The Observer

TUESDAY, APRIL 3, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Strangeways Prison riot

Prisoners at the Strangeways Prison in Manchester, England, positioned themselves on the roof of the facility Monday after the riot which occurred there the previous day. The riot was begun by prisoners upset with overcrowding and lack of exercise. No deaths are yet reported from the riot. Story, page 6.

AIDS victim White dying of internal bleeding, infection

INDIANAPOLIS'--(AP) Ryan White, whose battle with AIDS brought him scorn in his hometown but support from across the world, was hospitalized with internal bleeding Monday and was not expected to live, authorities said.

Doctors said Monday afternoon that White, 18, probably would not survive the day, said Carrie Van Dyke, director of health promotion for the State Board of Health.

It was later disclosed, however, that White was on a lifesupport system, a ventilator, that could prolong his life.

White's chief physician, Dr. Martin Kleiman, declined to speculate on White's prognosis. White put a youthful face on

the AIDS plight. He increased

public awareness of the deadly disease and helped reinforce the message that AIDS cannot be spread through casual contact. His struggle was the subject of numerous accounts, including a People magazine cover story and a television movie.

VOL. XXIII NO. 117

"He is presently in the intensive care unit and he is in criti-cal condition," Kleiman told an afternoon news conference. "He is heavily sedated and we feel that he is experiencing no discomfort."

Van Dyke said his mother, Jeanne, and his sister, Andrea, were among the relatives at his bedside at Riley Hospital for

see WHITE / page 8

Pasin, Tombar cite class size as priority for -91 year '90

By BETSY PUNSALAN News Writer

Increasing campus awareness of Student Government's functions is a top priority of new Student Body President and Vice President, Rob Pasin and Fred Tombar.

"There is a general lack of understanding and awareness about what Student Government does," Pasin said.

"We want to try to break down the apathy [towards Stu-dent Government]," Tombar added, noting that students generally concern themselves with only a few major issues.

"We want to galvanize the student body--get the student body involved in Student Government."

... In with the New.

The second of a two-part series.

Pasin and Tombar said they intend to increase awareness through a monthly Student Government newsletter and a regular column in The Observer. Pasin also said he wanted to promote the fact that the weekly Student Senate meetings are open to everyone for their input.

Co-residential housing is another topic Pasin and Tombar plan to address. "People want co-ed housing," Pasin stated, referring to a referendum

taken last month that showed 81 percent of students are in favor of it.

"We will continue looking into that," Pasin said, noting the possibility of another Board of Trustees Report on the subject. "People said Notre Dame would never go co-ed, but it did. I don't think we'll see [co-residential housing] this year, but it's possible."

"But next year's freshmen may see it [during their time here]," Tombar said. "There's

support for it."

Smaller class size is also a concern on their agenda, especially in the College of Arts and Letters, according to Tombar. The introduction of new buildings and faculty members by the administration is supposed to alleviate the problem of overcrowded classes within five years, Tombar said.

"We're looking into speeding that up if at all possible, Tombar said. He mentioned the possibility of night classes if the idea receives student support.

Protecting students' rights is another concern, according to Tombar.

Pasin is chairing a task force that is discussing and evaluat-Bill of Stuing the

dent/University Relations, a measure designed to secure students' rights. The task force's goal is to have the bill passed by Campus Life Council and Student Affairs Director, Father David Tyson. The bill would then become University policy.

"It's going to take a lot of work and we are ready and willing to do it," Pasin said.

The new president and vice president intend to continue improving campus intellectual life. In addition to continuing the Iceberg Debates and the World Awareness Week series, Pasin and Tombar plan to begin a corporate-sponsored lec-

see PASIN / page 8

Students testify in case against council that guaranteed scholarships for a fee

By JANICE O'LEARY Associate News Editor

Three Notre Dame students, Director of Financial Aid Joe Russo, and Detective Sergeant Dennis Navarre of Notre Dame Security went to Washington, D.C. to testify in a case involv-

Although the council is based in San Diego, Calif., its original letterhead had a Washington, D.C. address. This letterhead has since been changed to the San Diego address, said Russo. There was a Temporary Re-

straining Order on the mail be-

administratively rather than criminally.

The students were questioned by Lisa Martin, an attorney for the Office of General Counsel at the U.S. Postal Service from the prosecution and Marks said the questioning was "fairly laid

ing the usage of postal services.

Bill Blanford, a sophomore and Brenda Buck and Jim Marks, both seniors, testified on Wednesday, March 28, at an administrative hearing in the Postal Services building against the Academic Council on Financial Assistance (ACFA).

According to Russo, the Council is being accused of the "use of postal services for advertising services which were misleading/less than accurate."

The hearing is still not over, though, said Russo. It could last "several weeks unless there is a negotiation out of court." Russo was not asked to testify.

'The Academic Council on Financial Assistance is a scholarship search firm that sent letters to students around the country saying they would guarantee receipt of scholarships for a \$60 fee," according to a March 9 article in a National Association of Student Financial Aid Administrators (NASFAA) newsletter.

ing sent to the council, but a judge revoked that order in relation to mail being directed to the San Diego address, on March 8, according to the NASFAA newsletter. This revocation did not include responses being sent to the Washington, D.C. mailing address.

Notre Dame students received the letter from the ACFA mostly in December, 1989. Marks and Buck both sent the original \$50 fee before the deadline stated on their letters, Dec. 30. Bill received a different version and was asked to pay \$60. Buck received some information, but neither Marks nor Blanford received any mail after they sent in their money.

Buck received her package in February and said that it wasn't what she had expected.

Marks said the experience of testifying at the hearing was "quite unusual." He stated that it was interesting that the investigation was being pursued

back.

Marks said the cross-examination by the defense was "not too intense.'

Buck, the last of the three to testify, however, said that the cross-examiner "came down hard" on her. "He was staring at me the whole time," she said. She was on the stand for 45 minutes

She also said she was not nervous because she was there to tell the truth.

Both Buck and Marks said they would like their money back, but realize that is highly unlikely since the case is not a criminal one.

The best I can hope for is to see them [the Academic Council on Financial Assistance] put out of business," said Buck. Marks agreed and Blanford was unavailable for comment.

The students' trip was paid for by the U.S. Post Office since the students were witnesses for the Office, said Buck.

Cooperative repair work

The Observer/E. G. Bailey

Two campus workers combine their efforts while repairing a drainpipe outside of LaFortune Hall. Warmer weather, sure to come soon, will mean more outside work for campus staff.

INSIDE COLUMN

The art of writing a good term paper

Learn about the assignment on the first day of class. Promptly forget about it (except for an occasional vague sense of foreboding that something is hanging over your head.)

Enjoy your semester. Once, on a whim, wander into

the library and make friends with the "UNLOC" system. Discover that every book relevant to your topic is in a foreign language. Decide that that's enough for one day. Return to your dorm and whine to your friends that you were "doing research" all day. Accept their sympathy, and their beer.

Three months later, realize that the deadline is a frightening and very near reality. Panic. Stay after class to ask your professor if you can have another week, if you can change your topic, if the paper really has to be 15 pages, if it's too late to drop the class...? Cry to the librarian. Latch onto classmates who "participate" and seem to know what they're doing.

Accumulate an impressive looking pile of sources. Xerox everything.

Take a day to meditate in silent prayer in preparation for a lengthy sojourn in the Mac lab.

Camp out in line for a computer. Pass up the first terminal that opens up because it's too close to the fan-you don't want to get a chill. Finally agree to Terminal #25 because your horoscope said that the numbers 25, 4, and 11 will bring you romance this month.

Get settled in, and type in the title. Admire your work. Ask the person next to you if they think you should put it in bold. Take a survey around the lab. Take a break.

Write a few pages. Announce every time you pass over the little dotted line to a new page (e.g., "I can't believe I'm on page 2 already!"). Wonder if you could make the paper longer by changing the font. Experiment by changing the print to "Chicago.

Become euphoric when it actually makes your paper a half page longer. Decide to scientifically determine which style will make your paper the longest.

Back up the laserwriter by printing out a page of each. Ask all your neighbors to compare with you. Decide "Monaco" stretches it out the most, but "Geneva" is less obvious. Take a break.

Be sure to work for at least 12 hours. Exclaim at intervals, "Gosh! I've been here since four!" Call your roommate at 5 a.m. to see if you got any phone messages

Stumble to class bleary eyed, clutching your finished product in front of you. As you struggle against sleeping through the lecture, vaguely hear the professor saying something about a final exam in two weeks. Promptly forget about it.

iews expressed in the Inside Column The

Paige Smoron Asst. Accent Editor

FRONTS

Pressure

HIGH LOW

Ē

Via Associated Press GraphicsNet

ĈOLD

(H)

Forecast for noon, Tuesday, April 3.

The Observer

Yesterday's high: 37 Yesterday's low: 36 Nation's high: 88 (Vero Beach, Fla.) Nation's low: 15 (Bemidji and International Falls, Mn.)

Forecast:

Cloudy and cold today with some morning flurries, then decreasing cloudiness during the afternoon. Highs around 40. Clear and cold tonight. Lows around 30. Increasing cloudiness and warmer tomorrow. Highs in the lower 50s.

OF INTEREST

ICE

Ð

SUNNY PT. CLOUDY

, x x

SNOW

12.1

WEATHER

Bishop Austin Vaughan will offer mass at 5 p.m. in the Alumni Hall Chapel. He will also speak at 7:30 p.m. in the Law School Courtroom on the topic of "Obligations of Catholic Politicians.'

1111

BAIN

199

T-STORMS FLURRIES

WARM STATIONARY

888

SHOWERS

Bishop Placido Rodriguez will offer mass in Spanish tonight at 7 p.m. in Cavanaugh Hall. A reception will follow in the Dooley Room of LaFortune.

Karen Hastie Williams, law clerk to Supreme Court Justice Thurgood Marshall, chief counsel to U.S. Senate Committee on the Budget and partner in the law firm of Crowell & Moving, will speak in the Law School Lounge at 7:30 p.m. Sponsored by Women's Legal Forum.

Off-campus seniors can pick up their Senior Formal dinner tickets in the Class Office Tuesday, Wednesday or Thursday from 3 to 5 p.m.

Teaching opportunity in a Catholic school is available for seniors with Chemnistry/Science degreethrough the Channel Program, based in Seattle, Wash. To find out more stop by the Center for Social Concerns. No certification is necessary.

©1990 Accu-Weather, Inc.

CLOUDY

Teaching opportunities in Mississippi are available for seniors after graduation. A representative from Mississippi Teachers will be at the Center for Social Concerns on April 4 to answer questions. No certification is necessary.

Students, especially those interested in law, are needed to act as jurors for Notre Dame Law School mock trials. Trials will last from morning until midafternoon on April 21, 22 and 28. Students should volunteer for one day only. Contact Jennifer Hirschfeld at 287-6523.

Donald Trump put a zillion simoleons in play money on the line Monday, opening his \$1 billion Taj Mahal Casino Resort in Atlantic City, N.J., for a dry run where the only real action fed the slot machines. Outside on the Boardwalk, the crowd gathered until security guards stepped aside at 10 a.m. and let visitors onto the

120,000 square-foot casino floor for the first time. "I'm amazed to see how many people are here at this time of the morning," Trump said, shaking employees' hands and autographing mock \$10 bills,

Lava from Kilauea Volcano yesterday flowed toward a subdivision of 83 homes in the coastal town of Kalapana, Hawaii, and authorities ordered most of the residents to evacuate by nightfall. The slow-moving flow was half a mile from Kalapana Gardens Subdivision yesterday morning. A lava flow in 1986 destroyed dozens of homes in the same area. Hawaii County Civil Defense Administrator Harry Kim ordered residents in 50 of the houses to evacuate and placed the town on alert, meaning residents in about 150 homes could be ordered to evacuate within 72 hours. Earlier, authorities evacuated four outlying homes as the flow crossed Kalapana Bypass Highway, which lies between the town and a lava vent.

Holders of losing instant tickets in the Hoosier

Lottery will get a second chance to win under a new lottery promotion, officials said Monday. A person who has five non-winning instant tickets can mail them in and become eligible for weekly drawings in April for 520 chances in the lottery's new "Lotto Cash" weekly numbers games that begins April 30, lottery officials said.

CAMPUS

to be sentenced within thirty days.

closed as far as we [Security] are concerned."

American Red Cross

INDIANA

President Bush's brief visit to Indiana on Tuesday will help Sen. Dan Coats raise more than \$400,000 for his 1990 campaign, party officials said Monday. The firstterm Republican president, a frequent visitor to Indiana in recent years, will speak at a Coats' fund-raising luncheon today after helping Indianapolis officials launch an urban tree-planting program.

Tuesday, April 3, 1990

are those of the author and not necessarily those of The Observer.

• In 1982: Britain dispatched a large naval task force to the south Atlantic to reclaim the

disputed Falkland Islands, which had been seized by Argentina.

Media's role in business can be biased; professor names film, literature as culprits

By JESSICA ZIEMBROSKI News Writer

Literature and films can present an unfavorable picture of the business world, according to Professor of Management John Houk.

Houk spoke Monday at a conference which brought together scholars from a variety of disciplines to consider recent trends in theology that are applicable to business ethics.

He discussed the ethical and religious values in business in relation to newspaper and film in his presentation, "A Virtuous Life in the Business Story.

In the lecture Houck spoke about the mediums of film and newspaper and their role in the business world. He also addressed specific cases of relating business interests to humane and religious thought.

Saying that "there are many biases against business and those involved in it," Houck said he feels some literature and films give business a bad

image. He cited the film "The Graduate" and the book "What Makes Sammy Run" as two examples which show the lack of understanding about the business world.

Houck said he feels that business promotes "happiness, power, status, security, and money" but also "encourages competition to create pressure for better performance.

He said that it is the function of humans to serve one another and "know God's love and justice to serve and not be served,' and that humans possess "the value and virtues to build corporations of the grandeur of early Rome.

Houck explained that he has his students read works of lit-erature such as "To Kill A Mockingbird" and "A Man of All Seasons" to transmit traditional values within the realm of business. The center for Ethics and Religious Values in Business seeks to build bridges among business, business students, and the humanities according to Houck.

The conference continues today with speakers from DePaul University, the Georgia Supreme Court, and The University of Notre Dame and discussions following the lectures.

Houck and Father Oliver Williams, associate provost, are co-directors of the conference and of the Center for Ethics and Religious Values in Business.

The Observer/E.G. Bailey

page 3

Sophomore John Merli prepared to Dart yesterday. A computer problem caused the Dart system to shut down briefly on March 21, but no major problems resulted and the system has worked since.

New feature of DART allows inquiry into dropping, adding

By PATRICK HEALY News Writer

The Hewlett-Packard computer which runs DART 'crashed" on March 21, the first day students were supposed to schedule, preventing use of the system for two hours, according to Lora Spaulding, associate registrar in the Office of Administration and Registrar.

The computers were down from 11:15 a.m. to 2 p.m., and students with appointments from noon until 2 p.m. had to bring their worksheets into the Registrar's office.

A new DART feature that has elicited positive feedback is the exchange feature, said Spaulding. This feature allows a student who already has a full courseload to inquire about another class using DART without losing a class they al-

ready have.

A student who is looking to drop a class for another puts the former on hold while the DART computer checks to see if the student meets the prerequisites for the new class.

If the student meets the requirements, and there is no time conflict with the student's existing schedule, the computer drops the first class and adds the new one. The purpose of this feature is

to prevent the student from losing the original class while inquiring about the new one. Another new feature involves

registration for Saint Mary's classes. Notre Dame students may register for religious and educational classes at Saint Mary's using DART, Spaulding said. Students must still use the yellow request form for other types of classes.

Spaulding said that no student was denied a class due

to the computer problems. She also said that there have been no other significant problems with the DART system.

Compared to last semester, Spaulding said that the DART registration is proceeding "a lot smoother." She said a large measure of this is due to the fact that students are more familiar with the system in general and also better understand the prerequisite aspect of DART.

Gang rape trial delayed by evidence

NEW YORK (AP)-The trial of three teenagers accused in the gang rape and near-fatal beating of a Contral Park jogger was postponed indefinitely Monday by an angry judge after prosecutors asked for time to analyze a semen stain.

'Obviously I'm very distressed by the fact that a year after the exhibit was in the possession of the Police Department, it has to be tested," state Supreme Court **Justice Thomas Galligan told** the prosecutors. "It's the eve of the trial and it's something that should have been done a long tíme ago Jury selection was to begin April 16 for three of the six teenagers accused in the April 19, 1989, gang rape and beating of the jogger. Prosecutors said it would take six to 10 weeks for the FBI to complete DNA testing on the stain, found on the victim's sock. Galligan ordered the lawyers to return May 21 for an update. Law enforcement sources speaking on condition of anonymity said the stain was discovered Wednesday when an independent expert examined all the clothing. The police lab apparently missed it because it was inside the jogger's white cotton sock, which was wet when found, the sources said. The independent expert found the stain because it had discolored with age, they said.

DART CLOSED COURSES AS OF 7:00 P.M. 4/2/90

	DART CLOSED COURS	SES AS OF 7:00 P.M. 4/2 PHYS 110 01 2380 PHYS 2211 03 2404 PLS 441 02 2538 PLS 481 02 2545 PSY 472 01 6760 RLST 200 06 9508 RLST 200 06 9508 RLST 200 12 9512 RLST 200 12 9512 RLST 200 18 9518 RLST 200 20 9520 RLST 200 28 9526 RLST 200 28 9526 RLST 200 28 9526 RLST 200 28 9528 RLST 29 952 RLST 240 46 9546 RLST 45 9554 RLST 491 54 9554 RLST 491 55 9555 RLST 491 59 9559 RLST 491 59 9559 RLST	2/90
ACCT 231 01 0001	ENGL 406 01 6522	PHYS 110 01 2380	RIST 497 64 9564
ACCT 231 11 0011	ENGL 412A 01 6524	PHYS 221L 03 2404	RLST 497 66 9566
ACCT 334 04 0024	ENGL 413C 01 6527	PLS 441 02 2538	RLST 497 68 9568
ACCT 371 02 0027	ENGL 415 01 6525	PLS 481 02 2545	RLST 497 69 9569
ACCT 371 05 0030	ENGL 440 01 6529	PSY 472 01 6760	RLST 497 70 9570
ACCT 371 06 0031	ENGL 453 01 6532	RLST 200 06 9506	RLST 497 71 9571
ACCT 475 03 0037	ENGL 462B 01 6534	RLST 200 08 9508	RLST 497 72 9572
ACCT 475 04 0038	ENGL 473C 01 6537	RLST 200 10 9510	ROFR 310 01 2875
ACCT 476 02 0040	ENGL 485C 01 1208	RLST 200 12 9512	ROIT 101 02 2881
ACCT 479 01 0044	ENGL 491S 01 6540	RLST 200 14 9514	ROIT 101 03 2882
AERO 444L 01 0053	ENGL 492A 01 1210	RLST 200 18 9518	ROSP 103 07 2908
AERO 444L 02 0054	ENGL 495A 01 6541	RLST 200 20 9520	ROSP 328 01 2923
AERO 444L 03 0055	ENGL 495C 01 6542	RLST 200 24 9524	RU 361 01 6863
AERO 444L 04 0056	FIN 360 02 1271	RLST 200 26 9526	SOC 220 01 2956
AERO 446L 01 0059	FIN 360 03 1272	RLST 200 28 9528	SOC 220 02 6684
AERO 446L 02 0060	FIN 360 05 1274	RLST 213 32 9532	SOC 232 01 2957
AERO 446L 03 0061	FIN 361 02 1278	RLST 240 38 9538	SOC 342 01 2966
AERO 446L 04 0062	FIN 361 06 1282	RLST 240 40 9540	SOC 448 01 2984
AMST 322 01 0124	FIN 376 04 1290	RLST 240 46 9546	STV 247 01 6609
AMST 333 01 6868	FIN 473 01 1299	RLSI 251 52 9552	STV 253 01 3018
AMST 384 01 0129	GOVT 342T 03 7036	RLSI 312 03 9503	STV 453 01 6614
AMST 440 01 0132	GOVT 342T 04 7037	RLSI 362 04 9304	STV 454 01 3024
ANTH 386 01 0155	GOVT 343 02 6629	RLSI 491 54 9554	THEO 237 01 3066
ANTH 388 01 6672	GOVT 426 01 6819	RL51 491 55 9555	THEO 246 01 6878
ARST 133S 01 0206	GSC 346 01 7012	RLSI 491 50 9550	THEO 253 01 6799
BA 362 01 0332	HIST 305 01 1477	RL51 491 57 9557	THEO 260 01 6800
BA 363 01 0333	HIST 308 01 1478	RL51 491 50 9550	THEO 261 01 6801
BA 363 02 0334	HIST 326 01 1482	RLSI 491 59 9559 RIST 401 60 0560	THEO 262 01 7041
BA 363 03 0335	HIST 302 01 1405	REST 491 60 9560	THEO 265 UI 3072
BA 363 04 0336	HISI 393 UI 1495 HIST 417 01 6926	REST 491 61 9501 RIST 407 62 9562	IREO 281 01 30//
BA 363 05 6999	HIST 417 UI 0020	RE51 457 02 5502	
BA 490 01 0339 BIOS 2041 01 0410	HIST 474 01 6820		
BIOS 304L 01 0410 BIOS 341 01 0412	TIPS 410 01 6004		
BIOS 341 UI 0412 BIOS 416 01 0410	MARK 221 02 1680		
BLST 232 02 6661	MARK 231 04 1690		
BLST 371 01 0501	MARK 231 05 1691		
BLST 384 01 0502	MARK 231 06 1692		
BLST 444 01 6663	MARK 231 07 1693	DART COURSE CHANCES	
CAPP 361 01 0551	MARK 231 08 1694	DART COURSE CHANGES	
CHEM 201 01 0665	MARK 370 01 1698	BI ST 200 01 1470 UTST M4	
COTH 378 01 0779	ME 699 01 1910	CAPP 310 01 0540 CAPP Ma	rs until $4/4$
COTH 401 01 6885	MGT 231 04 1917	CAPP 315 01 0548 CAPP Min	s only
ECON 303 01 0890	MGT 231 05 1918	CAPP 361 01 0551 CAPP Min	s only
ECON 443 01 0901	MGT 231 07 1920	CAPP 431 01 0552 CAPP Min	s only
EE 342L 01 0988	MI 308 01 6702	HIST 330 01 6822 HIST Min	rs until $4/4$
EE 342L 02 0989	MUS 220D 01 2114	HIST 354 01 6824 HIST Min	s until $4/4$
EE 347 01 0996	MUS 220D 02 2115	HIST 371 01 1492 HIST Mir	s until 4/4
EE 348T 02 6986	MUS 221 01 6674	PHYS 128 01 2390 T H 09-3	0-10:45 time che
EE 361 02 1001	MUS 222 01 2118	SOC 604 01 6699 M 01:15-	03:45 time chg
EE 361L 02 1003	MUS 226 01 2120		
EE 361L 04 1005	PHIL 221 02 2305	DART ADDS	
ENGL 305B 01 1167	PHIL 222 01 2306		
ENGL 306 01 6505	PHIL 235 01 2313	BIOS 304L 03 7061 Botany	Lab W 01:15-04:15 0.0
ENGL 314A 01 6507	PHIL 246 01 2317	BIOS Mjrs until	L 4/10
ENGL 314A 02 6508	PHIL 246 02 2318	DESN 597S 01 7057 Special	Std Var. cr. hrs.
ENGL 318D 01 6511	PHIL 247 01 6587	PHIL 241 01 7059 Ethics	T H 01:15-02:30 3.0
ENGL 319A 01 11/4	PHIL 253 UI 2321	PHIL 241 02 7060 Ethics	T H 02:45-04:00 3.0
ENGL 319A 02 1175	PHIL 255 01 6588	الانتدى الأكري التركي	
ENGL 328 01 6512	PHIL 261 01 2323	********	********
ENGL 384C 01 6518	PHIL 265 01 2327		
ENGL 396 01 1188	PHIL 333 01 2337 PHIL 388 01 6590		
ENGL 399A 01 6520	PHIL 388 01 6590		

0.0 cr hrs 3.0 cr. hrs. 3.0 cr. hrs

Conoco offers to relocate 400 in tainted water lawsuit

PONCA CITY, OKLA. (AP)-Conoco Inc. said Monday it has proposed a \$23 million settlement that would involve buying nearly 400 houses in Ponca City, Okla., where residents say the groundwater was tainted with hydrocarbons.

Conoco lawyer Mark Zehler said he believed the agreement is one of the largest relocation settlements ever in the country.

'Conoco agreed to the settlement because it is the right thing to do - for these residents, for Ponca City and for Conoco," said the oil refinery's manager, Dennis Parker.

Two comparable cases involved government money: the evacuation of homes built atop tons of chemical waste at Love Canal in Niagara Falls, N.Y., and the virtual abandonment of Times Beach, Mo., which was tainted by dioxin. The Love Canal buyout involved about \$19 million to purchase 232 homes. In Times Beach, about \$33 million was spent to buy 393 properties.

The Conoco proposal, which must be approved by a federal judge in Oklahoma City, calls for the company to buy almost 400 houses and residential lots and to establish a \$5 million settlement fund. Conoco said the property acquisition could cost \$18 million.

Anthony Roisman, a lawyer for the residents, says anyone involved in the lawsuit will be entitled to share in the fund. Conoco does not have the number of plaintiffs involved in the class-action suit, said Lynn Hohensee, a company spokesman.

Conoco said the settlement would resolve the lawsuit with-

AMERICAN

CANCER

out either party admitting liability or responsibility for any claims, injuries or damages.

Homeowners in the Circle Drive residential area in southwest Ponca City had complained since 1987 that groundwater laced with hydrocarbons seeped into their basements and threatened their health. Some residents camped out at the state Capitol in Oklahoma City for weeks in 1988 to get the state to buy their houses.

To Conoco and du Pont we say 'thank you' in coming forth with this settlement," said resi-dent Anna Sue Rafferty. "I'd just like to say none of us is happy to be leaving our home. No one intended to get rich."

Conoco is a subsidiary of du Pont Inc.

Conoco had noted that other oil refinery operations have been based in the area over the years.

"There has been steady progress on the technical aspects of a groundwater remediation effort," Parker said. "There has not been corresponding resolution of the many difficulties experienced by the people, and those considerations also deserve our attention.'

If approved, the settlement would allow owners and renters of property within a certain area of the northern Oklahoma city to receive financial payments and relocate. Residents of a larger area of the neighborhood could receive payments because of their proximity to the groundwater problems and the activities needed to fix it.

GET A

Japanese to buy 7-11 parent

Japan's first 7-Eleven, shown here, opened 15 years ago but now is but one of 3,940 such stores in Japan. On Friday, 7-Eleven Japan and Ito-Yokado Co. Ltd., will buy control of the debt-ridden Southland Corp. and its 7,000 7-Eleven stores in the United States.

"Traditional work patterns no longer fit a large part of the work force comfortably, especially the millions of working women with young children."

*Should women have to bear all the burden of juggling family and work?

*What new "economic clout" will women possess in the coming decade?

*Who should change...the employer or the employee?

I he Hole of the Family in the **Changing Workplace**

REAL JOB! The Passionist Lay Missions Program offers a variety of ministry opportunities designed to bring the missioner closer to the realities of the struggle of the poor in inner-city Chicago and Detroit. For a copy of our "job lists" for August 1990-August 1991, please complete and mail attached coupon.

CHOREOGRAPHY BY INDI DIECKGRAEFE FEATURING SPECIAL GUEST ARTISTS MARTYNUK/MC ADAMS DANCE

APRIL 4, 5, 6, 7 AT 8:10 P.M. APRIL 8 AT 3:10 P.M. O'LAUGHLIN AUDITORIUM CALL 219/284-4626 MASTER / VISA CARD ACCEPTED -⊞-Saint Mary's College

{lay missioners

Please send me your jobs list for 1990-1991 and more info. about the program.

Name

Address City/State Zip 5700 North Harlem Avenue Chicago, IL 60631 312-631-6336 Charles Carney, Director of **Passionist Lay Missioners** will be on campus APRIL 11th 9am-12noon Library Lobby 1pm-5pm CSC

...Come hear Chicago Tribune **Columnist Joan Beck** Wednesday, April 4th 7:30 PM Hesburgh Library Auditorium

Sponsors: Year of the Family, Gender Studies, and Women's **Resource Committee**

Fuel spill in Allegheny River could cut Pittsburgh's water

PITTSBURGH (AP)— Pittsburgh braced for a long-term water crisis Monday as a slowmoving fuel spill snaked down the Allegheny River, threatening supplies to as many as 1 million people. "I think it's very possible the

"I think it's very possible the worst of this is yet to come," said the city's public safety director, Glenn Cannon. "There's no end to it."

A hospital served meals on paper plates, supermarkets sold out of bottled water, schools closed and a steel plant trucked in water to flush its toilets.

A landslide late Friday severed an underground 10-inchwide pipeline near Freeport, 35 miles north of Pittsburgh. The

pipe spilled between 75,000 and 300,000 gallons of gasoline, diesel fuel and kerosene into the river.

Like tumbling dominoes, water companies along the Allegheny were forced to close the intakes of their water treatment plants one by one as the 20-mile-long spill oozed toward Pittsburgh, reaching the city early Monday evening. Some were able to reopen Monday as the spill became more diluted and the water could be treated with filters.

The Pittsburgh Water Department, which serves 450,000 people, still was drawing water from the river and boosting its reservoirs Monday afternoon but was preparing to close its intakes at any moment.

intakes at any moment. If the spill "should move suddenly, we'll have to shut the plant," said Mayor Sophie Masloff.

Pittsburgh gets only part of its water from the Allegheny, and had enough reserves to last three to five days, said Cannon. "The long-term impact could be devastating," he said. Up to 20,000 residents served

Up to 20,000 residents served by the Harrison Township Water Authority have been without water since Saturday and depended on National Guard portable water tanks set up to provide drinking and cooking water.

Orders to conserve water were issued to at least 400,000 other people served by various other water authorities northeast of Pittsburgh.

At least nine school districts closed Monday, idling more than 21,000 students, and many businesses were affected by the spill.

Matheney trial opens with 9 males, 3 females on jury

CROWN POINT, IN (AP)--A jury of nine men and three women was chosen and sworn in Monday to hear the death penalty murder charge against Alan Matheney, accused in the slaying of his wife while he was on a prison furlough.

The jury and two alternate jurors were instructed to appear Tuesday in South Bend, where the trial will be conducted in a St. Joseph County courtroom.

Opening statements were slated for the morning ses-

sion, with testimony from the first witness to follow.

Matheney, 39, of Granger, will offer an defense of insanity to the murder charge that could result in the death penalty if he is convicted.

Defense attorney Scott King questioned prospective jurors to eliminate those strongly opposed to an insanity defense.

"I need straight ansers from you about your views of the defense of insanity," King told 52 prospective jurors early in the day.

Pow wow showcases native dance talents

By PATRICK HEALY News Writer

The second annual University of Notre Dame Pow Wow, highlighting inter-tribal dancing, was held Sunday at the JACC by the Native American Students at Notre Dame (NASAND).

According to NASAND president Elizabeth Bird, the Pow Wow is a gathering of different tribes which demonstrates their traditional dances and songs. Twelve tribes participated, among them the Potawatomi, Navajo, Chippewa, and several Sioux tribes, all of which are from the Indiana/Michigan area.

The Pow Wow's two perfor-

mances featured a Grand Entry and inter-tribal dancing.

Bird said that the Grand Entry's purpose is "to let everyone see the different tribes and dancers." The Indian feather staff and the American flag enter the arena first, according to custom, followed by the male and female dancers.

The Grand Entry formed seven traditional circles, including a drum, the singers, the dance area, spectators, the Great Spirit, and another circle of dancers.

The Grand Entry was followed by the Flag Song, which is considered the Indian national anthem. Inter-tribal dancing followed, with the tribe dancing in a large circular movement, around drummers and singers in the center.

A Give Away ceremony was held during the evening performance. Traditionally, this ceremony allows family, relatives, or friends to honor a person of whom they are proud for being chosen as Head Staff by giving away gifts on their behalf. However, at Sunday's Pow Wow, the committee honored the participants and the people who helped coordinate the event.

The event was sponsored by the NASAND, and other groups including Student Government, the NAACP, the Office of Minority Affairs, and the Multicultural Executive Council.

Campus Ministry and You

They arrived on Christmas, having come up from the South to the Northern Indiana chill in a car that could barely run. It took more oil than it took gas to make the trip. It took more courage than either, and almost more than either had.

Mike was 19; Sue was twenty They weren't, frankly, well educated, nor did they understand much more about life than they did about each other. Two little kids - hers, but not his - accompanied them. One was 3. The other was a baby. A third was on the way

"It's too contrived," one might think, looking at this scene. Christmas, cold, traveling and looking for a place to settle, at least until she had the baby. Too Christmassy, one might think But it wasn't that way at all.

They had a place to stay and they had money. They could stay in the car. Mary and Joseph couldn't say that much about their mode of transportation! Besides, this was her third kid, not her first and everyone would accept who the father

Yes, they were somewhat immature. They lacked educations. They didn't know how to take responsibility for the care of money, nor of themselves, nor their children, for that matter. And they were "victims" of economic hard times, too. Unemployment was a serious issue. Housing starts - especially low income housing starts - were reduced drastically during the past eight years. The rich had gotten richer and the poor even poorer.

Lots of causes. Lots of reasons. Few solutions.

Oh, many solutions do exist. In theory. But if more existed in practice, there would be fewer persons who were homeless - fewer persons without "sufficient food, clothing, shelter and those other resources that allow us to live in some modicum of dignity."

Those are the words of Mitch Snyder, one of the nation's leading advocates for the homeless. So are these: "I'm sure you've heard about the root causes of homelessness being unemployment on indepute minimum and

was.

Then the car broke down. When they looked in the back seat to get the money out to find out how much they could afford in repairs, the whole world collapsed about them. The suitcase with the money was gone. Did they forget to pack it? Was it stolen at a rest stop? Did they leave it on the roof of the car. It was his fault. No it was hers. The kids were too young to blame. It must be theirs.

But, bottom line, no money. No car. No home.

In South Bend, they learned about the Center for the Homeless, and became the first family to move in there. They had a small room for the 4 and 8/9ths of them, and were really quite happy. In early January, Sue gave birth to the new baby in a local hospital. A few days later Mike informed the director : "We're bringing the baby home today."

"Home," thought the director. "That doesn't sound right. This is a nice place; we've treated them well and like them a lot. But this should never have to be the only home for a new baby ."

Yet it was. And until very serious problems in their lives could be worked out, it would remain home. Some of those problems could be said - by a removed outsider - to be of their own making. Others could not.

deinstitutionalization and a massive cut in housing programs. But the truth is that those are not the real causes."

"Homelessness, and all the other evidence of violence and injustice in our society, is the consequence of our efforts to build a liveable community on a foundation of greed and individualism."

"If that is to change, there are some things that each of us must do. The first is to acknowledge that there is in fact a just and loving God. That leads to the understanding that all human beings are equal members of one family."

" We have to break down the walls that separate us from each other and from the truth. We have to act as though the homeless people out there are our sisters and brothers, our mothers and fathers, and our children. Because, in truth, they are. And in denying that relationship, we deny ourselves as human beings."

If you have an interest this lent in not denying but fulfilling yourself as a human being, you might want to consider breaking down the walls that separate you from the homeless. You can arrange to visit the Center for the Homeless, at 813 S. Michigan (282-8700). You can drop in to the CSC or the Campus Ministry Office to make a contribution for the Center, or put something in your hall collection. But do something. Break down the walls!

NEW YORK (AP)— A proposed U.S. Roman Catholic bishops' declaration says women have been slighted by "sexist patterns," and urges more equitable roles in "leadership, ministry, teaching and policy-making." But the revised draft dis-

But the revised draft distributed to bishops on Monday reiterates the church's stand against admitting women to the priesthood, and instead calls for more dialogue.

Many women regard the ban as excluding them from church "governance and authoritative teaching," the draft said, but it defended the practice as that of Jesus and his apostles.

It "is not arbitrary, nor is it rooted in a view that women are inferior as persons," the draft said. "We pray that disagreement will not cause anyone to take leave of the church."

On a related matter, the draft

urges the Vatican to speed up study of admitting women to the diaconate, historically a preliminary step to the priesthood for men, and to "the lay ministries" of lectors and readers of Scripture at worship services.

The Vatican should also examine further whether girls can be acolytes, or altar girls. "The exclusion of women and

"The exclusion of women and girls from certain aspects of service at the altar ... seem to contradict our mandate that women be more visibly involved," the draft said.

"We encourage participation by women in all liturgical ministries that do not require ordination. Similarly we support the theological preparation of women to preach the gospel and to use their gifts as preachers in the church."

A bishops' committee, authorized by the National Conference of Catholic Bishops, has been working on the proposed pastoral letter on women for about five years.

The 99-page second draft, 65 pages shorter than a 1988 draft, was sent to the church's approximately 350 bishops asking for their responses. The bishops hold their annual meeting in November.

The draft says numerous church practices have "depersonalized and depreciated women" and left them "objects of suspicion, condemnation, condescension or simply ignored."

"We intend, therefore, to ensure that women are empowered to assume positions of authority and leadership in church life in a wide range of situations and ministries," it said.

Kidnap victim released

AP Photo

Tuesday, April 3, 1990

Cataldo Albanese, was released by kidnappers last Friday atter six months in captivity. His mother greeted him on his return to Metaponto di Bernalda, a small town in Southern Italy.

Prison riots spread, English inmates attempt 2nd break

MANCHESTER, England (AP) — Inmates at Long Lartin Prison attempted a mass breakout Monday night and about 30 convicts barricaded themselves on a prison landing after guards foiled the escape bid, the Home Office reported.

At a second prison in central England, Strangeways Prison at Manchester, nearly 100 inmates ran loose Monday but guards regained control of much of the riot-damaged facility and officials were in contact with the remaining inmates still inside, authorities said.

The Home Office, which is re-

sponsible for prisons, said in a statement that guards at lowsecurity Long Lartin grabbed a group of prisoners as they tried to scale the 15-foot wire mesh perimeter fence. The guards led them back into the building without violence, it said.

The statement did not say how many inmates tried to break out, but said other inmates immediately began demonstrating, forcing guards to retreat.

The Home Office said about 30 prisoners barricaded themselves on one of the landings of a prison wing and kept guards at bay early Tuesday.

At Strangeways, prisoners hung up a flag saying "No Dead," but the government said deaths could not be ruled out in one of Britain's worst prison riots.

Authorities said 37 inmates and 12 prison guards had been injured since riots began Sunday at Strangeways, one of the most crowded jails in Britain. News media reported unconfirmed accounts of up to 12 deaths.

Prison staff regained control of four cell blocks and the kitchen Monday after scores of inmates surrendered. Rioters still held five blocks, said the Home Office.

The Home Office said 99 prisoners were still loose, but Ivor Serle, chairman of the Strangeways Prison Officers' Association, put the number at 80 to 90 after more men surrendered in the evening.

Serle said he was in three wings of the prison and saw no bodies.

About a dozen masked inmates remained on the steep roofs in the night cold, waving and shouting. "I think it will go on until tomorrow. ... They've got plenty of food, plenty of drugs and plenty of fresh air," Serle said, referring to looting of hospital storerooms.

Home Secretary David Waddington said some surrendering prisoners claimed a number of inmates were dead, but no bodies were found.

"But the possibility that fatalities have occurred cannot be ruled out," he added.

He said nine surrendering prisoners claimed to have been forcibly injected with drugs by other inmates.

FRESHMAN PRE-ADVANCE REGISTRATION PROGRAMS

Pre-advance registration programs will be conducted for freshman in all college program areas on <u>Tuesday</u>. April 3. 1990. At each program complete information will be given on the advance registration procedures and on the sophmore year and its relationship to the degree program. The meeting places for the programs, according to college program area, are as follows:

ARTS AND LETTERS COLLEGE PROGRAMS (ALL, INCLUDING AL PREPROFESSIONAL)

Engineering (Cushing) Auditorium

A through K at 6:30 P.M. L through Z at 8:00 P.M.

BUSINESS ADMINISTRATION COLLEGE PROGRAM

Hayes-Healy Auditorium

A through F at 6:30 to 7:20 P.M. G through M at 7:30 to 8:20 P.M. N through Z at 8:30 to 9:20 P.M.

ENGINEERING COLLEGE PROGRAMS (ALL PROGRAMS TO START AT 6:30 P.M.)

Aerospace Architecture Chemical Engineering Civil Engineering Electrical and Computer Engineering Mechanical Engineering 12 Areospace Building (#75) 206 Architecture Building 120 Cushing Hall of Engineering 205 Cushing Hall of Engineering 356 Fitzpartick Hall of Engineering 224 Cushing Hall of Engineering

SCIENCE COLLEGE PROGRAMS (ALL PROGRAMS EXCEPT PHYSICS TO START AT 6:30 P.M.) Biological Sciences 283 Galvin Life Science Center

Biological Sciences Chemistry and Biochemistry Earth Sciences Mathematics Physics Preprofessional (all majors, this includes all Collegiate Sequence Majors.) SCIENCE ONLY

283 Galvin Life Science Center 343 Nieuwland Science Hall 101 Earth Sciene Building 300 Computing Center and Math Building 284 Nieuwland Science (7:00 P.M.) 127 Nieuwland Science Hall

and a construct of the construction and and and be the best constructions.

FINANCIAL AID INFORMATION - 5:30 P.M.

Engineering (Cushing) Auditorium

ALL FRESHMEN ARE <u>REQUIRED</u> TO ATTEND THE PROGRAM OF THE COLLEGE OR DEPARTMENT THEY INTEND TO ENTER IN THE SOPHOMORE YEAR. SECURITY BEAT

WEDNESDAY MARCH 28

4:15 p.m. A resident of Alumni Hall reported the theft of his checkbook and checks from his backpack. The backpack was unattended and unsecured in the study lounge of Alumni Hall between midnight and noon.

9:20 p.m. Notre Dame Police caught one of two suspects in a larceny of a Morrissey resident's wallet from the Rockne Memorial. The two subjects were in the men's locker room when ND Police stopped them.

11:15 p.m. An Alumni Hall resident reported the theft of a sweatshirt and ND ID card from outside the weight room of the Rockne Memorial. The theft occurred between 10 and 11 p.m.

THURSDAY, MARCH 29 2:07 a.m. While on routine patrol of the DuJarie House parking lot, Notre Dame Security found that the car window of a vehicle

owned by a University employee

had been broken.

2 p.m. Notre Dame Police responded to the report of a suspicious person around the bike racks of Pangborn Hall. The subject was escorted off campus.

4:30 p.m. Three residents of Farley Hall reported the presence of a suspicious person in the dorm. The subject, in his late 20s, entered the rooms of two residents without knocking.

10:45 p.m. A Farley Hall resident reported that someone had entered her unlocked room and stolen cash from her wallet. The theft occurred between noon and 5 p.m.

business page.

The Observer

Business Columnist.

Call Sandy Wiegand at the Observer.

Need MBA or business student to

write weekly column or Observer

is looking for...

10:45 p.m. A visitor to the University reported that she had several items stolen from her unlocked car while it was parked in the Red West lot between 5:30 p.m. and 10:15 p.m. The victim's losses include a radar detector, two wallets and their contents, and a canvas

. . . .

11:15 p.m. A resident of Farley Hall reported the theft of a watch from the top of her dresser in her unsecured room. The victim's loss is estimated to be \$45.

11:50 p.m. A South Bend resident was cited by Notre Dame Police for speeding on Juniper Road. The defendant had been travelling 46 mph in a posted 25 mph zone.

FRIDAY, MARCH 30

12:45 a.m. Notre Dame Police cited a resident of Michigan for Exceeding the Posted Speed Limit. The defendant had been travelling 46 mph in a 25 mph zone on Juniper Road.

2:40 a.m. A Stanford Hall resident reported that a subject had punched two holes in a wall at the Alumni Senior Club. The subject agreed to pay for the damages. The incident occurred at 12:10 a.m.

2:30 a.m. Notre Dame Police cited a Kentucky resident for Reckless Driving. The defendant had been driving 48 mph in a 25 mph zona on Juniper Road.

12 p.m. A Morrissey Hall resident reported the theft of cash from a wallet on his desk. The victim's room was unlocked and unattended at the time of the theft.

3:45 p.m. A resident of O'Hara-Grace reported that her car had been broken into while parked in the O'Hara-Grace lot sometime between 1 a.m. and 3:30 p.m. Stolen from the vehicle were a stereo, a cassette tape, and cash. In addition, the dash of the victims vehicle was damaged.

8 p.m. A Lewis Hall resident reported the theft of an Indiana vanity license plate from her vehicle while it was parked in the D-2 lot. The theft occurred sometime between 3/23 and 3/30. The victim's loss is estimated at \$5.

10:30 p.m. Notre Dame Police cited a Granger woman for Exceeding the Posted Speed Limit. The defendant had been travelling 48 mph in a 30 mph zone on Notre Dame Avenue.

11:24 p.m. Notre Dame Police cited a Niles man for speeding. The defendant had been travelling 59 mph in a posted 40 mph zone on US 33.

SATURDAY, MARCH 31

1:30 a.m. A Morris Inn employee reported the theft of cash from the pocket of his coat in the Morris Inn kitchen. The theft occurred between 11:50 and 11:59 p.m. on 3/30.

1 a.m. A Saint Mary's College Student was cited by Notre Dame Police for speeding on Juniper Road. She had been travelling 45 mph in a posted 25 mph zone.

2:02 a.m. Notre Dame Police arrested a Mishawaka resident for DWI. The defendant received additional tickets for speeding on Juniper Road - 48/25 and Driving While Suspended. She was then transported to St. Joseph County Jail.

5 p.m. Notre Dame Police responded to a report of suspicious persons in the new construction area near D-1. Upon arrival of ND Police, four Sorin Hall residents were asked to leave the fenced in area.

SUNDAY, APRIL 1

12:04 a.m. An Illinois man was arrested by Notre Dame Police for DWI. The defendant had been speeding on Juniper Road when he was stopped. He was later transported to St. Joseph County Jail. 2:02 a.m. Notre Dame Police arrested an Ohio resident for DWI. The defendant was transported to St. Joseph County Jail.

3:14 a.m. An Alumni Hall resident was the victim of an assault outside of Alumni. The victim was taken to St. Joseph Hospital for treatment of his injuries. 4:27 p.m. A Walsh Hall resident reported seeing a suspicious M/W in Walsh Hall in the evening of 3/31 and at 2 p.m. on 4/1.

5 p.m. A Holy Cross Student reported the theft of his men's gold watch from an unsecured locker in the men's locker room of the Bockne Memorial. The vicitm's loss is estimated to be \$220. The theft occurred sometime between 4 and 5 p.m.

5 p.m. An Alumni Hall resident reported the theft of his wallet and contents from the Rockne Memorials The wallet was left unattended and unsecured outside the gym between 4 and 5 p.m.

7:15 p.m. Notre Dame Security found a lost child in the JACC. The child was later returned to his parents.

The Observer

is looking for

Business_Writers.

Call Sandy Wiegand at the Observer.

(219) 239-5303

SAN FRANCISCO (AP) - The U.S. Supreme Court on Monday refused to allow California to carry out its first execution in 23 years, letting stand an order blocking Robert Alton Harris' trip to the state gas chamber.

Harris, 37, who in 1978 kidnapped and murdered two San Diego teenagers to use their car in a \$3,000 bank robbery, had been scheduled to die in the gas chamber at 3 a.m. PDT Tuesday.

However, a federal appeals court judge imposed the stay Friday, and the nation's highest court voted 6-3 Monday to reject an emergency request from prosecutors who wanted to execute Harris on schedule.

Because of the Supreme Court's action, one of California's most notorious criminal cases could drag on for months.

"There is no legal or moral reason why the execution ... should not proceed as scheduled," state Attorney General John Van de Kamp said in papers filed with the court. 'There has never been a question Robert Alton Harris killed the two helpless victims in cold blood.'

The request went to Justice Sandra Day O'Connor, who referred it to the full court. Chief Justice William Rehnquist and Justices Antonin Scalia and Anthony Kennedy voted to set aside the stay of execution and let Harris die. Voting in the majority were Justices O'Connor, Thurgood Marshall, William Brennan, John Paul Stevens, Byron White and Harry Blackmun.

In Los Angeles, a group of six first and second cousins of victim John Mayesky held a news conference to protest the delay in Harris' execution.

'We feel that this action, initiated on Harris' behalf, is merely a sham, a stall tactic,' Kenneth Condon, of Apple Valley, a first cousin who spoke for the group, said before the Supreme Court's decision.

Glamour Modeling Association offers opportunities to models, both experienced and

inexperienced. Details: GMA, Box 211, South Bend, IN 46624,

A 50's Experience Notre Dame & St. Mary's Won't Forget

(219) 239-5303

An Evening With

KAREN HASTIE WILLIAMS

Mon.-Thur. 10:30 to 9:00 Fri. & Sat. 10:30 to 10:00 NEW SUN. HRS 10:30 TO 9:00

Carry outs available 271-8547

Indian Ridge Plaza, between Venture & Herman's Sporting Goods

Rated as the best burgers & shakes in Michiana

ALL ND & SMC STUDENTS:

* FREE soft drink with purchase of hamburgers & fries – SUN. ONLY (must show student ID) *10% off all purchases Mon. through Thurs. (must show student ID)

Offer expires April 30

*Law Clerk to Supreme Court Justice Thurgood Marshall

*Chief Counsel to the U.S. Senate Committee on the Budget

*Partner, Crowell & Moring Washington D.C.

Tuesday, April 3, 1990 Law School Lounge 7:30 p.m.

Sponsored by the Women's Legal Forum

Pasin

continued from page 1

ture series. This would bring big-name speakers like politicians, entertainers, and environmentalists to campus, they said.

Top speakers charge anywhere from \$5,000 to \$25,000 per engagement, according to Pasin. Campus organizations generally cannot afford to bring these kinds of speakers here. Student Government hopes to get a corporate grant to fund such a lecture series.

Pasin said he hopes to bring top female speakers to campus through the corporate-sponsored lectures since Notre Dame has dedicated next year as the Year of the Woman.

The best way to promote awareness of significant [women's] issues today...is to bring in experts on the subjects.

Pasin and Tombar also intend to improve student relations with the administration. "Fred and I both strongly feel that the administration listens to us," Pasin said. But, he added, "We're powerless unless the students unite on certain issues. Everybody's in this together."

The new student leaders' first step will be a survey mailed to students this week asking general questions on student opinion. They urge students to take the time to complete and return these surveys so that they will be best able to serve student needs

White

continued from page 1

Children. Jeanne and Ryan White's father, Wayne, are divorced.

White's hemophilia, the disorder that initially exposed him to the deadly AIDS virus, prevented doctors from operating, said Van Dyke. She said she was told about White's condition by his mother at lunchtime. "This is it. He's not expected

to come out of it," Van Dyke said. "He's not responding.

Van Dyke voiced a small hope White would recover, saying, "He's surprised us before."

Kleiman, White's physician since he was diagnosed as having AIDS in 1984, said White was admitted to the hospital Thursday suffering from a respiratory infection, which occurred as a complication of AIDS

Kleiman said White's family had asked that no additional details of his condition be released.

White's battle with acquired immune deficiency syndrome sent him to Washington to testify before Congress and to California for star-studded fund-raisers. He had gained the support and close friendship of entertainers such as Michael Jackson and Elton John.

Last week, he appeared with former President Reagan and his wife, Nancy, at a pre-Oscar party in Los Angeles for sick and disadvantaged youths sponsored by Athletes and Entertainers for Kids. The organization has established the Ryan White National Education Program for Youth, an AIDS education forum.

News of White's condition Monday prompted a statement of concern from the Reagans. 'We are praying for him and his family as we are praying for all people with AIDS and their families," the statement said.

Elton John also called White's family to express concern, Van Dyke said.

White's mingling with celebrities and entertainers was a cruel contrast to the days when AIDS hysteria made it impossible for him to mix even with his classmates. When White's case first made headlines, misinformation combined with a lack of knowledge of the incurable disease made White a pariah.

Only for student American Express[®] Cardmembers.

Apply for the American Express® Card. Then get ready to take off. In search of adventure, action-or just simply to escape.

American Express and Northwest Airlines have arranged these extraordinary travel privileges on Northwest-exclusively for student Cardmembers:

■ CERTIFICATES VALID FOR THE PURCHASE OF TWO \$118 ROUNDTRIP TICKETS-to many of the more than 180 cities in the 48 contiguous United States served by Northwest. Each certificate is good for a six-month period, and they will arrive within six weeks after you receive the Card. Current Cardmembers will automatically receive their \$118 certificates by March 15, 1990 provided they are still full time students*

■ 10% OFF ANY NORTHWEST FLIGHT—with your own personalized discount card, valid through January 1991 on all Northwest and Northwest Airlink flights. (This discount is not applicable to the \$118 student certificates and other certificates, promotional or special status airfares.) ■ 2,500 BONUS MILES TOWARDS FREE TRAVEL—

when you enroll in Northwest's WorldPerks®

speed the process.)

Keep in mind that our Automatic Acceptance Program makes it easier for you to become a Cardmember now, as a student, than it will ever be again.

And remember that as a Cardmember you'll enjoy all the exceptional benefits and personal service you would expect from American Express.

Free Travel Program.

AND NOW BECOMING A CARDMEMBER IS AS EASY AS A TELEPHONE CALL. Just pick up the phone, call 1-800-942-AMEX, and talk to us. We'll take your application and begin to process it immediately. (If you have your banking information handy, like your account number and bank address, it will help

APPLY TODAY 1-800-942-AMEX

So don't miss out on a world of great experiences. Pick up the phone. Apply for the Card. And start packing!

Membership Has Its Privileges

(*) NORTHWEST AIRLINES

*If you are already a student American Express Cardmember and have a question about this program, please send your written question, a copy of your student ID and class schedule to: American Express, P.O. Box 35029, Attn: Student Marketing, Greensboro, NC 27425. Fare is for roundtrip travel on Northwest Airlines. Tickets must be purchased within 24 hours after making reservations. Fares are nonrefundable and no itinerary changes may be made after purchase. Seats at this fare are limited and may not be available when you call. Travel must originate by certificate expiration date and be completed within 60 days of that date. Travel may not be available between cities to which Northwest does not have published routings. City fuel surcharges not included in fare from Boston (\$2.50), Chicago (\$5.00), Denver (\$2.00) and Florida cities (\$2.00). Certain blackout dates and other restrictions may apply. For complete offer details, call 1-800-942-AMEX. ©1990 American Express Travel Related Services Company, Inc.

THE AMERICAN EXPRESS[®] CARD. FOR STUDENTS MORE THAN EVER.

A protester faces police in riot gear in central London, Saturday after a protest march against a new tax called the Commur would be levied on each adult citizen to help finance local government. Protesters ond police accuse each other of starting

Police hunt suspects in London anti-tax riot

LONDON (AP) — Authorities on Monday mobilized 100 policemen to track down suspects in a weekend anti-tax rally that erupted into a riot and one of the worst outbreaks of violence in modern-day London.

The courts took a hard line with some of the 339 people already arrested. At least 12 taken into custody during Saturday's six-hour melee at Trafalgar Square were refused bail at five London courts.

Most of the 68 people in court Monday were in their teens or 20s and gave addresses in London "squats" — illegal residences in abandoned houses or apartments. The charges ranged from arson to criminal damage and theft to threatening behavior.

Scotland Yard police headquarters said the riot over the imposition of a new tax by the Thatcher government on every adult caused hundreds of thousands of dollars in damage and injured 374 of the 2,198 police officers involved. Police said 86 civilians were injured.

Charges of blame for the violence meanwhile flew back and forth. Authorities accused anarchists, who in turn blamed police. The government partly blamed the opposition Labor Party, and a Labor member accused the government of playing politics.

Home Secretary David Waddington said 100 policemen were taking part in a largescale search for suspects headed by chief Det. Roy Ramm.

The detective appealed to the news media and public to provide film and photographs of

Support the

the riot to help police identify troublemakers.

Magistrates set bail for some suspects charged with public order offenses. However, as a condition of bail, some were forbidden to attend any more anti-tax demonstrations, while others were barred from coming within one mile of Trafalgar Square.

The violence broke out after a peaceful demonstration by about 40,000 people. Police were attacked, automobiles burned and overturned, shop windows smashed and shops looted.

The Observer

is currently accepting applications for **Business Copy Editor.**

For info call Sandy Wiegand, Business Editor, at 239-5303.

By DAN O'GRADY News Writer

The simple response to toxic wastes is that there are alternatives in order to avoid cancer. Other methods of energy, farming, and production that do not damage the fragile cycle of life are possible, according to Karl Grossman, an environmental journalist, at his lecture titled "Conspiracy Against America: Toxic Waste."

Solar power could be substituted for nuclear power, said Grossman. Dangerous pesticides could be omitted without great loss of productivity in agriculture. And, selective shopping could be employed to buy products without dangerous additives and preservatives, he said.

Grossman believes that corporations have influenced the government to allow greater cancer-causing agents to be released into the environment for the sake of corporate profits. The Environmental Protection Agency (EPA), which was created to protect citizens, has lowered its standards for permissible hazards.

Also, the Food and Drug Administration (FDA) now inspects only one percent of the food and vegetables that are imported into the US, according to Grossman. He claims that much of this food is contaminated with the cancerous pesticide DDT, which is outlawed in America, but is sold to foreign countries by the U.S. chemical corporation, Monsanto.

Grossman acquired much of his information through the Freedom of Information Act which allows citizens to receive government information as if it were public knowledge. All that is required to obtain such information, according to Grossman, is sending a letter asking about a specific government activity to the government office involved in this activity.

The greatest hurdle is the time factor, he said. Often, questions take years to be answered because of the complex bureaucracy of the U.S. government.

Applications can be picked up from the Student Government Secretary -2nd floor LaFortune. Due by Fri., April 6.

*We Are Especially Looking For **AN ARTIST**

Daniel Ezralow Jamey Hampton Ashley Roland Morleigh Steinberg

Viewpoint

Tuesday, April 3, 1990

page 10

Group promotes radical policies

Julie Scharfenberg Ideas and Issues

"I'm proud to be facing harassment by the FBI. I was arrested because I've been effective at bringing attention to the crisis on this planet."

These are the words of Dave Foreman, the free-spirited founder of the unconventional environmental group, Earth First. Foreman will speak on campus Wednesday, April 4. He has been charged with conspiring to destroy government property and helping to fund operations of three people who tried to cut power lines of an Arizona power plant. The FBI alleges that the group ultimately planned to cut lines to several nuclear power plants as an environmental protest.

While many call Foreman a member of the "violent fringe," he believes radical action is the only way to truly save the environment because traditional environmentalists have either sold out or been duped by the industrysponsored establishment. Mainstream environmental groups have concentrated on gaining legislative support for environmental goals, such as air and waste. clean Unfortunately, political action is painfully slow, as the watered-down bills eventually passed by Congress are poorly enforced. Regulatory agencies are heavily influenced by the financial power of chemical and

energy industries, and the EPA relies primarily on voluntary compliance by firms to 'control" pollution. Somehow, it is not surprising that leaky toxic waste dumps have proliferated, groundwater pollution has increased and chemical-related illnesses have risen.

Earth First has 15,000 members. Some of their activities include pouring sand in duel tanks of logging equipment, driving spikes into trees (which ruins lumber mill saws), tearing down power lines, sinking whaling ships and destroying oil exploration equipment. Recently, some of them blockaded the island of stall Hawaii to the establishment of a power plant. Foreman and four other disillusioned environmentalists founded the group while saturating their mid-life crises with beer at a bar in a Mexican brothel. It was 1980, and Foreman was on leave from his Washington lobbying job. He was disgusted with his work and the willingness of the large conservation groups to play by Washington's rules. Without money, he and his friends used passion humor, and imagination to start their own group. Despite Foreman's many arrests (and the arrests of others in his group), Earth First has grown into a serious political movement. Some of its members are fanatical advocating turning away illegal aliens at the border and arming them with machine guns, viewing AIDS as nature's way

of solving overpopulation - but they also come up with workable proposals for sustainable development and wilderness restoration.

Is Foreman's approach to solving environmental problems effective? It definitely gets attention, though this attention is often expressed by flashing blue lights. While Foreman's exasperation with mainstream efforts to deal with problems is understandable, his methods are dangerous and disruptive. Lumberjacks can be seriously injured when they try to cut down spiked trees and the dangers of messing with power lines are obvious. Disruptive accidents also taint the public's perception of environmental groups. When environmental activists are perceived as radical, their credibility is harmed: the public tends to think they are overreacting and gives less credence to the issues at stake. The last thing the environmental cause needs is a poor image; the environment needs every ounce of support it can get.

So what's the story if neither traditional channels nor radical direct action can effectively solve the problem? No easy happy ending presently exists, but if ordinary citizens at the grass roots level get concerned enough about the way pollution harms the quality of life of each and every person, then maybe some real solutions will arise. Julie Scharfenberg is a junior economics and government major and the SUB assistant Ideas and Issues commissioner.

Cash concern clouds true intent of research

Dear Editor:

With last year's cold fusion hype finally coming to its proper demise, along with the associated hyperbole that has left a bad taste, one has to wonder what has led to this downward spiral of morality and ethical standards of U.S. scientists. Anyone remotely following the undertakings at this central U.S. university must have sensed the inconsistencies at the stealth approach that was tendered to Congress, almost luring a whopping \$25 million out their (our) pockets. Has Hollywood achieved the ultimate by corrupting the sanctity of scientific research? For many, pecunia non olet.

Apparently, constantly having to raise money to support one's research, its alleged quantitative evaluation sheer number the of publications, coupled with a media hungry for breakthroughs has played an ominous role. A stroll through the journals of recent publications elevates one's awareness to the enormous increase in the volume of literature being spewed out, much as a direct result of the pressurecooker situation of contemporary science.

There is an ever-growing urgency to do something, however insignificant, and publish it. In too many cases, single-mindedness for personal gain seems to override the very essence of what we set out to accomplish in the first place--to advance the functional knowledge base of mankind.

However unfortunate, it is a very real and lamentable reflection that research for the majority is predicated upon economic caveats, has been, and probably always will be.

> Richard G. Pigeon Chemical Engineering March 22, 1990

Brothers discuss injustice in Chicago housing projects

QUOTE OF THE DAY

Dear Editor.

GARRY TRUDEAU

Recently, two brothers from gunfire. They have the Saint Malacky Parish in fascinating story to tell. Chicago came to speak, along with five young men from the struggle for life in a community Cabrini-Green Housing so conducive to death. For Projects. They will return to most of us, it can be painful to campus on April 4 at 8 p.m. in hear how the other half lives, the basement of Flanner Hall. I but I believe it is also our would strongly recommend responsibility to be aware of anyone interested to attend this injustice and pain. Please enlightening lecture. These brothers enter the much more than you had. housing projects and befriend warring gang factions and residents. Their presence provides comfort and a spirit

of non-violence amidst the

The young men relate their attend; you will come away with

> Beth Apone Social Concerns Commission April 1, 1990

DOONESBURY

'The immature person wants to die nobly for a cause, while the mature person wants to live humanly for one.'

Wilhelm Stekel

Tuesday, April 3, 1990

Accent

page 11

Homeless in South Bend:

ND plays a crucial part in lessening the problem

DEBBIE CHARLESWORTH accent writer

After six months of preparation, on December 18,1988, the Center for the Homeless first opened its doors in South Bend. Previously, the United Religious Community operated an overnight shelter in South Bend. It was open from November to April and for specified hours of the evening. A greater need for a shelter became apparent, and Notre Dame, the United Religious Community and COPASH, an organization that aids the homeless, developed the Center for the Homeless.

The center provides more than just a roof and a meal for those who need it. It provides a medical health service, a legal clinic, job training and educational services. Father Steve Newton, C.S.C., a participant in the opening of the center said, "It's not an agency as much as an effort of the community."

Approximately 60% of the people who go to the shelter are men, 20% are single women and 20% are women with children. About one third are there because they are chronically mentally ill, another third are alcohol and/or drug dependent and the last third have fallen through the gaps of the economy. In fact, some homeless are working, but can not afford housing.

Each person who goes to the shelter is assigned a case manager who determines the level of aid each person needs. There is no time limit to the length of stay as long as the individual is making a positive effort towards progress. If, however, someone is not making an effort to deal with his or her situation, the limited amount of time one can spend at the center is 45 days. Nobody is turned away providing they do not violate the center rules. Inebriation, violence, disruption and illegal activities are not tolerated by the center.

Presently, the shelter is run at full capacity. This was a surprise, because it replaced something half of its size. About 90 people are accommodated per night. In South Bend alone, there is an estimated 1,000 homeless. Those who do not go to the shelter may be on the streets, in transitional housing, with other charitable organizations or staying with relatives. Notre Dame has played and continues to play a large role in the running of the center. The school purchased and renovated the facility. Many of the students, staff and faculty provide voluntary hours on which the shelter heavily relies.

For the first year, Notre Dame Food Service provided all the food because there was no kitchen to prepare it in. Notre Dame now donates the unserved food from the dining halls through a program called Foodshare. Food is also provided by contributions from various volunteer groups. Collections from the Sunday masses at Notre Dame are also donated to the center. The shelter is run by a board of directors from Notre Dame, the **United Religious Community** and COPOSH. The board establishes policies and general procedures of the center. The day to day operations are handled by the executive director, Dennis Duggan.

In the future, the center plans to expand by renovating the second floor. With more room, the center can offer more services. They will put in classrooms, a detoxication unit and more offices. The center is a crucial step in alleviating the plight of the homeless.

The Observer / Andrew McCloskey Two homeless people take refuge from the cold afternoon to sit in the lounge of the South Bend Homeless Center.

The Observer / Andrew McCloskey

Jeweler from South Bend gives up carats for socially-aware poetry

cushions at the same time because it is entertaining."

Many different groups of people make up the homeless, yet the public tends to stereotype them. As many as twentyeight per cent of the homeless do, in fact, have jobs. People do not realize that there are approximately 600,000 children who are part of homeless families. Many of these people do not go to shelters because of the stigma associated with them.

Ramsey's personal love of poetry and his skill at poetry writing has enabled him to create awareness of the humanness of the problem. "I put faces and feelings to people who are merely becoming statistics," said Ramsey. He realizes the tragedy, but also recognizes it is part of reality. The problem will not go away if it is ignored, and Ramsey's poetry forces the reader to face the tragedy.

"Today"

I asked a young man If he saw anything wrong He replied... with a Hedonistic song I asked an older man If he saw morality die He sighed... and replied... "Not I" I asked another man How apathy evolved He cried... "I don't want to be involved" I asked a man of God If anyone seemed to care He answered... "I've only got God to share" I asked myself Why greed and misery A voice replied... It has to be

... I cried...

Keith Ramsey, a poet who uses his poetry to create awareness about various social problems, particularly homelessness.

DEBBIE CHARLESWORTH accent writer

Keith Ramsey, a former diamond broker gave up his lucrative career so that he could pursue his real love--poetry. The twist is that his poems are socially conscious. Many of his poems are about the homeless and the despair they face.

Ramsey suffered a stroke and was told by the doctors that he would only have six weeks to live unless he had open-heart surgery. At the same time, he was going through a divorce and he realized how close to homeless he really was. "One domestic argument, one serious illness or one paycheck are just some of the ways people become homeless," said Ramsey. It is not always for a lack of resources that people find themselves without a home. Ramsey has no regrets about leaving the jewelry industry. "I'm finding I'm worth more now than any ten carat diamond I sold," said Ramsey. He travels around the country reading his poetry. He performs at private clubs and small colleges. He just got back from a three and a half week tour of Tennessee, Georgia, Alabama and Kentucky. He covers his expenses by selling tapes of

his poetry readings.

Ramsey has created a character called the "Homeless Lout," who observes the atrocities about which he writes. This character portrayed by Ramsey reads original poetry about the plight of the homeless. He wants to draw awareness to the problem. "Poetry brings the starkness of homelessness into verbal imagery, yet it also Ramsey does not restrict himself to only one artistic medium. He has acted in a movie called, "The Sacred Symbol." It was sponsored by the Ormond Organization, a religious association, and it appeared in 40 countries. His talents extend to drawing as well as music writing.

Perhaps, the most distinctive aspect about Ramsey is his ability to incorporate several methods of art into his work. For instance, one of his poems, "Choctaw Lady" he has been made into a video. The poem is about a homeless man and woman who meet for the first time under a bridge and spend one day and one night together. The woman dies the next night. The tragedy of her having no kin is expressed, as well as the profound effect her death had on the man.

The way he reads his poetry brings it to life, because he acts it out. When he reads his poetry he often speaks with an accent that is appropriate to the piece he is reading.

The poetry of Keith Ramsey is not limited to topics about homeless people. Ramsey explained, "A poet's job is to catch the reflections of his time." His intent is to create images which express universal feelings. "I'm trying to get the listener to understand how the other person feels.

He has written a series of poems, "Lublianka," named after a Moscow prison. The poems were inspired by the execution in 1952 of twenty-two poets who were in prison. He has written a poem called "Songs My City Sang To Me" about his hometown, South Bend.

Another one of his poems is called "My Available Sea." It is his own study in madness. It is an odyssey of a symbolic sailor sailing through his available sea, life and his mental degeneration to insanity.

In the future, Ramsey hopes to break into the poetry reading circuit. This would give him a high degree of credibility, however, it may also take him away from writing. Ramsey's work is more than what is written on the page. Ramsey's poetry is Ramsey acting his words. He does not merely read his poetry, he performs it.

-

Major leagues announce 27- man roster for three weeks

Baseball's on-again, offagain 27-player limit was back on again Monday following agreement between the Player **Relations Committee and Major** League Players Association to temporarily expand rosters.

Teams can carry up to 27 players until April 30, giving managers a little more flexibility following the lockout-shortened spring training.

Paul Molitor won't be one of Milwaukee's 27. A broken right thumb, injured while sliding during an exhibition game Sunday, will sideline him for the first three or four weeks of the season. A year ago, Molitor suffered a dislocated finger in the final week of training camp and opened the season on the

disabled list.

The Brewers also placed second baseman Jim Gantner, recovering from knee surgery, on the disabled list and will be without shortstop Gary Sheffield for up to a week because of a sprained ligament in his right wrist.

Atlanta manager Russ Nixon had to be pleased by the roster decision. He was perplexed about cutting the Braves below 25 players.

"As it stands, I'm planning on carrying 12 pitchers and five extra players into the season,' Nixon said. "I need 12 pitchers. To take fewer than five extra men would be foolish. That means a 25-man roster.'

Now Nixon can fill those Lockhart's two-out pop fly sin-

quotas and add two other players-perhaps catchers John Russell and John Mizerock, who seemed to be on the roster bubble. On the day the regular season originally was scheduled to start, the clubs continued to shape rosters.

Kansas City and Detroit swapped pitchers, the Royals sending veteran Jerry Don Gleaton to the Tigers for minor leaguer Greg Everson. Then Kansas City cut two ex-New York Mets, pitcher Terry Leach and catcher Ed Hearn.

Meanwhile, spring training games continued.

Reds 7-6 Red Sox 6-5 At Winter Haven, Fla., Kevin

gle in the ninth inning scored Hal Morris and gave Cincinnati a split squad victory over Boston. The run was the first allowed in four appearances by reliever Jeff Reardon.

At Plant City, Fla., Cincinnati won the other split squad game as Chris Sabo and Eric Davis had three hits apiece. Tim Naehring hit his second and third home runs of the spring for Boston.

Phillies 11, Pirates 9

Philadelphia built a 10-1 lead after seven innings and then held off a Pittsburgh rally. Darren Daulton, Ricky Jordan and David Hollins homered for the Phillies.

Expos 7, Mets 0

At Port St. Lucie, Fla., Howard Farmer, Bill Sampen and Steve Frey combined for a five-hitter. Marquis Grissom and Larry Walker had three hits apiece for the Expos. Dodgers 2, Braves 1

At West Palm Beach, Fla., Juan Samuel singled and stole second, fueling a two-run eighth inning rally that moved Los Angeles past Atlanta. John Smoltz pitched five shutout innings and Ernie Whitt homered for Atlanta.

Tigers 10, Twins 2

At Orlando, Fla., Detroit used a 14-hit attack to wallop Minnesota. Jim Lindeman had three hits, two of them triples,

World

€.

continued from page 20

mark with an off-balance 17footer in the regional finals for a 71-70 win as time expired in the first overtime.

Big 10 coaches proved to be especially sore losers. Purdue coach Gene Keady blasted officials after losing a 73-72 second round decision to Texas close to home in the Hoosier Dome, while Michigan State's Jud Heathcote called for the

Classifieds

institution of the use of the instant replay in officiating college games after getting burned by a Kenny Anderson buzzer-beater which really didn't beat the buzzer in a 81-80 overtime loss.

Most impressive of all, however, was the play of the UNLV Runnin' Rebels, who used tenacious defense, a fastbreaking attack and superstars named Larry Johnson and Stacey Augmon to battle through the field and win the championship.

The tournament truly was a credit to the much-maligned game of college basketball as it revived the ideal of the "old college try." Mum is the word for critics in the wake of this annual spring classic, and that's the way it should be.

The National Hockey League playoffs, which will begin Thursday, will feature a balanced field in which there is no clear favorite. With an even distribution of power among the league's leaders, any one of

five teams has an excellent chance of winning the Stanley Cup

Calgary and Boston have to be considered the favorites, but the Bruins will have to beat either Montreal or Buffalo in the second round just to get to the semis. The Flames, meanwhile, should run up against an Edmonton team which has finally recovered from the loss of Wayne Gretzky and rebuilt a powerhouse.

Although you can forget about teams from the Norris Division and the Patrick Division, any one of the above squads could sip champagne out of the Cup in what will be the best display of professional sports not seen on network television.

...

You either love cheerleaders or you hate them. Chances are, however, that cheerleading enthusiasts will be appalled at tonight's CBS movie, The Laker Girls, which appears from the promotions to be nothing but a cheap sexploitation.

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

I'm renting a car and driving to D.C. this weekend. I need riders to help share the cost of this adventure. If interested

please call Mike at *2153.

SUMMER JOBS

COUNSELORS - Boys Camp, W. Mass / Girls Camp, Maine Top Salary, Rm/Bd/Laundry. 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, Golf itar, Gymnastics, Hockey, Horsebac Karate, Lacrosse, Nature, Nurses Photography, Piano, Radio, Rocketry, Ropes, Sailboarding, Sailing, Scuby, occer, Tennis, Track, WSI, Waterski Weights, Wood. Men call or write:

Camp Winadu, 5 Glen Lane, Mamaroneck, N.Y. 10543 (914) 381-5983. Women call or write: Camp Vega, P.O. Box 1771, Duxbury, MA 02332 (617) 934-6536.

WORDPROCESSING 272-1837

\$\$\$ FOR TEXTBOOKS! PANDORA'S BOOKS Corner of ND ave and Howard 233-2342

Typing Pickup & Delivery 277-7406

WANTED Earn \$300 to \$500 per week Reading books at home. Call 615-

473-7440 Ext. B340 NEEDED: A ride to BALL STATE

any weekend-ext 1938

WIN A HAWAIIAN VACATION OR BIG SCREEN TV PLUS RAISE UP TO \$1,400 IN JUST 10 DAYS!!! Objective: Fundraise 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.

ATTENTION-HIRING! Government jobs-your area \$17,840-\$69,485. Call 1-602-838 8885 Ext. R6262

ATTENTION: EARNING MONEY WATCHING TV! \$32,000/year income potential. Details, (1) 602-838-8885 Ext. TV-6262

ATTENTION: EASY WORK EXCELLENT PAY! Assemble products at home. Details, (1) 602-838-8885 Ext. W-6262

ATTENTION: EARN MONEY TYPING AT HOME! 32,000/yr income potential. Details. (1) 602-838-8885 Ext. T-6262

I Need a Rider to help me drive home to Southern California after Graduatio

FOR RENT STAYING FOR THE SUMMER ??

Sublet a townhouse at Turtle Creek...(2 bedrm.,1 1/2bathrm,kitchen, etc.) Call Amy at x2702

Furn, 2 & 4 bedrm, houses. Safe. Washer/dryer. Sand V-ball court. Bruce: 288-5653/234-3831

Two (2) houses available for rent. Close to Notre Dame. Call 232-5411 for more information.

4 OR 5 BEDROOM HOUSE AVAILABLE 1990-91 SCHOOL YEAR. FURNISHED, W/D. CLOSE TO CAMPUS. COMPETITIVE RENT. 277-0959.

SUMMER RENTAL TURTLE CREEK TWNHSE. POOL, CLOSE TO ND 272-7449

3 BDRM. HOUSE NEAR CAMPUS. \$550/MO. \$400 DEPOSIT. 232-3616.

WE'RE LOOKING TO SUBLET our Turtle Creek townhouse for Summer 1990. If you're looking to lease, call Mike, x2010.

SUMMER RENTAL.Near campus.Furnished.272-6306

SUMMER SUBLET Turtle Creek Apts. 2 Bdrm Walk to campus

73 DODGE POLARA- big car, very little rust, runs great, only 73K miles, stereo & alarm \$575obo-John 1665

FOR SALE: Top Rated SNOOPER D-4000 Radar Detector. Best Offer. Call John 271-8309.

CHEAP AIRPLANE TICKET FROM

SOUTH BEND TO SEATTLE FOR EASTER!! CALL AT 4982 NOW!

TICKETS

Hey Seniors, 1 need 4 extra graduation tickets and will pay CASH for any seat anywhere. So call me at 256-9374 and get your mula.

SENIORS !! HAVE EXTRA GRAD TICKETS? I WILL PAY BIG \$ 271-8245 LEAVE MESSAGE

SENIORS !! HAVE EXTRA GRAD TICKETS? I WILL PAY BIG \$ 271-8245 LEAVE MESSAGE

NEED GRADUATION TIX CALL KEVIN 277-7167

YO! I DON'T Need COMMENCEMENT TIX ...

I Need MIAMI tix!

someone sees this ...

Call Mark.

Yeah. it's three months before the

lottery but I figure if Bubba or

Pmkn-Two months ago, chinese. for everything you have been and continue to be ... every day ... thank you...every day ...

--w-dot/spot ** Danielle and E.T. ** Roommates you'll always be I must say we're happy to see

that you are not really 30b The SYR we'd never miss Bustfully yours, Cengiz and Chris

JOANNE JEN

You are cute. Can we meet? 2 need ride to Atlanta for Easter, Call Dee X3629 or Cheryl X1564.

***** HAPPY 22ND BIRTHDAY TO ANN

"ADVENTURE LIPS" HUBRICH !!!!!!

ANN (SPIKE), This could be much worse - we could've put that picture of you and Tim in here! Hope you have a super birthday you're the best! Hey everybody, call Ann @x2790 or stop by and watch those famous dimples light up! We all love you lots!!!!!! HUBRICH CLAN, DOROTHY, LAURA, CATHY, & MICHELLE

need ride to NJ lv 4\12,rt 4\16 help w\\$

OFF CAMPUS SENIORS PICK UP YOUR SENIOR FORMAL TICKETS TUES. OR WEDS. IN THE CLASS OFFICE. hi ag

SENIORS SENIORS SENIORS

ROBIN MAHER

Cheer up! Yes, you're graduating soon, but I'm sure that the rest of your life will be wonderful. Screw your thesis! It will get done, and that's good enough. Enjoy life! (Even if it is a sexually transmitted condition with a 100% fatality rate.) When I see you next, I want you to be your usual bright, sunshiny, cheesy self, with a big, goofy smile on your face. There's something seriously wrong with the universe when I'M trying to cheer YOU up.

-Tim

***ENGINEER'S WEEK

CLUE #2 Close to home.

clues this week!!!

in mind.

TREASURE HUNT***

CLUE #1 When looking for

treasure, one must keep the rules

Be sure to look for remaining three

ODE TO MIKE HUDSON His dark hair, his shining eyes, his smile which brightens my day ... If we're apart, I miss him so much, wish he'd come back & stay; He gives me a hug & a kiss on the cheek(?) & listens to all that I say; Then he laughs at my jacket & makes fun of me ... but I'd call him a friend anyway.

LOST/FOUND

LOST : Canon Snappy 35mm camera- lost Sat Mar.24 at the Linebacker. Blackmail pictures on roll inside. You can share in profits if returned! Please call Melissa at x4117 or x3735! Help!

Lost a Lehigh sweatshirt. Found a St. Joe's sweatshirt at Stepan 2 on Friday 3-30. Call Dave at x1560.

LOST: H.S. CLASS RING, ON NORTH QUAD BY NDH. REWARD, SEAN 2073

LOST: Black and gold Seiko dress watch on the second floor of the library. Please call Pat x2479 or give to library security at the front desk

Lost: Green Notre Dame Rugby Jacket--name Tom on it. Taken from coat room in senior bar, if found please call 287-8648.

LOST: BROWN ARAN WOOL SWEATER. If found, please call #4436.

(May 21). If you can help please call Angle at x3958.

CRUISE SHIPS now hiring all positions. Both skilled and unskilled. For information Call (615) 779-5507 Ext. R-200.

Need RIDE to Annapolis or Baltimore MD April 5 or 6-8 Call Melissa #4431

ROOMMATE WANTED: Female grad student seeks same to share 2BDRM home near campus Extremely reasonable rent/split utilities. Available May 1 or before. THIS IS A GREAT HOUSE AND I NEED A ROOMMATE TO KEEP IT!! For more info call Cassie @ 239-5396.

WANTED:

Ride to D.C. Area for Faster Break Will share expenses and driving. Lv. 4/11 or 4/12 back by 4/17. Alex X1580

NEED TO GET A LOT OF MONEY IN A SAFE AND LEGAL WAY? Sell me your old baseball cards ... call Jerry at x1128.

Pool Call Soon! 273-0601

FOR SALE

rnd. trip tick. SB-NWK 4/11-4/16 \$200 call x3785

For sale by owner's daughter: One car. It doesn't work. All the oil turned gluey and destroyed the engine bearings. It's still somewhere in Illinois, off I-55, exit 227

It's worth about \$1000 It'll cost more than that to fix. My cassette player is in it. It's part of the deal. It's broken too, though. Best offer.

FOR SALE: CD PLAYER - Perfect Cond. \$150 x1867

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

86 Plymouth Horizon w/ 1 yr. warranty. \$2800 but will negotiate X4200 or 232-9938.

SCUBA GEAR! Cylinder, mask, fins, regulator, etc. Great condition. Barely used, 232-9938.

PERSONALS

CARING, CHILDLESS COUPLE DESPERATELY WISHES TO SHARE OUR LIFE, HOME AND MUCH LOVE WITH YOUR WHITE NEWBORN. LET US HELP EACH OTHER REALIZE OUR DREAMS. EXPENSES PAID. PLEASE CALL KATHY AND LARRY COLLECT AT (201) 635-1307.

GET-APPLE: "I'd think it would take you longer because you're so big"

BABY WANTED FOR ADOPTION

Loving couple, both college teachers, unable to have children. Husband has adopted sisters. We are responsible, caring people ready to share our love with a much wanted baby. Medical expenses paid. Confidential and legal. Please call collect anytime except Tues/Thurs. 317-743-4512.

60 hrs of ZEP!! Zep Fest IV-Thurs-Sun 1628 Portage

GET READY TO KISS ANOTHER YR. GOODBYE, AMBER! M & D

Mary X1270

Nearly 22 years old, and Diane Ricker still can't stand on her head!

CLUB 23

23 ways of having fun!

PANGBORN CUP PANGBORN CUP PANGBORN CUP

Entries are still being accepted for the 1990 Pangborn Cup Charity Golf Interhall Championship. Talk to your dorm president or call Pat x2479 for Info. All dorms are eligible but entry space is limited. Tournament day is Sunday, April 8, 1990.

PANGBORN CUP PANGBORN CUP PANGBORN CUP

WANTED:

Ride to D.C. Area for Easter Break. Will share expenses and driving. Lv. 4/11 or 4/12 back by 4/17.

Alex X1580

EGG DROP 3pm Eg Stud Ctr BILLIARDS TOURNEY 7pm Lafortune DON'T MISS THE FUN!!!

ENGINEER'S WEEK continues...

PRAYER TO THE HOLY SPIRIT Holy Spirit, You who makes me see everything and shows me the way to reach my ideal. You who gives me the divine gift to forgive and forget the wrong that is done to me. And You who are in all the instance of my life with me. I, in this short dialogue, want to thank You for everything and confirm once more that I never want to be separated from You no matter how great the material desires may be. I want to be with You and my loved ones in Your perpetual glory Amen. Thank Your for Your love toward me and my loved ones. Person must pray this 3 consecutive days without asking your request. After the third day your wish will be granted, no matter how difficult it may be. Then, promise to publish this dialogue as soon as your favor has been granted.

кім I AM SORRY, I DON'T KNOW WHAT HAPPENED. SO HERE'S ANOTHER.

NBA STANDINGS

Atlantic Division					
	W	L	Pct	GB	Streak
x-Philadelphia	47	26	.644	-	Won 7
Boston	43	28	.606	3	Won 2
New York	40	31	.563	6	Lost 3
Washington	28	44	.389	18 1/2	Won 3
Miami	17	56	.233	30	Lost 2
New Jersey	16	56	.222	30 1/2	Lost 2
Central Division	c 0		700		
x-Detroit	52	19	.732	_	Lost 1
x-Chicago	48	23	.676	4	Won 4
Milwaukee	37	35	.514	15 1/2	Lost 3
Indiana	36	35	.507	16	Lost 1
Atlanta	35	37	.486	17 1/2	Won 2
Cleveland	34	37	.479	18	Won 2
Orlando	17	54	.239	35	Lost 5
WESTERN CON	CHENCE				
Midwest Division				~	.
	W	L	Pot	GB	Streak
x-Utah	50	21	.704	-	Lost 2
x-San Antonio	48	23	.676	2	Won 1
Dallas	41	30	.577	9	Won 1
Denver	37	35	.514	13 1/2	Won 1
Houston	35	36	.493	15	Won 3
Minnesota	20	52	.278	30 1/2	Lost 1
Charlotte	15	56	.211	35	Won 1
Pacific Division	54	47	704		
x-LA Lakers	-	17	.761	-	Won 3
x-Portland	51	21	.708	3 1/2	Lost 1
x-Phoenix	48	24	.667	6 1/2	Lost 1
Seattle	35 32	36	.493	19	Lost 1
Golden State	28	39	.451	22 27	Lost 2
LA Clippers	28	45	.384		Won 1
Sacramento		50	.306	32 1/2	Lost 4
x-clinched playo					
Monday's Games					
	games scheduled	ŀ			
Tuesday's Games		. 7.00			
	eland at New Yo				
	ston at Philadelpl Ien State at Orlar				
	on at Detroit, 7:3				
	ana at Chicago, 8				
	nesota at San Ant				
	rlotte at Utah, 9:3		1.		
	Angeles Clippers		10 0 0		
	and at Seattle, 10		io, io p.m.		
	as at Phoenix, 10				
		.30 p.m.			
Wednesday's Ga		7.20			
	Jersey at Boston				
	York at Washing				
	len State at Miam				
	nta at Cleveland				
	no of Muhuquikoo	10 n m			
	ina at Milwaukee Antonio at Dallas				

NHL STANDINGS

WALES CONFEREN Patrick Division	NCE					
	w	L	т	Pts	GF	GA
x-NY Rangers	36	31	13	85	279	267
y-New Jersey	37	34	9	83	295	288
y-Washington	36	38	6	78	284	275
y-NY Islanders	31	38	11	73	281	288
Pittsburgh	32	40	8	72	318	359
Philadelphia	30	39	11	71	290	297
Adams Division						
x-Boston	46	25	9	101	289	232
y-Buffalo	45	27	8	98	286	248
y-Montreal	41	28	11	93	288	234
y-Hartford	38	33	9	85	275	268
Quebec	12	61	7	31	240	407
CAMPBELL CONFE	RENCE					
Norris Division						
	w	L	т	Pts	GF	GA
x-Chicago	41	33	6	88	316	294
y-St. Louis	37	34	9	83	295	279
y-Toronto	38	38	4	80	337	358
y-Minnesota	36	40	4	76	284	291
Detroit	28	38	14	70	288	323
Smythe Division						
x-Calgary	42	23	15	99	348	265
y-Edmonton	38	28	14	90	315	283
y-Winnipeg	37	32	11	85	298	290
y Los Angeles	34	39	7	75	338	337
Vancouver x-clinched division	25 title	41	14	64	245	306

y-clinched playoff berth Saturday's Games New Jersey 5, Detroit 1 Hartford 3, Quebec 2 Buffalo 3, Pittsburgh 2, OT New York Islanders 6, Philadelphia 2 Washington 2, New York Rangers Toronto 6, Chicago 4 Vancouver 6, Los Angeles 3 Roston 2. Montreal 2. Minnesota 6, St. Louis 3 Sunday's Games Edmonton 4. Winnipeg 2 New Jersey 3, Boston 3, tie Hartford 1, Montreal 1, tie

Buffalo 5, Quebec 2 Philadelphia 3, Detroit 3 Washington 3. New York Rangers 2 Calgary 8, Los Angeles -Chicago 4, Minnesota 1 End Regular Season

Scoreboard

NCAA BOX SCORES

DUKE (73)

Brickey 2-4 0-2 4, Laettner 5-12 5-6 15 Abdelnaby 5-7 4-6 14, Henderson 9-20 2-2 21, Hurley 0-3 2-2 2, Davis 2-5 2-3 6, Koubek 1-4 0-0 2. Hill 0-2 0-0 0. McCaffrey 1-3 2-2 4. Buckley 0-0 0-0 0, Palmer 0-0 3-4 3, Cook 1-1 0-0 2. Totals 26--27 73 UNLV (103)

Johnson 8-12 4-4 22, Augmon 6-7 0-1 12, Butler 1-4 2-2 4, Hunt 12-16 1-2 29, Anthony 5-11 3-4 13 Scurry 2-5 1-2 5, Bice 0-1 0-0 0, Young 2-2 0-0 5, Jones 4-5 0-0 8, Civijanovich 1-2 2-2 5, Jeter 0-0 0 0, Rice 0-2 0-0 0. Totals 41-67 13-17 103. Halftime----UNLV 47, Duke 35. 3-point goals----Duke 1-11 (Henderson 1-8 Koubek 0-1 Hurley 0-2) UNLV 8-14 (Hunt 4-7, Johnson 2-2, Cvijanovich 1-1. Young 1-1, Anthony 0-1, Bice 0-1, Rice 0-1). Fouled out-Augmon, Rebounds-Duke 39 (Laettner 9), UNLV 33 (Johnson 11). Assists-Duke 11 (Laettner 5), UNLV 24 (Augmon 7). Total touls-Duke 16, UNLV 23, A- 17,765,

SPORTS CALENDAR

Tuesday, April 3

Baseball vs. ILLINOIS-CHICAGO (2) at Coveleski Stadium, 6 p.m. Softball at Ball State (2)

Wednesday, April 4

Baseball vs. ILLINOIS-CHICAGO (2), 6 p.m. Lacrosse at Kenyon Softball vs. EVANSVILLE, (2), 3:30 p.m.

Thursday, April 5

Softball at Butler (2)

Friday, April 6

Softball at St. Louis (2)

RESULTS

Monday No events scheduled.

TRANSACTIONS

BASEBALL

American League CLEVELAND INDIANS-Released Brad Komminsk, outfielder; Paul Zuvella, shortstop, and Denny Gonzalez, infielder. Placed Jeff Kaiser, hitcher, on waivers, Optioned Tom Lampkin and Tom Magrann, catchers; Jeff Manto, first baseman; and Colin Charland, pitcher, to Colorado Springs of the Pacific Coast League. KANSAS CITY ROYALS—Released Ed Hearn.

catcher, and Terry Leach, pitcher. Traded Jerry Don Gleaton, pitcher, to the Detroit Tigers for Greg Everson, pitcher. MILWAUKEE BREWERS—Placed Paul Molitor.

third baseman, on the 15-day disabled list. Sent Randy Veres, pitcher, and George Canale, first baseman, to their minor league complex for reas signment. MINNESOTA TWINS—Optioned Paul Abbott and

Pete Delkus, pitchers; Terry Jorgensen, Scott Leius, Paul Sorrento, infielders; and Derek Parks, catcher, to Portland of the Pacific Coast League. Optioned Willie Banks, pitcher, and Jarvis Brown, outfielder, to Orlando of the Southern League. Returned Bernardo Brito and Rafael DeLima, outfielders; Jamie Nelson, catcher: Vic Rodriguez and Frank Valdez, infielders; and Jack Savage, pitcher. to Portland of the Pacific Coast League. Returned Chuck Knoblauch, infielder, to their minor league complex for reassignment

NEW YORK YANKEES-Placed Fred Toliver, pitcher, and Damaso Garcia, infielder, on waivers for the purpose of giving them their unconditional releases. Optioned Willie Smith, pitcher, to Columbus of the International League. Sent Jim Walewander, infielder, to their minor league com

plex for reassignment. SEATTLE MARINERS-Placed Jay Buhner, out fielder, on the 15-day disabled list retroactive to March 31, and Clint Zavaras, pitcher, on the 60-day disabled list. Optioned Dave Burba and Mike Walker, pitchers, and Bill McGuire, catcher, to Calgary of the Pacific Coast League. Optioned Patrick Lennon, outfielder, to Williamsport of the Eastern League. Sent Theo Shaw, Pat Pacillo and Jim Newlin, pitchers; Greg Pirkl, catcher; Tino Martinez and Jeff Schaefer, infielders; and Casey Close, outfielder, to their minor league camp for reassignment. TEXAS RANGERS—Traded Drew Hall, pitcher, to

the Montreal Expos for Jeff Huson, infielder. Assigned Huson to Oklahoma City of the American Association. Signed Andy Allanson, catcher, to a one-vear contract.

National League ST. LOUIS CARDINALS—Optioned Mike Perez and Gibson Alba, pitchers; Geronimo Pena, Craig

Wilson and Rob Brewer, infielders, Ray Stephens, catcher; and Ray Lankford, outfielder to Louisville of the American Association. Optioned Omar Olivares, pitcher, to their minor league camp for reassignment. Returned Stan Clarke, pitcher, to their minor league camp for reassignment

page 13

FOOTBALL

National Football League GREEN BAY PACKERS—Signed Clarence Weathers, wide receiver, and M.L. Johnson,

KANSAS CITY CHIEFS-Signed James Griffin, safety; Kevin Harmon, running back, Rod Jones, tight end; Mike Morris, center; Timmie Ware, wide receiver: Charles Washington, cornerback: Rob Woods, tackle; and Bjorn Nittmo, place kicker. LOS ANGELES RAIDERS—Signed James FitzPatrick, offensive tackle; Bruce Klostermann Inebacker; and Elvis Patterson, cornerback. NEW YORK JETS—Signed Anthony Parker, de-fensive back, and Patrick Egu, running back PITTSBURGH STEELERS—Signed Darryl Holmes, defensive back; Ray Roundtree, wide receiver; Marlin Williams, defensive end; and Rich Romer, linebacker TAMPA BAY BUCCANEERS—Signed David Smith, quarterback

BASKETBALL

National Basketball Association CHARLOTTE HORNETS-Signed Michael Williams, guard, for the remainder of the season. PHOENIX SUNS—Signed Tim Legler, guard, to a second 10-day contract

HOCKEY National Hockey League

TORONTO MAPLE LEAFS-Signed Al lafrate, defenseman, to a multivear contract.

VANCOUVER CANUCKS-Sent Adrien Plavsic, defenseman; Dave Capuano, center; and Jay Mazur, right wing, to Milwaukee of the International Hockey League

COLLEGE CAL POLY-POMONA-Named Julie Sandoval Interim women's volleyball coach. CENTRAL WASHINGTON—Announced the resig-

nation of Dean Nicholson, men's head basketbal MIAMI, FLA.---Named Leonard Hamilton men's

head basketball coach KANSAS STATE-Named Dana Altman men's head basketball coach

PACIFIC U.-Named Jim Fenwick running backs

BOOKSTORE BASKETBALL

Results for Monday, April 2

Stepan 1

Frank McMann's Fan Club & 5 Other Wrestlers over Welcome to the Jungle by 4 Metamucil, a Pencil & 3 Other Cures over High Priest of Oanism by 5 Madson, Gray and 3 Other Guys Who Think They're Civil over Leviticus 18: 22-23 by 18 Arizona St., UPenn, Great Lakes, Murphy's Bar and 1 Other Team Kevin Warrens Has Played For over Our First Name Got Censored and We Couldn't Think of Another One by 8

Stepan 2

Lothar of the Hillpeople & His Hillpeople over Stationary Motion Revisited by 12 Team BAMF over Boat Dock & Her 4 Seamen by 12

4 Really Big, Too Ugly Guys & the Guy With Long Hair over UNLV(Untamed Notoriously Lude Vigilantes) by 13 Angens 11 over 5 Strapping Jocks by 6

Stepan 3

Moose's Men over NBA & 6-Pack Attack by 8 Chuncks of Frog Feed over The Frolicing Faltos The Meltones Farewell Tour over Joe Ross & 4 Other Recruits Who Can't Play If This Was Nintendo We'd Kick Your Butt over Team #92 by 2

Stepan 4

4 Guys Who Take It To The Hole & One Who 4 Guys Who Take It To The Hole & One Who Likes To Go Backdoor over Flying Loogies by 15 The Beaver Cleavers over Dis N' Terri by 11 Digger Phelps, Lou Holtz and 3 Guys With Nothing in Common over Frog N Fishin by 16 Smells Like Tuna, Tastes Like Chicken over Cannibal Wonren From the Avacado Jungle of Death by 16

Stepan 5

Legion Of Doom over Anal Retentive by 17 Open Loop Shooters over Censorship Is Killing America's Youth by forfeit Mars Blackmon, Lamar Mundane, & 3 Other Guys Who Can Rain Them Oust The Sky over Solid Frustration III by 10 Clark & Company over Team #497 by 1

Stepan 6

War Pigs over Potato Heads by 13 Bush's Five Points of Light over Running Irish VW's by 19 The Churnin' Urns of Burning Funk over 3 Bananas and a Couple of Splits by 8 The Alley Rats over Sex Pistols by 12

Bookstore 9

Salt, Salt, Salt, Shubak over The Clydesdales by 16

Liver Damage over Mary, Kathy, Wendy & 2 Other Dogger Scams by 18 4 Hockey Players and Someone Else over Japanese Bombers by 3 O'Malley's Marauders over Five the Hard Way by forfeit

Bookstore 10 We're Here to Fight over Chicago, Cleveland & 3 Other Fun Places Beginning With C by 16 5 Regular Guys over The Screaming Uglys by 4 Rich Holtz Gets Chicks over Is That The Dove Or Is ND Just Happy to See Me? by 12 Notre Dame Yacht Club over You Gonna Beat The Heck Out of Us by 19

Lyons 11 Hawaii 5-O over Raul Gonzalez, Raul Gonzalez. Raul Gonzalez. Oh Raul by 11 Dry Heaves and Drool over The Unfortunate Cheeseheads by 16 5 Guys Who Have Never Been in Cliff's Kitchen

over None For Ivana by 8 Unmarried With Children over The Last 5 Communists on Earth by 12

Lyons 12 Conscientious Revolters over High Men and the Penny Traders by 18 Simpson's over 5 MBA's Who Date Small Breasted Women by 9 Hanging Out With Judas Iscariot over Creamy Cucumbers: We Haven't Picked Up a Basketball Since Last Year by 13 Keith Tower: He's No Good over Winning Isn't Everything by forfeit

Schedule For Tuesday April 3 Games Stepan 1 4:00 -Barry Sculock Loves Digger vs. Dead By 4:45 - Big Dawgs vs. 3 ROTC's, A Pacifist, And "I Don't Care" 5:30 - Hobey Jobeys vs. Meat Axes 6:15 - We Dribble More Than Basketballs vs. The Donk's

Stepan 2

4:00 - Thank God There's Only 10% vs. Rugs 4:45 - Thank God, She's in London vs. The Lode Warriors 5:30 - Much Off vs. Wilson Burgers 6:15 - Amazing Grace vs. The Fuddie Duddies

Stepan 3

4:00 - Stay Out Of The Paint vs. Sorin Hall Food Sales 4:45 - Santa, Blitzen & 3 Guys Asked to Remain Anonymous vs. 5 Guys Who Think Scooter Is a 25A 5:30 - Five Organs That Need Tuning vs. We Don't Know Didley 6:15 - XII: 5 Guys Who Hate That Fat Kid From Alumni vs. 5 Scrubs

Stepan 4

4:00 - ND Guys That Can't Score vs. Hold The Fat One 4:45 - The Old & The Restless vs. Box In Box Out Box In Box Out 5:30 - Mouthfuls vs. Gummy Druids 6:15 - Team #20 vs. Schlubba - Love Master

Stepan 5

4:00 - 5 Marines Who Can Shoot Two vs. Four Monkeys & A Guy Named Spanky 4:45 - Sam, Norm, Cliff, Frazier & A Big Woody vs. Depression As a Lifestyle 5:30 - O.C. Mansion Men vs. Professor Longhair & The Nighttrain Express 6:15 - First Round K.O. vs. Curly's Ball Handlers

Stepan 6

4:00 - Flipper & The Undertows III vs. That's Not Denver 4:45 - Four Guys Who Could Beat Dave Alexander & One Who Did vs. HBIDS 5:30 - The Return of Bjorn Nittmo vs. Air Chester & 4 Guys With Blue Jogging Suits & Stomach Cramps 6:15 - Jake's Finest vs. Chapel Alley: The Team

4:00 - Air Swoop vs. Teenage Mutant Ninja

Hoopsters 4:45 - Why The Hell Aren't We Seeded? vs Chris Mullin, Roy Tarpley, & 3 Other Guys Who Drink Alot & Play Basketball 5:30 - Shaggy & The Mystery Machine vs. Team 6:15 - One Steg & 4 Steins Part II vs. Brickhouse

Bookstore 10

4:00 -A.B.C.D.E.F.G.H.I,J.K.L.M.N.O.P.Q.R.S.T.U.V.W.X ,Y,Z vs. Bass Bedouins 4:45 - Brokendown Lover's Lament vs. MC Part 5:30 - 4 Greyhounds & a Poodle vs. The Ratboys 6:15 - This Team Is Ugly, Its Terrible, Yuck! vs. Talkin' Some Chit

4:00 - The Return of the Hairythings vs. Bye II 4:45 - A Plethora of Bricks & A Dirth of Defense vs. Marvin Miller's Mighty Men 5:30 - White Chocolate Thunder vs. They Want 6:15 - Team #630 vs. Meatless cheeseburgers, ND Girls & 3 Other Slimy Things

Lyons 12

4:00 - Fastbreak vs. The Cracker Gurlbert & The Hanson Bros 1:45 - All It is is Bash, Bash, Bash vs. Piece of the Action 5:30 - 5 Guys Who Weren't Offered Money By Illinois vs. 4 Guys Who Average Almost 2 Point a Game & Rob Hegedus 6:15 - Mr. Bubbles & 4 Other Guys Who Come In Boxes vs. That's New York City

Belles softball sweeps Anderson, improves record to 5-1

By CHRIS BACON Saint Mary's Sports Editor

The Saint Mary's softball team extended its record to 5-1 in a two-game sweep of Anderson University on Saturday.

In the first game, the Belles trounced Anderson 9-2. Action began in the second inning as the Belles scored four runs. Junior Kim Benjamin picked up one RBI as sophomore Janet Libbing singled in two runs. In the third, senior co-captain

Martha Judge and Benjamin both walked. Senior co-captain Missy Stapleton smashed a triple, scoring both runners.

The Belles added three more runs in the sixth inning as sophomore Carol Grobner's triple drove in Judge and Benjamin. Grobner scored on junior Michelle Pinter's single.

Stephanie Kissicorni, freshman, was the winning pitcher for the Belles and Libbing was the leading hitter with two hits in three at-bats.

"In the first game, we just

went out and jumped ahead of them from the start. The team did a great job," said Belles coach Don "Popcorn" Cromer.

In the second game, the Belles rallied from behind in the seventh inning to defeat Anderson 8-7.

Judge singled in the first inning to pick up the three RBIs and to put the Belles ahead 3-0. In the second, Libbing walked and scored on Grobner's triple. Pinter knocked Grobner in on a single.

Errors plagued the Belles. In

the second, the Belles gave up two runs and another four runs in the third, causing the Belles to fall behind 6-5. Anderson scored again in the fourth inning, making the score 7-5.

"The second game was close and more competitive due to some errors we had to iron out," coach "Popcorn" said.

Kissicorni came in to relieve an injured Shannon Blair, a sophomore, in the fourth inning.

The score remained un- Wayne and will play changed until the bottom of the uled game at Taylor.

seventh. Judge, Benjamin and Stapleton were walked, loading the bases. With no outs and a two-two count, Maggie Killian, junior, smashed a double into right field, driving all three runners home.

"Maggie Killian was fantastic! The whole seventh inning of the second game was fantastic!" coach Cromer said.

Weather permitting, the Belles will be back in action at home today against IUPU-Fort Wayne and will play a rescheduled game at Taylor

Network TV sports will not vanish

ATLANTA (AP)—The future of sports on free television is probably secure for at least a while, partly because of the huge fees the sports leagues are getting for the games, a collection of experts told broadcasters Monday.

With the advent of sports on cable TV, some broadcasters and fans—feared that soon all games would wind up on pay TV.

But "it's no longer economically feasible to think in those terms," said Ed Frazier, chief executive officer of Prime Network, at a National Association of Broadcasters seminar on television sports.

With pro sports packages such as NFL games selling for billions of dollars, the bill will be carried for some time by both broadcasters and cable networks, said Frazier, a pioneer in regional cable sports networking.

Professional baseball, the NFL and the NBA all are on both the major TV networks and cable services.

"We need the broadcaster bidding his side of the equation, as he needs us bidding our side," Frazier said.

"We seriously believe ... we are going to keep a substantial portion—perhaps as much or more—on broadcast, as opposed to cable," said Russell Granik, deputy commissioner of the NBA.

"You have to be ubiquitous," he added. "You have to get to the mass audience, to some degree. It would be a very big mistake in terms of the future growth of the sport for us to be totally on cable."

Frazier predicted it's also unlikely that pay TV will snag a major sports event such as the Super Bowl or the World Series any time soon. While such events might seem a natural for pay-per-view, the economics are not right, he said.

"I can't see the cable business being able to outbid the networks on an advertising basis for some time," he said, noting Dame.

that the nation has only 10 million cable households set for pay-per-view—compared with a potential Super Bowl or World Series network audience of virtually every home in America.

"I don't know anybody who's prepared to take that leap and try to promote that," he said.

But ABC Sports President Dennis Swanson expressed concern over the future of network sports operations in general, in light of the "megabuck" deals the sports leagues are getting.

Swanson said ABC, whose five-year, \$175 million deal with the College Football Association begins in 1991, shouldn't have to worry for a while about the impact of Notre Dame's sale of its home games to NBC.

"Will other schools do what Notre Dame has done? Not for five years," he said. "Those contracts have all been signed and ratified—and there's still some question about Notre Dame."

Notre Dame Law School Right to Life presents ...

Tuesday, April 3, 1990

The man who has been vilified and jailed for defending our right to live...

12:15 p.m.

"Why I Joined Operation Rescue" Law School Courtroom

5:00 p.m.

Mass in Alumni Chapel

7:30 p.m.

"Obligations of Catholic Politicians" Law School Courtroom

Join us at 4:30 Thursday 4/5 in the Sorin Room, LaFortune New Members Welcome

UNLV, led by Anderson Hunt and Larry Johnson (above), literally spanked the Duke Blue Devils into submission, winning 103-73.

continued from page 20

The Runnin' Rebels also set a record for most points scored in a tournament with 571, just better than their regular-season average of 92.3.

Until Monday night, the largest margin of victory in a championship game was 23 points, when UCLA beat North

NOTRE DAME

For Tarkanian, the man who

Carolina 78-55 in 1968.

sits on the bench looking as though it pains him to watch his team win, getting the trophy capped a long battle with the NCAA, which ordered the school to suspend him for violations. He went to court for an injunction and the case eventually reached the Supreme Court, which ruled in favor of the NCAA.

But no court could stop the

The Observer is currently accepting applications for the following position: **Advertising Clerk**

Hunt powers UNLV to NCAA title

DENVER (AP)—When Anderson Hunt caught fire, the NCAA final was still a game.

After he scored 12 points in an 18-0 UNLV run, the game had all but ended.

Hunt, the Runnin' Rebels' quiet sophomore, scored three straight baskets and two threepointers during the spurt that sealed UNLV's first national championship Monday night, a 103-73 rout over Duke.

Named the tournament's outstanding player. Hunt remained characteristically reticent afterward, all but sweeping aside his 29-point performance on 12-for-16 shooting.

"I was really concentrating on Bobby Hurley (Duke point guard) and not on the offensive game," he said.

With UNLV ahead 57-47 with 16:24 to play, Hunt hit a 12foot baseline jumper to open the run. After a bucket by Larry Johnson, Stacey Augmon's steal set up Hunt's 3-pointer from the right corner.

The next trip down the floor, Augmon again stole the ball and fed an outlet pass to a sprinting Hunt for a layup.

With the score 66-47, Duke

Runnin' Rebels on Monday

lead just 7:26 into the game as

the Rebels forced Duke into

turnover after turnover, mostly

of the game, and never trailed.

turnovers per game this sea-

son, had 14 at halftime and 10

of those were on steals by the

The first 10-point lead came

on a sequence of four UNLV

steals in four consecutive pos-

sessions—the last was by

Stacey Augmon, who took the

ball from Phil Henderson near

midcourt and sailed in for a

dunk. That made it 21-11.

They scored the first points

Duke, which averaged 17.2

by simply stealing the ball.

UNLV managed a 10-point

night.

Rebels.

called a timeout. At midcourt, Johnson ran to Hunt, meeting him with a high-five.

Hunt didn't let up after the break, getting another layup. And after Augmon scored on a fast break, Duke again called time.

This time, Hunt seemed to know it was over, raising his arms in triumph as the Blue Devils straggled to the bench.

Hunt's third 3-pointer of the game ended the spree and ended the hopes of the Blue Devils, who trailed 75-47 with 13:18 left.

Duke's Phil Henderson said he was run ragged trying to guard Hunt.

"He played like he never got tired," Henderson said. "He did a great job running the floor and that gets you tired. Catching the ball and going up quickly for the 3-pointer, he did a great job at that."

Henderson, who said he'd seen Hunt play many times, called the performance the best he'd seen. Hunt, however, wouldn't go that far.

"It's one of them," Hunt said. UNLV coach Jerry Tarkanian countered: "This is the best big

made by Duke. The Rebels had

16 points off turnovers in the

first half as they took a 47-35

Duke got within 10 points,

57-47, with 16:24 to play, but

the larcenous crew from just

The Rebels went on an 18-0

run to put the game away and

it was Augmon and Anderson

Hunt who took turns putting

Hunt started the run with a

side jumper and Larry Johnson

scored on a drive for a 61-47

Augmon stole the ball on

three straight possessions and

the Blue Devils away.

off The Strip went to it again.

halftime lead.

game he's ever played.'

Hunt got comfortable in the right corner, hitting three of his four three-pointers from that spot.

"His three-point shots were such momentum shots," Duke coach Mike Krzyzewski said. "You'd think you might have a chance to get back (in the game) a little bit, and he'd hit a three-pointer.'

llunt set an NCAA semifinal record for three-point percentage against Georgia Tech, making five of nine (56 percent) from long range. He was fourfor-seven on three-pointers against Duke.

Hunt's defense was even better. He held Hurley scoreless on 0-for-3 shooting, limited the Duke playmaker to just three assists and forced the freshman into five turnovers. Hunt did all of that without drawing a single foul.

'It was very frustrating being out on the floor at a time like that and knowing you couldn't do much about it," Hurley said. "It was like a tidal wave crashing down on your head."

Hunt left the game with five minutes to go.

The lead extended to 41-25 he found Hunt each time to end with 3:46 left in the half as the break UNLV contested every pass

Augmon whipped a crosscourt pass to Hunt for a threepointer. He found Hunt again with a pass for a layup and then fed Hunt again after taking the ball from Henderson at his own foul line.

Hunt ended it with a 3pointer to make it 75-47 with 13:18 to play.

Hunt led UNLV with 29 points on 12-of-16 shooting, while Johnson, their leading scorer and rebounder this season, finished with 22 and 11.

Henderson led Duke with 21 points.

It seemed there was little Duke could do against the pressure. Even when UNLV went into a 1-1-3 zone, the Blue Devils continued to have trouble getting the ball inside to Christian Laettner and Alaa Abdelnaby.

ext. 44

June 29 - July 17 Informational meeting with Dr. James Butterfield Thurs. April 5 7pm rm 108 O'Shaughnessy

or call: 1-800-642-0647

Soviet Union Study Tour

lead.

Can Arts and Letters Majors Really Get A Job?

For more information contact Beth at 239-6900 or 283-2722

A panel discussion with three men you should know...

John Buck '66 CEO, John Buck Co. Chicago

Don Wycliff '69 Editor, N.Y. Times New York

Chris Murphy '68 CEO. First Source Bank South Bend

a state and a s A state and a st

Work up to 6 months in Britain Ireland France, Germany, Jamaica, New Zealand, and Cosla Rica. Council's Work Abroad Pro-gram, the only one of its kind in the U.S. cuts through all the red tape!

Call for FREE brochures on work programs, discount air fares, language courses, and more.

Council on Int'l Educational Exchange (U.S. Sponsor of the Int'l Student I D. Card)

7:30 p.m. • Tuesday, April 3 Notre Dame Room-Second Floor-LaFortune Center

> Sponsored by the Notre Dame Alumni Association and ODE, Economic Honor Society

page 16

· · · · · · ·

Joan Kroc sells Padres to investor group for \$75 million

SAN DIEGO (AP)-An investment group headed by Hollywood producer Tom Werner signed a letter of intent Monday to purchase the San Diego Padres, club owner Joan Kroc said.

Terms of the transaction were not released, but the club's price tag was reported to be \$75 million.

The deal is contingent on approval of major league baseball owners before it can be finalized. The purchase is expected to be completed within the next 45 to 60 days.

"I expect that my status with respect to the Padres will soon be that of many thousands of

San Diego citizens," Kroc said. 'While I will be relinquishing the ownership of the Padres, I will not be relinquishing my status as a loyal and enthusiastic supporter of this fine team.

"I trust that Mr. Werner and his group will do their utmost to represent the fans' interest in the decisions they will be making for this club," Kroc said.

Kroc's son-in-law, Jerry Kapstein, has been handling the sale negotiations since October and overseeing the club's dayto-day operations since Feb. 22, when he was named Kroc's personal representative to the club.

The original asking price for the Padres was \$100 million, but industry sources said skyrocketing player salaries have pushed franchise values downward despite lucrative television contracts.

Joining Werner in the purchase are nine general partners, eight of whom are from San Diego.

Werner, 39, is a partner in Casey-Werner Co., which produces "The Cosby Show," "Roseanne," and other highlyrated television series.

His personal fortune has been estimated at \$140 million. Under the deal, Werner would be the managing general partner of the franchise.

"Each one of us has a strong commitment to the San Diego Padres who are dedicated to sustaining and building the tradition of this great ball club in the years ahead," Werner said.

"The Padres, as opening day approaches next week, have an outstanding team. And our goal, when Mrs. Kroc gives us the reins, is to set a strong steady direction so that the organization she has operated will continue to be first class,' said Werner, adding that he and his wife, Jill, will purchase a home in San Diego.

No immediate changes in the

Padres' administrative and baseball operations were anticipated, Werner said. He said the group is committed to keeping the team in San Diego.

"It's a terrific place to live. It's a terrific place to watch a baseball game," Werner said.

Werner said the group first started coming together and approached Kapstein in November.

"There were really no bumps on the road," he said. "The more we found out about it, the more we were excited that this could happen."

Ferry denies validity of NBC report

ROME (AP)-Danny Ferry said Monday he will wait until the end of the Italian regular season before making up his mind on whether to play for the **Cleveland Cavaliers of the NBA** next season.

"I haven't made any decision yet," said Ferry, who plays for Il Messaggero Roma."At this point a lot of things would have to be worked out.

The Italian regular season ends April 14, with the playoffs beginning April 22 and winding up June 2.

continued from page 20 team."

There were some close games on Monday. If This Was Nintendo We'd Kick Your Butt showed it can play some basketball, slipping past Team 92 by a 21-19 count. Four Hockey

NBC reported Sunday that

Ferry had decided to return to the United States after one season in Italy and join the Cavaliers for the 1990-91 season.

Ferry said he wants to play in the NBA at some time in the future.

"It's just a question of when," he said.

NBC reported that Ferry wants to play for the U.S. team in the world games this summer in Argentina, but he said no decision has been made on

Players and Someone Else got by Japanese Bombers 21-18 and the Screaming Uglys won

In other games, Rich Holtz Gets Chicks dominated Is That the Dome 21-9, but Holtz might want to stick with the name rather than the game as he

that, either.

"First I have to decide what I'm going to do next year," Ferry said. "Then I can go from there. It will be up to the team I'll be with next year.' Embry said the Cavaliers

would have no objection to letting Ferry play in the world games.

The coach of the U.S. team will be Mike Krzyzewski, Ferry's coach at Duke.

"The opportunity to play for Coach 'K' has a great deal of incentive to it," he said.

shot just 1-of-6 from the field.

Raul Gonzales, Raul Gonzales, Raul Gonzales, oh Raul was just that. Gonzales shot 66 times and hit just 10 of those in a 21-10 defeat at the hands of Hawaii 5-0.

And finally, Winning Isn't Everything showed it really meant its name, failing to show up for its first round game.

SPORTS BRIEFS

Free Notre Dame baseball posters will be given to the first 500 fans at tonight's doubleheader vs. Illinois-Chicago at Coveleski Stadium beginning at 6 p.m. Other promotion prizes include a Fisher stereo and several other prizes. Free admission with a Blue-Gold card.

The Notre Dame Rowing Club will have office elections today in Rm. 104 O'Shag at 7:30.

The Notre Dame Sailing Club will not have the scheduled BBQ due to the weather. The meeting will be at 6:30 at the bathhouse.

The Cycling Club competed in the University of Michigan's April Fool's Day Race on Sunday. Keith Johnson placed 8th and Jeff Thompson 15th in the Men's A division. Those interested in racing at Purdue on April 8th call 288-4409.

Scorekeepers are needed for all rounds of the Bookstore Basketball Tournament. If interested, please call x4054.

WVFI Sportstalk will air tonight on your 640-AM dial. Sophomore tennis sensation Dave Dilucia will be tonight's guest. There will also be an NCAA tournament recap and a Spring Football update. Call in, 239-6400.

21-17 against 5 Regular Guys behind the 10 points of Kurt Washburn.

CITY	SOHO NATURAL SESSIONS
STATE	SOHO NATURAL SESSIONS
	SOHO NATURAL SESSIONS
MAIL TO:	
	JAY GROUP, P.O.BOX 4801
	60 NORTH RONKS ROAD
	RONKS, PA 17573
MY FAVORITE MUS	ICIAN OR GROUP IS
MY COLLEGE IS	
Entries musi	t be received by April 25, 1990
OFFICIAL RULES/NO PI	JRCHASE REQUIRED
the above entry blank and of paper the sweepstake musican or group. Enter	ural Sessions Sweepstakes, samply write down your favorte musician or group, of mail to be address indicated. Alternate method of entry: Write on a 3*55 'peet s name along writi your name, address, college, and the name of your favort as often as you wish, but aeab entry must be mailed separately and must 1 2590. 2. Prize winners will be selected through a random drawing by The Ja judoing orcanization whose decisions are final. All prizes will be awarded
Group, an independent j Prizes: The Grand Prize V	Winner will receive a Ferrington Acoustic Guitar (Model KFS 1TC) value
Group, an independent j Prizes: The Grand Prize 1 at \$800.00. The First Priz DW83, value: \$500). 50 S	Winner will receive a work. /Ferrington Acoustic Guitar (Model KFS 1TC)valu a Winner will receive a work. CD/FM/AM cassette portable stareo (Model CF) scond Prize Winners will receive Limited Edition Solto Natural Sessions t-shin
Group, an independent j Prizes: The Grand Prize V at \$800.00. The First Priz DW83, value: \$500). 50 \$ 100 Third Prize Winners Sweepstakes open to resi	Winner will receive a work. /Ferrington Acoustic Guitar (Model KFS 1TC)value te Winner will receive a work: CD/FM/AM cassette portable stereo (Model CFI

ND softball team gets break, enters into 'meat' of season

Irish preparing for another match with MCC foe Detroit

By PETE CASTELLI Sports Writer

After a week of competition, the Notre Dame softball team has returned to the university for a two-day break between games.

On Monday of last week, the Irish traveled to Valparaiso to meet the Crusaders in a doubleheader. Notre Dame won both games in nine innings by identical 4-3 scores. Freshman pitcher Staci Alford picked up the win in each game, pitching 14 out of 18 innings.

In the first game, Alford came in in the fifth inning with the Irish down 3-0 and shut out the Crusaders the rest of the way, allowing just one hit and three strikeouts. Notre Dame rallied behind the bat of sophomore catcher Amy Folsom, who collected two hits and two RBIs, including the game-winner in the ninth.

In the second game, Alford pitched the entire game, only allowing three hits while striking out six. The Crusaders rallied twice, but Folsom again led the attack with two hits and two RBIs, while freshmen Debbie Boulac added two hits and one of the team's six stolen bases to clinch the win.

The pair of victories gave the Irish a five-game winning streak, a string that extended to six with a 1-0, eight-inning victory at Bradley on Saturday. Sophomore Missy Linn went the distance, improving her record to 4-3 with an eight-hit, fivestrikeout performance. The Irish, though limited to just two hits, took advantage of a single, two sacrifices, and an error to score the game-winner. Notre Dame's streak came to an end, though, as the Braves came away with a 5-4 win in the second game.

Stamina will be the key for the Irish the rest of the season. The next two weeks are the most demanding of Notre Dame's schedule. The Irish play a doubleheader every day April 3-7 before traveling to Joliet, Ill. for the five-team St. Francis invitational on April 8 and 9. Notre Dame will play two games each day, taking on Wisconsin-Parkside and St. Francis on Saturday and Mount Mercy and Valparaiso on Sunday. The Irish then will stay on the road for back-to-back doubleheaders at DePaul on April 11 and at Detroit on April 12. The Irish then will have two

more doubleheaders and the Midwestern Collegiate Conference tournament before finally playing at home again on April 23.

"This is obviously the meat of our schedule right here," coach Brian Boulac says. "We're playing a lot of games in a short amount of time against some quality softball teams. I'm really pleased with the way we've played some quality teams already this year. Right now, our pitching is really coming around, and the girls are keeping themselves in good shape and really playing hard.

'We haven't been scoring a lot of runs, but I think that will come around, too. We've been hitting the ball well all year, just right at people. Plus, Megan Fay and Rachel Crossen have been hampered by injuries, but they are getting better and should be able to give our offense a boost. If we keep playing the way we've been playing, we should be very competitive over the next couple of weeks.'

Notre Dame has played just two MCC games thus far, a pair of 1-0 wins over three-time defending champ Detroit, having had doubleheaders against

Notre Dame Sports Information

Sophomore pitcher Missy Linn picked up her fourth win with a complete game shutout against Bradley on Saturday.

Loyola and Dayton postponed by weather. But foul weather is the least of Notre Dame's worries as it prepares for DePaul and Detroit.

"DePaul is a fine softball team," Boulac says. "They han-

sure they'll be very strong again this year, but I'm looking forward to playing them to see how we do. The Detroit game will be a real grudge match for them.'

dled us very well last year. I'm

Tourney

continued from page 20

McHugh had four goals in the game, while Mike Sullivan, who is leading the Irish in scoring this season, chipped in four goals and one assist.

"As a team, it is good that we cleared the first hurdle," noted

senior attackman Brian McHugh. "We didn't play particularly well, but we did what we needed to do to win. Our level of intensity was good, and hopefully we will be able to build on it."

In the championship game of the tournament, Notre Dame defeated host San Diego State 18-10 behind the sticks of Chris Rowley, Rob Lynn, Mike Sullivan, and Bo Perriello. In the day's action, Rowley had two goals and two assists, Lynn had a hat trick, while Sullivan and Perriello tallied two goals apiece.

Additionally, Dave Carey, Mike Stevens, Mike Sullivan,

and Brian McHugh were named to the All-Tournament team for their outstanding performances.

"We haven't reached our potential yet," said Brian McHugh, "but that might be a good thing. We haven't yet put everything together over the course of a whole game, and it would be good if we peak at the

With the victories, the Irish improved their record to 5-3. Next up are critical games with Kenyon and Denison. Notre Dame travels to Kenyon, Ohio on Wednesday, and will close the week by playing host to Denison on Saturday afternoon

right time."

"So, what does Student Government really do????"

Legal Department- Parking Fee Funding•Food Plan•Minority Housing•SYR Policy•AIDS Awareness• Student Leaders' Salaries•Graduate Students as Profs•Student Bill of Rights•HPC- Quarter Mile United Way Fundraiser•Family Focus Lecture Series•Weekend Wheels•Holiday Host Program• Intellectual Life- World Awareness Series including China, Middle East, Eastern Europe, and Central America•Hall Fellows•Academic Council/Faculty Senate Reps•Iceberg Debates•Washington Update Program•Volunteer Week•Chicago Housing Project Speakers•Chinese Dinner• Polish Dinner & Polka Dance•Latin American Sinner & Dance•Gladys Filbian Speech•"Romero" film & follow-up discussion• Intellectual Life Committee•START TA Training Program•Frederick Wilhelmsen Speech•Vice-President Calderon of Panama•Last Lecture Series•Public Relations- Regular Foreign Newsletters• Foreign Elections•Young Alumni Weekend•ND/SMC Relations Committee Formed•ND Newsletter• Student Government Brochure•Student Life- Matching Funds Distribution•Student Escort Service• Phones to be installed in classroom buildings•NVA Racquetball League•Rockne 1st Floor Weight Room Improvements•Barry Burkhart Speech•NOW Conference•"Take Back the Night" March• "Family and Career in Conflict" Panel Discussion•Measles Vaccinations•AIDS Awareness Week•Dining Hall Food Advisory Committee•Alcohol Awareness Week•Irish Express Luggage Service•Park Benches on Quads•Lighting Committee•Dining Hall Improvements•OC Intramural Sports Funding• Eleanor Smeal Speech+Family and Gender Issues Week+Special Projects- Parents' Weekend+United Way Drive•UNICEF Drive•Recyclin' Irish•Laundry Service•Blood Drives•Christmas in April•Board of **Trustees Reports**- Campus Media•Freshmen Year• Sexuality•Student/Faculty Interaction•Role of Women at ND• Treasury- Computerized the Accounting System•Revamped Funding Application Procedure•Helped Establish the Club Coordination Council• Balanced Budget for Administration (1st in 5 Years!)•National Association of Students at Catholic Colleges and Universities- Founded NASCCU•Regional and National Meetings• Also- Library Pit Renovations •Sesquicentennial Committee formed•OBUD Restructuring• nernme Volleyball Courts•Blue and Gold Pages•Security Meeting with OC 1989 - 1990 Students, South Bend Police & Security• Reinstatement of Matching Funds! Thanks for a great year. Good Luck Rob & Fred!!

page 18

Women's tennis notches 12th win

By BARBARA MORAN Sports Writer

Despite the absence of top singles player Tracy Barton, the Notre Dame women's tennis team improved its record to 12-6 with weekend wins over Michigan State and Eastern Michigan.

The Irish sealed both wins in the singles competition, capturing six singles contests in each match. Notre Dame won both matches with a score of 8-1.

The Michigan State match proved to be the easier of the two wins. Notre Dame had pulled out a close 5-4 victory over the Spartans last year, and expected a competitive match against the squad this

year, especially with Irish players Tracy Barton and Kristy Doran out with injuries.

'We played really well," said Irish coach Jay Louderback of the Michigan State contest. "Tracy Barton and Kristy Doran didn't play, so everybody else played higher than they been. They (Michigan had State) weren't real strong, not like they've been in the past three years."

Barton is suffering from an elbow injury and Doran has an injured wrist. Both players stayed home for the weekend and are questionable for upcoming matches.

Despite the injuries, the Irish continued their win streak by beating the slightly stronger

Eastern Michigan. Due to the time change and an early morning match, the Notre Dame squad missed some sleep, but still performed admirably.

'We didn't get a whole lot of sleep before Eastern Michigan, but we played well," said Louderback. "The girls didn't mess around, they just went out there and played. We didn't let Eastern Michigan in any of the matches.

The Irish will attempt to ride their three-game win streak into victory next weekend. The team will take on Northern Illinois Friday at Eck Pavilion, and then travel east for the remainder of the weekend, facing Ball State on Saturday and Ohio State on Sunday.

Katie Clark and the Notre Dame women's tennis team won two matches in Michigan over the weekend, improving their record to 42-6.

Injured Gretzky in question for first round of NHL playoffs

CALGARY, Alberta (AP)-Wayne Gretzky might miss the opening game of the Kings' Smythe Division playoff with the Calgary Flames because of a back injury, Los Angeles coach Tom Webster said Monday.

"At this point we do not expect to have Gretzky back in the morrow.' lineup on Wednesday," Webster said before the Kings left for Banff, Alberta, where they are preparing for the NHL firstround series.

"I've no idea when Wayne will return. We just have to take it day by day."

Later Monday, the Kings issued a statement, saying, "Wayne continues to be treated in Los Angeles, and remains on a day-to-day basis," according to team physician Dr. Steve Lombardo. "A decision on his availability to play on Wednesday will be made to-

Gretzky has not played since March 22, when he was checked by Alan Kerr in the opening minutes of a game against the New York Islanders.

He was slow to get up but finished the period. He didn't return that night and has been

out of action since.

Gretzky has said the bonecrunching hit was like "getting rear-ended in a car.

"I really thought I broke my back."

Kings' officials say Gretzky has spasms and a hyperextension of the back. He is being treated with ice, heat and massage. Before suffering his latest injury, he had struggled because of a pulled groin.

"His back was very sore (Sunday) after being good, but that is the way it goes with a back; it's a day to day thing," said Webster.

Gretzky won his eighth league scoring title this season despite having a year that was below par. He had 142 points, including 40 goals—his lowest output since his rookie season in 1979-80, when he had 137 points.

Los Angeles finished fourth in the Smythe this season, 24 points behind the first-place Flames. Last year, Calgary swept the Kings in four games to win the Smythe championship.

shape, Gretzky would give the Kings a mental boost in the best-of-seven series against the

defending Stanley Cup champion Flames.

"Gretzky is the best player in the world," said Los Angeles goaltender Mario Gosselin. With him in the lineup it changes the way the other team plays against you." The Kings' Marty McSorley,

who played with Gretzky when they both were Edmonton Oilers, said it's difficult to gauge the inspiration value of No. 99.

"That's a tough question," he said thoughtfully. "You want to say you miss him but you don't want to say you miss him."

After tonight, the Irish make the trip to Illinois-Chicago on Wednesday for another doubleheader. Illinois-Chicago went 33-29 last year, 1-3 against the Irish, with the win coming in

talented, so you can't go into a game not ready to play," says

Besides, it doesn't hurt the Irish to have a rather imposing figure at the plate to be the first batter the opposing pitcher has to face.

"I'm trying to get better in as

with assistant coach John

Flanagan in the outfield, and his noticeable improvement there shows his coaches his commitment to enhancing his game.

"Defensively he's making great strides," says Murphy. "John Flanagan says he's worked hard with fielding and now he's coming on, becoming a better player. He's also got prised if Danapilis plays in the major leagues someday."

Even unhealthy and out of

against Saint Louis on Sunday had to be cancelled because rain the previous night soaked the field. Free Notre Dame baseball poster schedules will be handed out to the first 500

Tuesday, April 3, 1990

Tuesday, April 3, 1990

CAMPUS

Tuesday

3:30 p.m. Softball. SMC vs. IUPU-Ft. Wayne.

7 p.m. Film, "Fortini/Cani." Annenberg Auditorium. Sponsored by ND communication and theatre.

7:30 p.m. Film, "La Dolce Vita," Room 206 Architecture Building. Sponsored by ND School of Architecture AIAS.

9 p.m. Film, "The Third Man," Annenberg Auditorium. Sponsored by ND communication and theatre.

LECTURE CIRCUIT

Tuesday

Conference: "A Virtuous Life in the Business Story," Sponsored by The Notre Dame Center for Ethics and Religious Values in Business. Room 210-214 Center for Continuing Education:

9 a.m. "Corporate Culture and the Corporate Cult," by Michael Goldgerg, Georgia Supreme Court, Georgia State Bar, McKinsey & Company, Inc.

10:45 a.m. "Ethics of Virtue: Value Added in the Business World," Father Oliver Williams, University of Notre Dame.

3 p.m. "The Moral Theology of Silas Lapham," Thomas Shaffer, University of Notre Dame.

4:30 p.m. "The Business of Storytelling in Business," Dennis McCann, Depaul University.

4 p.m. "Wimping Out: A Feminist Perspective on the Limits of National Security Discourse," Carol Cohn, Har-vard Medical School. Room 120 Law School. Sponsored by the Institute for International Peace Studies.

ACROSS	26 Synagogue official
 Drift to leeward 	30 Beached
4 Assignment	35 Mouths
9 Code word	
13 In imitation of	38 —— sienna
	40 Eroded by wind
14 Iroquoian language	41 Actress from Berlin
15 — — away (abrades)	44 Beelzebub, once
17 Memorable	45 Residue
actress from Brooklyn	46 Cry of surprise
20 Fix in the memory	47 Took part in a mob scene
	49 Coaxed
21 Gibbons	51 Blubbers
22 He loved Lucy	53 "Metamor-
23 Monte —	phoses" author
Pennine alp	57 Chase of the
24 Baltic native	theater

The Observer

ANSWER TO PREVIOUS PUZZLE

from
ury,
us
us
-singer
Y.C.
biathlo
e.g.
og
ous fly
oplars

page 19

66 Veer, at sea

MENUS

Notre Dame

Oven Fried Chicken Make Your Own Burrito Bar Garden Veg Quiche Hot Meatloaf Sandwich

CALVIN AND HOBBES

BILL WATTERSON

constellation

e.g.

E,

Sports

Tuesday, April 3, 1990

page 20

Bookstore competition battles on

By GREG GUFFEY Sports Editor

The wrestlers had a big day on the courts Monday in Bookstore Basketball XIX.

Fran McCann's Fan Club and Five Other Wrestlers edged Welcome to the Jungle 21-17 as preliminary action continued on 10 courts.

The team is composed of five wrestlers—Andy Irish Radenbaugh, Steve King, Mark Gerardi, Pete Cahill and Jamie Boyd. Radenbaugh says wrestling and conditioning are big parts of their game plan.

We wore them down with our superior conditioning,' Radenbaugh said. "In the inside game and rebounding, the doubleleg takedown came in handy today. We're a definite underdog and a dark horse.

It was a day marked by routs,

with only one game decided by 18:22-23; Mary, Kathy, Wendy two points. Clark and Company downed Team 497 22-20 in overtime.

Many teams found baskets hard to come by in the cold and rainy conditions.

Running Irish UM's fell 21-2 at the hands of Bush's Five Points of Light. You Gonna Beat the Heck Out of Us didn't lie, losing 21-2 to Notre Dame Yacht Club.

Doug Hipwell was 12-of-19 for Yacht Club, a group of five MBA students.

"Our tallest guy is 5-11 and we wanted to play a fast-break style," Hipwell said. "We pressured them and then played transition offense. We were really in sync."

There were several 21-3 routs-Madson, Gray and Three Other Guys Who Think They're Civil over Leviticus

and Two Other Dogger Scams over Liver Damage; and **Conscientious Revolters over** High Men and the Penny Traders.

UNLV dominated Duke for the national title in Denver, while another version advanced to the round of 512 on campus. UNLV (Untamed, Notoriously, Lude Vigilantes) routed 4 Really Big, Too Ugly Guys and the Guy With Long Hair 21-8.

"All of us on the team knew UNLV had the strength and the players to take it all," UNLV team member Mike Morelli said. "We liked their style of play and their defensive intensity. We just realized how good of a team they were, and we liked to use those consonants to form our own phrase and

see BOOK / page 16

The Observer / Andrew McCloskey

Bookstore basketball action continued on Monday despite weather conditions, with many games played but few close ones.

UNLV destroys Duke Most lopsided NCAA final in history

DENVER (AP)—The NCAA's ultimate Rebel won its biggest prize

UNLV ended the tournament of thrills and close finishes with the largest margin of victory in a championship game, a 103-73 win over Duke on Monday night.

Jerry Tarkanian, the coach who fought the NCAA in the courts for the past 15 years, guided UNLV to its first national title and Duke continued as the school with the most frustrating of postseason records.

The Runnin' Rebels became the first team to score more than 100 points in the championship game. They are also the first preseason No. 1 to win the title since North Carolina in 1982 and the first Western team since UCLA won in 1975. They did it with the style they have made famous-tenacious man-to-man defense-as they rattled Duke, a team known for its savvy and poise.

The Rebels literally stole the title from Duke, which was making its eighth Final Four appearance. The Blue Devils went home again without a trophy, extending the longest streak of national semifinal futility.

UNLV broke the tournament record for steals in a game with 16, eclipsing the mark set by Duke in the 1986 championship game and matched by Oklahoma in the 1988 title game.

see UNLV / page 15

NCAA tournament provides excitement

In a time when college basketball is a frequent target of naysayers who endlessly criticize the game for being corrupt, it is refreshing to see that this year's NCAA tournament was one of the most exciting in recent memory.

Folks traditionally cheer for the underdog in this tournament, and although there were no Cinderellas in Ken Tysiac the Final Four, the little teams had their moments in the spotlight. World of Sports

The UNLV Runnin' Rebels set an NCAA record by beating the Duke Blue Devils by a margin of 30, 103-73 on Monday night in Denver.

Getting some help from a rookie Freshman Eric Danapilis assists baseball team with bat

By SCOTT BRUTOCAO

Santina (**Santa Constante**

Academy and San Diego State to win the San Diego State Tournament this past weekend, giving the Irish the inside track to an NCAA Western Regional bid for postseason competition. In the first round of action in

The Notre Dame lacrosse

team outgunned the Air Force

By DAVE DIETEMAN

Sports Writer

the San Diego State Tournament, Notre Dame came from behind to down the Falcons of Air Force 12-11. The Air Force led by as many as six goals, but the Irish battled back behind attackmen Brian McHugh and Mike Sullivan, narrowing the margin to 11-10 with only two minutes left in the game.

It was then that the Irish finished off the Falcons, as Sullivan and McHugh scored in rapid succession, giving Notre Dame a crucial victory. Brian

see TOURNEY / page 17

would handle it in the early go-

16th-seeded Murray State took Big 10 champion Michigan State into overtime in a bid to become the first

16th-seed ever to knock off a number one seed in the first round before falling 75-71. Northern Iowa buried thirdseeded Missouri with a high-arcing three-pointer in the final seconds.

Ball State watched a last-second Louisville three-pointer miss the target in a 62-60 second round victory over the Cardinals, and Pete Gillen's Xavier team upset Georgetown, the Darth Vader of college basketball, when the Hoyas missed some key free throws at the end of the game.

The hearts of the nation went out to Loyola Marymount as the Lions made good on their promise to honor the memory of Hank Gathers by murdering Michigan 149-115 and upsetting Alabama 62-60. Marymount eventually had the misfortune of running into that runaway freight train from UNLV, which beat the Lions at their own game in a 131-101 drubbing.

Cardiac arrests and buzzer shots were at a premium as 28 of the 58 games in the first four rounds were decided by less than four points. Connecticut, in particular, lived and died by the buzzer shot. After winning a regional semifinal game on a last second jumper by Tate George, the Huskies could only shake their heads as Christian Laettner of Duke found the

see WORLD / page 12

Assistant Sports Editor

As the Irish baseball team is scheduled for two games against Illinois-Chicago at Stanley Coveleski Stadium at 6 p.m. tonight, it bears certain resemblances with last year's squad.

The team's 13-5 record is identical to its counterpart one year ago at this time, and like last year, a hitter has broken through early to lead the team with dominating statistics.

Last year it was All-America choice Dan Peltier. This year it is a freshman named Eric Danapilis.

'Eric Danapilis was heavily recruited as an all-around athlete," says Irish baseball coach Pat Murphy. "He is a tremendous competitor and he never backs down from any challenge. He's a solid major league prospect, but I think his success is attributable to keeping his mouth shut and working hard.'

Eric Danapilis

Danapilis has surprised everyone with the rapidity in which he has made the transition to college baseball. People knew he had the talent, but even Danapilis didn't think he would do so well so early

"I didn't think I would be doing this well, this early," says Danapilis, whose .426 average is 150 percentage points higher than any other regular starter. "I knew I could hit collegiate pitching, but I didn't think I

ing this well. But I knew that on a talent level I would be able to compete right off the bat.'

His own awareness of his talent would have been hard to miss, based on his performance in high school. At St. Joseph High School in St. Joseph, Mich. his career average was .515, complete with 29 home runs and 167 RBI. Apparently drawing his confidence from his numbers, Danapilis has his own opinions on what his early success is attributable to.

"I feel really comfortable right now. The main thing is confidence. With a lot of freshmen, they jump into the situation so quick and they don't have the confidence to back them up; it's not that their ability isn't there. I feel I've made the transition to college pitching, picking up what I had to learn early.

And what is that?

"In college everybody is more see DANAPILIS / page 18