke pitched the 11th for the save.

With the score tied 4-4, Santovenia doubled off the top of the left field wall to lead off the 11th. He moved to third on Damaso Garcia's groundout and scored on pinch-hitter Hubie Brooks' sacrifice fly off reliever Jeff Robinson, 1-2.

Cards 5, Mets 3

ST. LOUIS-- Ozzie Smith had three singles and drove in two runs and Joe DeLeon pitched a four-hitter as the St. Louis Cardinals beat the New York Mets 5-3 Sunday.

DeLeon, 2-1, surrendered two solo homers to Darryl Strawberry but was otherwise almost unhittable in beating New York.

He struck out five and walked four and held New York hitless between a two-out triple by Dave Magadan in the fourth and Strawberry's two-out homer in the eighth.

The Mets took a 2-0 lead on Kevin Elster's RBI single in the second and Strawberry's two-out homer in the third.

LOS ANGELES-- Tim Leary pitched a five-hitter and Mike Marshall extended his hitting streak to nine games with his third home run in four days as the Los Angeles Dodgers defeated the Houston Astros 2-1 on Sunday.

Leary, 2-1, took a two-hit shutout into the ninth, but Ken Caminiti led off with a single. After Gerald Young into a force play, Rafael Ramirez singled him to third and Billy Hatcher followed with an RBI single.

Brewers 4, Tribe 3

MILWAUKEE-- Glenn Braggs, who had three hits and three RBIs, grounded a bases-loaded single in the 10th inning to give the Milwaukee Brewers a 4-3 win over Cleveland Sunday.

B.J. Surhoff led off the inning with a single off Keith Atherton, 0-1. After Gary Sheffield popped out to shortstop, Robin Yount doubled, sending pinch runner Mike Felder to third.

Atherton walked Rob Deer intentionally to load the bases but Braggs greeted Jesse Orosco with a hard grounder through a drawn-in infield.

The Indians took a 2-0 lead in the first on Pete O'Brien's homer, which followed a two-out single by Joe Carter off Milwaukee starter Bryan Clutterbuck.

Rangers 9, Tigers 6

DETROIT-- Pete Incaviglia homered and drove in three runs and Rafael Palmeiro and Steve Buechele also homered as the Texas Rangers outlasted Detroit 9-6 Sunday.

Charlie Hough, 2-0, allowed five runs on five hits over 5 1-3 innings.

Kenny Rogers and Cecilio Guante followed before Jeff Russell came on in the ninth for his fourth save, ending the 4 hour, 7 minute game, longest 9-inning contest in the both teams' history.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. until 4 p.m. at the Notre Dame office, 314 LaFortune, and from 12:30 until 3 p.m. at the Saint Mary's office, Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 10 cents per five characters per day.

NOTICES

TYPING AVAILABLE
287-4082

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

RESUMES, reports, etc. typed on a computer. Call Sue's Secretarial Service anytime at 299-0083.

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

HOLY CROSS PRIESTS & BROTHERS VOCATION COUNSELING for the ONE-YEAR CANDIDATE PROGRAM and other ministry opportunities. Contact: FR. JOHN CONLEY, CSC BOX 541 NOTRE DAME 239-6385

APPLICATION FORMS FOR ISO BOARD MEMBERS ARE AVAILABLE AT THE ISO OFFICE, 2ND FLOOR LAFORTUNE!!!!

LOST/FOUND

LOST: GOLD WEDDING RING SOMEWHERE BETWEEN D1 AND DILLON. IT HAS DEEP SENTIMENTAL VALUE. PLEASE CALL 283-2447 IF FOUND. WILL PAY A REWARD OF CASH OR OTHER SERVICES SHALL BE RENDERED.

LOST: Gray Ladies SWATCH Sat. Lost on or near South Quad. If found please call 284-5504.

LOST-- Yellow Minolta weatherproof camera at Stepan courts 45 REWARD contact Geoff Weidner 283-2213

Lost: REEG'S on the ISLAND GOLD WATCH
Please return. Engagement gift w/ great sentimental value. CALL Francis: x1436. BIG REWARD \$\$\$\$\$.

FOUND: Lady's ring near Grotto. Call Jan 234-8548 evening to identify.

LOST: GOLD ROPE NECKLACE ON FRI. 47. IF FOUND, PLEASE CALL X1326.

FOR RENT

NICE FURNISHED HOUSES NEAR ND.
287-6389, 683-8889.

HOUSE FOR RENT OVER THE SUMMER- NEAR CAMPUS. 232-3616

FOUR FLAGS FARM BED AND BREAKFAST CONVENIENTLY LOCATED 20 MINS. FROM ND. IDEAL FOR ALL ND ACTIVITIES. 616-471-5711.

MALE GRADUATES
Furnished rooms, air, kitchen, fridge, 5 min. N. campus. 272-0815.

2-BDRM APARTMENT AVAILABLE FOR SUMMER
CALL 271-8904

MARION STREET "FRAT HOUSE" FOR RENT 9person occupancy, 2baths, bsktball court, pool, 3rd floor bar/party room 3 car garage, fire place, washer & dryer must see this home! call 289-1233

SUMMER APT- 2 BR, Turtle Creek Fully furnished- call 2598

Turtle Creek Apt for sublease during summer months: call Felix 3368 or Matt 3255

710 REX STREET

CLEAN HOME, 3-5 BEDROOMS, 2 BATHS 89-90 SCHOOL YEAR. CALL CHUCK GLORE AT 232-1776.

Rooms for rent, \$120mo; ALSO 2 Bedroom home for rent on ND Ave 272-6306

THERE'S STILL A HOUSE AVAILABLE IN GOOD CONDITION AND EXCELLENT LOCATION--SAFE AND CLOSE-- 4-5 BEDROOMS, FURNISHED. 233-9947

WANTED

I NEED GRADUATION TIX IN A BIG BIG WAY!!
CALL DAN # 3495
\$\$\$\$\$

ACT IN TV COMMERCIALS. NO EXPERIENCE. ALL AGES. CHILDREN, TEENS, YOUNG ADULTS, FAMILIES, ETC. HIGH PAY TV ADVERTISING. CALL FOR CASTING INFORMATION. CHARM STUDIOS, (313) 542-8400 EXT. 2283.

GREAT PART-TIME OPPORTUNITY GAIN EXPERIENCE AND EARN MONEY by working on Fortune 500 Companies' marketing programs on campus. 2-4 FLEXIBLE hours each week. Applications being taken for immediate and Fall 89 openings. Call: 1-800-821-1543.

GOVERNMENT JOBS!
NOW HIRING THIS AREA! \$10,213 TO \$75,473. IMMEDIATE OPENINGS! CALL (REFUNDABLE) 1-315-733-6062 EXT F-2382H.

NEED ROOMMATE FOR SUMMER. 4418 OR 847 PE. SLOAN.

HELP! Ride needed to Cleveland on 4/27 or 4/28. Will help with expenses. Call Kara at 272-2363.

FOR SALE

"PASSPORT" RADAR DETECTOR RATED # 1 IN WORLD
ALL ACCESSORIES INCL. PAID OVER \$400 X3201 \$300 BO

10 speed bike for sale good condition \$40 or best offer call 283-3582

FLY HOME TO CT- 1 way after 5/12 bto before 4/29-Kevin Q 271-9311

TICKETS

NEED 3 GRAD TIX \$\$\$ 277-0548 PAT

PERSONALS

hi ag

AN TOSTAL '89 GENERAL MEETING ND LIBRARY AUDITORIUM MONDAY APRIL 17 9 P.M.

SCAP.... The Word of the Future!!! Use it NOW!!

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

I need a ride to IU for Little 500 weekend. Can leave anytime, will pay for gas. Please call Kathleen at # 2666.

Seturnalian Delights!
(for all you Epicureans!) Come peruse the St Ed's Charity Carnival and partake in scintillating folderol guaranteed to pique the interests of even the most lugubrious of the hoi polloi. It's not a vicariously experienced existentialist dream- It's real! Bibulousness strictly prohibited.

COMING.....ANTOSTAL '89 FINAL SIGN UPS TUESDAY APRIL 18 6-8P.M. S.U.B.

GOLF TOURNEY, AIF BAND, MATTRESS RACE, TIRE ROLLING, IMPERSONATIONS, CHARIOTS, PILLOW FIGHTS, TUG OF WAR SLAM DUNK, OBSTACLE COURSE, KISSER, CANK DRAIVING

DON'T FEEL LEFT OUT!!!!

RIDE NEEDED- DAYTON, CINN, COLUMBUS AREA- WEEKEND OF 421 CARRIE 284-5415

THANK YOU ST. JUDE

SMC FRESHMAN THIS IS YOUR LAST CHANCE TO PICK UP YOUR BOXERS FROM FRESHMAN FORMAL. YOU CAN PICK THEM UP IN MCCANDLESS RM. 109 ON MONDAY AND TUESDAY FROM 7-9. IF YOU DO NOT PICK THEM UP ON THESE DAYS THEY WILL BE SOLD TO OTHER PERSPECTIVE CUSTOMERS. THIS IS YOUR LAST CHANCE! SO PICK THEM UP!

T C C

H H A
E A R
R N
S I I
T T V
Y A
E L
D

S APRIL 23, STEPAN

YOUR MOTHER SMELLS OF ELDERBERRY Come to the St. Ed's Charity Carnival or I shall taunt you a second time!

HAPPY BIRTHDAY SEAN HICKEY!
Love Gina

Vote for DAVE JANDRIC for president of the RICK PURCELL FAN CLUB

HAPPY HAPPY BIRTHDAY TO DENSA's co-founder!! Jen-Ben is 22! We wish you happiness and laughter always.

GRADUATE SCHOOL PREPARATION A FACULTY PANEL WILL DISCUSS RESEARCH, APPLICATION, SELECTION. TODAY, 4:00 P.M. NOTRE DAME ROOM (LAFORTUNE). ALL CLASSES AND MAJORS INVITED. JUNIORS ENCOURAGED TO ATTEND. SPONSORED BY CAREER & PLACEMENT.

GRADUATE SCHOOL PREPARATION A FACULTY PANEL WILL DISCUSS RESEARCH, APPLICATION, SELECTION. TODAY, 4:00 P.M. NOTRE DAME ROOM (LAFORTUNE). ALL CLASSES AND MAJORS INVITED. JUNIORS ENCOURAGED TO ATTEND. SPONSORED BY CAREER & PLACEMENT.

CUT THE ROSE BEFORE IT GROWS

Did you get a DINING HALL Survey
Did you fill it out yet?
Did you send it in yet?
Please help us out and send it in. You can send it Campus Mail, and it won't cost you anything.
Make sure your opinions are known

SMC FRESHMAN LOOK FOR THE FRESH. FORMAL PICTURES IN THE GAMEROOM!!

DEADHORSE
Live R&R Wed 19 at Bridget's 10-12:30
Rock w/ the HORSE

Oh Holy St. Jude Apostle & Martyr great in virtue & rich in miracles nera kinsman of Jesus Christ faithful intercessor of all who invoke your patronage in time of need to you I have recourse and from the depth of my heart I humbly beg to whom God has given such great power to come to my assistance. Help me in my present and urgent petition. In return I promise to make you name known & cause you to be invoked. 3 Our Fathers, 3 Hail Marys, 3 Glorias. St. Jude pray for us and all who invoke your name. mw

Maria Doti: Thanks for everything. Some day you must come visit me. We can live the lives of a few Europeans. - Kara

BE A DJ FOR THEODORE'S
Play with records
Get chicks
Play with a really neat stereo
Earn BIG bucks
PICK UP AN APPLICATION AT STUD. ACTIVITIES OFFICE
Due Mon. Apr. 24

WANTED: TUBA PLAYER and/or DJ
Apply at Stud. Activities Office
by Mon. Apr. 24

Happy Birthday LEN!!
I LOVE YOU!

Come to the St. Ed's Charity Carnival, April 23!

You'll get the opportunity to dunk people you know, eat food, listen to buttrocking music, play lots of GAMES OF SKILL, and help raise oodles of money for charity! Come out and effervesce!

BABELO BABELO BABELO BABELO You've actually made it through three years and three months of me- y todavia pienas que quieres pasar el resto de tu vida con migo. Te deseo mucha suerte y te debo muchas muchas gracias, a la verdad que sin ti no hay nada. Feliz Dia, with too much love ***** your Heleni

MODEL OAS will be having a panel discussion on its recent trip to Washington, D.C. come meet the team and the next Model OAS president in the CSC's Coffee House from 7:30 to 9pm, Tuesday, April 18.

hey DOUGIE F.resh Had a great time last Sat. night Will I see more of you? One more question- What took you so long?

MADONNA

MARY ELIZABETH POHS To my favorite parrot-headette Congratulacions on graduation- Can't wait to have you back where you belong- in Colorado! Love you Bud in Fort Fun, Beth Ellen p.s. Parrot heads forever!

SR. FORMAL BID FOR SALE. CALL BRIDGET AT 284-5130.

CB
HACE DOS MESES DESDE QUE TE CONOCI. DURANTE ESTOS 60 DIAS HE DISFRUTADO DE TU COMPANIA. TE RECUERDO SIEMPRE CON CARINO MUCHAS GRACIAS POR LAS VECES QUE ME HAS ESCUCHADO MIS PROBLEMAS Y TAMBIEN POR LA ALEGRIA QUE ME HAS DADO.
CON MUCHO AMOR.

AMM P.S. HAVE FUN TRANSLATING THIS- YOU BIG SPANISH STUD.

"LFS" TO THE SENIOR-TO-BE GIRLS WHO PICKED RM 434 LEMANS!!114 We are selling the blue carpet and the couch sections in our room. Please come to see them and we will offer good prices. Carry on the tradition- the room wouldn't be the same without them!!

!!!!!!SENIORS!!!!!! GET READY--THE "TIME OF OUR LIFE" IS ONLY 4 DAYS AWAY!! GET YOUR DANCING SHOES AND DRINKING GLOVES ON FOR 48hrs OF NON-STOP FUN! AFTER ALL, THIS IS OUR LAST FLING UNTIL MAY 20 & 21...

ND women's tennis on a tear

Irish get past Michigan 6-3 for 12th consecutive victory

By **BARB MORAN**
Sports Writer

The Notre Dame women's tennis team extended its winning streak to 12 with a 6-3 win over Michigan last Saturday.

Despite the wide margin of victory, the win wasn't an easy one, according to Irish coach Michele Gelfman.

"Michigan was a much tougher team than the score indicates," said Gelfman. "They had a lot of depth-- we really weren't comfortable until the singles matches were over."

Notre Dame took four of the six singles contests, giving them the advantage going into singles play. Irish top seed CeCe Cahill beat Stacy Berg, Michigan's top player, by scores of 6-2, 6-0.

"CeCe played a great match," said Gelfman. "We

were surprised because Berg totally changed her game plan, but CeCe started off strong and Berg just couldn't keep up with her."

Gelfman also praised several other Irish players for tough singles play.

"I think that everyone played well in the singles matches," she said. "Kim Pacella played the gutsiest match I've ever seen her play, and Tracy Barton also played an outstanding match. When Tracy hits her shots, most guys can't even hit them back."

"Katie Clark also played well, considering that she was sick all week and only practiced Friday. She played with a really bad chest cold and I was pleased with her performance."

In the doubles competition, the Notre Dame duo of Cahill

and Barton marked up another win, beating Michigan's top team 6-3, 6-1. The Irish team of Clark and Pacella was also victorious, winning by scores of 6-4, 7-5.

Anne Bradshaw, in her first match back after surgery on her thumb, paired with her sister Kathy and lost a 7-5, 7-6 heartbreaker.

The Notre Dame women (15-4) will look to continue their winning streak Tuesday against Northwestern.

Gelfman is confident of her team's ability to give Northwestern some strong competition.

"We're playing well right now," said Gelfman. "We just need to get our confidence level up a little, and then we'll prove that we can play with the best in the region."

Tourney

continued from page 12

Malloy hit one of his five at-

Defense

continued from page 12

to tight end Derek Brown for two yards and a touchdown.

"The longer we went, the first offense played more like a unit," Holtz said.

Setzer and Jandric played on both sides of the ball, Setzer at tailback and cornerback, Jandric at split end and corner.

Former graduate assistant Jay Hayes has been named an Irish assistant coach, replacing defensive end coach George Stewart, who will be an assistant coach with the Pittsburgh Steelers. Hayes, a 1982 graduate of Idaho, was a defensive lineman at Idaho and with the Detroit Lions, Washington Redskins, and Michigan and Memphis in the USFL.

Irish

continued from page 12

Counsell, Sass, Binkiewicz, Jason Martinez and Moshier all had three hits.

Mike Coffey, 5-0, picked up the win.

In the four games with the Flyers, the Irish had 58 hits in 146 at-bats, hitting .397 for the weekend.

tempts in Saturday's game.

Former Irish placekicker Reggie Ho proved that size wasn't the only thing preventing him from playing varsity

basketball this past season, when he missed all 11 shots Friday as She Shook Me All Night Long lost to York Plus 4 21-9.

FREE SCHOLARSHIP INFORMATION FOR STUDENTS WHO NEED MONEY FOR COLLEGE

Every Student is Eligible for Some Type of Financial Aid Regardless of Grades or Parental Income.

- We have a data bank of over 200,000 listings of scholarships, fellowships, grants, and loans, representing over \$10 billion in private sector funding.
- Many scholarships are given to students based on their academic interests, career plans, family heritage and place of residence.
- There's money available for students who have been newspaper carriers, grocery clerks, cheerleaders, non-smokers... etc.
- Results GUARANTEED.

CALL ANYTIME

For A Free Brochure
(800) 346-6401

YOU'VE COME A LONG WAY, BABY!

HAVE A GOOD DAY!
We love you, Moria and the Gang

As part of the graduation process, federal regulations require all students who have borrowed from the Stafford Loan Program (formerly Guaranteed Student Loan) and the Supplemental Loan for Students (SLS) to attend an exit interview before leaving the University. The exit interview will review your rights and responsibilities for repaying your loan(s), deferment options and loan consolidation benefits. For your convenience, we have scheduled ten exit interview sessions. Please plan on attending one.

Tuesday, April 18th	7:00-7:30 PM
LaFortune	7:45-8:15 PM
Notre Dame Room	8:30-9:00 PM

Wednesday, April 19th	2:00-2:30 PM
LaFortune	2:45-3:15 PM
Notre Dame Room	3:30-4:00 PM
	4:15-4:45 PM

Thursday, April 20th	7:00-7:30 PM
LaFortune	7:45-8:15 PM
Notre Dame Room	8:30-9:00 PM

SPORTS BRIEFS

The Blue-Gold Game will be held Saturday, April 22, at 1:30 p.m. in the stadium. Notre Dame and Saint Mary's students will be admitted upon presentation of an ID card at gates 15 and 16. Spouses and children must have a ticket. General admission tickets for the public are available from 9 a.m. to 5 p.m. Monday-Saturday at gate 10 of the Joyce ACC. Adult tickets are \$3 in advance and \$4 game day. Youth tickets are \$1.50 in advance and \$2 the day of the game. -The Observer

The Bengal Bouts Banquet will be held for all boxers Wednesday, April 19, at 5:30 p.m., at St. Hedwig's Parish. Call Mike at x3386 for more information. -The Observer

Bookstore Basketball is looking for referees to start on Monday, April 24. The pay has increased to \$8 per game. Call Jeff at x1504 for more information. -The Observer

Off-Campus lacrosse has a game Tuesday, April 18, at 8 p.m. on Cartier Field vs. Grace. Call Bill at 287-5758 for more information. -The Observer

SMC-ND women's lacrosse will practice at 4:15 p.m. outside today at SMC. Call Maria at x2577 for more information. -The Observer

SMC Shaheen Bookstore

Don't forget to pick up your graduation announcements
April 17 & 18 at Haggard College Center

Bring in this Ad and receive
10% off any regular priced sweatshirt in the bookstore.

Offer good thru April 22

STUDENT HAIRCARE SAVINGS!

--- COUPON SAVINGS ---

\$1 OFF STUDENT CUT
Reg. \$8 MasterCuts family haircutters

\$1 OFF STUDENT CUT
Reg. \$8 MasterCuts family haircutters

\$5 OFF ANY PERM
MasterCuts family haircutters

MasterCuts
family haircutters

277-3770

Irish lacrosse outlasts Denison for 7th straight

By PETE LaFLEUR
Sports Writer

The Notre Dame lacrosse team continued to soar to further heights, beating Denison 8-5 Saturday in Granville, Ohio.

The Irish (7-3) won for the first time at Denison and stretched their winning streak to a school-record seven games. Senior tri-captain John Olmstead led the Irish with a goal and four assists on his way to securing two career Irish scoring positions.

Olmstead moved past 1985 graduate Bob Trocchi into second place on the Irish career scoring list with 144 points. He also passed 1986 graduate Tom Grote to become the all-time Irish assist leader with 63.

Denison entered the game ranked eighth in Division III. The Big Red had held a 7-2 series edge over the Irish, but Saturday was unable to hold off a relentless Notre Dame effort.

"It's a great victory, there's no doubt about it," said senior tri-captain Kevin O'Connor. "It shows how capable we are of playing, and although Denison beat Michigan State and Ohio State, we know we still have to play very well."

The Denison wins over Ohio State and Michigan State take on added significance, because the Irish will battle the Spartans and Buckeyes for the NCAA western regional bid in late April. According to Olmstead, the Irish have a sense they can capture the bid with continual improvement.

"In the first couple of games,

we weren't sure what we had to do to win," said Olmstead, in reference to the team's three opening losses on the road. "But now we've learned what we have to do, and that's simply play as a team."

Notre Dame broke out to an early 4-1 lead only to see Denison rally at the start of the second half to go up 5-4.

In last year's 14-6 Big Red victory, the Irish got out to a similar early lead and Denison also came back. In that game, the Big Red scored 11 straight goals to put the game away.

But this year, the Irish responded to the Denison rally by scoring the final four goals to secure the win.

"We really wanted to come out and score the first goal of the first half," said Olmstead. "Instead, they scored two quick goals and took the lead."

"But it was great to see our team not worry about it (the Denison goals) as we did in earlier losses," he continued. "We came back in one minute and Chris Nelson assisted John Capano on a great shot. That's great when you can have a freshman and sophomore take things into their own hands and get back the momentum."

Another Irish freshman, Kevin Patrick, made a contribution in an uncharacteristic way.

Patrick, a midfielder, runs on the defensive middle line with two defensemen. His role is almost entirely defensive and Patrick, who also plays defense for the Irish hockey team, has shut down virtually every opposing player this

The Observer / Scott McCann

Freshman Mike Sullivan (7) has scored nine goals in the last three games as the red-hot Notre Dame lacrosse team has reeled off a school-record seven victories in a row.

year.

But Saturday Patrick came up with a goal that fired up the Irish squad and set the tone for the emotional win.

On that goal, Patrick had just cleared the ball up to the Irish offense and was leaving the field on substitution. The Denison defenseman covering Patrick then raced ahead of him to beat him to the substitution box.

Patrick then switched his di-

rection and took off towards the Denison goal unguarded. Olmstead saw him racing to the net and set up the freshman for his first goal of the year.

"That was a real heads-up play on Kevin's part," Olmstead said. "It pumped everyone up because all year we've been stressing the importance of playing your role."

"Kevin Patrick's role is not to score but to shut down the

opposition, which he's done every game," he continued. "His scoring probably shocked Denison and was exciting for us to see another guy become a scoring threat."

Notre Dame faces its most threatening opponent, Ohio Wesleyan, Saturday, April 22. The Battling Bishops are ranked second in Division III and hold an 8-0 series edge over the Irish.

SUB WANTS YOU

Come find out about us at
our Open House and
Ice Cream Reception
Monday, April 17
6:30 - 8:30

SUB Office, 2nd Fl. LaFortune

You can be a part of these commissions. . .

Relations

Special Events

Music

Movies

Publicity

Ideas and Issues

Research

Controlling

Campus Entertainment

Bookstore tourney races toward round of 256

Saturday's Results

Stepan 1
1:30- Naked Gunners over The Return... by 6
2:15- Oil Les Pipe over We Rally from behind by 7
3:00- Here it is over We don't know by 11
3:45- League of J over Escatology by 6
4:30- Here's to you... over Ted Bundy, McDonald's... by 7
5:15- Crip Crazy over 1st Round Bye by 4

Stepan 2
1:30- 5 Men on Rubbers... over Even we could beat... by 9
2:15- Unseeded Fertilizers over Dream Team by 2
3:00- Bennitt's Buffet... over Hugh Wade's Disciples by 15
3:45- 5 Guys who can't... over 5 Guys who use big... by 4
4:30- Improbable Cause over A Convict, the Quad... by 13
5:15- Bye to the next round over We hate peanut butter... by 11

Stepan 4
1:30- Take it to the Crib over Sigma pi fingsjacks by 5
2:15- Bye over The Moot Points by 2
3:00- Digger stifled me a tip... over Hey Karen... by 16
3:45- Trigger, Bronco... over The Package... by 16

Stepan 3
1:30- Take it to the Crib over Sigma Pi Fingsjacks by 5
2:15- Bye over The Moot Points by 2
3:00- Digger Stifled Me a Tip... over Hey Karen... by 16
3:45- Trigger, Bronco... over The Package... by 16
4:30- Touch-n-Go over Josie and the Pussycats by 15
5:15- Crispus Attacks... over We've got a 5'9" Rod by 9

Stepan 4
1:30- Betty's SC over The Pelican Punishers by 4 pts... by 13
2:15- Power Tools over Ed Pelican... by 13
3:00- 5 Guys who play hard over The Moles by 10
3:45- Critter's... over Cables and Bits by 12
4:30- Comb your teeth over Marc Christian... by 6
5:15- Dick Emberg... over You should have seen my shoes by 16

Stepan 5
1:30- Fire One over The Pelican Punishers by 3
2:15- Slatty Cleavage over The Grace Balls by 3
3:00- Our Varsity Athlete... over Charles Thompson... by 4
3:45- Banana, Cucumber... over Keith Tower... by 17
4:30- Moose Pellets over Petroleum Jelly by 15
5:15- The Rainmakers over 68 & I owe you one by 11

Stepan 6
1:30- Just do it over Jeff graduated by 10

2:15- Let's Do It over 4 out of 5 Doctors by 12
3:00- Whatever over Killer Bees by 10
3:45- The Morris Inn Keepers over 5 Guys who wanna... by 2
4:30- NO! over Minions of Arnold by 5
5:15- Killer Bees (150) over Human Tripods by 15

Bookstore 9
2:15- Jeff and 4 Skins over 5 Guys with big heads... by 7
3:00- All The President's Men III over Nag and the Winners by 13
3:45- 5 Other Oklahoma convicts over Potato Heads II... by 18
4:30- Shark... over Bring Back Harry Kallas by 8

Bookstore 10
2:15- Cornies over You break our nails we break your face by 10
3:00- Minnehoonies over 4 Men and a Baby by 3
3:45- Yard Ape over 3 Domers... by the weak by 15
5:15- Puttin' Down... over Up to your elbow by 6

Lyons 11
2:15- 3 Engaged Guys over Wayne and Garth's Excellent Team by 3
3:00- Whiskey Richard over Hoosier Hysterics by 15
3:45- Dunkin' Hines Revenge over A Priest... by 2
4:30- 4 Humans... over 5 Guys who like to eat out a lot by 15

Lyons 12
2:15- Adworks All-Stars over CopyCenter Copy Cats by 16
3:00- Eddie and the Cruisers over The Watering Hole... by 6
3:45- Air Zadra... over Mike, Greg, Peter, Bobby, Cindy... by 10
4:30- Slammin' Vermin over Solitary, Mean, Nasty... over 11
5:15- Hickory over Gimme A Beer by 4

Sunday's Results

Stepan 1
1:30- Naked Gunners over Oil les pipes by 16
2:15- Here it is over League of J by 12
3:00- Here's to you over Crip Crazy by 12
3:45- Unseeded Feathers over 5 Men Running by 9
4:30- Bennitt's Buffet... over 5 Guys who can't... by 13

Stepan 2
1:30- Improbable Cause over Bye to the next round by 4
2:15- Take it to the Crib over Bye by 12
3:00- Digger stifled me a tip... over Trigger, Bronco... by 6
3:45- Touch-n-Go over Crispus Attacks... by 8
4:30- Betty's SC over Power Tools by 5
5:30- Rubber Cement over 3168 by 21

Stepan 3
1:30- Critter's... over 5 Guys who play hard by 14

2:15- Dick Emberg... over Comb your teeth by 5
3:00- Ministers of Pain over York & 4 by 12
3:45- Rubber Cement over The Smilin', the Laughin'... by 4
4:30- Shooting Blanks over Chicks and Booze by 13

Stepan 4
1:30- Sport Death over James and the Highway Robbers by 7
2:15- Mother Goose over Mookie's Elbows by 2
3:00- Lotuses over 4 Bartenders & Norm by 7
3:45- So much like... over Help! Can't Buy me love... by 9
4:30- Coach's over Melancholy by 13

Stepan 5
1:30- The Big Dudes over Noxynol-5 by 2
2:15- 5 Nondescript Guys over The Cheese Farmers by 8
3:00- G-Men over Wade Boggs... by 3
3:45- Swishkabob over The Fish that saved Pittsburgh by 5
4:30- 4 Troopers... over Anything by 13

Stepan 6
1:30- E-Z Cats over Der Wentos by 3
2:15- The Faculty Jokes over 4 Brothers... by 3
3:00- Fighting Kernals over The Bar o' Cash by 11
3:45- Jerry's Kids over Tex Toomey's Last Chance Cafe by 17
4:30- Don't Shoot Skip over Team Saliva by 21

Bookstore 9
2:15- All the President's Men III over 5 Other Oklahoma... by 13
3:00- Shark... over We all Have Great Inside Games... by 6
3:45- Fire One over Slatty Cleavage by 12
4:30- Banana, Cucumber... over Our Varsity Athlete... by 2

Bookstore 10
2:15- Rainmakers over Moose Pellets by 9
3:00- Let's Do it over Just Do It by 8
3:45- The Morris Inn Keepers over Whatever by 2
4:30- Killer Bees over NO! by 10

Lyons 11
1:30- Minahoonies over Yard Apes by Forfeit
2:15- Puttin' Down... over Phil A. Sheough... by 3
3:00- Whiskey Richard over Dunkin' Hines Revenge by 5
3:45- 5 Guys who signed up late over 4 Humans... by 3
4:30- Eddie and The Cruisers over Air Zadra... by 9

Lyons 12
1:30- Hickory over Slammin' Vermin by 6
2:15- Slow Train Comin' over Hoops not Chicks by 2
3:00- Smell the Glove over Bad Boys of Bookstore by 11
3:45- No I in Team over TTMD... by 18
4:30- Aaauggghh vs. Skynd - Double Forfeit

Monday's Games
Stepan 1
4:00- Rodan, Sky... vs. St. Ed's Stringers
4:45- We're not cheeseheads vs. We could beat

Valpo
5:30- Kent's Getting Married vs. X
6:15- Kickers/Kissers vs. Harvey Firestein...
Stepan 2
4:00- Groundskeepers... vs. The Ultimate Set of Tools
4:45- Hey Elmer give me your lunch money vs. Phi(we can't) Slamma...
5:30- The Travelling Diggerberries vs. Gauchos
6:15- Dr. Love... vs. War Pigs Revenge

Stepan 3
4:00- One Jerk Too Many vs. What's Mayo Burning?
4:45- Global Order-Trotters vs. Dawn is Smooth
5:30- The Good, the Bad and the Laundry vs. If this were Nintendo...
6:15- We always lose... vs. Dr. Ruth's Soldiers of Sex

Stepan 4
4:00- Dunky... vs. 5 Guys who get their dates drunk
4:45- Dirty Dogs... vs. We can't play but we coach better...
5:30- Big Ball Boys vs. The Go Team
6:15- Small But Hugh vs. Mary 3.1415

Stepan 5
4:00- 2 Third Stringers and 3 Right Wingers vs. John Tower's...
4:45- We got cut from Adworks vs. Mike and the Minstrel Cycles
5:30- Pants without Zippers over Khomeni's Bounty Hunters
6:15- Wally, Eddy, Ward... vs. The Master Thespians

Stepan 6
4:00- Ar-Salaam Alaikum vs. Slobbering Habraadous
4:45- John Tower's Boys vs. Vanilla Thunder
5:30- Ted Bundy & The Electrics vs. Snark
6:15- We may not win but we get chicks vs. Swish Swish Brick

Bookstore 9
4:00- Murphy's Bar vs. 4 Dribbles and a Shooter
4:45- Howie's Heroes vs. We're Better in Bed
5:30- It's all about dissin' cous vs. Slo-Punch
6:15- Taller Lying Down vs. 4 Guys who fill a lane

Bookstore 10
4:00- The Staggering... vs. We've got armadillos in our trousers
4:45- What the heck's... vs. The Brickmasons
5:30- MBA's vs. Physical Plant II
6:15- Barry Switzer... vs. Logan and 4 guys without...

Lyons 11
4:00- Ball-headed... vs. We're Shirts
4:45- The President, Beer... vs. Nice but Nasty
5:30- Air Chak... vs. So I got my tongue
6:15- Best of the West vs. Acta Sanctorum

Lyons 12
4:00- The Morning Missiles vs. Nuff Said
4:45- Rubber Duckies vs. MBA Bulls
5:30- The Rectifiers vs. The Exchange
6:15- CJ's Pub vs. Doyle's Dynamic Dunkers

Bookstore Tournament

Saturday's Results
SMC1
1:00- The Ballhandlers: Mike over Globetrotters by 3

2:00- 5 Most Undesirable... over 5 Girls better... by 2
3:00- Wait to you see us play over 4 Squids... by forfeit
4:00- We wanna score over The Ballhandlers: Susan... by forfeit

SMC2
1:00- Absolut Knott over 4 Cheerleaders, a jock... by 20
2:00- We've never been scored upon over Just 4 Fun by 14
3:00- Traveling Sleighbells over Ching Yi Wa Peejee by forfeit
4:00- Just so we can tell... over Sieg "freaks" from Hell by 6

SMC3
1:00- Five Funny Fickle Females... over HoodDoo Gurus by forfeit
2:00- Jaegermonsters over Please Don't Take Us Seriously by 10
3:00- Five under 5'5" over 31 by forfeit
4:00- The Vixens over 6 by 13

SMC4
1:00- Fawn Hall, Jessica Hahn... over Give us a dollar... by forfeit
2:00- Jerome & The Bouncers over Snak Pak by forfeit
3:00- We've Got It... over 2 RA's... by 19
4:00- Playmates Reunited over The King is Dead by 17

SMC5
1:00- Orange Crush vs. If you think we're good... by 20
2:00- One Girl with Experience over Sorry Katie by forfeit
3:00- Secret Service over Banana Heads by 15

Sunday's Results

SMC1
1:00- Teeter... over Violent Femmes by 17
2:00- 4 Dunks & 1 Dink over Minnesota minus One by 10

SMC2
1:00- Celeste & 4 Drunks who kissed a Hebrew over Duck's... by 12
2:00- The Notre Dame Ratio... over 4 Experienced Ballhandlers by forfeit

SMC3
1:00- 3 Girls who've scored over Pantry Pan-thers by forfeit
2:00- The Duettes over The Booby Trap by 20

SMC4
1:00- Bye over Run SMC by 3
2:00- Two Words over The Turlet Police by 5

Monday's Games

SMC1
4:00- Hoosier Lawyers vs. Globetrotters
5:00- Keith, John, Flanner... vs. No Surrender

SMC2
4:00- Absolut Knott vs. 5 Funny Fickle...
5:00- Fawn Hall, Jessica Hahn... vs. We need \$50 to...

SMC3
4:00- 2 shots on ha, ha, ha vs. Hungry Wambats
5:00- Orange Crush vs. Hairy Buffalo...

SMC4
4:00- 4 Virgins... vs. Aunt Flo...
5:00- 5 most undesirable... vs. Team £30

Women

continued from page 12

21-19, Orange Crush smashed If You Think We're Gashed You Should See Our Mothers, 21-1, the The Ballhandlers, won a game called at 15, 15-12, over The Globetrotters, and Absolut Knott dismembered Four Cheerleaders, A Jock, A Band Geek, 21-1 in the preliminary round of the South bracket.

Playmates Reunited killed The King is Dead, 21-4, The Vixens downed team Six, 21-8, Jaegermonsters laughed off Please Don't Take Us Seriously, 21-11, and We've Never Been Scored Upon did some scoring of their own against Just For Fun, winning 21-6 in the East bracket.

We've Got It; Put It Through slaughtered Two RAs, Two Former PreMeds and a Hairdresser, 21-2, Secret Service decapitated the Banana Heads 21-6, Just So We Can Tell Our Grandkids won the epic battle to seven points against Sieg "freaks" from Hell, 7-1 to advance in the North bracket.

The forfeit rage continued on Sunday in the first round games, as The Notre Dame Ratio: Five Girls to One Ball and Three Girls Who've Scored and Two That Want To each

won on no-shows.

Two Words, a team picked as a favorite early-on, had some trouble with The Turlet Police but took a 21-16 victory home, Celeste and Four Drunks who Kissed A Hebrew beat Duck's Revenge, 21-9, but had to forfeit the win due to rules violation, Teeter and the Four Hot Tot-ters clobbered the Violent

Femmes, 21-4, Four Dunks and One Dink slammed Minnesota Minus One, 21-11, Bye slipped past Run SMC, 21-18, and The Duettes were too cool for The Booby Trap, winning 21-1.

Bookstore action will continue today for the women as the highly-touted Hoosier Lawyers will clash with The Ballhandlers.

HAPPY BIRTHDAY MIKE

LOVE, Mom, Dad & Debbie

THE CENTER FOR THE HOMELESS would like to thank all the volunteers-Activities Assistants, Food Servers, Drivers, Overnight Aids... who have given their help to support the Center.

THANK YOU

NOTICE TO MEMBERS OF NOTRE DAME FEDERAL CREDIT UNION

As a part of an audit of Notre Dame Federal Credit Union as of March 31, 1989, the supervisory committee distributed statements to all members. If you did not receive your statement or if the balances do not agree with the balances shown on your records, please contact Notre Dame Credit Union, P.O. Box 583, Notre Dame, IN 46556. Please notify us within 10 days; otherwise, your account as shown by our records will be considered correct.

Happy B-Day, Mart-

WUV, TWU WUV

Cara, Kerry, Miriam, Johanna, Jayne, Jennifer, and Cathy

THE ALUMNI SENIOR CLUB

'89-'90 Disc Jockey Applications

available in the Office of Student Activities
315 LaFortune.

*Applications due April 21st

CAMPUS EVENTS

4:00 pm
"Graduate School Preparation" a faculty panel discussion, Notre Dame Room, Second Floor LaFortune.

7:00pm
Adult Children of Alcoholics will meet tonight in the CSC building. All are welcome.

3:00 pm
Campus will hold auditions for those who would like to read at the Baccalaureate Mass this year. The auditions will be today at Sacred Heart Church.

MENUS

Notre Dame
Sausage & Pepper Grinder
Baked Chicken & Herbs
Sweet & Sour Pork
Broccoli Cheese Casserole

Saint Mary's
French Dipped Sandwiches
Pork Cutlet with Gravy
Egg Plant Parmesan
Deli Bar

A public service message from The Observer

CROSSWORD

ACROSS

- 1 Mournful
- 4 Nomadic tribe, e.g.
- 9 Gossip
- 13 Eager
- 15 Liquid part of fat
- 16 Lake or canal
- 17 Container
- 18 Lowest point
- 19 Small body of water
- 20 Big casino
- 23 Typical
- 24 Obtain
- 25 Exclude
- 26 Chewy substance
- 28 Guided
- 29 Monk's title
- 32 Nick Charles's dog
- 34 Vigor
- 36 Stewpots
- 38 "....." pinned to the bark.....
- 41 Employ
- 42 Rival of Las Vegas
- 43 Sun-dried brick, for short
- 44 His, in Nice
- 45 Theater sign
- 47 Historic period
- 49 Soak flax
- 50 Drone, e.g.

- 51 Certain poker hand
- 53 Nursery tarts-maker
- 59 Russian river
- 60 Part of a political platform
- 61 Unit of area
- 64 Site of the Taj Mahal
- 65 Weird
- 66 Malicious look
- 67 Gainsay
- 68 Requires
- 69 Diocese

DOWN

- 1 Pouch
- 2 Actress Gardner
- 3 Those who bend the facts
- 4 Capital of Hawaii
- 5 King of Norway
- 6 Comedian Foxx
- 7 Livy's 503
- 8 Infuriate
- 9 Train station
- 10 Press
- 11 Bacon skin
- 12 Spreads hay to dry
- 14 Act
- 21 Inferior race horse
- 22 French wine region

ANSWER TO PREVIOUS PUZZLE

BADE FADED MODE
ONES ADIGE ANON
ANET LONGWINDED
REPEATS SINGERS
FETE ELL
FARMERS CREEDS
UTE NEPAL TREAD
STEP DONOR SETA
SIZES TINES PUB
CESTAS ESCARPS
TAM EARO
ICTERUS HARROWS
SHORTSHEET OTOE
LONE EAGRE BERT
EWER SWORD ADDS

- 23 Golf club
- 25 Spa
- 27 Small Comb. form
- 28 Sierra
- 29 Glows with radiant energy
- 30 Notch or groove in a board
- 31 Valuable possession
- 33 Fruit drink
- 35 Charge for services
- 37 Honorary law deg.
- 39 City in the Ruhr valley
- 40 Abandons
- 46 Resume
- 48 Univ. city in Ohio
- 50 Kin of avast
- 52 And others: Lat. abbr.
- 53 Piece of type metal
- 54 Prod
- 55 Merit
- 56 Run away
- 57 Noted loser of a race
- 58 Geraint's wife
- 62 Dakota Indian
- 63 Before, to Byron

COMICS

BLOOM COUNTY

BERKE BREATHED

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

"Oh, yeah Now that place was really a greasy spoon!"

SUB WANTS YOU

Come find out about us at our Open House and Ice Cream Reception
Monday, April 17

6:30 - 8:30

SUB Office, 2nd Fl. LaFortune

You can be a part of these commissions. . .

Relations

Publicity

Programming

Performing Arts

Special Events

Ideas and Issues

Campus Entertainment

Music

Movies

Research

Controlling

Adworks begins quest for 2nd Bookstore title

By FRANK PASTOR
Assistant Sports Editor

"I just want to have a good time. If you lose, you lose."
—Tony Rice, April 2.
"We want to go all the way this year. We just want to win."
—Rice, April 16.

What a difference two weeks can make in the minds of those playing Bookstore Basketball, particularly for the defending champs.

Twelve days after Bookstore Basketball XVIII officially began, the defending champion Adworks All-Stars took to the court for the first time Saturday in defense of their title.

Adworks received a bye in the preliminary round, but the layoff didn't seem to hurt the team as it pounded Copy Center Copy Cats 21-5 as the field of 512 was narrowed.

New recruit Tony Rice, who gained a little bit of seasoning in the pretournament Hall of Fame game, scored 10 points to lead Adworks in their quest to repeat as champion.

Ironically, Adworks was paced by all three of its newcomers—Rice, Derek Brown and Derrick Johnson, who combined for 18 points. Returning players John Buscher and Kevin Keyes contributed the other three points.

"We all played together as a team," said Rice. "We just got the ball to whoever was open and he took the shot. There weren't any bad feelings."

Minahoonies, another highly-regarded team, won two games

over the weekend despite taking the court only once. Sean Connor scored seven points Saturday to lead Minahoonies to a 21-18 victory over Four Men and a Baby. Minahoonies won by forfeit on Sunday.

This weekend also saw the first shutout of the tournament, as Rubber Cement blanked 3168 21-0 on Friday afternoon. The losers shot a combined 0-for-21 on the day.

"They (3168) didn't shoot very well," said Phil Kraker, who led all scorers with eight baskets. "We played well, but it wasn't our full team out there. We scraped up some quality players. We play again Wednesday, so hopefully we'll have our full team back by then."

Touch-N-Go had a relatively easy time in disposing of Josie and the Pussycats 21-6 on Saturday behind Ed Kosgrow's 11-of-13 shooting from the field. Touch-N-Go went on to defeat Crispus Attack, Joe Satriani, Sonny Liston and Two Others 21-13 the following afternoon.

Naked Gunners also won impressively this weekend, first knocking off The Return of the Mad Latin Lover 21-15 on Saturday. Oui Les Pipe proved to be less of a challenge on Sunday, as Naked Gunners romped, 21-5.

Monk Malloy's All the President's Men exercised their authority over Nag and the Winners, who proved to be otherwise in their 21-8 defeat.

see TOURNEY / page 8

John "Zuke" Ravoli arches a shot over a leaping defender in Bookstore Basketball action on Stepan courts.

No-shows popular in first round

By MOLLY MAHONEY
Sports Writer

There's nothing like the feeling of winning, the feeling of getting one step closer to the top.

And what could be more gratifying to a team than arriving at the game ready to play, only to find that your opponent had a more pressing engagement than basketball?

But a forfeit does count as a win, and 10 teams managed to advance in the women's Bookstore tournament last weekend without even setting foot on the court.

Eight of these teams accomplished this feat Saturday, as Five Funny Fickle Females Sitting Sipping Scotch and Fawn Hall, Jessica Hahn and Three Other Girls Who Are Easy To Score On became the first teams to win by forfeit in their games in the South bracket.

Jerome and the Bouncers, Wait To You See Us Really Play and One Girl With Experience did it again in the East bracket and Traveling Sleighbells, We Wanna Score and Five Under 5'5 followed suit in the North bracket.

Some of the 38 teams scheduled to play Saturday did manage to get their games started, as Five Most Undesirable Basketball Players defeated Five Girls Better Than Tower in a tight game,

see WOMEN / page 10

The Observer / Paul Compton

The Notre Dame baseball team won three out of four games against MCC rival Dayton this past weekend, sweeping a doubleheader Saturday and splitting a twinbill Sunday.

ND takes three of four from UD

Special to The Observer

The Notre Dame baseball team took three of four from MCC rival Dayton over the weekend, raising its record to 27-7.

The Irish swept the Saturday doubleheader, but on Sunday lost the first game to break a 10-game winning streak.

On Saturday, the Irish beat the Flyers 6-5 and 13-4, with Mike Coffey, 4-0, and Erik Madsen, 6-2, picking up the wins.

In the first game, the Irish rallied from a 5-3 deficit in the seventh inning when catcher Ed Lund singled home Dan Peltier for the go-

ahead run. Before that, James Sass singled home the tying run.

In the second game, Madsen went the distance behind the team's 13 runs and 22 hits. The 22 hits were a season-high for the Irish.

On Sunday the Irish lost the first game 7-3, managing only five hits and leaving eight runners on base. In the process, the Irish made three crucial errors.

Brian Piotrowicz took the loss, giving up seven runs (only two earned) in 5-2-3 innings. He gave up five unearned runs in the third when the leadoff batter reached base off an error by Mike Coss.

Secondbaseman Mike Moshier followed with an error on the next batter, which opened the floodgates for a Dayton rally. The Flyers followed with a double, triple and homerun.

Down 7-3 in the seventh, the Irish threatened with the bases loaded and one out. Joe Binkiewicz grounded into a double play to end the game.

In game two the Irish were victorious 22-9, their highest run output of the season. Their 25 hits were also a season high.

Peltier led the way for the Irish, going 4-for-6 with five RBI. Pat Pesavento, Craig

see IRISH / page 8

Defense dominates football scrimmage

By THERESA KELLY
Sports Editor

The Notre Dame defense dominated the offense for most of Friday's football scrimmage, but it was the brutal hitting on both sides that caught Irish head coach Lou Holtz's interest.

"Brutal," described Holtz aptly.

The hard hits caused several fumbles, most in the first half of the scrimmage. The defense also managed three interceptions, one returned for a touchdown by Todd Lyght.

"I was impressed with the defense," Holtz said. "I saw some good hits out there. It was the most physical we've been. We had too many turnovers, but a lot of them were caused by the tackling."

The defense made life difficult for quarterbacks Steve Belles and Kent Graham, both of whom played with the first offensive unit at times. Both had trouble getting started against the obsessive defense, but the offense picked up in the final third of the scrimmage.

Belles completed 4-of-10 passes for 66 yards, and Graham was 5-of-14 for 61 yards, two of those completions on consecutive passes to split end David Jandric.

"We told the quarterbacks

not to make the mistakes, not to make turnovers," Holtz said. "We said to take a sack, take a loss, but eliminate the big mistakes. Graham and Belles both competed hard and were leaders, and that's all we ask."

The two saw more playing time with the absence of Tony Rice, who missed his second straight practice in order to concentrate on academics. Holtz said it was still "wait and see" as to whether Rice would participate in Sunday's annual Blue-Gold game. Also absent from play was flanker Raghib Ismail, who suffered a concussion in practice Tuesday and was held out of action Friday.

On the ground, tailback Ricky Watters took the brunt of a lot of the brutality of the defense, carrying 21 times for 91 yards, despite being slammed by two defenders in the second period.

"I was very impressed with Mr. Watters," Mr. Holtz said. "He ran physical and he ran tough."

The Irish offense scored three touchdowns, one by Rodney Culver, running up the middle, another by Rusty Setzer, a nine-yard run capping a short drive.

The scoring and the scrimmage ended with a Belles flip

see DEFENSE / page 8