

The Observer

VOL. XXIII NO. 121

MONDAY, APRIL 9, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Landmark financial aid plan announced by Beauchamp

By PAUL PEARSON
Assistant News Editor

Notre Dame has announced a plan to eventually meet the full financial needs of every undergraduate student.

Father E. William Beauchamp, executive vice president and chief financial officer, said that the board of trustees has authorized spending \$5 million from unrestricted gifts over the next four years on Holy Cross grants and Notre Dame Scholars. The board has also announced a plan to increase endowment to student aid by a total of \$100 million over the next 10 years.

Holy Cross grants are given to minority students selected for their academic potential and ability to overcome social and economic disadvantages. Notre Dame Scholars are named by the Admissions Office as the best-qualified among entering students, and are given

grants based upon their financial need.

Beauchamp said that they plan to eventually triple the number of Notre Dame Scholars during the plan. He called this "a giant step towards the eventual plan to fulfill the financial needs of all students."

According to Richard Conklin, director of Notre Dame Public Relations and Information, the bulk of the revenues from the 1991-95 football television contract with NBC has been committed to this endowment. However, Beauchamp said that the decision to implement this program was made independent of the contract.

Joseph Russo, director of financial aid, said that the university hopes to increase the amount of minority students admitted each year. He said

see AID / page 8

The Observer/ Andrew McCloskey

Rock around the clock

A group of students spent Friday and Saturday rocking in an attempt to raise money for the CSC. Lauren Nathe, Dave Krier, April Ehret, Kristin Ballard, and Damien Gaul are interested in going to Oaxaca, Mexico this summer. The Maryknoll Missionary sends fourteen students every summer for three weeks to teach English, work with children, and gain a better understanding of the Third World.

AIDS victim White dies at 18 after brave five-year battle

INDIANAPOLIS (AP) — Ryan White, who won a long court battle to attend public school and overcame prejudice against himself and other AIDS victims, lost his 5 1/2-year struggle with the deadly disease on Sunday. He was 18.

White died shortly after 7 a.m. at Riley Hospital for Children, where he had been hospitalized since March 29 with an AIDS-related respiratory infection. He had been heavily sedated and on a ventilator.

White's mother, Jeanne, and sister, Andrea, 16, had kept a bedside vigil, joined at times by celebrities such as singer Elton John and the Rev. Jesse Jackson.

Dr. Martin Kleiman, White's physician throughout his illness, said death followed a slow deterioration that had begun Saturday.

■ Reactions to death / page 3

"At the end, his family and a few of the others who loved him were close at his side," Kleiman said. "He never regained consciousness, and I am confident that he suffered no pain at the end."

Carrie Van Dyke, a spokeswoman for Mrs. White, said the family needed "time to be alone, to recover, to grieve."

John, who stayed at the hospital with the Whites nearly a week, dedicated the song "Candle in the Wind" to White during the Farm Aid IV concert Saturday night at the Hoosier Dome, about a mile from the hospital.

"This one's for Ryan," John said to the cheers of 45,000 fans at the concert to raise funds for financially troubled farmers.

Ryan White

President Bush, who last week planted a tree in White's honor in downtown Indianapolis, said he and his wife, Barbara, were "deeply saddened" by White's death.

"All Americans are impressed by his courage, strength and his ability to continue fighting," Bush said in a statement. "Ryan's death reaffirms that we as a people must pledge to

continue the fight, his fight, against this dreaded disease."

White, born Dec. 16, 1971, in Kokomo, was 13 when he was diagnosed with AIDS in December 1984. He had contracted acquired immune deficiency syndrome through a blood-clotting agent used to treat his hemophilia. It is estimated that more than half of the nation's 20,000 hemophiliacs were infected with the AIDS virus before better blood donation screening procedures were adopted, and 1,200 have developed AIDS.

In 1985, White was barred from Western Middle School near Kokomo after school officials and parents rejected health authorities' reassurances that AIDS cannot be spread through casual contact.

After months of school board battles and court hearings,

White won the right to attend school. However, pressures on his family later drove the Whites to the town of Cicero, and he enrolled at Hamilton Heights High School in nearby Arcadia.

In his new home, townspeople and fellow students rallied around him and befriended him.

He became a national spokesman for children with AIDS, appearing at congressional hearings and fund-raisers. He was on the cover of People magazine and made friends with such celebrities as John, Michael Jackson, former President Reagan and Olympic diver Greg Louganis.

Michael Jackson arrived Sunday afternoon by private jet with developer Donald Trump

see WHITE / page 4

ND and SMC students help poor in Christmas in April

By KELLEY TUTHILL
News Editor

Notre Dame and Saint Mary's students worked to repair homes Saturday in the West Washington neighborhood of South Bend as part of the second annual Christmas in April.

Approximately 3,000 volunteers from the community participated in the one-day project designed to improve the living conditions of pre-selected elderly, handicapped and low-income homeowners in South Bend.

Other volunteers included approximately 800 community residents, 250 members of local skilled labor unions and 200 employees of the City of South Bend.

Christmas in April is a joint project between the City of South Bend and the University of Notre Dame.

Sophomore Jill Miller, community service commissioner from Siegfried Hall, said that this year's project seemed more organized than Christmas in April last year.

Miller spent her day painting the interior of a South Bend home. She said that other volunteers painted the exterior of the home, fixed a furnace, installed a kitchen floor and cleaned the garage.

Although there was no heat inside the home, Miller said she was lucky to be inside as Saturday's weather was rather cold.

"One of the best parts of the day was when the woman who lived in the house started to work with the volunteers and help with their efforts," she said. "It felt like a real group effort."

see X-MAS / page 5

Firefighters remove the bodies of victims of Scandinavian ferry fire

LYSEKIL, Sweden (AP) — Exhausted firefighters braved metal-melting heat and poisonous smoke from a two-day-old fire Sunday to begin removing bodies of about 150 victims from the Scandinavian Star ferry.

Firemen struggled to reach cabins where victims burned to death or suffocated in the suspicious blaze. It began before dawn Saturday while the ship was in the North Sea carrying about 500 tourists and crewmembers on an overnight trip from Norway to Denmark.

The heat was so intense Sunday that it melted aluminum aboard the bridge of the Danish-owned ship. Firefighters in masks and breathing equipment fought through one corridor "until their gear started to burn," said fire consultant Olle Wennstrom. One firefighter was slightly injured, he said.

Firemen were seen leaving the ship in tears during the night. Each firefighting team underwent psychological care after being relieved, officials said.

The fire spread early Sunday from the gutted middle section to the captain's bridge a few hours after the blackened ship was towed into port. The blaze, which finally was extinguished late Sunday, sent plumes of smoke over Lysekil, on Sweden's southwest coast 250 miles southwest of Stockholm, the capital on the east coast.

Tugboats doused the ship with water. Holes were blasted into the side of the 10,500-ton ship to allow the water to drain out, for fear that the badly listing ship would topple onto the concrete dock.

Officials with VR-DANO Line, the company in Copenhagen that owns and operates the Bahamian-flagged ship, say the

blaze was caused by arson, citing two fires that broke out at a short interval on two different decks.

District police chief Roar Onso, revising earlier figures, said 345 people survived the fire, which broke out about midway on the ship's ten hour voyage from Oslo to Frederikshavn. Ferry captain Hugo Larsen told police of 395 passengers and 97 crewmen. If his figure is correct, 147 people died, Onso said.

In Oslo, police said six American musicians were among the rescued. A seventh member of the group was not on the list of survivors, but police did not know if she had boarded the ship. The Americans were not identified.

Onso said a burned passenger list was found in the debris but

see FERRY / page 9

INSIDE COLUMN

Volunteer learns the joy of giving

Sara's broken English might have been frustrating to some, but not to the girls who gave up a Saturday of sleep and relaxation to give her day care center a paint job.

Monica Yant

Assistant News Editor

When our Christmas in April crew was sent to the center, my first response was relief—relief that we wouldn't be picking up leaves for eight hours in 30-degree weather. But after spending the afternoon with Sara, and the others at the center, my selfish attitude changed, and I couldn't believe that I had actually considered turning off the alarm and skipping the entire event.

Sara runs "Proyecto Madre," a project for single parents designed to help them organize their life. As the crew helped her cover the blackboards before painting the aging building, she explained that the Lord's Prayer was written on the board in Spanish because many of the children are learning English as a second language.

Her directions may have been a little on the meticulous side, such as suggesting that we paint the lock and chain on a set of doors that hasn't been used in a year, but they were far from dictatorial. She was thrilled that we were there, and as we progressed from room to room, she did nothing but rant and rave about our work, which was far from a professional paint job.

When Sara learned that I spoke a little Spanish, we worked together to teach the other painters Spanish songs and cheers. As she fluttered from room to room, supervising our work, she would break into song, encouraging us to follow suit. By the end of the day, the "Coffee Song" was so popular that I had volunteered to copy the words and translation for our crew.

I honestly had no idea that the experience would affect me, at all. I've never really been much for volunteer work—not because I'm opposed to helping others, but simply because I never had the time. But spending an afternoon with Sara, and seeing how something as simple as painting could be so significant, I think I'll have to make the time.

I learned a lot about Sara that day. I learned how her life had changed since she left Cuba. I learned about her children, their careers, their spouses' careers, and her longing for a granddaughter.

But more important than the miniscule details about the life of someone I may never see again, I learned about myself. While I'm not planning to jump on the nearest volunteer bandwagon, I do think I'll be more apt to give to others what I've for so long thought I couldn't.

Sara told me that "Proyecto Madre" is in dire need of blankets, and asked me to do what I could to help. While I'm not sure if others will respond, I know that I'll have a package sent to the center within the week. It's the least I can do.

OF INTEREST

Volunteer opportunities available in Chicago and other areas. Charles Carvey representing the Passionist Missioners will be on campus on Wednesday, April 11, 9 a.m.- 12 p.m. Library Concourse, and 1 - 5 p.m., CSC. Stop by and investigate job placements.

Off-campus seniors pick up your Senior Month Booklets in the Senior Class Office starting April 6 from 3-5 p.m. or at the secretary's desk. Important Cubs and Great America ticket information on sale in O'Hara Lounge, LaFortune 3-5 p.m. Monday - Wednesday.

Pre-law society: There is a meeting tonight at 7 p.m. in Cushing Auditorium. All juniors applying to law school are strongly encouraged to attend.

Sophomores- deadline for JAC and Junior Class Commissioner's applications is Wednesday, April 11. Applications are still available in the Sophomore Class office.

Student Union Board applications for positions in the marketing and relations departments and for assistant controller can be picked up on the second floor of LaFortune at the SUB secretary's desk. Application deadline has been extended until Wednesday, April 11.

International Peace Walk Russia in July- Ukraine in August- Kazakhstan in September- Now is the time to end the arms race. Stop by the Center for Social Concerns for more information.

"Women in the Work Force of Tomorrow": Juliette Noone Lester, executive director of the National Occupational Information Coordinating Committee will give a lecture tonight at 7 p.m. in the Haggart College Center parlor at Saint Mary's College. The talk is part of the college's alumnae speaker series.

WORLD

The conservative New Democracy party Sunday won the most seats in Greece's third parliamentary election in 10 months and appeared close to the outright majority needed to break the country's political deadlock, according to partial results. Opinion polls had indicated Sunday's balloting could also be inconclusive. However, caretaker Interior Minister Theodore Katsivas told reporters early Monday that New Democracy was close to an outright majority in the 300-member single-house Parliament.

Celebrated novelist Mario Llosa won the first round of presidential elections in Lima, Peru Sunday, but he fell far short of the majority needed to avoid a runoff, according to unofficial projections. Llosa, 54, of the center-right Democratic Front coalition, has run on a free-market ticket. He said the results showed voters had rejected leftist policies and the governing left-of-center Aprista Party for its "catastrophic five years in government." Alberto Fujimori, a political independent, was in second place in projections with 26.7%.

NATIONAL

The estate of Liberace, who died in 1987 from AIDS, went up for auction in Palm Springs, Calif. The late, flamboyant pianist's trademark candelabra, silver and a Steinway grand piano were among the 2,000 furnishings and artwork sold from "The Cloisters," his Palm Springs estate. The sale raised \$300,000, with proceeds benefiting the Liberace Foundation for the Performing and Creative Arts, which provides scholarships to students of the arts.

A federal judge barred police Sunday from confiscating photographs from an exhibition of Robert Mapplethorpe's works in Cincinnati, Ohio that led to an obscenity indictment against an arts center and its director. U.S. District Judge Carl Rubin also ordered county and city authorities not to interfere in any way with the exhibition while the obscenity charges are tried in state court. The Contemporary Arts Center hailed the protective order, which will let the 175-photo exhibit proceed unchanged until a jury can decide whether its seven sexually explicit photos are obscene.

The Observer

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

Today's Staff:

News
Pete Loftus
Erin O'Neill

Accent
Cristina Ortiz
Liz Havel

Sports
Ken Tysiac

Production
Beth Peterson
Melissa Gorham
Lisa Eaton

Viewpoint
John Cronin
Julie Shepard

Systems
Amalia Meier
Dan Towers

Business
Sandra Weigand
Maureen Gallagher

Circulation
Bill O'Rourke
Matt Novak

Photographers
David Short
Martha Oldford
Lance Scott

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

INDIANA

Mitchell Daniels, president of the Hudson Institute, will resign this fall to become vice president of corporate affairs at Eli Lilly and Co. Daniels will oversee government relations, corporate communications, community relations, corporate contributions and health issues management at the Indianapolis-based pharmaceutical company. Daniels worked on Reagan's staff before the Hudson Institute.

Violent crime in Gary rose 9.1 percent last year to lead the state, according to figures released Sunday by FBI Director William Sessions. Evansville and Indianapolis also reported an increase in violent crime, while figures for Fort Wayne decreased. Regionally, the South and West experienced slightly larger increases — 3 percent — in serious crime than the Northeast and Midwest at 2 percent.

MARKET UPDATE

Closings for April 6, 1990

ALMANAC

- On April 9:**
- **In 1918:** Germans force British to withdraw from Ypres to Armentieres.
 - **In 1940:** Germans occupy Denmark, move on Oslo; Norway joins the war against the Reich.
 - **In 1954:** India reports that only 43 percent of its population speaks 15 recognized languages, noting 720 dialects, 23 tribal tongues.
 - **In 1972:** Jack Nicklaus wins his fourth Masters golf title.
 - **In 1983:** U.S. announces plan to set up training base for Nicaraguan rebels in Honduras.

AP Photo

First family census

President and Mrs. George Bush, like all Americans are required to do, fill out their 1990 family census form at the White House. Notre Dame students are being counted in the census for St. Joseph's county, and should receive census forms through April 19th.

Americans react to death of White, some call him a 'hero'

(AP) Americans joined Sunday in grieving for Ryan White, who died at age 18 after a courageous fight against AIDS and the ignorance, fear and prejudice it engendered. "He called upon us all to educate one another, and to hate the virus itself and the ignorance surrounding AIDS, instead of hating each other," said Dr. Woodrow Myers Jr., former Indiana state health commissioner. Myers, who held that job during White's long court battle to return to public school, said White's death meant "the

nation has lost one of its major leaders ... a major spokesperson on the disease." Former President Reagan, who was with his wife, Nancy, at White's last public appearance March 26 in Los Angeles, said White was "a very brave young man" and extended his family's sympathy and prayers to the Whites. "Although his courageous battle has reached its end, Ryan is now safe in the arms of God," Reagan said. "He and his family stand as a symbol of the need for greater tolerance and understanding toward those af-

licted with AIDS." White's schoolmates at Hamilton Heights High in Arcadia were stunned by his death. "It's sad," said sophomore Bridgete Benson, 15. "When I first heard about it, I didn't believe it. I didn't think he'd die." "We weren't the best of friends," said freshman Aaron Gilmore, 15, "but I'm shocked that he died. I hoped they could find a cure before it was over. "He was aware of what could happen. But I remember him saying that he's going to live for five years until they find a

More riots erupt in English prisons; inmate found dead

LONDON (AP) — Riots broke out in seven prisons in England and Wales on Sunday, and one government official said the uprisings were inspired by the eight-day-old rebellion at Strangeways Prison. One inmate was found dead in his cell. The government said it was too dangerous to forcibly end the siege at Strangeways in the north-central city of Manchester because of the condition of the largely demolished prison buildings. Only 22 of the hundreds of Strangeways inmates who rioted on April 1 remain on the loose, authorities said. The overcrowded prison was heavily damaged when inmates set fires and hurled roof tiles at guards and firefighters.

In Dartmoor Prison, in southwest England, inmates hurled chunks of roofing into the prison courtyard and set fires in their cells, prison gov-

ernor John May said. Almost 100 prisoners barricaded themselves into one wing of the prison, but all but one had given up by Sunday night. After the rioting was contained, the body of a prisoner was found in a fire-damaged cell, May said. He refused to give any other details and said it was unknown when the fire occurred. Home Office Minister David Mellor said the dead prisoner was severely burned and pledged that inmates responsible for the wave of unrest would be prosecuted for any criminal offenses.

May said the prisoners at Dartmoor were protesting prison food and their isolation from their families. Guards blamed prison conditions for the unrest at the prisons.

cure. And if they didn't, he'd live for five more, and keep going until they find a cure," he said. Wayne Kitch, superintendent of the Hamilton Heights School Corp., said no decision had been made on what special activities might be conducted at the school Monday, when classes resume after spring vacation. "Ryan was a real inspiration to us," Kitch said. "It's a real sorrow and sadness that he passed away, for our school system and our community." Actress Judith Light, who

played White's mother, Jeanne, in a television movie of his life, voiced her sympathy for her and her daughter, Andrea. "Ryan has already, in his brief lifetime, contributed more nobility and dignity to the world than many people do in many decades," said the actress, a star of the hit television series "Who's the Boss."

Indiana Gov. Evan Bayh ordered flags at the Statehouse flown at half-staff Wednesday, the day White's funeral is planned.

COURSES ADDED			MSE 611 01 7069 Phys/Chem Surfaces 3.0 cr hrs.		
COURSES CANCELLED			MSE 598 01 2057 Directed Readings		
COURSE CHANGES			ANTH 333 01 6673 Open to all		
			ANTH 346 01 6671 Open to all		
			ANTH 412 01 6668 Open to all		
			ANTH 420 01 6669 Open to all		
			GOVT 140 01 6668 Freshman only		
DART CLOSED COURSES AS OF 4:00 P.M. 4/8/90					
ACCT 231	01	0001	ARST 133S	01	0206
ACCT 231	10	0010	ARST 265S	02	0217
ACCT 231	11	0011	ARST 325S	01	0222
ACCT 231	12	0012	BA 230	01	0326
ACCT 231	15	0015	BA 362	01	0332
ACCT 231	16	0016	BA 363	01	0333
ACCT 334	03	0023	BA 363	02	0334
ACCT 334	04	0024	BA 363	03	0335
ACCT 334	05	0025	BA 363	04	0336
ACCT 334	06	6744	BA 363	05	6999
ACCT 371	02	0027	BA 490	01	0339
ACCT 371	05	0030	BIOS 304L	01	0410
ACCT 371	06	0031	BIOS 341	01	0412
ACCT 475	03	0037	BLST 232	01	0497
ACCT 475	04	0038	BLST 232	02	6661
ACCT 476	02	0040	BLST 371	01	0501
ACCT 476	04	0042	BLST 384	01	0502
AERO 444L	01	0053	BLST 385C	01	7023
AERO 444L	02	0054	BLST 444	01	6663
AERO 444L	03	0055	BLST 452	01	6665
AERO 444L	04	0056	CAPP 243	01	0547
AERO 446L	01	0059	CAPP 361	01	0551
AERO 446L	02	0060	CHEG 459	02	0594
AERO 446L	03	0061	CHEM 201	01	0665
AERO 446L	04	0062	CHEM 201	02	0666
AL 211	02	0076	CHEM 223L	03	0671
AL 211	06	0080	CHEM 223L	06	0674
AL 211	07	0081	CHEM 333L	03	0689
AL 211	10	0084	CLAS 325	01	6936
AL 211	11	0085	CLLA 121	01	0741
AL 211	12	0086	COTH 201	01	0767
AL 211	18	0092	COTH 204	01	0768
AL 211	19	0093	COTH 205	01	0769
AL 211	24	0098	COTH 215	01	6882
AL 211	27	0101	COTH 301	01	0775
AL 211	30	0104	COTH 378	01	0779
AL 211	34	0108	COTH 401	01	6885
AL 320	01	0115	ECON 224	03	0871
AMST 322	01	0124	ECON 224	04	0872
AMST 333	01	6868	ECON 302	01	0888
AMST 384	01	0129	ECON 303	01	0890
AMST 440	01	0132	ECON 350	01	0893
ANTH 386	01	0155	ECON 443	01	0901
ANTH 388	01	6672	EE 224L	02	0971
ANTH 444	01	0158	EE 224L	04	0973
ARHI 463	01	0187	EE 241L	02	0977
ARHI 464	01	6844	EE 342L	01	0988
EE 342L	02	0989	HIST 371	01	1492
EE 342L	03	0990	HIST 393	01	1495
EE 344T	02	0994	HIST 417	01	8826
EE 347	01	0996	HIST 474	01	6829
EE 361	02	1001	IIPS 410	01	6904
EE 361L	01	1002	MARK 231	08	1894
EE 361L	02	1003	MARK 350	01	1696
EE 361L	04	1005	MARK 350	02	1697
ENGL 301A	02	1165	MARK 492	01	1706
ENGL 305B	01	1167	MATH 325	02	1794
ENGL 306	01	6505	MATH 335	02	6648
ENGL 311	01	1169	MBA 672	01	1867
ENGL 314A	01	6507	ME 699	01	1810
ENGL 314A	02	6508	MGT 231	01	1812
ENGL 314D	01	7027	MGT 231	05	1918
ENGL 318D	01	6511	MGT 231	08	1921
ENGL 319A	01	1174	MGT 240	01	1822
ENGL 319A	02	1175	MGT 240	05	1926
ENGL 329	01	6513	MI 308	01	6702
ENGL 367	01	6515	MUS 220D	01	2114
ENGL 383	01	1183	MUS 221	01	6674
ENGL 384C	01	6518	MUS 222	01	2118
ENGL 387	01	6519	MUS 226	01	2120
ENGL 396	01	1188	PHIL 201	02	2289
ENGL 398A	01	6520	PHIL 201	03	2290
ENGL 412A	01	6524	PHIL 201	05	2292
ENGL 413C	01	6527	PHIL 201	07	2294
ENGL 415	01	6525	PHIL 201	08	2295
ENGL 440	01	6529	PHIL 201	09	2296
ENGL 453	01	6532	PHIL 201	10	2297
ENGL 462B	01	6534	PHIL 221	01	2304
ENGL 473C	01	6537	PHIL 221	02	2305
ENGL 485C	01	1208	PHIL 222	01	2306
ENGL 491S	01	6540	PHIL 226	01	2308
ENGL 492A	01	1210	PHIL 232	01	2311
ENGL 495A	01	6541	PHIL 235	01	2313
ENGL 495C	01	6542	PHIL 241	01	7059
FIN 231	02	1268	PHIL 244	01	2316
FIN 333	03	6734	PHIL 246	01	2317
FIN 360	02	1271	PHIL 246	02	2318
FIN 360	03	1272	PHIL 247	01	6587
FIN 360	04	1273	PHIL 253	01	2321
FIN 360	05	1274	PHIL 255	01	6588
FIN 360	06	1275	PHIL 261	01	2323
FIN 361	01	1277	PHIL 265	01	2327
FIN 361	02	1278	PHIL 268	01	2328
FIN 361	06	1282	PHIL 268	02	2329
FIN 361	07	1283	PHIL 388	01	6590
FIN 376	03	1289	PHYS 110	01	2380
FIN 376	04	1290	PHYS 128L	02	6926
FIN 380	03	1293	PHYS 221L	02	2403
FIN 473	01	1299	PHYS 221L	03	2404
GOVT 340	01	1396	PHYS 221L	04	2405
GOVT 340	02	1397	PHYS 221L	05	2406
GOVT 342	01	1401	PHYS 222L	01	2410
GOVT 342T	03	7036	PHYS 229	01	2411
GOVT 342T	04	7037	PHYS 331L	01	2424
GSC 346	01	7012	PLS 381	01	2532
HIST 225	01	6820	PLS 441	02	2538
HIST 305	01	1477	PLS 481	02	2545
HIST 308	01	1478	PSY 211	01	2551
HIST 326	01	1482	PSY 211A	01	2553
HIST 330	01	6822	PSY 341	03	6748
HIST 345	01	6823	PSY 351	01	2559
HIST 354	01	6824	PSY 353	01	2561
PSY 472	01	6760	RLST 200	06	9506
RLST 200	06	9506	RLST 200	08	9508
RLST 200	10	9510	RLST 200	12	9512
RLST 200	12	9512	RLST 200	14	9514
RLST 200	18	9518	RLST 200	20	9520
RLST 200	22	9522	RLST 200	24	9524
RLST 200	26	9526	RLST 200	28	9528
RLST 200	32	9532	RLST 213	32	9532
RLST 200	34	9534	RLST 236	34	9534
RLST 240	38	9538	RLST 240	38	9538
RLST 240	40	9540	RLST 240	42	9542
RLST 240	44	9544	RLST 240	46	9546
RLST 240	48	9548	RLST 251	52	9552
RLST 251	52	9552	RLST 312	03	9503
RLST 312	03	9503	RLST 362	04	9504
RLST 491	54	9554	RLST 491	54	9554
RLST 491	55	9555	RLST 491	56	9556
RLST 491	56	9556	RLST 491	57	9557
RLST 491	58	9558	RLST 491	58	9558
RLST 491	59	9559	RLST 491	60	9560
RLST 491	60	9560	RLST 491	61	9561
RLST 491	61	9561	RLST 497	62	9562
RLST 497	62	9562	RLST 497	64	9564
RLST 497	64	9564	RLST 497	66	9566
RLST 497	66	9566	RLST 497	68	9568
RLST 497	69	9569	RLST 497	70	9570
RLST 497	70	9570	RLST 497	71	9571
RLST 497	71	9571	ROFR 310	01	2875
RLST 497	72	9572	ROIT 101	01	2880
ROFR 310	01	2875	ROIT 101	02	2881
ROIT 101	01	2880	ROIT 101	03	2882
ROIT 101	02	2881	ROIT 103	01	2885
ROIT 101	03	2882	ROIT 103	02	2886
ROIT 103	01	2885	ROIT 105	01	6954
ROIT 103	02	2886	ROSP 103	05	2906
ROIT 105	01	6954	ROSP 103	07	2908
ROSP 103	05	2906	ROSP 201	01	2915
ROSP 103	07	2908	ROSP 201	02	2916
ROSP 201	01	2915	ROSP 201	03	2917
ROSP 201	02	2916	ROSP 201	04	2918
ROSP 201	03	2917	ROSP 235	01	2920
ROSP 201	04	2918	ROSP 318	01	2922
ROSP 235	01	2920	ROSP 328	01	2923
ROSP 318	01	2922	RU 381	01	6863
ROSP 328	01	2923	SOC 220	01	2956
RU 381	01	6863	SOC 232	01	2957
SOC 220	01	2956	SOC 342	01	2966
SOC 232	01	2957	SOC 342	02	2967
SOC 342	01	2966	SOC 346	01	6688
SOC 342	02	2967	SOC 372	01	6689
SOC 346	01	6688	SOC 448	01	2984
SOC 372	01	6689	STV 247	01	6609
SOC 448	01	2984	STV 253	01	3018
STV 247	01	6609			
STV 253	01	3018			

White

continued from page 1

to pay his respects to the family.

"He was a personal friend," said Jackson, who had given White a red Mustang sports car and kept in frequent touch by telephone. White was Jackson's guest at the star's California ranch over the New Year's holiday.

"He was a good friend of

mine, and I'm too overcome with grief to talk about it," the reclusive Jackson said in a statement.

Three limousines took Jackson, Trump and their entourage to the Whites' home in Cicero, about 20 miles north of Indianapolis, where the car Jackson had given White was parked on the front lawn, surrounded by floral arrangements.

Jackson, Mrs. White and Andrea walked over to the car. Jackson sat in the back seat

and Andrea started the car so that he could listen to the sound system.

White's legal and medical fight was dramatized in a 1989 television movie, "The Ryan White Story," in which he had a cameo role. He also helped develop an AIDS education program called "I have AIDS — A Teen-ager's Story," which won a Peabody award.

White's attorney, Charles Vaughan, called White a "courageous young man."

"He went through his case

more for others, so that they wouldn't have to endure, than he did for himself" Vaughan said. "He fought it to the end. There was no quit in Ryan White."

Dr. Woodrow Myers Jr., who as Indiana state health commissioner supported White during his legal battle, said his death meant "the nation has lost one of its major leaders ... a major spokesperson on the disease."

"Through his eloquence, he showed all of us our true colors

and showed all of us we had picked the wrong enemy," said Myers, now New York City health commissioner. "We should have been fighting all along against the disease rather than the people who had it."

According to the federal Centers for Disease Control, more than 2,000 U.S. children have gotten AIDS since the epidemic began a decade ago.

White's last public appearance was with Reagan and his wife, Nancy, at an Oscar party.

MOVE UP MOVE OUT!

At the end of the semester, the move is on...to home, to a new apartment or a new job. Whether you're moving from a dorm or off-campus apartment, you'll find Hertz Penske's "do-it-yourself" move is quick, easy and very affordable.

Get together with a couple of friends or go it alone. Hertz Penske will help you "keep it all together" with everything from packaging materials and accessories to a moving guide that helps you plan every step. Our trucks are some of the newest on the road and are available with all the good stuff...automatic transmission, air conditioning, radio, easy load ramp and much more.

For an estimate of what your move will cost, or to make a reservation, call today. And be sure to mention your college to receive your "return discount," a 10% discount for your return to school...or your next move.

1-800-222-0277

Hertz

PENSKE

Truck Rental

Efforts to form East German democratic government fail

EAST BERLIN (AP) — Christian Democrat leader Lothar de Maiziere failed Sunday to form East Germany's first democratic government after a grueling round of talks with other parties.

The breakdown in talks came after Christian Democrat leaders said de Maiziere already had drawn up a proposed Cabinet that would have brought together the nation's leading political factions.

Despite widespread optimism that an agreement was near, Christian Democrats and the

rival Social Democrats ended five hours of discussions with no accord.

De Maiziere leads a three-party conservative alliance that holds the most seats in the 400-member Parliament but was trying to build a coalition broad enough to control the legislature.

A two-thirds majority is needed to enact constitutional changes that would clear the way to unification with West Germany, the main issue in the East Germany's first free elections on March 18.

An alliance with the Social Democrats would give de Maiziere control. But if negotiations with that party fail, his alliance has enough seats to build coalitions with other parties and still secure control of Parliament.

Richard Schroeder, a leading Social Democrat lawmaker, said after talks broke off that his party still hoped to join de Maiziere's government.

The Christian Democrats and the Social Democrats differ on the pace of reunification and the role and makeup of an East

German government, which faces dire economic problems but which also is likely to be a short-lived transitional government.

The left-leaning Social Democrats, who finished second in the elections, were demanding that the Christian Democrats use their close connections with West German Chancellor Helmut Kohl to obtain a copy of West Germany's proposed blueprint for reunification.

The treaty being discussed in Bonn would set out the laws

that would be applied in a unified Germany, in effect outlining the terms for combining their social and economic structures.

De Maiziere is a close ally of Kohl's, but many East German leaders fear that the country will not have enough say in the terms of the nations' eventual merger.

The two major parties and a smaller alliance of liberal lawmakers began meeting Sunday after a long set of talks the night before.

X-Mas

continued from page 1

"It was a good experience," said Miller. She said that the quality of the day, however, depended on the individual's work site.

Sophomore Fran Moyer was not as pleased with his work site. He said he "didn't expect to do as much as he did."

Some of his chores were very difficult and somewhat hazardous, he said.

Moyer and other students had to move a furnace out of a cellar and up a flight of stairs unsupervised, a task that he said was both difficult and dangerous.

In addition, Moyer said that he and his friends did not receive masks, and therefore inhaled slate dust from the roof that was being repaired. He added that there was animosity between the group of skilled roofers and the unskilled students.

Moyer said that there's a need for more supervisors who could give instructions to the unskilled workers. He also believes that workers should be told what they will be working on prior to the day of the project.

"It was a good experience overall," said Moyer. He said that he experienced a feeling of accomplishment after completing the project.

Christmas in April was funded through a variety of loans, grants and individual and corporate donations. Last fall, the Urban Enterprise Association awarded a \$25,000 grant to Christmas in April. Another \$25,000 was donated by other corporations and community leaders, according to a press release.

Last year over 2,000 volunteers helped complete over \$215,000 worth of repairs in 43 homes on the city's north-east side. Extensive cleanup also was finished.

What a shot!

AP Photo

Ethel Tidwell looks a bit surprised that her shot went in during the Women's Billiard Tournament at a Knoxville, Tennessee senior citizen's center. Despite making this one she lost the match.

FAMOUS LAST WORDS

If you knew you were going to die tomorrow,
what would you say tonight?

Student Government's
LAST LECTURE SERIES

TUESDAY, APRIL 10th

Professor Lapsley
from the Psychology Dept.

8:00pm at
Theodore's

Conservatives win Hungary elections; oust Communists

Democratic Forum receives 42.7 percent of vote; results unofficial

BUDAPEST, Hungary (AP) — Voters choosing Hungary's first freely elected government in 43 years gave an overwhelming victory Sunday to Hungary's main conservative party, according to final unofficial results.

It was the second conservative sweep in Eastern Europe in as many free elections. East Germans gave conservatives a clear victory in elections on March 18, relegating the Communists to an opposition role.

In Hungary, Democratic Forum President Jozsef Antall declared, "I am completely certain that we won the elections."

"But it is not we, but the Hungarian people who have won these elections," he said to

jubilant supporters crowding party headquarters six hours after polls closed.

He turned 58 Sunday, and a rare smile creased his face as he was presented with a gigantic bouquet of flowers.

Final official results for the 261 parliamentary seats at stake in runoff elections Sunday were not expected before Tuesday. The results were combined with elections held March 25 for a total of 386 seats in the 394-member parliament. Eight seats will be allocated based on minority representation.

The national vote counting center reporting unofficial results show the conservative Hungarian Democratic Forum

winning 42.7 percent of the vote. That gave the party 165 seats after both rounds.

Their closest rivals, the liberal Alliance of Free Democrats, won 23.8 percent of the vote, or a total of 92 seats.

The agrarian-based Smallholders party won 43 districts with 11.1 percent of the vote, while reform Communists grouped in the Socialist Party had won 33 with 8.55 percent.

The Federation of Young Democrats and the Christian Democrats won 21 seats with 5.4 percent of the vote each.

The other 11 seats were divided among six independents, four candidates supported by several parties, and a candidate

of the splinter Agrarian Federation.

Direct voting Sunday determined 171 of the 261 seats at stake. Ninety seats will be determined on the voting percentage each party receives.

The early conservative advantage forced a concession from Free Democrat leader Miklos Haraszti.

"It is clear that the HDF will gain the most seats," he said.

Elections two weeks ago left 261 of the National Assembly's 394 seats undecided. That balloting gave no party an outright majority but relegated the former Communists to fourth place.

No party was considered strong enough to win a major-

ity in Sunday's polling and a coalition government was expected. More than 7.5 million people were eligible to vote.

Both front-running parties, the Democratic Forum and the Free Democrats, have refused to consider forming a government with the former Communists.

Most polls closed at 6 p.m. after 12 hours of voting. State television began its 24-hour election program two hours later with preliminary estimates of a more than 40 percent turnout nationwide, indicating that more than 3.25 million people voted.

Many Hungarians seemed weary after the second round of balloting in two weeks.

\$118 roundtrip airfares on
Northwest Airlines.
It's not just a great price.
It's a great experience.

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® 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

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.

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®

APPLY TODAY

1-800-942-AMEX

*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.

Christmas IN APRIL

Photos by David Short and Lance Scott

ASK ABOUT OUR

**COLLEGE
GRADUATE
FINANCE
PLAN**

YOU DESERVE
SOME CREDIT. . .
YOU'VE EARNED IT.

Jordan's Auto Mall
609 E. Jefferson
Mishawaka
(219) 259-1981

Lick Alikes

What's better than one delicious Colombo frozen yogurt? How about two? Buy a large serving and get another one of equal or lesser value Free with this ad.

Limit one per customer. Not redeemable for cash. Not valid with any other promotional offer. Redeemable only at location below.

YOGI'S YOGURT 277-4337

17911 SR 23 (Across from Martin's) EXP. 5-11-90

**PREGNANT
MOTHERS:
PLEASE
DON'T SMOKE!**

AMERICAN CANCER SOCIETY

Senior Formal

1990

Photos by Martha Oldford

Aid

continued from page 1
that 15 percent of the students admitted in 1989 were minorities. In this regard, Russo said, "the last two years have been very successful."

Russo emphasized that this plan is a "phase-in program," and that it will not affect current students.

Both Russo and Beauchamp said that this financial plan will exclude grants to athletes, ROTC scholarships, and tuition remission for faculty and staff children.

Financial need is determined by subtracting an expected family contribution from the annual cost of a Notre Dame education (which is currently around \$16,300). Students are expected by the university to help pay for their education through part-time campus employment and student loans.

Cruise Ship Jobs

HIRING Men - Women, Summer/Year Round. PHOTOGRAPHERS, TOUR GUIDES, RECREATION PERSONNEL. Excellent pay plus FREE travel. Caribbean, Hawaii, Bahamas, South Pacific, Mexico. CALL NOW! Call refundable. 1-206-736-0775, Ext. 600NK

Attention ND/SMC Pre-Law Society:

There is an important meeting
TONIGHT,
in Cushing Auditorium.

Juniors preparing for
law school are strongly
encouraged to attend.

Matheney's former lawyer backs insanity defense; cites irrationality

SOUTH BEND, Ind. (AP) — The life and marriage of a man charged in the beating death of his former wife while he was on prison furlough collapsed into irrationality, the man's former attorney testified Sunday.

Michael Scopelitis spent nearly six hours on the witness stand, describing the breakdown of Alan Matheney's marriage and his increasingly "bizarre and obsessive" relationship with his former wife, Lisa Bianco.

"Their relationship was extremely volatile," he said. "They were madly in love with each other one day, and at each other's throats the next."

"It was on-again, off-again to the point where I didn't know what would happen next."

The South Bend attorney was the first major witness called by defense attorney Scott King, who is constructing an insanity defense against charges of murder and burglary. The prosecution finished its case Sunday after calling 42 witnesses.

Matheney is charged in the March 4, 1989, slaying of the 29-year-old Bianco outside her Mishawaka home. King has conceded Matheney killed her. He faced the death penalty if convicted of both charges.

Lake Superior Court Judge James Letsinger called the

unusual Sunday session to speed the proceedings for a jury sequestered since last Monday evening. The judge and jury were brought from Lake County in a change of venue.

As a client, Matheney repeatedly ignored Scopelitis's advice, even when the attorney warned his actions were probably breaking the law, Scopelitis said. He created unproven theories that Bianco was unjustly conspiring with a prosecutor and law enforcement agencies to imprison him, he said.

Matheney, a plumber, hired Scopelitis in a 1980 divorce proceeding that ended in reconciliation with Bianco, the attorney said. Matheney soon resumed complaints that she ignored the children and was selling drugs, he said. Neither allegation was ever proven.

The divorce was refiled in 1984 and the couple began a bitter custody battle, with Matheney making more unproven allegations that Bianco intended to flee Indiana with their daughters to avoid prosecution for welfare fraud, he said.

In 1985, after the divorce became final and Bianco was awarded custody, Matheney disappeared with the children, hiding for six weeks until they were discovered in a North Carolina motel and Matheney arrested.

Matheney telephoned Scopelitis frequently during his flight, but ignored the attorney's advice to bring the children back, said Scopelitis.

He represented Matheney on the resulting criminal confinement charge and obtained a prosecutor's promise of a suspended sentence if Matheney would seek counseling and not harass Bianco or the children.

For a time, Matheney's relationship with his former wife improved and he became a more cooperative client, but he deteriorated as his sentencing date approached, Scopelitis said. Matheney refused to cooperate with court officials and wrongly claimed he had been promised a dismissal of the confinement charge, he said.

A week before his scheduled sentencing in January 1987, Matheney attacked Bianco in an assault that resulted in charges of rape, confinement and battery.

In a sometimes raging four-hour telephone conversation, Scopelitis implored Matheney meet him and surrender on the rape charge, the attorney said. Matheney refused and was later arrested by police.

"In all the years I've practiced criminal defense law, I've never had a client so unresponsive to his attorney's advice," he said.

AP Photo
Alan Matheney, 39, of Granger, is shown here outside of court at a December hearing. Matheney is charged with murder in the March 1989 slaying of his former wife, 29-year-old Lisa Bianco. A special court session was held on Sunday in which Matheney's former lawyer was called in to support a plea of insanity.

Farm Aid performer says aid to the American farmer is still unfinished

INDIANAPOLIS (AP) — Rock star John Mellencamp says Farm Aid's work for the American family farmer remains unfinished 5 1/2 years after its inception and has distinguished itself from other benefits that come and quickly pass.

"The thing about Farm Aid is, we're still here," Mellencamp said. Other charitable endeavors by musicians, such as the

Live Aid concert in 1985 to raise money for famine relief in Africa, have disappeared from public view, though.

"I'm not bad-mouthing nobody. I don't know, but I think people are still starving in Africa, too," the Indiana singer said at the fourth Farm Aid concert to raise money to help ease the financial plight of family farmers.

More than 60 musicians including Elton John, Bonnie Raitt, Lyle Lovett and Crosby, Stills and Nash performed at Saturday's Hoosier Dome show that lasted nearly 14 hours. It was the first such concert in 2 1/2 years, and organizers made it clear the main reason they staged the show was to generate money and raise awareness.

Linda Lewi, a Farm Aid

spokeswoman, said Sunday that figures on how much money the concert had raised would not be released until Monday because donation totals still were being tallied. She said that by late Saturday the concert had raised about \$1.3 million.

Until Saturday, the organization had raised more than \$12 million and distributed some \$9

million to more than 100 farm groups, service agencies, churches and emergency hotlines in 41 states.

Farm Aid IV was staged at a time it could influence the new federal farm bill Congress is considering and while negotiators work on a new international General Agreement on Trade and Tariffs that would regulate agriculture policy.

Ferry

continued from page 1

did not tally with the captain's account, and its accuracy was unclear.

Forty-three bodies were removed from the the ferry before operations were suspended for the night. After a brief ceremony on the wharf, the victims

were placed in a refrigerated truck and driven to Oslo for identification.

Tickets were sold to car passengers according to the size of the car, not the number of people each was carrying. Children traveling free would not appear on any passenger list.

Firemen found corpses in the corridors and cabins. A few drivers were found in their trucks on the car deck. Most

victims were asphyxiated but some were charred beyond recognition.

"It will be very difficult to identify the victims. It will take a long time," Onso said.

Onso confirmed reports that two fires broke out aboard the Scandinavian Star, but he refused to speculate on how that fitted with claims that the fire was deliberately set.

One blaze started in a pile of

sheets outside a cabin on a the car deck but was smothered by passengers, he said. A second fire started minutes later in a cabin one deck above the car deck, and it was apparently this blaze that turned the ship into a floating deathtrap.

Onso said it would take several days to begin an on-site investigation of possible arson. A commission of inquiry would be set up to work parallel to a police probe.

The first bodies emerged from the ship in metal containers. A memorial service was planned in Oslo's main cathedral on Tuesday for the Norwegians, who comprised most of the casualties.

Fifty-two survivors who were picked up by a Soviet freighter from lifeboats were kept in isolation under the care of psychiatrists in Lysekil, 45 miles north of Goteborg.

Norway's Scandinavian Star Ferry

Length: 465 feet
width: 72 feet
Type: Roll-on, roll-off
Weight: 10,513 tons
Passengers: 800
Built: 1971 in France
Speed: 20 knots

AP

University of Notre Dame
Notre Dame, IN 46556

Holy Week Schedule Office of Campus Ministry

Stepan Center • Crypt Church
(Main Church closed for renovations)

Palm (Passion) Sunday 5:00pm Vigil Liturgy 10:00am Solemn Liturgy 11:45am Sunday Liturgy	April 8, 1990 Stepan Center Stepan Center Stepan Center	Holy Saturday 8:30am Morning Prayer 2:00pm Blessing of Easter Food 8:00pm The Paschal Vigil 9:00pm The Paschal Vigil	April 14, 1990 Crypt Church Crypt Church Crypt Church Stepan Center
Penance Services 10:00pm Sacred Heart Crypt Church	April 10, 1990 (Tuesday of Holy Week) Crypt Church	Easter Sunday 6, 7, & 8am Sunday Mass 9:30 & 11:00am Sunday Mass 10:00am Solemn Mass 11:45am Sunday Mass	April 15, 1990 Crypt Church Crypt Church Stepan Center Stepan Center
Holy Thursday 8:30am Morning Prayer 5:00pm Evening Mass of the Lord's Supper 7:00pm Evening Mass of the Lord's Supper 11:00pm Tenebrae	April 12, 1990 Crypt Church Stepan Center Crypt Church Moreau Seminary	Confessions during Holy Week Wednesday of Holy Week 4:00 - 5:00pm Holy Thursday 11:00am Good Friday 11:00am Holy Saturday 4:00 - 5:00pm	Crypt Church Crypt Church Crypt Church Crypt Church
Good Friday 8:30am Morning Prayer 12noon - 3:00pm Silent Hours of Prayer 3:00pm Celebration of the Lord's Passion 7:00pm Celebration of the Lord's Passion	April 13, 1990 Crypt Church Stepan Center Stepan Center Crypt Church		

Happy 21st B-day

Suerth!
Love,
Your Favorite
Roomies

Clean air laws are cause of troubles for coal miners

KINCAID, Ill. (AP) — When Gary Hart descends deep into the darkness of the coal-rich soil each day, he fears the future. As a mine, he could lose his job. As mayor, he could lose his town.

The double threat comes from hundreds of miles away, where Congress is rewriting the nation's clean air laws, setting new pollution standards that could crush this tiny town that lives and thrives on coal.

To combat acid rain, the local mine's neighbor and only customer — one of the nation's dirtiest coal-fired power plants — will likely have to reduce the sulfur dioxide spewing from its stacks. How it does that has put Kincaid on edge, hoping for a reprieve, but leery of a death sentence.

"If they shut down completely, I'm not going to have a community to lead," Hart said. "It'll sit there and die. People will have to move to get jobs. It's just a sad thing. People want to work, they want their jobs, but how do they keep them?"

Across the Midwest and northern Appalachia, high-sulfur coal country, Kincaid and other mining towns are in a quandary, wondering whether new clean air laws will pit health against wealth, reducing prosperity with pollution.

"There is a need for clean air," Hart said. "But completely wiping out an industry is not the solution to the problem. It just creates a bigger problem."

Gas prices rising in Midwest

LOS ANGELES (AP) — Gasoline prices made a seasonal rise over the past two weeks, gaining 2.35 cents a gallon on average as spring vacation drivers took to the road, concluded a survey released Sunday.

The Lundberg Survey of 13,000 gas stations nationwide completed Friday put the national average price for a gallon of gas at 113.31 cents. The amount includes all grades of gas, types of

service, and all taxes.

Price rises were especially higher in the Midwest, said survey head Trilby Lundberg.

She suggested that higher freight and distribution costs to the Midwest may have brought the price increases, with retailers already in a margin pinch from increased wholesale prices immediately passing on the costs to customers.

The average wholesale posting for a gallon of gas,

not including rebates and other price breaks, was 75.35 cents a gallon for the same two-week period, a 3.5 cent increase over the last survey, she said.

Here are the Lundberg survey average prices:

•Self-service stations: regular unleaded, 101.53 cents a gallon; premium unleaded, 118.77; regular leaded, 100.58.

Longshoremen striking in the Twin Ports

DULUTH, Minn. (AP) — A strike by longshoremen against stevedoring companies in the Twin Ports entered its third day Sunday as the companies continued to use supervisory employees to load grain ships.

Supervisors were loading grain onto the Algonorth, the second ship of the season to arrive in the Twin Ports, and Duluth longshoremen said they had been locked out of their jobs.

Longshoremen in neighboring Superior, Wis., went on strike Friday at the Harvest States Cooperative's elevator, the largest grain elevator in the Twin Ports.

Lynch retires at 46 to catch up on his family life

Peter Lynch may have taken on his toughest challenge.

As the world's best known, and most successful, stockpicker, he made it look easy.

Combining remarkable, intensive achievement with a warm and loving family life? An absolute snap.

But now my longtime friend has set out to do something that, even for him, may be truly impossible. He has announced his retirement, at the ripe old age of 46.

The news that Lynch will quit May 31 as head of the \$13 billion Fidelity Magellan Fund, whose performance has led all others for the past 15 years, has set off turmoil in the financial world. Should shareholders immediately sell out? Can the new manager, Morris Smith, even begin to fill Lynch's mighty brogans? And what does Lynch really have up his sleeve?

Lynch called me to give this column his inside

version, which he says is considerably less devious than many of those currently being bruited by outside conspiracy theorists. He's perfectly happy with Fidelity, he said, and in fact will continue some associations there. Nor is he about to launch a major closed-end (or other) fund bearing his name, which he surely could do right now to the personal tune of many millions of dollars.

What it actually all came down to, he told me, was a soccer game featuring his 11-year-old daughter, Annie. "Her team lost, 7-0, but it was the best day of the year," Lynch said. He started to wonder why, having made an impressive personal fortune in recent years, he was spending so little time with Annie and her sisters, Mary, 15, and Beth, 7.

Lynch has been a classic workaholic, routinely putting in 90 hours a week visiting more than 200 companies every year — "kicking the tires," as he

By Louis Rukeyser

Tribune Media Services

likes to put it, rather than relying on the Wall Street numbers crunchers. So, I said, why not just throttle back and stop killing yourself? He thought for a moment and then replied, "My car has a very small gearbox — overdrive or off."

In a sense, of course, Lynch is merely living out another aspect of the American dream: having made his pile, he wants to enjoy it while he is young. In his case, there is another complicating factor: his father died around the age Peter is today, and this may lead him to hear time's footsteps a bit more urgently. (I cautioned him, though, that life in these respects can be deceptive. My own father's father died at the age of 43; had my father been haunted by that

precedent, he would have been totally unprepared for his own productive life, which lasted nearly 92 years.)

What will Lynch do to pass the time? At first, of course, there will be the joy of all that leisure with the kids and with his wife, Carolyn, with whom his relationship is so close that he unselfconsciously turns her most intimate secrets (such as baggy pantyhose) into blockbuster investment ideas (L'eggs). Together they will run their \$6 million charitable foundation and pursue other religious, charitable and educational activities. Not bad for a guy who graduated from Boston College less than 25 years ago.

Should investors follow Lynch out of Fidelity Magellan? Absolutely not, he insists; Smith has shown his stuff at two other Fidelity funds, and he will be able to tap many of the same sources that gave Lynch his ideas. As a direct show of

faith, Lynch told me, he had just bought another 2000 shares himself.

The best advice for investors is to watch closely. The problems of managing that much money are not to be minimized, though they may not be as automatically fatal as outside skeptics (and the modest Lynch himself) have often argued; Lipper Analytical Services reports that Magellan again ranked first among all general-equity funds for the past seven years. Smith's task is massive, but it's too early to say he can't handle it.

As for Lynch, he seems too down to earth to spend the rest of his life just sailing or playing golf. The suspicion persists that he will eventually get the itch to do something more in finance. But Peter Lynch denies, and if he does manage to switch permanently from "overdrive" to "off," this remarkable man will have fooled us all again.

HOW TO RELIEVE FRUSTRATION.

1. Fight with your roommate. (It's been done.)
2. Fight with your boyfriend/girlfriend. (It's been done.)
3. Burn a laundry. (It's been done.)
4. Let it all out at

IMPROV NIGHT
for faculty and students
at the
COFFEE HOUSE

Saturday, April 28
in the basement of
Grace Hall

For all you frustrated comedians.

Coffeehouse Hours:
Wednesday-Thursday 8:30-12:00
Friday-Saturday 8:30-1:30
Sunday 8:30-12:00

Interested faculty and students
contact Alex Nuñez at x1580
or Victor Krebs at 239-5520
to set up an audition.

TOWNHOUSES FOR RENT

2,3,4,5 BEDROOM APTS. AVAILABLE

Less than 1 mile from NOTRE DAME

FEATURES INCLUDE:

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

call
232-8256

MARIGOLD MARKET

EASTER

- ◆ Gourmet Easter Baskets
- ◆ European Chocolates
- ◆ Mrs. Prindable's Apples
- ◆ Holiday Tarts and Breads

Grape & Cleveland Rd. (219) 272-1922

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1990-91 General Board

Editor-in-Chief
Allison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis
Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Joe Zadrozny
Systems Mgr.....Bernard Brennkmeier
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters, is encouraged.

Black stereotypes abound at Notre Dame

Upon arriving at Notre Dame for my first year, I didn't note much difference between the campus and my rural hometown in Virginia. I was accustomed to green grass, bushy-tailed squirrels and large percentages of white people. The only problem I anticipated as a black student was being called "nigger" by people who wouldn't realize that I wasn't "really" black. After all, I was an intelligent person who had always integrated with whites. I was above associating with blacks unlike myself, in these aspects, for they seemed to blame every little dilemma on their skin color.

Hence, I was irritated at being acknowledged by the black community on my second day. I was sitting alone in the JACC after an orientation meeting when another black freshman came over and introduced herself. We chatted for a few minutes, and when she asked me to join her in a room with her friends, I happily agreed. However, as we walked toward the room, she commented, "We have to stick together, you know."

No, I didn't know. Why did I need to segregate myself with blacks in order to raise my self-esteem? Unfortunately, we were in the room by this point, and blacks from all directions proceeded to greet me and tell their names. I was in a panic. Outside of family gatherings, I had rarely seen so many blacks in one setting in my entire life. I almost wanted to scream, "Really, you've got it all wrong. I'm a white person trapped in a black body." I felt immediately that I had nothing in common with these black militants, who insisted on bonding simply because they all had African blood in their veins.

I felt even worse after meeting my black freshman adviser. Why, I wondered, was it assumed that I needed a counselor of my skin color? There was nothing wrong with me. I was a happy, well-adjusted person who happened to be black. What was I supposed to talk about with this woman that I couldn't say to a non-black adviser? I didn't understand why race was so important, but I was learning immediately that it mattered to others.

One day, I was enjoying a solitary breakfast when a black freshman entered the seating area and promptly set her tray across from me. I was angry because I knew that she would have ignored me if I had not been black. Despite my boiling emotions, I politely pursued the standard Diner conversation with this near-stranger. I accidentally touched a nerve when I inquired about her roommate's name, as she retorted bitterly, "Some white girl named..."

I was stunned. Didn't this unhappy black girl realize that there was much more to a person besides skin color? Wasn't the roommate's mind important to her? I didn't want to begin a debate, so I kept my thoughts to myself.

Not long after that incident, I discovered a friend talking in her sleep. She was having a dream in which she was introducing herself to someone. The person must have asked for my name, for she quickly replied, "Alva Lewis, black girl" as if it were my full name and identity.

Because of my racial confusion, I experienced an identity crisis. Before enrolling at Notre Dame, I had rarely been forced to accept my African roots. Suddenly, I was noticing that other people were saving me

Alva Lewis Reflections of Minorities

the trouble of finding my blackness. Although I can laugh at a majority of the occurrences now, they were all painful at the particular moment.

A black friend and I attended a party together one evening. Even though we were the only blacks in the room, it didn't bother us at first. However, a white male soon asked us if we could perform the "Cabbage Patch." Neither of us knew "black" dances, and we tried to explain this to the inquisitor. Unfortunately, he persisted, saying that we had to know the moves.

Then, I ran into a girl who immediately asked if I knew her black roommate. I was peeved by her question, for it suggested that, in her mind, all the black students were friendly to one another. When my friend and I left, I was nearly in tears. Why were all blacks considered to be excellent dancers? Why didn't the girl care if any of the other guests were acquainted with her roommate.

I did begin to comprehend the feelings of the "segregated" blacks at this point. They knew that race made a difference in the world. In my sheltered life, I had not had to embrace my blackness. On the other hand, they cherished their African heritage. Therefore, I started to envy the blacks who seemed to know much more about being black while I, at age eighteen, was a novice in the race field.

But I didn't conform to every black stereotype in order to experience blackness. For instance, although I enjoyed

many types of music, my biggest passion was (and still is) hard rock. So when tickets to the Van Halen concert were being sold, I excitedly purchased one.

An hour before the concert, a friend and I visited a few of her friends. In the conversation, she mentioned that both of us would be at the concert. One of the guys said to me, "Shouldn't you be listening to Michael Jackson?" I remarked that I wasn't really fond of him, and he appeared shocked. The next day, when I told a black that I had attended the concert, he grimaced and said that I needed to listen to Public Enemy (a black rap group) instead.

I was thoroughly confused. Everyone, regardless of race, didn't seem to believe that I was "black enough." A white friend, after using a "black" slang word that I had never heard, said offhandedly, "Oh, I forgot. You're semi-white." Another friend felt that I didn't "look, talk, or act black" since I didn't behave like the blacks that her father had grown up with. I didn't think that I would ever learn the meaning of blackness.

During this turbulent period in my life, I was truly thankful for the support of my two black roommates. Because of their views, I came to understand that being black didn't require the assumption of the stereotype. I didn't have to spend each minute of the day with blacks in order to consider myself black, either. According to them, the awareness of the race within oneself was the only necessary ingredient. Since I had come to terms with my racial status through the experiences I had endured at Notre Dame, I had accomplished my goal. I

was a black woman and a human.

The realization, however, did not keep me from facing additional problems. One night, I introduced two of my non-black friends to one another. Later, when talking with one of them, she confessed that she had incorrectly assumed the other friend's race. When I asked her to elaborate, she said innocently, "Well, you talked about her so often, I thought that she was black."

I didn't understand the reason for her conclusion, so I asked her the next day for a better explanation. Apparently, since I lived only with other blacks, she had thought that all of my close friends were black.

She wasn't the only person. On another occasion, some friends and I were en route to a happy hour when I expressed a desire to meet an upstanding male citizen at the gathering. At the happy hour, one of the friends pointed out only the three black men to me. None of them were my type, and when I told him this, he stopped the search. I asked him why he had chosen in such a manner, and he replied, "White Catholic guys here won't date blacks."

I didn't even consider that to be an acceptable response, so I pressed the issue. Why wouldn't nice Catholic boys date black women? He told me bluntly, "Because they're raised to think that they shouldn't."

Overall, I can honestly state that I have received a Notre Dame education outside the classroom. I have learned that I am black. In addition, I now realize the importance of black pride. However, it does not mean that I appreciate the ways in which I have been reminded of my race.

Alva Lewis is a junior sociology and Black Studies major.

GARRY TRUDEAU

QUOTE OF THE DAY

DOONESBURY

'There are two ways of spreading light: to be the candle or the mirror that reflects it.'

Edith Wharton

LETTERS

Library theft undergoes inquiry

Dear Editor:

Readers of The Observer have probably noted reports in various media on the FBI arrest of a book thief in Ottumwa, Iowa. Many of these prominently mention that some of the material was apparently stolen from the University of Notre Dame Libraries. A few words of explanation to the University community on the local situation seem in order.

The University libraries have been in contact with the FBI in Des Moines and will be kept apprised of any developments there. As of this date, the FBI does not have available any lists of the more than 11,000 volumes which they seized. As might be expected, the mere listing of the source of the material will be difficult, perhaps even impossible in some cases.

We will be cooperating fully with the FBI in this matter and may indeed at the appropriate

time send a staff member to Des Moines to assist in the identification of any materials from Notre Dame. In the meantime, we are seeking to put together lists of materials that are known to be missing from our collections.

That may sound like a simple task. In the case of library of over two million volumes, most of which are housed in open stacks on seven different sites, it is not. Despite the use of well trained staff for routine shelving, shelf reading and ongoing inventories in a number of locations, the typical way a book is identified as missing is through the inquiry of another user in need of the individual item. I wish that it were otherwise, but I know of no library where it is.

Of necessity, libraries must make tradeoffs between security of the collections and user convenience. The only way to be absolutely sure is to lock up all

material and allow only bonded individuals to remove such materials under very tight security. That clearly would be totally unreasonable for the general collections, though something approaching that is the case with some classes of "rare books." I should add that is my conviction that if there are indeed materials from Notre Dame among the cache seized by the FBI, they are most likely from the general stacks.

If past history is any guide, it may be months or even years before this case will be closed. In the meantime, we will assist the authorities in any way we can and at the same time strengthen our efforts to provide appropriate security to the collections. The understanding and cooperation of our users in this will be much appreciated.

Robert C. Miller
Director of Libraries
April 3, 1990

Diploma charges deny grads well-earned awards

Dear Editor:

I wish to express my disappointment in yet another of the administration's policies. I was insulted and embarrassed for the University when my parents told me they had received a bill for my diploma. In the past few weeks the parents of all graduating seniors have received lovingly worded invitations for them to join us as part of the Notre Dame family in the celebration of graduation. These were followed shortly by a bill for the diploma.

I do not know of many family celebrations in which the honored members are required by pay for their award. After four years of hard work we seniors have already paid for and earned our degrees. The diploma should be a reward which we are respectfully given, not a token we must buy. Putting a price tag on the certificate de-emphasizes the true value of a Notre Dame education.

As a student-athlete at Notre Dame, I have received several

awards for which I was not asked to pay. They were given in recognition of athletic achievement, just as a diploma should be given for academic achievement. The administration repeatedly has told me that I am regarded as a student first and an athlete second, just as all Notre Dame athletes must be. Apparently the business side of the administration does not agree with this ideal.

The University should recognize the message it is sending to its students by maintaining this practice—that athletic achievements are more important than academic ones, and a degree from Notre Dame is better represented by a purchased certificate rather than an earned award. I am sure the administration would not endorse such a philosophy and therefore should change their policy of charging the senior for their diplomas.

Kay Richter
Off-Campus
April 2, 1990

Date rape dialogue yields results

Dear Editor:

On Sunday, March 25, as a positive gesture to show its concern, the staff of Keenan invited Lewis' staff for an informal discussion of date or acquaintance rape and male-female relationships at Notre Dame. Though it was a casual setting, the meeting was successful for one simple reason: the exchange of ideas.

The main focus of the discussion was an article appearing in the winter issue of Notre Dame Magazine entitled "Against Her Will", which dealt with date rape generally and here on campus. The staffs viewed lack of communication and respect between the sexes

as inseparable from the problem of date rape. The communication problem recently surfaced with an article entitled "Estrogen" in the February 15 issue of Scholastic where the author insensitively quipped: "Understand estrogen, and you understand women."

During the meeting, no one came up with the end-all solution to date rape, an existing problem on many college campuses made even worse by the silence of its victims. All agreed, however, that as a first step an increase in casual social interaction is needed. Discussion forums on this very topic as well as various inter-hall section get-togethers were

planned to achieve this aim. A deeper understanding between the sexes will prevail over current negative attitudes only with enhanced interaction.

Hopefully, this simple event will serve as a positive, initial step to encourage students and other hall staffs to address a situation that begs attention. Lack of respect for the individual not only diminishes the present quality of life, but contradicts the very foundations and ideals of this University.

Linda Romero
Lewis Hall
Matt O'Donnell
Keenan Hall
April 4, 1990

Deficit speaker omits germane issues

Dear Editor:

An engaging speaker does not a prophet make. Proof of this was Aaron Wildavsky's diatribe about the deficit on the evening of April 5 at the Center for Social Concerns.

That the deficit has become the culprit for everything that does not help the economic bread rise is no lie; that it is not partially responsible for the bad taste of economic affairs is. I differ with Wildavsky in respect to defense spending. Anyone with rudimentary arithmetical abilities can massage numbers to make them seem so innocuous. The point is that regardless of the percentage of the deficit that defense

spending makes up, I still question the needless spending on programs such as SDI and the Stealth Bomber.

Has Congress done anything to help reduce the deficit? Indeed, claims our interlocutor. Has it done the necessary? Obviously not. Disagreement on procedures is perennially an excuse, but not all economic growth, even if it prevents a depression, is good.

Wildavsky not only failed to mention the concept of sustainable growth -- high on the list of options in the area of Peace Studies -- he went as far as to try to discredit its main components: environmental preservation, reciprocity, global

apartheid, etc. His ultimate recipe for the deficit problem sounds eerily analogous to a snake oil salesman's pitch: rhetoric and goodies without nutritional value.

Cold-turkey cuts that are hard to digest are no new dish, but can he concoct a tasty menu of options that has the qualities of feeding the homeless while putting the fat cuts on a much needed diet? Too many cooks like Wildavsky have their spoons in this soup; it is high time for an unspoiled dinner at the budget table.

A. Liliana Castaneda-Hildago
Graduate Student
International Peace Studies
April 5, 1990

Freedoms can't override respect for human life

Dear Editor:

I am compelled to respond to the article by Alicia Sierra and Amy Eckert entitled, "Pro-choicers are not pro-abortion" (April 5). Pro-choice is not pro-abortion? Once a child is conceived, what is the "choice" a choice to do anyway? Sierra and Eckert merely argue semantics while dancing carefully around the real nature of what the buzzwords "reproductive freedom" mean.

Freedoms are never absolute. There is always a limit. For example, the freedom to defend personal property falls short of killing a burglar in that defense. The freedom to exercise any sort of lifestyle, including reproductive habits, also falls short of killing someone. The taking of a human life simply can't be condoned.

To try to discredit the pro-life position, Sierra and Eckert claim we don't know if human life really begins at conception. Even if we accept that uncertainty, when there are potentially millions of lives at stake, doesn't prudence demand that we take the cautious position until it is proven that the fetus is not a human life? Would a wrecking crew demolish a building if they did not know whether any people were inside? Likewise, don't kill a fetus until you can prove that it is not a human life.

The authors try to take the moral high ground by accusing

pro-life supporters of imposing their moral values on everyone. To that I can only say, yes, I consider murder to be immoral, and you can bet I'm willing to impose that "complex ethical decision" on society.

Sierra and Eckert assert that because pro-life positions usually allow for abortions in some extreme cases, that invalidates the whole pro-life movement. Pro-lifers are realistic. Passage of legislation outlawing absolutely all abortions may never succeed. But to save as many lives as possible is still a most worthy task. If three people are going to die in a burning building and you can only save two, isn't it still worth the effort? Or do you give up and go home, letting all of them die? Every single life is important. They can't be trampled to death in the name of "freedom."

The pro-abortionists (oops, I mean pro-choicers) deny any "universal truth." Are these the sort of people you want making life-and-death decisions for society? Pro-life advocates do hold one truth in common: human life is sacred. If Sierra and Eckert find that this restricts their rights, they've taken "freedom" a bit too far.

Bruce Lotz
Third Year Graduate Student
Department of Chemistry
and Biology
April 6, 1990

I'm So Optimistic

Dance troupe promises an impressive performance to modern tunes

ELIZABETH WHOLIHAN
accent writer

It's not what you would normally think of when you hear "dance theatre." ISO (I'm So Optimistic) has become well known as a modern dance company that focuses equally on both dance and theatrics.

The dances are physically demanding, as the four perform to quick-tempo songs such as the Talking Heads' "Psycho Killer" and the Beatle's "Helter Skelter."

The four-member group has performed all across the United States and in Europe for almost forty weeks in its latest tour. The members, Daniel Ezralow, James Hampton, Ashley Roland and Morleigh Steinberg, have all had extensive background in dance, including performances

with the dance company MOMIX, from which ISO evolved in 1987.

Between MOMIX and ISO, the members have been in the music videos of U2, Simply Red, David Bowie and Sting. They also choreographed for and appeared in the movie "Earth Girls Are Easy".

ISO's form of dance allows for humor and great creativity because of its focus on the physical actions and the lighting rather than elaborate props or costumes. The dances are physically demanding, as the four perform to quick-tempo songs such as the Talking Heads' "Psycho Killer" and the Beatle's "Helter Skelter." Most of ISO's dances are theme-oriented, with such titles as "D.N.A.," "Night Thoughts," "Captain Tenacity" (a solo performed by Roland,) "Blind Venetian," and "Linguini Arms." The dances vary in theme from humorous to stark imagery that creates a message for the viewer. It promises to be one of the most interesting pieces of dance theatre ever.

ISO will perform tonight at 8 p.m. in Washington Hall. Tickets are \$5 for students, \$8 for non-students, and may be purchased at the Lafortune Information Desk.

'Paradise'

Western adventure series offers escapist entertainment

Joe Bucolo

To be continued ...

Television works in cycles. Prime-time soaps are on the decline; sit-coms are at their peak; the western is on the horizon. ABC has "The Young Riders" and CBS now adds its contribution to the genre with "Paradise."

The sun rises in "Paradise" on Saturdays at 8 p.m. Lee Horsley stars as Ethan Cord, a cowboy who is also guardian of three orphans. He's the typically macho cowboy reminiscent of old western heroes.

Each week presents the goings-on in Ethan's Old-West town. Usually, some new bad guys stir up just enough dust to be cleaned up before the show's hour is over.

In one episode, the lovely Amelia (Sigrid Thornton), Ethan's girlfriend, has to travel to another town to meet with a lawyer. At the start of the journey, Amelia catches the eye of some of the town's scoundrels.

Ethan immediately anticipates trouble. At the local saloon, the group begins to harass Amelia, however, Ethan arrives and begins to knock his enemies around in a fantastic barroom brawl. He single-handedly polishes off all the men—at least for the moment.

As Ethan escorts Amelia to the other town, the gang plans its revenge. (TV bandits never

give up before the second commercial.) While gathering firewood for a campfire, Ethan is attacked by the gang, which leaves him to die and kidnaps Amelia.

Of course, Ethan recovers—albeit slowly. He searches for the whereabouts of the gang and soon discovers their hideaway. After a few hundred gunshots, the day is saved.

"Paradise" doesn't solve any world problems or break any new ground, but it is great fun. It entertains audiences to the fullest. Each episode presents an involving plot with excitement ranging from gunfights to brawls. There is little doubt in viewers' minds that Ethan will triumph over evil, but—hey—there's always room for another hero.

Lee Horsley is quite convincing in the role of Ethan. He plays the perfect "tough but sensitive" cowboy. Thornton's performance as a leading woman often turned into a "damsel-in-distress" is quite good as well. They are one of TV's best couples.

The show also makes a point to show audiences the townspeople. Mr. Axelrod owns the general store, for example, and is a sort of comic figure. He tries to take eggs from the children without paying and offers a bit of humor to the show.

"Paradise" is the first western to hit the tube in a while. It's already inspired the creation of ABC's "The Young Riders" and is sure to cause a great many more westerns to mosey into Prime Time. "Paradise" is a great place to see.

John Beck guest stars on 'Paradise' which airs on CBS every Saturday at 8 p.m.

Left to right: Wyatt Earp (Gene Barry,) Bat Masterson (Hugh O'Brien,) and Pat Garrett (John Schneider) are ready to brave the challenges of the western frontier in the new CBS adventure/drama 'Paradise.'

Mears begins season with a victory

PHOENIX (AP) — Rick Mears started 1990 the way he ended 1989 — in the winner's circle.

Mears took the lead 68 laps into the race Sunday and ran away from the field to repeat as champion at the Autoworks 200, the season-opening event for Indy cars, at Phoenix International Raceway.

Mears, who ended last year by winning the final race on the CART-PPG circuit at Laguna Seca, Calif., averaged 126.291 mph in his Chevrolet-powered Penske 90 and earned \$88,708.

His time of 1 hour, 35 minutes, 1.112 seconds was 7.256 seconds — about a third of a mile — better than runner-up Bobby Rahal.

Al Unser Jr., Rahal's teammate on the Galles-Kraco Racing team, was third. Rahal's average speed was 126.130 mph, and Unser averaged 126.090 mph.

Mario Andretti was fourth, Mears' Penske Racing teammates Emerson Fittipaldi and Danny Sullivan were fifth and sixth, respectively, and Eddie Cheever, the only American on the Formula One Grand Prix circuit last year, placed seventh in his first Indy-car race since 1986.

Mears won the pole and the race last year on the 1-mile oval. He went on to capture four other poles, two other races and \$1,165,684, putting him second behind Fittipaldi in the overall points standings.

Mears picked up where he left off after an opening hitch.

Unser, starting from the outside of the front row, got the jump on Mears at the start, beating him into the first turn and getting Mears to back off.

Unser gave up the lead to Rahal, who joined the Albuquerque-based Galles or-

ganization to get a Chevy-powered Lola T-9000, on the 27th lap.

But with 132 miles to go, Mears dipped low on a turn, got inside Rahal and kept widening his lead.

Three of the four caution flags during the race were waved after Mears took the lead, but after each green flag he accelerated away from the pack again.

Fifteen cars of the 24 that started were running at the end.

Italy's Teo Fabi, racing a 1989 Porsche March because of design problems which slowed testing of the 1990 model, developed engine problems and pulled out in the first lap.

His Porsche Motorsports teammate, Michael Andretti, also failed to finish, completing 139 miles before leaving with a mechanical problem.

SPORTS BRIEFS

Anyone interested in Ultimate Frisbee- An Tostal '90 should contact Julie at 284-4260. Cost is \$7 per team. Limited spaces are available so call now to register.

Women's bookstore basketball schedules are available in the SUB office.

The Notre Dame softball team won three out of four games on a weekend road swing. After opening with a 3-2 loss against Saint Louis on Friday, the Irish won the nightcap of the doubleheader with the Billikens by a 2-0 score. Notre Dame also won two games in the St. Francis Invitational on Saturday, beating Wisconsin 2-0 and St. Francis 1-0. Further details will appear in tomorrow's Observer.

Help Prevent Birth Defects — The Nation's Number One Child Health Problem.

Support the
March of Dimes
BIRTH-DEFECTS FOUNDATION

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, Haggard 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.

Classifieds

NOTICES

EXPERT TYPING
\$3/PG
291-3829

WORDPROCESSING
272-1837

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

STUDENTS! Do you dread putting your resume together? This is the easiest resume you'll ever do. Just send \$10 today for Resume's Made Easy! P.O. Box 40164, Fort Wayne, Indiana 46804

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

LOST/FOUND

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

Lost: 3 rings, including SMC Class ring. If found, please call 284-5122. Reward offered and no questions.

LOST-- A black briefcase by American Tourister. No contents, lost in the lobby of Hurley Business Hall Monday night, 4/2/90. My only bag, gift from mom. Please call Ted at x3276. No questions.

WANTED

NEEDED: A ride to BALL STATE any weekend-ext 1938

PROGRAMMERS FOR SPORTS COMPUTING COMPANY
Local company, currently doing work with the NFL, the NBA, and the NHL, has immediate opening for full time and summer help employees. A technical background which includes VAX/VMS experience will prove useful. HOWEVER, technical experience is not as important as a willingness to work and learn. Strong interest in sports is important.

Send Resume to:

Personnel Director
P.O. Box 4278

South Bend, IN 46634

Wanted: French High School Student, 18 years old, wishes to do full-time babysitting this summer in the South Bend area. If you can help with a position please call Michael at 258-1024.

NEED RIDE TO MEMPHIS 4/12-4/16. X2922.

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

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

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

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

Bridget McGuire's is looking for a few good women & men! Apply in person betw 3&4 W-Th-F Bar&Maintenance help. Become a working part of a Notre Dame tradition!

HELP!!!! I need a ride to YORK, PA. (Harrisburg, Balt, OK) for break!!!! Call Mike 3601

WANTED: ND TICKET STUB ND VS. MICHIGAN IN GOOD CONDITION. GEORGE T. WULLAERT, 206 MONMOR AVENUE, MISHAWAKA, IN. 46544 OR CALL 255-7103 AFTER 5 PM.

FOR RENT

STAYING FOR THE SUMMER??

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

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

STAYING FOR THE SUMMER?? SUBLET A TURTLE CREEK APARTMENT!! BEAUTIFUL, PICTURESQUE, AND MORE... CALL KELLY AT 4985 OR JULIE AT 287-9378 NOW!!

6 bdr. 2 baths. Secure house. 1021 DeMaude. \$550 mo. Call 234 6688 or 234 5041.

NEW G.A. RENTAL - 6 BR, LDYR, MICRO, CLEAN & FURNISHED, 1-1/2 BATHS. 233-9947

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.

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

SUBLEASING FURNISHED TURTLE CREEK TOWNHOUSE FOR SUMMER. CALL TOM 273-0302.

BED 'N BREAKFAST REGISTRY. 219-291-7153.

SUMMER SUBLET W/ OPTION TO STAY IN THE FALL Recently redecorated 2 bdrm house, 2 miles from ND, Cheap. Call soon 232-7970.

For Rent: 3-4 bedroom home with garage. Located across from ND campus- washer & dryer included. Ph. 234-7650

NICE FURNISHED HOMES GOOD SAFE AREA 1 MILE NORTH OF ND 2773097

SUMMER SUBLET Turtle Creek Apts. 2 Bdrm Walk to Campus Pool Call Soon! 273-0601

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

FOR SALE

'86 Olds. Calais, loaded, great car. \$5600 negotiable. call Roger x1378

20GAL AQUARIUM \$75 #3270 DAVE

CHEAP AIRPLANE TICKET FROM SOUTH BEND TO SEATTLE FOR EASTER!! CALL AT 4982 NOW!!

Commodore 64 for Sale Includes 1541 disk drive, color monitor, 1526 printer, and software Call Dave, x1984

TICKETS

Attention please. I need two grad tix bad honest, I am willing to pay big bucks for them. Please call Greg at 3114

NEED GRADUATION TIX-TOP \$ CALL #2059-JOHN

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.

spunk lords rule

2 need ride to Atlanta for Easter. Call Dee X3629 or Cheryl X1564.

Days Fans: Jack & Jen Contest Prepare and deliver to me by Wed. April 11 your ideal scenario of how Jack and Jen should "get together". Length and explicitness are left to your discretion. But, the juicier the better! A prize will be awarded for the best. Send to: Molly Jason, 439 Farley Hall.

Need ride to Ann Arbor. April 20. #4021

need ride to NJ lv 4/12,rt 4/16 help w/\$ Mary X1270

HELP!! I need a ride to Iowa for Easter. Will split gas. Call Mark at 2056

STUDENT PAINTERS --NOW HIRING COLLEGE STUDENTS FOR SUMMER EMPLOY. CALL NOW FOR INTERVIEW! 1-800-543-3792

NEED RIDE TO NEAR PITT 4/11-12 \$\$\$ JOANNE 1270

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

EASTER HOLIDAY HOST sign up today with your hall president or at the Alumni Office -- 201 MAIN BUILDING. 239-6000 SERVICE OPPORTUNITIES TRADITIONAL EASTER MEAL FREE PHONE CALLS HOME

SIGN-UP TODAY!!!

ATTENTION!!!

ESTABLISHED BAND IS LOOKING FOR A:

LEAD GUITARIST

for next year. Must have own equipment. CALL JOHN x1082

WHEN YOU NEED COPIES OF THE COPY SHOP IN LAFORTUNE IS OPEN LATE & WEEKENDS

** CLASS OF 1991 **

Get involved during your Senior year. Applications for Senior Class Board will be available April 11 at the Student Gov. Secretary's Office on the Second Floor of LaFortune.

***** 1991 *****

The Junior Class Scrapbooks are almost ready and they are only \$8 Don't miss out!

Hey Joanie and Dana Dee: Joan, does your lover have a WOO or a BOO? WOO WOO WOO!! BOO BOO BOO!!! And Dana, how is your WOO? WOO WOO WOO!! BOO BOO BOO!!! Sincerely, your mom, pai

hi ag

CLUB 23

23 ways of having fun!

HEADING FOR EUROPE THIS SUMMER? Jet there from Chicago, Detroit or Cleveland for no more than \$229, or from the East Coast for no more than \$160 with AIRHITCH (R) (as reported in NY Times. Let's Go! & Consumer Reports.) For info: AIRHITCH (R) 212-864-2003.

Spring Open House April 9-13 12-5

The Country Harvester LaFortune - Lower Level

EASTER BASKETS, CANDY, BUNNIES & MUCH MORE!!!

Kathleen Marion

Did you know that you're HOT?

ADOPTION. We are a childless, educated, secure, happily married, white Christian couple. Give your baby a fantastic future. Let us adopt her/him. Call us collect 201-974-8227.

Help! I need a ride to Evansville, In. for Easter Beth x4852

BALLROOM DANCE CLUB

7pm Fencing Gym JACC

Mondays

It's the right thing to do.

'A' is for Always having your door open.

Register to win an Easter Basket. THE COUNTRY HARVESTER LaFortune - Lower Level

I need a ride to DC for Easter. Can leave Wed or Thur and return Sun or Mon. Will share expenses. Diana 4003

Will Jack and Jen ever "do the nasty"? Get busy!!!!

The Student Activities Office is looking for students to work as Stapan Building Managers, Office Assistants, and Sound Technicians. If interested, call 239-7308.

HAPPY BIRTHDAY JOANNE! Hey Fraggie! Hope your 19th is as special to you as you are to us! WE LOVE YOU! Suz. Mar. Karen & BBJ

The Copy Shop in LaFortune is ACCEPTING APPLICATIONS for the 90-91 school year workstudy is NOT required

RIDE NEEDED: Columbus OH leave Wed 4/11, return Mon 4/16. Please call if you can take me ONE or BOTH ways! \$\$\$ Laura 284-4322

HEEY MARK.

I THOUGHT YOU DIDN'T READ THE PERSONALS !!!!!

HEEY MARK.

3rd Year Law Students Seniors - Anyone with Extra Graduation Tickets - HELP!! Need tickets desperately!!!!!! Will pay lots of cash. Call Meleah at X4229

SMC FRESHMEN

After the Tequila Sunrise sets look towards the night for the Midnight Masquerade is coming!!

The One and Only

Charity Ball

THE GROOVE

Fr. April 20

Tickets at LaFortune

Info. Desk or

283-BAND

CHARITY BALL decorations committee needs help. If interested please call 284-4016.

RESULTS

Results from April 6-8

Lacrosse (6-4)

Denison 7, Notre Dame 6

Saint Mary's Track

Placed sixth at the Manchester Invitational

Baseball

Notre Dame 7, Dayton 1

Notre Dame 10, Dayton 9

Notre Dame 11, Dayton 3

Notre Dame 6, Dayton 4

Softball

St. Louis 3, Notre Dame 2

Notre Dame 2, St. Louis 0

Notre Dame 2, Wisconsin 0

Notre Dame 1, St. Francis 0

SPRING TRAINING

AMERICAN LEAGUE

	W	L	Pct.
Cleveland	10	5	.667
Kansas City	7	6	.538
Boston	9	8	.529
Texas	8	8	.500
Seattle	7	9	.438
Detroit	6	8	.429
Baltimore	6	9	.400
Chicago	6	9	.400
Milwaukee	6	9	.400
Minnesota	6	9	.400
California	6	10	.375
Oakland	6	10	.375
New York	5	9	.357
Toronto	4	10	.286

NATIONAL LEAGUE

	W	L	Pct.
San Diego	12	2	.857
Philadelphia	10	5	.667
Los Angeles	8	4	.667
Montreal	8	4	.667
Pittsburgh	9	5	.643
New York	8	5	.615
Cincinnati	9	7	.563
Chicago	8	8	.500
Atlanta	7	7	.500
Houston	7	7	.500
St. Louis	6	7	.462
San Francisco	6	10	.375

NOTE: Split-squad games count in standings, ties do not

Saturday's Games

Toronto 3, Texas 2
 St. Louis 11, Baltimore 10
 Atlanta 11, Houston 9
 Philadelphia 11, Cincinnati (ss) 8, 7 innings
 Cincinnati (ss) 9, Pittsburgh 0
 Boston 11, Chicago White Sox 10
 Kansas City 5, Detroit 2
 New York Yankees at New York Mets, ccd., cold
 Chicago Cubs (ss) 9, Milwaukee 6
 San Francisco 7, Oakland 6
 Chicago Cubs (ss) 8, Cleveland 7
 Montreal 7, Minnesota 2
 Los Angeles 4, California 2
 San Diego 3, Seattle 2

Sunday's Games

St. Louis 4, Baltimore 1
 Houston 6, Atlanta 4
 Pittsburgh 11, Philadelphia 4
 New York Mets 2, New York Yankees 1
 Cleveland 12, Cincinnati 6
 Montreal 10, Minnesota 4
 Los Angeles 4, California 2
 Oakland 5, San Francisco 0
 San Diego 2, Seattle 1

SPORTS CALENDAR

Monday, April 9

Men's golf at Indianapolis Intercollegiate, Indianapolis, Ind.

Tuesday, April 10

Lacrosse vs. LAKE FOREST, 3:30 p.m.

Wednesday, April 11

Softball at DePaul (2)
 Baseball vs. NEBRASKA (2), Coveleski Stadium, 5 p.m.

Thursday, April 12

Softball at Detroit (2)
 Baseball vs. PURDUE, Coveleski Stadium, 7 p.m.

Friday, April 13

Men's tennis at MCC Championships
 Women's tennis vs. NORTHWESTERN
 Lacrosse at Cornell

Saturday, April 14

Men's tennis at MCC Championships
 Baseball at Xavier (2)
 Outdoor track at Stanford Invitational
 Outdoor track at Purdue Invitational
 Women's golf at Lady Buckeye Spring Invitational

Sunday, April 15

Baseball at Xavier (2)
 Women's golf at Lady Buckeye Spring Invitational

MASTERS SCORECARD

x-Nick Faldo,	71-72-66-69—278	-10
Ray Floyd,	70-68-68-72—278	-10
John Huston,	66-74-68-75—283	-5
Lanny Wdkns,	72-73-70-68—283	-5
Fred Couples,	74-69-72-69—284	-4
Jack Nicklaus,	72-70-69-74—285	-3
Bill Britton,	68-74-71-73—286	-2
Scott Simpson,	74-71-68-73—286	-2
Bernhrd Lngr,	70-73-69-74—286	-2
Curtis Strange,	70-73-71-72—286	-2
Seve Ballestrs,	74-73-68-71—286	-2
Tom Watson,	77-71-67-71—286	-2
Jose-Mr Olzbl,	72-73-68-74—287	-1
Tom Kite,	75-73-66-74—288	E
Scott Hoch,	71-68-73-76—288	E
Ronan Raffrty,	72-74-69-73—288	E
Larry Mize,	70-76-71-71—288	E
Craig Stadler,	72-70-74-72—288	E
Ben Crenshaw,	72-74-73-69—288	E
Mrk Clvcvch,	74-73-73-69—289	+1
Fuzzy Zoellr,	72-74-73-70—289	+1
Steve Jones,	77-69-72-71—289	+1
Jumbo Ozaki,	70-71-77-72—290	+2
Dnn Hmmd,	71-74-75-71—291	+3
Lee Trevino,	78-69-72-72—291	+3
Gary Player,	73-74-68-76—291	+3
Jeff Sluman,	78-68-75-71—292	+4
Andy North,	71-73-77-71—292	+4
Wayne Grady,	72-75-72-73—292	+4
Peter Jacobsn,	67-75-76-75—293	+5
Jodie Mudd,	74-70-73-76—293	+5
Ian Woosnam,	72-75-70-76—293	+5
Joe Ozaki,	75-73-74-72—294	+6
Andy Bean,	76-72-74-72—294	+6
Bill Glasson,	70-75-76-73—294	+6
Bob Tway,	72-76-73-74—295	+7
Mrk McEmbr,	74-74-76-71—295	+7
Payne Stewart,	71-73-77-74—295	+7
Chip Beck,	72-74-75-75—296	+8
Mark Lye,	75-73-73-75—296	+8
a-Chris Patton	71-73-74-78—296	+8
John Mahaffy,	72-74-75-76—297	+9
Peter Senior,	72-75-73-77—297	+9
Don Pooley,	73-73-72-79—297	+9
Tom Purtzer,	71-77-76-74—298	+10
Mike Hulbert,	71-71-77-79—298	+10
Mike Donald,	64-82-77-76—299	+11
Larry Nelson,	70-74-82-75—301	+13

Brantley, outfielder, on the 15-day disabled list retroactive to April 6. Placed Mario Diaz, infielder, on the 21-day disabled list retroactive to March 31.

National League

CHICAGO CUBS—Agreed to terms with Greg Maddux, pitcher, on a contract extension through the 1991 season. Placed Damon Berryhill, catcher, on the 21-day disabled list.

HOUSTON ASTROS—Sent William Brennan, pitcher; Carl Nichols, catcher, and Mark Davidson and Louie Meadows, outfielders, outright to Tucson of the Pacific Coast League. Purchased the contracts of Eric Yelding, infielder, and Eric Anthony, outfielder, from Tucson.

LOS ANGELES DODGERS—Placed Jim Gott, pitcher, on the 15-day disabled list. Purchased the contracts of Don Aase and Mike Munoz, pitchers, from Albuquerque of the Pacific Coast League.

Sent Jeff Blittiger and Mike Maddux, pitchers, outright to Albuquerque. Optioned Darrin Fletcher, catcher, and Terry Wells, pitcher, to Albuquerque.

MONTREAL EXPOS—Traded Andy McGaffigan, pitcher, to the San Francisco Giants for a player to be named later. Optioned Rich Thompson, pitcher, to Indianapolis of the American Association.

Purchased the contracts of Mark Gardner and Brett Gideon, pitchers, and Larry Walker, outfielder, from Indianapolis of the American Association.

NEW YORK METS—Purchased the contract of Orlando Mercado, catcher, from Tidewater of the International League. Optioned Keith Hughes, outfielder, to Tidewater.

PHILADELPHIA PHILLIES—Placed Tom Nieto, catcher, on the 15-day disabled list. Purchased the contract of Rod Booker, pitcher, from Scranton-Wilkes Barre of the International League.

SAN DIEGO PADRES—Optioned Dan Murphy, pitcher, to Las Vegas of the Pacific Coast League.

SAN FRANCISCO GIANTS—Purchased the contract of Randy O'Neal, pitcher, from Phoenix of the Pacific Coast League. Signed Rick Leach, outfielder, to a one-year contract. Optioned Kirt Manwaring, catcher, to Phoenix. Placed Donnell Nixon, outfielder, on waivers for the purpose of giving him his unconditional release.

Placed Jose Alvarez, pitcher, on the 15-day disabled list. Moved Kelly Downs, pitcher, from the 15-day to the 21-day disabled list.

BASKETBALL

National Basketball Association
 DALLAS MAVERICKS—Placed Brad Davis, guard, on the injured list.

COLLEGE

ARMY—Announced the resignation of Les Wothke, men's head basketball coach.

CLEMSON—Named Bill D'Andrea athletic administrative assistant.

MILES—Fired Robert Smith, head football coach.

NORTH CAROLINA STATE—Terminated the contract of Jim Valvano, men's head basketball coach.

NHL PLAYOFFS

DIVISION SEMIFINALS

Wednesday, April 4

Minnesota 2, Chicago 1

St. Louis 4, Toronto 2

Los Angeles 5, Calgary 3

Winnipeg 7, Edmonton 5

Thursday, April 5

Hartford 4, Boston 3

Buffalo 4, Montreal 1

New York Rangers 2, New York Islanders 1

Washington 5, New Jersey 4, OT

Friday, April 6

Chicago 5, Minnesota 3

St. Louis 4, Toronto 2

Calgary 8, Los Angeles 5, series tied 1-1

Edmonton 3, Winnipeg 2, OT

Saturday, April 7

Boston 3, Hartford 1, series tied 1-1

Montreal 3, Buffalo 0, series tied 1-1

New Jersey 6, Washington 5, series tied 1-1

New York Rangers 5, New York Islanders 2,

Rangers lead series 2-0

Sunday, April 8

St. Louis 6, Toronto 5, OT, St. Louis leads series 3-0

Winnipeg 2, Edmonton 1, Winnipeg leads series 2-1

Chicago 2, Minnesota 1, Chicago leads series 2-1

Calgary at Los Angeles, (n)

Monday, April 9

Boston at Hartford, 7:35 p.m.

Buffalo at Montreal, 7:35 p.m.

New York Rangers at New York Islanders, 7:35 p.m.

New Jersey at Washington, 7:35 p.m.

Tuesday, April 10

St. Louis at Toronto, 7:35 p.m.

Chicago at Minnesota, 8:35 p.m.

Edmonton at Winnipeg, 8:35 p.m.

Calgary at Los Angeles, 10:35 p.m.

Wednesday, April 11

Boston at Hartford, 7:35 p.m.

Buffalo at Montreal, 7:35 p.m.

New York Rangers at New York Islanders, 7:35 p.m.

New Jersey at Washington, 7:35 p.m.

Thursday, April 12

Minnesota at Chicago, 8:35 p.m.

Toronto at St. Louis, 8:35 p.m., if necessary

Los Angeles at Calgary, 9:35 p.m.

Winnipeg at Edmonton, 9:35 p.m.

Friday, April 13

Hartford at Boston, 7:35 p.m.

Montreal at Buffalo, 7:35 p.m.

Washington at New Jersey, 7:45 p.m.

New York Islanders at New York Rangers, 8:35 p.m., if necessary

Saturday, April 14

St. Louis at Toronto, 8:05 p.m., if necessary

Edmonton at Winnipeg, 8:05 p.m., if necessary

Chicago at Minnesota, 8:35 p.m., if necessary

Calgary at Los Angeles, 10:35 p.m., if necessary

Sunday, April 15

Buffalo at Montreal, 7:05 p.m., if necessary

New Jersey at Washington, 7:05 p.m., if necessary

Boston at Hartford, 7:35 p.m., if necessary

New York Rangers at New York Islanders, 7:35 p.m., if necessary

Monday, April 16

Minnesota at Chicago, 8:35 p.m., if necessary

Toronto at St. Louis, 8:35 p.m., if necessary

Los Angeles at Calgary, 9:35 p.m., if necessary

Winnipeg at Edmonton, 9:35 p.m., if necessary

Tuesday, April 17

Hartford at Boston, 7:35 p.m., if necessary

Montreal at Buffalo, 7:35 p.m., if necessary

New York Islanders at New York Rangers, 7:35 p.m., if necessary

Washington at New Jersey, 7:45 p.m., if necessary

Edmonton

1 0 0-1

Winnipeg

0 1 1-2

First Period—1, Edmonton, Ruotsalainen 1

(Messier), 16:35 (pp).

Second Period—2, Winnipeg, Fenton 2

(Mantha, Ashton), 9:35 (pp).

Third Period—3, Winnipeg, Hawerchuk 3, 15:30

Shots on goal—Edmonton 8-2-6—16. Winnipeg 10-13-7—30.

Goals—Edmonton, Ranford. Winnipeg, Essensa. A—15,547.

St. Louis

3 1 1-6

Toronto

2 2 0-5

First Period—1, Toronto, Osborne 2

(Kordic, Daoust), 5:08. 2, St. Louis, MacLean 2

(Brind'Amour, Snepsts), 10:50.

Second Period—3, St. Louis, MacLean 3

(P.Cavallini, Oates), 2:08 (pp). 4, St. Louis, Lowry 1

(Wilson, Lalor), 7:36. 5, Toronto, Fergus 1

(Gill, Dampousse), 12:32. 6, Toronto, Marois 2

(Kurvers, Fergus), 13:43 (pp). 7, St. Louis, Hull 3

(Zezel, Wilson), 18:34 (pp).

Third Period—8, St. Louis, Momesso 1

(Zezel, Hull), 10:39. 9, Toronto, Ramage 1

(Osborne, Franceschetti), 17:08. 10, Toronto, Fergus 2

(Leeman, Marois), 18:50.

Overtime—11, St. Louis, Momesso 2

(Hull, Featherstone), 6:04.

Shots on goal—St. Louis 7-19-11-3—40. Toronto 10-15-18-3—46.

Goals—St. Louis, Joseph. Toronto, Bester. A—16,382.

Chicago

0 0 2-2

Minnesota

0 0 1-1

First Period—None.

Second Period—None.

Third Period—1, Chicago, Larmer 1

(Gilbert, Savard), 10:12. 2, Chicago, Presley 3

(Thomas, Creighton), 15:29. 3, Minnesota, Modano 1

(Gagner, Dahlen), 19:24.

Shots on goal—Chicago 10-7-12—29. Minnesota 10-7-15—32.

Goals—Chicago, Millen, 1-1. Minnesota, Casey. A—15,196.

HOUSTON (146)

Johnson 7-11 5-5 19, Thorpe 9-13 5-8 23,

Olajuwon 7-11 6-6 20, Maxwell 6-12 1-2 13, Floyd 12-20 6-7 32,

Bowie 2-4 0-0 4, Wiggins 2-4 4-4 8,

Woodson 3-8 2-2 8, McCormick 1-2 3-4 5, L.Smith 2-3 0-0 4,

Lloyd 2-5 2-3 6, Caldwell 2-5 0-0 4.

Totals 55-98 34-41 146.

ORLANDO (123)

Cattledge 8-17 2-4 18, Reynolds 1-4 2-2 4, Turner 4-8 0-0 8,

Skiles 5-12 0-0 11, O.Smith 4-10 5-5 13,

Anderson 7-15 7-8 21, Acres 0-2 2-2 2, Ansley 7-10 5-9 19,

Wiley 1-4 2-2 4, Vincent 4-10 1-1 9, Theus 4-11 6-8 14.

Totals 45-103 32-41 123.

3-Point goals—Houston 2-6

(Floyd 2-3, Maxwell 0-1, Bowie 0-1, Woodson 0-1), Orlando 1-6

(Skiles 1-4, Anderson 0-1, Wiley 0-1). Fouled out—None.

Rebounds—Houston 68 (Olajuwon 12), Orlando 49

(O.Smith 7). Assists—Houston 40 (Floyd 13), Orlando 22

(Skiles 7). Total fouls—Houston 30, Orlando 25. A—15,077.

Old Masters can't bring home green jacket from tournament

Nicklaus couldn't muster final run for title at Augusta

AUGUSTA, Ga. (AP) — This time, Jack Nicklaus couldn't muster the back-nine magic that had produced six Masters championships.

On Sunday, the 50-year-old Nicklaus fell victim to a hole which had produced many of his most dramatic moments — the treacherous 170-yard par-3 No. 16. He hit a fat 7-iron and the ball found the pond in front of the green. The ensuing bogey finished off his chances for a seventh green jacket.

"I'm disappointed," said Nicklaus, whose goal is to win a Senior Tour event and a regular tour tournament in the same year. "At the age of 50, I'm not going to have that many chances."

Nicklaus struggled to a final-round two-over par 74 and a 72-hole score of 3-under 285. He was seven shots behind Ray Floyd and playoff winner Nick Faldo when it was all over.

"I never did get that big run going," Nicklaus said. "I knew I couldn't play just regular golf. I had to try to play catch-up golf. When you try to play catch-up at Augusta National, then you are going to lose two strokes every time you make a mistake. And I made a couple of mistakes."

Nicklaus even wore a golden "Golden Bear" half-sweater for the occasion, indicating he felt good about his chances.

Nicklaus, who was the oldest winner of the Masters at 46 in 1986, had a five-shot deficit when the day began.

"I still thought I was in it when I made back-to-back birdies on 12 and 13," Nicklaus said. "The bogey on 10 hurt but I got back at 'Amen Corner' with a 15-foot birdie at 12. Then I two-putted for another birdie at 13."

"But I hit a bad chip at 14 for a bogey then a fat shot on 16. That did it."

Nicklaus was 5-over for the week on par-3s.

"I dropped way back then and I guess that's the way it

AP Photo

Jack Nicklaus, who has won the Masters six times, didn't have the stamina to put together a successful run at a seventh as Nick Faldo beat Ray Floyd in a playoff yesterday.

goes," said Nicklaus, who played with Faldo. "I'll give it another chance one of these days."

Then Nicklaus quipped: "It's back to preparing for the Senior Tour for me."

Nicklaus won The Tradition in his senior debut two weeks ago and will play in the Senior PGA at Palm Gardens, Fla., next week.

When Faldo won on the second extra hole of his playoff against Floyd, he joined Nicklaus as the only back-to-

back winner in the history of the Masters.

Nicklaus said it took tremendous patience for Faldo to win because "he was very nervous when he started out. He took a double (bogey) on the first hole and looked like he would never settle down. Then he seemed to get more positive as the day wore on and really played the back nine well, like a champion."

Just like Nicklaus did — six times.

Floyd blows four-shot lead in most disappointing loss

AUGUSTA, Ga. (AP) — Raymond Floyd called it "the most devastating thing that's happened to me in my career."

Floyd, at 47 trying to become the oldest Masters champion, blew a 4-shot lead with six holes to play Sunday and then lost the championship on the second hole of a sudden-death playoff to defending champion Nick Faldo.

"I've had a lot of losses, but never like this," the distraught Floyd said. "I've never felt like this ever. I've never had anything affect me like this."

"At this stage of my career, how many chances are you going to get?"

Floyd appeared to be on a cakewalk to victory with a birdie on the par-3 12th, one that put him four shots ahead of Faldo, the Englishman who was to become only the second player to put together consecutive Masters titles.

"I didn't think I could lose it," Floyd said.

"I think what happened was nobody ever got running at me early," he said. "That dictated play. I started playing for pars. I think not consciously. But that's what happened. I just think that was the way the round set up."

The victory that slipped away would have put Floyd in the record book as the only player ever to win major titles in four decades.

He won the PGA in 1969 and again in 1982. He was the U.S. Open champion in 1986, and captured the Masters in 1976 with a record-tying 17-under-par 271 — matching that of Jack Nicklaus in the 1965 Masters.

Instead, it was Faldo who carved out history by winning his second Masters in a row, a feat previously accomplished only by Nicklaus in 1965 and 1966.

Faldo forced the playoff with birdies on Nos. 13, 15 and 16, and a bogey-5 by Floyd on the 17th, when he three-putted from 50 feet.

Both players parred No. 10, the first playoff hole, although Faldo had to come out of the sand to do it.

The task became easy for Faldo when Floyd's second shot on 11 caught the pond guarding the green.

After dropping, Floyd pitched to 15 feet from the cup, lying 4.

Faldo's second shot stopped 18 feet from the hole. He lagged to a foot, tapped in for par and had the victory.

"I competed marvelously well all week," Floyd said. "That's one thing I can be proud of when I look back. I did not play well today. It was a struggle."

Asked what the victory would have meant to him, Floyd replied:

"It would have meant so much that you can't imagine. To be the oldest to win the Masters, to have broken the par-3 jinx ... everything."

Faldo had won the par-3 competition Wednesday. No one has ever won the Masters after winning that pretournament competition.

He was asked if his feelings might not be as bad had he lost in regulation.

"To blow it coming in and not get in a playoff," he concluded, "that would have been worse."

Sobering Advice can save a life

Think Before You Drink
Before You Drive

Boilers rally to split with Buckeyes

WEST LAFAYETTE, Ind. (AP) — Craig Robertshaw hit four of Purdue's six runs as the Boilermakers beat Ohio State 6-0 in the second game of a Big Ten doubleheader Sunday.

Ohio State (15-12-1 overall, 6-2 Big Ten) won the opener, 1-0.

Robertshaw hit a two-run homer in the third and Rich Josepher scored on a fielder's choice by Kyle Kramer as Purdue led 3-0.

The Boilermakers (16-13, 2-6) loaded the bases in the fourth with three straight singles to set up Robertshaw's two-run single.

Keith Flexsenhar (3-2) pitched a three-hitter for the victory. Mark Mesewicz (0-1) was tagged with the loss.

In the opener, Mike Mulligan singled and advanced to second on a sacrifice bunt, then scored on a double by Ken Tirpack for the game's only run.

Ohio State's Scott Klingenberg (6-2) struck out seven in picking up the victory. James Henderson (1-4) took the loss.

**Illinois 5-1,
Minnesota 4-14**

CHAMPAIGN, Ill. (AP) — Dan Wilson went 4-for-4, with two

homers and six RBIs, in leading Minnesota to a 14-1 victory over Illinois in the second game of a doubleheader, as the Illini suffered their first Big Ten loss.

Illinois (22-10, 7-1) won the opener, 5-4. Don Cuchran and Sean Mulligan hit back-to-back solo homers in the sixth to snap a 3-3 tie. Wil Parsons was 2-for-4 with a homer and 3 RBIs to lead the Illini attack. Jeff Richards, 2-2, gained the win, while the loser was John Lowery 2-3.

In the opener, Eric Flagle, 1-2, went the distance, while Bob Palacio, 4-3, took the defeat for the Gophers (11-15-1, 1-3)

**Michigan St. 3-0,
Indiana 2-7**

EAST LANSING, Mich. (AP) — Mike Koceski and Alex Gagein knocked in two runs in the seventh inning to lead Michigan State to a 3-2 victory over Indiana in the first of a Big Ten doubleheader Sunday.

Indiana (18-14 overall, 5-3 in the league) won the second game, 7-0.

Jeff Vogel, Jim Stros and Craig Hendricks took turns on the mound for the Spartans (15-8, 6-2) and the win went to

Stros (1-0). Eric Sieber, Doug Whatmore and Brad Skiff pitched for Indiana with Sieber (1-4) taking the loss.

In the nightcap, Craig Williams (4-1) pitched a two-hitter for Indiana. Dan Vanolla had three hits, including a double, and three RBIs, and Jeff Ramey had two RBIs with a single in the second.

The Spartans came alive in the fourth when Craig Mayes led off with a double, advanced to third but was stranded.

The loss went to Derek Darkowski (2-2).

CLASS OF 1992

Anyone interested in applying
for 1991 Junior Parents
Weekend Chairperson should
pick up an application in the
Student Activities Office...
Deadline is April 17.

20% Discount TO STUDENTS AND FACULTY

•Eye Exams

•Large Selection of Frames

•All Types of Contacts

Professional Vision

1635 N. Ironwood
277-1161
South of U.S.23
North of McDonald's

**Dr. Ronald Snyder
and Associates**

277-1161

Indians, Padres pleased with swap as Carter, Alomar are playing well

(AP)—If the exhibition season is any indication, the trade that sent Joe Carter from the Cleveland Indians to the San Diego Padres will work well out for both teams.

Rookie Sandy Alomar Jr., a catcher obtained by Cleveland in the 3-for-1 deal, hit two homers and drove in four runs as the Indians beat Cincinnati 12-6 Sunday on the final day of exhibition games.

The Indians finished spring training at 10-5, best among American League teams. The Padres won their last 10 games and wound up at 12-2, tops in the major leagues.

San Diego defeated Seattle 2-1 in their wrapup. Pitchers fared pretty well in most places as Oakland beat San Francisco 5-0 and the Mets edged the Yankees 2-1 in New York.

Still, though, pitchers are not pitching very long. Few have gone more than five innings and it's uncertain how long they'll last when the regular season opens Monday.

The Indians are worried mostly about scoring. They were last in the league with 604 runs last season, the first time since 1933 that Cleveland has been at the bottom.

"Obviously, coming in here new, the emphasis was on scoring more runs," said first-year Indians manager John McNamara. "We've done it all spring."

Carter, Cleveland's only slugger last season, was sent to San Diego in December for Alomar, rookie third baseman Carlos Baerga and outfielder Chris James.

Alomar hit four home runs this spring, including a three-run shot and a solo blast off

Cincinnati's Danny Jackson. Baerga drove in three runs against the Reds and James doubled and scored a run in the intrastate exhibition at Columbus.

"I hit one here in the Triple-A All-Star game last season," Alomar said. "I don't know, maybe I ought to try to get this stadium moved to Cleveland."

Last year, in the inaugural Ohio Cup game, Cleveland won 1-0. This time, the batters dominated as they combined for 23 hits, including seven doubles, three triples and home runs by Alomar, Cory Snyder and Joel Skinner of the Indians and Luis Quinones of the Reds.

Padres 2, Mariners 1

Ed Whitson pitched six innings and allowed only an unearned run as the Padres beat Seattle in San Diego. Whitson gave up three hits, walked one and struck out three.

Relievers Pat Clements, Mark Grant and Calvin Schiraldi held the Mariners hitless over the final three innings. Clements got the victory, his third in the spring.

Bip Roberts homered in the third inning and drove in the tie-breaking run in the seventh with an infield single. Seattle starter Scott Bankhead went four innings and gave up two hits.

Athletics 5, Giants 0

Scott Sanderson gave up two hits in four innings and Curt Young finished with five innings of two-hit relief as Oakland beat San Francisco at home. Sanderson and Young combined to strike out six and walked just one.

The Observer/Andrew McCloskey

Quarterback Jake Kelchner carried the ball 12 times, more than any Irish running back, in the second spring scrimmage Friday.

The Athletics capitalized on five errors, all by Giants infielders. Walt Weiss had two of Oakland's five hits.

Mets 2, Yankees 1

Mackey Sasser and Kevin Elster hit consecutive home runs off rookie reliever Alan Mills in the eighth inning as the Mets won at Yankee Stadium in front of 32,843 fans.

Ron Darling, Sid Fernandez and winner David Cone combined on a five-hitter for the Mets. Dwight Gooden is scheduled to start for the Mets on opening day Monday at home against Pittsburgh.

The Yankees got a scare in the fourth when starter Chuck

Cary was hit on the pitching hand while trying to catch Keith Miller's line drive. Cary sustained bruised middle and index fingers on his left hand but X-rays showed no fracture.

Dodgers 4, Angels 2

Rick Dempsey went 2-for-2 and drove in two runs as Los Angeles beat California at home. Eddie Murray and Mike Scioscia drove in the Dodgers' other runs.

Winner Ramon Martinez gave up one run on three hits in four innings. Loser Jim Abbott allowed three runs on seven hits in five innings.

Drop

continued from page 24

a scrimmage. We're making progress there."

Junior split end Tony Smith caught four passes for 54 yards to lead all receivers. Brown grabbed two passes for 40 yards, while Watters and Griggs had two receptions apiece.

On the ground, junior fullback Kenny Spears rushed 10 times for 57 yards, including a 16-yard romp. Sophomore tailback Dorsey Levens scored his second touchdown of the spring, a seven-yard sprint around right end, en route to a 44-yard day.

Junior defensive tackle Troy Ridgley paced the defense with eight tackles, while walk-on linebacker John Farren and fifth-year senior Michael Stonebreaker had seven apiece.

Sophomore defensive end Karl McGill spent a great deal of time in the offensive backfield, notching two sacks for a combined loss of seven yards. And sophomore linebacker Brian Ratigan forced a fumble which was picked up by senior cornerback Todd Lyght.

Senior placekicker Billy Hackett made good on his only field goal attempt, from 37 yards out. Sophomore Craig Hentrich missed both of his 37-yard attempts.

Hentrich fared better in his pre-scrimmage punting duel with senior Jim Sexton. Hentrich punted five times for 199 yards, a 38.9-yard average. Sexton averaged 26.6 yards on three punts.

The Notre Dame Council on International Business Development invites you to attend the

SECOND ANNUAL STUDENT FORUM ON GLOBALIZATION

"EUROPE IN THE 1990's: ITS ROLE IN THE GLOBAL BUSINESS SECTOR"

APRIL 10 - 11, 1990

Gain insight into the recent events in Europe as seen by our guest speakers:

Mr. Tsugio Ted Kusajima
Executive Director of the
Japan External Trade
Organization in Chicago

Mr. Bob Lees
President
Pacific InterTrade
Corporation

Mr. Paul Neubelt
Director of Foreign
Relations
BDO Seidman

Mr. Terrence Clark
Asst. Professor of
Marketing
Univ. of Notre Dame

APRIL 10, 7:30

Presentation by the speakers,
followed by a panel discussion
and a reception

CENTER FOR CONTINUING EDUCATION

APRIL 11, 7:00

continuing Forum discussions from perspectives

Japanese: 120 Hayes Healy

American: 220 Hayes Healy

European: 223 Hayes Healy

New owner of Mariners not afraid to spend in attempt to bring his club out of doldrums

SEATTLE (AP) — New Seattle Mariners owner Jeff Smulyan has made his fortune by borrowing money virtually every way possible. He spends a lot, too.

The 43-year-old Indianapolis broadcasting magnate has built his fortune on bank loans, junk bonds, credit lines and private contracts.

The result has been a company — Emmis Broadcasting — built from nearly nothing to \$75-million-a-year revenues in little more than a decade. Emmis Broadcasting Co. paid Smulyan \$1.7 million last year.

His company purchased a new multimillion-dollar corporate jet last month. It spent \$100,000 to paint the Mariners logo on the plane's tail.

Borrowing money in huge amounts isn't cheap. Emmis spends \$2.5 million a month just on interest, according to the most recent financial statements on file with the federal Securities and Exchange Commission.

Smulyan said his company's growth strategy is described in those filings as one of borrowing and buying.

Records show Smulyan's empire owes more than its worth.

At the time of the filing last November, the company owned 11 radio stations, a magazine and other properties valued at \$182 million, and had debts of \$219 million.

Smulyan has had great ideas and great bankers. His philosophy has been to buy undervalued, money-losing radio stations and turn them around.

He purchased KPWR-FM in Los Angeles for \$12 million and turned the moribund station into the No. 1 FM station in the Los Angeles broadcasting market. It now is worth more than \$100 million, industry analysts say.

Smulyan bought the Mariners for \$76 million last October from George Argyros, a Southern California land developer who owned the American League franchise for nine seasons.

It was an uncharacteristic Smulyan deal. Because of major league baseball's rules governing ownership, the Mariners purchase had to be financed mainly with cash.

The largest share of the team eventually will be owned by Emmis. Emmis is trying to sell as many as three radio stations to finance the purchase.

For the time being, however, Emmis doesn't own any portion of the team. Instead, it is owned by Smulyan, Indianapolis developer Michael Browning and New York investment bank Morgan Stanley.

Stanley owns 26 percent and Browning owns 10 percent. Smulyan owns the rest of the franchise, thanks to a \$30 million line of credit from Security Pacific Bank and a \$40 million "bridge loan" from Stanley.

The bridge loan is intended to bridge the gap between last fall's purchase of the franchise and the time Emmis sells enough radio stations to buy about 54 percent of the franchise from Smulyan.

Smulyan says he has always

been a buyer, not a seller.

"The hardest part of this whole thing was selling anything," he said. "Can we afford to keep all the radio stations and the ball club? No."

When Argyros ran the Mariners, he spent as little as possible. The Mariners made money for Argyros but lost on the field. In 13 years, they've never had a winning season. Argyros bought the Mariners for \$13 million in 1981.

Smulyan has a different philosophy from Argyros. He believes it takes a lot of money to make a lot of money. He's spending money in Seattle.

During the off season, he signed free agent Pete O'Brien to a five-year contract for \$7.6 million.

The Mariners will take in more than \$32 million this season, up about \$7 million from last year, The Seattle Times reported.

But players' salaries are climbing fast, too.

"It doesn't take a rocket scientist to figure out our payroll last year was about \$8 million and it'll be about \$13 and a half million this year, so easy come, easy go," Smulyan told the Times. "We've also increased our marketing budget, we've increased the size of our staff, we've added a farm team, we've added some scouts."

He added:

"I've seen it in the radio business where a guy says, 'Look, rising tides raise all ships.' He buys a radio station, it's 25th (in its market). The market grows, he holds his 25th posi-

AP Photo

Roy Tarpley of the Dallas Mavericks found himself in trouble once again this weekend when he was suspended for two games because he missed practice.

tion. He makes no money, but he puts no money into it. Later, he sells for triple his investment.

"This is the George Argyros story. George chose not — and it's very rational economically — George's position was: 'I'm not going to spend it unless I can count it in my pocket.'"

"Well, our feeling is in this

game you cannot expect people to come to your ballpark, watch you on TV, unless you are out there with the other 25 teams, bottom line. Very simply, we believe you must create a product and an environment that people want to watch."

The Mariners launch their 14th AL season in Anaheim Monday night.

Monaghan wins LPGA Red Robin Classic by two strokes

POWAY, Calif. (AP) — Kris Monaghan shot a 4-under-par 67 Sunday for a two-stroke victory in the \$300,000 Red Robin Kycocera Inamori Classic, her first victory in six years on the LPGA Tour.

Monaghan, whose round included six birdies and two bogeys, posted scores of 72-67-70-67 and finished at 8-under 276 over the 6,024-yard StoneRidge Country Club course. She earned \$45,000.

Cathy Gerring finished second at 278 and collected \$27,750. Tied for third at 279 were two-time champion Avako Okamoto

of Japan and Rosie Jones. Next at 280 were defending champion Patti Rizzo and Kris Tschetter.

Third-round leader Nancy Brown duplicated her final-day collapse in this tournament last year with a 76, finishing tied for seventh at 281. Last year, Brown took a two-shot lead into the final round but shot 78 to finish in a 17th-place tie.

Monaghan, whose best previous finish was fourth in the 1986 Safeco Classic, started the day four shots out of the lead. But she birdied the fifth, sixth, eighth and ninth holes to take a

three-shot lead at the turn.

A birdie at the 385-yard 11th was negated by a bogey two holes later, but Monaghan regained her momentum by making a six-foot putt for par at No. 14, then sinking a bunker shot from about 50 feet for birdie on the par-4 15th.

She three-putted No. 18, a 173-yard par-3, but the rest of the field was too far back by then.

Gerring, a six-year tour veteran who started the day tied with Monaghan four shots back, birdied the 14th and 15th en route to a 2-under 69,

matching her career best finish. She also finished in second at the 1987 Women's Kemper Open.

Okamoto birdied the first seven holes then birdied the par-4 eighth and ninth holes to make the turn at 5-under, three strokes behind Monaghan.

She never got any closer, however, making bogey at the par-4 11th and a birdie at the par-5 17th in matching par 36 on the back nine.

Brown, seeking her first win in six years on the tour, double bogeyed Nos. 8 and 9 to drop off the leader board with a 7-

over 42 on the front side. She had seven pars and birdies on the par-3 12th and par-5 14th on the back nine.

Missy McGeorge, who started the day in second place one shot back, fared little better. She had bogeys on the eighth and ninth in shooting a 76 that left her at 282 on the 6,024-yard course.

**AMERICAN
CANCER
SOCIETY®**

FAMOUS LAST WORDS FROM FRIENDS TO FRIENDS.

"Are you OK to drive?"
"What's a few beers?"

"Did you have too much to drink?"
"I'm perfectly fine."

"Are you in any shape to drive?"
"I've never felt better."

"I think you've had a few too many."
"You kiddin', I can drive
with my eyes closed."

"You've had too much to drink,
let me drive."

"Nobody drives my car but me."

"Are you OK to drive?"
"What's a few beers?"

**DRINKING AND DRIVING
CAN KILL A FRIENDSHIP**

U.S. Department of Transportation

Win the computer you need to succeed in the real world and a chance to use it there.

Try a Macintosh® and enter Apple's Real World Sweepstakes.
You could win a week at one of these leading organizations
and a Macintosh computer.

Enter April 2nd-April 20th

See your Campus Computer Reseller for Sweepstakes Rules and Regulations.
© 1990 Apple Computer, Inc. Apple, the Apple logo, and Macintosh are registered trademarks of Apple Computer, Inc.

AP Photo

Mike Modano (9) scored a late rebound goal, but the Minnesota North Stars had little else to cheer about in their 2-1 loss to the Chicago Blackhawks that left them down two games to one.

Jets fly past Oilers with late goal

Hawerchuk's tally helps Winnipeg regain lead in series

WINNIPEG, Manitoba (AP) — Dale Hawerchuk scored with less than five minutes remaining to give the Winnipeg Jets a 2-1 victory over the Edmonton Oilers Sunday night and a 2-1 lead in their Smythe Division semifinal series.

The veteran Jets' center scored his third goal of the playoffs at 15:30 of the third period, snaring an errant clearing pass in the Oilers' zone and whipping a 20-foot screened wrist shot past Oilers goaltender Bill Ranford.

The Jets outshot Edmonton 30-16 but had trouble beating Ranford, whose play was spectacular.

Ranford, making his third straight playoff appearance despite a shaky start in the opening game, was outstanding, stopping Doug Smail with a sliding kick save on a break-away and later diving in front of Pat Elynuik's rebound shot in the opening period.

The Oilers took a 1-0 lead in the first period on Reijo Ruotsalainen's power-play goal.

The Finnish defenseman ripped in a slapshot off the post behind Jets goalie Bob Essensa at 16:35 with Paul Fenton serving a hooking penalty.

Blues 6, Maple Leafs 5

TORONTO (AP) — Sergio Momesso's second goal of the game at 6:04 of overtime Sunday night gave the St. Louis Blues a 6-5 victory over the Toronto Maple Leafs and a three-game lead in their Norris Division semifinal series.

Momesso used defenseman Tom Kurvers as a screen and fired a slap shot from the blue line that beat goaltender Allan Bester through the pads. It came less than a minute after Bester stopped Brett Hull on a solo dash down right wing.

The Blues, who lost seven of eight games to Toronto during the regular season, can advance to the Norris finals with a victory at Maple Leaf Gardens on Tuesday night.

Kings 2, Flames 1

INGLEWOOD, Calif. (AP) — Tony Granato scored the first shorthanded overtime goal in Stanley Cup playoff history as the Los Angeles Kings, rejuvenated by the return of Wayne Gretzky, beat the Calgary Flames 2-1 Sunday night to take a surprising 2-1 lead in the Smythe Division semifinals.

Granato knocked the puck loose at center ice, chased it down in the offensive zone and skated in on goalie Mike Vernon and scored with 8:37 elapsed in the first overtime pe-

riod. He beat Vernon with a 10-foot wrist shot from close in on the right side for his second goal of the series.

Gretzky returned from a seven-game layoff and set up the Kings' first goal, by Tomas Sandstrom 23 seconds into the second period. Gretzky had missed the last five regular-season games and his first two playoff games in 11 seasons with a hyperextended back.

The best-of-seven series resumes with Game 4 Tuesday night, also at the Forum.

Kings goalie Kelly Hrudey turned in a solid performance and was 5:55 away from his first playoff shutout when Joe Mullen banged in a rebound of Theoren Fleury's wrist shot from near the blue line. The Kings failed to clear the puck and Mullen banged it in from straight on for his second playoff goal.

Blackhawks 2, North Stars 1

BLOOMINGTON, Minn. (AP) — Steve Larmer snapped a scoreless tie with 9:48 to play as the Chicago Blackhawks regained home-ice advantage in the Norris Division semifinals Sunday night with a 2-1 victory over the Minnesota North Stars.

Greg Millen, yanked out of Chicago's goal by Coach Mike Keenan after allowing three first-period goals in Game 2, made 31 saves. Chicago, which had lost 2-1 at home in Game 1, rallied for a 5-3 win with Ed Belfour in net.

Game 4 of the best-of-7 series is Tuesday night at the Met Center.

On the winning goal, Denis Savard beat Dave Gagner on a faceoff in the left circle. Greg Gilbert passed to the top of the circle to Larmer, whose shot hit Gagner's skate and deflected back to him. He then beat goalie Jon Casey low to the glove side.

The North Stars thought they had tied the game about 1 1/2 minutes later, when Gagner poked a rebound past Millen. But referee Bill McCreary said the puck never crossed the goal line. Television replays were inconclusive.

EUROPE!

WITH SEVEN SEAS TRAVEL

Seven Seas Travel, your local European travel experts, can help you with any travel plans you may need to experience Europe this Spring and Summer. We know Europe well... and can help you with your travel plans... regardless of your travel budget.

EUROPE!

with Seven Seas Travel
Seven Seas Travel Is Your
Local Europe Travel Specialist

*Lowest Airfares To Europe
*Eurail Passes

*Assistance With Tour Planning

For Your Trip To Europe:

SEVEN SEAS TRAVEL

525 North Michigan St., South Bend, IN 46601 Tel: 219-232-7995

Upcoming Events

TUESDAY, APRIL 10

Brown Bag Seminar

RITA M. KOPCZYNSKI
Assistant Director, IIPS

"REFLECTIONS ON THE CURRENT
SITUATION IN EL SALVADOR"

12:15 p.m. - Room 115 Law School

WEDNESDAY, APRIL 18

Lecture

DANIEL LUECKE, Director
Rocky Mountain Regional Office
Environmental Defense Fund

"GLOBAL ENVIRONMENTAL ISSUES
& NATIONAL SECURITY: Comments
on Our Common Future"

4:00 p.m. - Room 121 Law School

Everyone Welcome

INSTITUTE FOR
INTERNATIONAL
PEACE STUDIES

UNIVERSITY OF NOTRE DAME

AIM HIGH

REGISTERED
NURSES

Qualify for a
\$5000 bonus!*

The Air Force needs
you. As an Air Force nurse
officer, you can enjoy great ben-
efits, including complete medical
and dental care. Plus 30 days vaca-
tion with pay per year and ongoing
professional and personal oppor-
tunities to advance. Serve your
country while you serve your
career. Call

USAF HEALTH PROFESSIONS
COLLECT

317-848-5830

STATION TO STATION

*See your recruiter
for details

Notre Dame

1990
IRISH

R U N

3 & 6 MILE RUNS

SATURDAY, APRIL 21 11:00 AM

Navratilova defeats Capriati, captures Cup

HILTON-HEAD ISLAND, S.C. (AP) — Martina Navratilova won the battle of tennis' old and new generations Sunday, beating eighth-grader Jennifer Capriati 6-2, 6-4 to win the Family Circle Cup.

It was the 150th career singles win for the 33-year-old Navratilova, who won seven of those tournaments before her 14-year-old opponent was born.

Navratilova won the match at the net and by using her serve-and-volley attack on the green clay at the Sea Pines Racquet Club.

Capriati, who was just 2 years old when Navratilova earned her first Grand Slam title in 1978, struggled with her serve and rushed her shots when Navratilova came to the net.

Capriati was playing in just her third tournament since turning pro last month. She is now 13-3 and her loss to Navratilova, ranked second in the world, makes her 3-2 against players in the top 10.

Despite the loss, Capriati will now be 25th when she receives her first world ranking on Monday, having now played the required three tournaments.

Navratilova, who has now won four Family Circle titles, earned \$100,000 and a Mazda Miata. Capriati took home \$40,000 — more than she has earned so far in her career.

Capriati struggled for all but one game on her serve. She faced break points in three of her four service games in the first set. In the second set, Capriati faced break points in all but one of her five service games.

Although she got in just over half her first serves, the top-seeded Navratilova faced just three break points all day in running her match record this year to 21-1.

Navratilova had two break points against Capriati in the first game and led 30-0 in the third game. Each time, Capriati managed to hold serve. But Navratilova went up a break in the fifth game when she hit a

deep forehand that Capriati could not return.

Capriati had a chance to get the break back in the following game, but Navratilova slammed two straight service winners and hit a forehand down the line to go up 4-2. Navratilova broke Capriati in the next game and then held serve at love to win the set.

Capriati continued to struggle with her serve in the second game, but she managed to avoid a break in the first game. She was not as lucky in the third game, sending a forehand wide to go down a break.

Navratilova had a service winner on her second serve in the next game to wipe out a break point and held her serve to go up 4-2. She had a chance to break Capriati and win the match two games later, but Capriati rifled a cross-court backhand at the net to delay the inevitable.

Navratilova won the match with a forehand that landed on the tape near the service line

AP Photo

Martina Navratilova won the Family Circle Cup Saturday with a 6-2, 6-4 victory over Jennifer Capriati. Navratilova's victory over Capriati was the 150th of her career.

Faldo

continued from page 24
the last four holes.

All of that he accomplished.

He came back from the potential devastation of the first-hole double bogey, climbed back into contention and caught the front-running Floyd on the 17th hole.

Both finished regulation play at 10-under-par 278. Floyd had a closing round of par 72. Faldo displayed enormous patience and perseverance in a comeback 69.

On the first playoff hole, the 10th at Augusta National, Faldo put his approach into a bunker on the right and Floyd threw his some 15 feet below the cup.

Faldo's excellent sand shot came out some three feet below the cup. When Floyd left his birdie putt short, Faldo calmly rapped in his shorter effort and they went on to the 11th.

From the fairway, Floyd aggressively attacked the flag, tucked on the left near a pond. He pulled it. Just a bit. Just enough.

Water splashed. In effect, it was over.

Faldo went through the formality of playing his second safely to the green. After Floyd dropped and pitched short, Faldo two-putted for the winning par.

"I made history today," he said.

He also renewed the Europeans' claim to world golf superiority, a claim supported by their 1985 and '87 Ryder Cup victories and a cup-retaining tie last year. And by the fact they have won six of the last 11 Masters.

And chilly water of the 11th-hole pond, along with Faldo's undeniable rally, shattered the lovely mood of nostalgia that prevailed until the very end.

For more than two days, Floyd and Nicklaus, 97 years in combined age and with a Masters history covering 58 appearances, treated the enormous gallery to the spectacle of old heroes doing the old things in the old places.

But the treat didn't last quite three days.

In the end, just as the sunlight began to fade in the Georgia pines, so too did the old heroes.

First, it was Nicklaus, the best of them all, holder of six Masters crowns and 18 major titles overall.

Now 50, he tried to use a rejuvenating victory in his first start on the Seniors Tour a week ago as the springboard back to his youth.

It almost worked. At one point on the front side, he shared second place.

Could he make it happen?

Nicklaus tried. He tried mightily. But the shots didn't quite come off. The putts just missed. He couldn't make up ground. On the back side, with the holes running out and Floyd's lead growing, he began to gamble.

And he paid the price. Nicklaus bogeyed three of four holes and three-putted for par on the other, a string that sent him spiraling back into the pack.

The three-putt par on 15

killed any hopes he had. Needing the minor miracle of an eagle, he charged a 30-foot eagle putt and missed. When his 10-footer coming back also failed, his last chance was gone.

He could only watch Faldo, his playing partner, continue an inexorable move at Floyd, who was playing behind them.

Floyd was three in front with four to go. Faldo ran in a six-foot birdie putt on the 15th and cut it to two.

Obviously full of confidence, Floyd just smiled when he missed from about eight feet on the same green moments later.

On the 16th, Floyd was on the tee when Faldo ran in a 20-footer and cut the margin to one. He remained undisturbed, but put his tee shot in a difficult place and had to run a long putt up, over and around a ridge to get it close. He did, and cheerfully applauded himself

when he did so. He made the par putt that kept him in front, barely.

On the 17th, though, that smile disappeared. After Faldo made par, Floyd again found himself with a long, breaking, up-and-down putt. This time he three-putted, missing a six-foot second putt.

Now they were tied.

After Faldo parred the 18th, the pressure was on Floyd to force the playoff. He drove into a deep fairway bunker on the left. From there, he hit into a greenside bunker on the right.

He got it up and down for the par he had to have, setting up the third playoff in the last four years.

But it only prolonged things.

"The shot on the 11th was in the water the moment it left my club," he said. "It's the most devastating thing that has happened to me in golf."

"I've lost before, but never like this. I've never had anything affect me like this. I've never felt like this."

Lanny Wadkins and John Huston tied for third at 283, five shots out of the playoff. Wadkins came from far back with a 68, but was not a title threat. Huston, who started the day only two strokes back, took himself out of it with a 40 on the front nine and finished with a 75.

The Observer

is currently accepting applications for the following position:

Advertising Clerk

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

FRESHMAN AND SOPHOMORES

?
Questions about what classes and
teachers to pick?
?

We can help you out.

Come in Today
from 1-4 pm in 210 O' Shag

(the Honors Program Office)

PEER ADVISING SPONSORED BY
THE ARTS & LETTERS STUDENT
ADVISORY COUNCIL

START FALL WITH A FLAIR!

Enroll in a theatre class at Saint Mary's

THEATRE CLASSES Fall 1990

Thtr 135	Introduction to Theatre
Thtr 201	Play Analysis
Thtr 272	Th/Prac of Tech Theatre
Thtr 276	Intro to Acting
Thtr 385	Theatre History
Thtr 410	Audition Techniques
Thtr 415	Advanced Topics in Acting: Stanislavski- Theory and Practice

For more information call 284-4640

SAINT MARY'S COLLEGE DEPARTMENT OF
COMMUNICATION AND THEATRE

Create in me
a clean heart
O Lord

OFFICE OF
CAMPUS
MINISTRY

Lenten Penance Service

Tuesday, April 10, 1990

10:00pm, Sacred Heart Crypt Church

Fr. Richard Warner, C.S.C., Presider
music provided by the Notre Dame Folk Choir

Opportunity for individual confession following the service.

Hours: Mon.-Fri. 8:00-5:30 Sat. 8:00-3:00

MAPLE LANE BARBER SHOP

2112 South Bend Avenue South Bend, IN 46637

272-6722

Next to Coach's

Person leads Pacers to win over Knicks; Rockets triumph

INDIANAPOLIS (AP) — Chuck Person hit a 17-footer with 1.5 seconds to play, and Trent Tucker missed a potential game-winning 3-pointer at the buzzer as the Indiana Pacers hung on to beat the New York Knicks 99-97 Sunday.

The Pacers, who reduced their magic number to four for clinching a playoff berth, built substantial leads three times in the game. Each time, the Knicks rallied, led by Patrick Ewing, who had game highs of 30 points, 12 rebounds and four blocked shots.

Indiana led by 93-85 with 4:58 to play, but the Knicks reeled off eight straight points and tied the game on Ewing's 10-footer with 1:43 remaining.

Reggie Miller and Detlef Schrempf combined to make four free throws and return the lead to four points for the Pacers, but Person couldn't inbound the ball with 54.8 seconds left. Gerald Wilkins cut the lead to two with a pair of free throws, and Tucker came up with a big steal and two free throws to tie the game one last time with 23.1 seconds to play.

After a timeout at 7.7 seconds, Person inbounded the ball to Schrempf and took a return pass, but his shot was blocked by Tucker. Pacer center Rik Smits grabbed the loose ball near the free throw line. Kenny Walker deflected the ball from Smits' hands, but it went right to Person, who drilled the wide-open shot.

Rockets 146, Magic 123

ORLANDO, Fla. (AP) — Sleepy Floyd scored a season-high 32 points Sunday and Houston scorched the NBA's worst defense for 78 first-half points en route to a 146-123 victory over the Orlando Magic.

The victory pulled the Rockets within one game of Seattle in the race for the final playoff berth in the Western Conference.

The Magic, which trailed by 36 points before rallying against Houston reserves in the fourth quarter, has lost nine straight games and 25 of its last 27.

Orlando, yielding a league-high 119 points per game, was led by Nick Anderson's 21 points. Terry Catledge had 18 points for the expansion Magic.

Floyd, who had 13 assists, scored 25 points in the first half when Houston built a 78-58 halftime lead on 65 percent shooting from the field. The Rockets tacked on 41 points in the third quarter and led 128-92 when Coach Don Chaney emptied the bench.

Hornets 110, Warriors 109

CHARLOTTE, N.C. (AP) — Kelly Tripucka's free throw with seven-tenths of a second left gave Charlotte a 110-109 victory over Golden State Sunday as the Hornets recorded the second-year franchise's first three-game winning streak.

Charlotte has won eight of its last 13 games and no longer has the worst record in the NBA. The current winning streak began with a road victory at Denver, then a win Friday night at home over Minnesota.

The loss dropped the Warriors 2 1/2 games behind Seattle for the final playoff spot in the Western Conference. Golden State, 10th in the conference, is 1 1/2 behind ninth-place Houston.

Tripucka, who scored 17

points, caught an inbound pass with 1.8 seconds remaining and was fouled by Rod Higgins while shooting a 18-foot jumper from the corner. Tripucka hit the first free throw, then missed the second.

Terry Teagle got the rebound, but couldn't get off a shot from the other end of the court.

Armon Gilliam had 19 points and had 14 rebounds to lead the Hornets, while J.R. Reid and Richard Anderson scored 15 points each.

Teagle had 23 points and Mitch Richmond 22 for Golden State, which broke a three-game winning streak.

Nets 102, Heat 101

EAST RUTHERFORD, N.J. (AP) — Sam Bowie scored 12 of 15 points in the fourth quarter, including the go-ahead basket, and the New Jersey Nets held off a late Miami rally and defeated the Heat 102-101 Sunday night in a battle of frontrunners for the NBA's worst team.

The win snapped a four-game losing streak for the Nets (17-58) and was their second in 17 games. The loss was the fifth straight for Miami (17-59), which now has the worst record in the league heading into the final two weeks of the season.

The Heat did their best to keep New Jersey with the worst record, rallying from an 18-point deficit early in the third quarter to tie the game at 85 on a jumper by Kevin Edwards with 10:12 left.

There were two more ties before Bowie tipped in a shot and added two free throws for a 93-89 edge.

After Billy Thompson put in a rebound for Miami, Bowie hit a

AP Photo

J.R. Reid scored 15 points Saturday to help the Charlotte Hornets to a 110-109 win over the Golden State Warriors.

free throw and converted a three-point play to key an 8-3 run that gave New Jersey a 101-94 lead with 3:13 to go.

However, the Nets scored just one point in their final six possessions, on a foul shot by Chris Dudley with 50 seconds left, and that proved to be the winning point when Sherman Douglas hit a 3-pointer at the buzzer, giving him 27 points.

Chris Morris topped New Jersey with 23 points and 11 rebounds before being knocked woozy in a fall early in the fourth quarter. Purvis Short added 21 points.

Edwards had 22 points for Miami and Thompson added 19 points and 18 rebounds.

Lakers 116, Nuggets 109

DENVER (AP) — A.C. Green had 26 points and 18 rebounds and Magic Johnson scored five of his 19 points during a 19-3 fourth-period run that lifted the Los Angeles Lakers to a 116-109 victory over the Denver Nuggets Sunday.

It was the sixth straight victory for the Lakers, who now have a four-game lead over Detroit in the race for the best record in the NBA and a home-court advantage in the playoffs.

Los Angeles trailed 94-87 before the decisive 19-3 run, which ended with the Lakers ahead 106-97 after a tip-in by Green with 3:42 remaining.

Denver pulled within six on a three-point play by Fat Lever, who led Denver with 31 points and 11 rebounds, but the Nuggets didn't threaten further.

James Worthy led Los Angeles with 28 points, and Michael Adams scored 22 for the Nuggets.

The Lakers built their winning margin by hitting 29 of 33 free throws, compared to 16-for-19 for Denver.

Denver led for most of the first period before the Lakers went up 26-25 on a follow shot by Green with 1:47 remaining.

Zenith Data Systems LP's now come with all-terrain mt. bikes

FREE!

LP's also come with DOS, Windows/286 and a Microsoft mouse at no extra charge!

Purchase a Z-286 LP Model 20 or Z-286 LP/12 Model 20 or 40 with any Zenith Data Systems VGA monitor and receive a Raleigh all-terrain 18-speed, ASSAULT mountain bike FREE!

Just like Raleigh bikes, the Z-286 LP computer is built to take you to the top. And if you already own this bike, we give you an option of \$200 off Z-286 LP and VGA monitor bundles!

For more information contact:

(Retail Value \$300)
**Good thru
June 30, 1990**

ZENITH
data systems

Groupe Bull

Suzanne,

My boomerang won't come back!

Happy 19th Birthday!

Love,
Mom, Dad, Ellen, and Chris

Happy 21st
Karen!!

Are you
having fun
yet?

We love you,
Mom and Dad

Saint Mary's finishes sixth at Manchester Invitational

By CHRIS BACON

Saint Mary's Sports Editor

The Saint Mary's outdoor track team, led by sophomore Lynn Pfeffer, placed sixth at the Manchester Invitational with 32 points this weekend.

The Belles competed in Saturday's tournament against 10 teams, including the University of Notre Dame, Taylor University, University of Indianapolis and Manchester.

Pfeffer led the Belles with a first place finish in the javelin throw. She threw the javelin 114 feet, 1 1/2 inches. In the triple jump, she soared 30 feet, 10 inches to capture third place.

"Lynn's throw in the javelin was her best. She is approaching a Saint Mary's record," said Belles coach Larry Szczechowski.

In the 400 meter run, sophomore Leslie Tedrow flew to take third with a time of 62:34 seconds. In the 200 meter run, Tedrow placed fifth with a time of 28:10 seconds. Senior Maggie Daday dashed to a fifth place finish in the 400 meter hurdles with a time of 75:02 seconds.

In the relay events, the team of sophomores Beth Seymour,

Heidi Finniff, freshman Cheryl Fortunak, and Daday flew to capture fourth place in the 4x400 meter relay with a time of 42:44 seconds. In the 4x100 meter relay, the team of senior Lianne Stevenson, sophomore Sandy Macklin, Tedrow and freshman Julie Beem dashed to a fifth place finish recording a time of 55:20 seconds.

"I'm real happy with the girls' performance. We are way ahead of where we were at last year," coach Szczechowski said.

The Belles were plagued with injuries at this meet. Sophomore Kerry Meehan was out with a knee injury. Junior Nicole Hill has an ankle injury and freshman Erin Kelly is out with a back injury. Coach Szczechowski is waiting to see what is wrong with sophomore Jennifer Stimson. He expects all but Stimson to be back for the Districts tournament at Hanover on April 21. He also expects the team to place again this year.

"I'm looking forward to a real good showing. I think the competition we've had this year has really helped us out. Last year we finished sixth. I think this year we can do better than that."

The Observer/John Studebaker

First Baseman Joe Binkiewicz and the rest of the Irish stretched their season record to 17-5 with their four game sweep of Dayton this weekend.

Frosh

continued from page 24

Sinnes closed the door on the Flyers in the top of the ninth, the Irish had their most impressive comeback victory of the season.

"It seems to be someone different coming through in the clutch every time," said Murphy, "but you can single out Counsell and Maisano as coming through when we needed them. Binkiewicz could have hung his head low, but instead he came through with a home run later on. That's a sign of maturity and of a successful hitter."

The dramatic events had a devastating effect on the Flyers, who also have a young program and have been losing close games all season. With the four losses, Dayton fell to 6-22, but the issue was not the record but the fact that the team came into Notre Dame with great hopes and left winless.

"Losses like this are never learning experiences," said a dejected Dayton coach Mark Schlemmer after the 10-9 comeback. "That (coming from behind in the final inning) is the fifth time that's happened this season, and the 15th or 16th one-run loss we've had. That's

tough on a team, especially when you've got a young team and you're trying to build a program."

In the first game on Sunday, Alan Walania pitched his first complete game and earned his first victory as the Irish won 7-1. Walania scattered eight hits, all singles, through the seven-inning game, lowering his ERA to 3.08.

Counsell and Maisano again provided much of the scoring punch, providing two RBIs each. Counsell singled in Bautch and Danapilis in the third, making the score 3-0, while Maisano doubled home Edwin Hartwell and Coss in the sixth, closing the scoring at 7-1.

On Saturday, the Irish seemed to cruise through both victories. In the first game, an 11-3 browbeating, Sinnes worked out of a fourth-inning jam created by Brian Piotrowicz, earning Sinnes the victory. Over the weekend Sinnes improved his record to 3-1 and lowered his ERA to a startling 0.90.

Frank Jacobs had a pair of two-run singles for the Irish, while Mike Coss had a two-run triple and Cory Mee scored two on a single.

In the second game on Saturday, freshman Pat Leahy continued his excellent pitching, shutting out the Flyers for six innings. He then left the game for no other reason than having

pitched many innings recently, and Murphy did not want to overuse him. The final score was 6-4.

"He has thrown a lot of innings lately, he's a freshman, and I don't want to put stiffness in his arm, so I took him out early" said Murphy concerning his decision to pull Leahy.

Adam Maisano's bat was heard from once again in that game, as he sent a Sean Sullivan fastball high in the air to right, clearing the fence for a three-run home run. Maisano has been to the plate five times this year, all as a pinch-hitter, and has converted four of those times. The 5-8, 240-pound curiosity has seven RBIs in four official at bats, his batting average is .750 and his slugging average is 1.750.

"I felt pretty confident out there I guess because I've been working toward it all season," said Maisano. "I was pretty happy because I had a chance to contribute. I've accepted my role as a pinch-hitter and I'm now comfortable with it, especially since I've been responding to it."

Said Murphy: "Adam is a hitter only, but does a hell of a job at it. To have had five at-bats and to come through in four is exceptional, especially for a freshman. But it doesn't phase him."

The Observer/John Studebaker

Catcher Ed Lund was responsible for handling a young Irish pitching staff as freshmen won all four games in the weekend series against Dayton.

AMERICAN
CANCER
SOCIETY

YES
WE HAVE
STUDENT
AIR FARES!

London \$199 Madrid \$235
Paris 225 Rome 259
Frankfurt 215

Scheduled carriers! Book anytime!
Fares 1/2 RT from Chicago. Some restrictions apply. On-the-spot rail-passes, Int'l Student I.D. cards, youth hostel passes, work and study programs. Call for FREE Travel Catalog.

CouncilTravel

1153 N Dearborn St
Chicago, IL 60610
312-951-0585

Center for
Social
Concerns

Do The Right Thing Discussion: Part II

Student to Student Discourse on
Racism

with Student Panel
and moderator Yan Searcy

Tuesday April 10

Flanner Lounge
8:30 PM

ALL VIEWS WELCOME

Reception

9 p.m. Film, "They Don't Wear Black Ties." Annenberg Auditorium. Sponsored by ND Communication and Theatre.

Take Part in the Fun!!

Frosh lead the way for Irish in weekend sweep of Flyers

By SCOTT BRUTOCAO
Assistant Sports Editor

The Notre Dame baseball team relied on freshman pitching and a dramatic comeback victory in the final contest to sweep a four-game series with Midwestern Collegiate Conference opponent Dayton over the weekend at Jake Kline Field, improving its record to 17-5.

The freshmen pitchers shut down the Flyers, picking up all four victories. David Sinnes and Pat Leahy won their games on Saturday by respective scores of 11-3 and 6-4, while Alan Walania and Sinnes improved their records on Sunday in 7-1 and 10-9 victories.

The Irish seemed to do everything right over the weekend, even when they found themselves down 9-0 in the fifth inning of Sunday's second game. In that contest, Dayton scored nine runs in the first four innings and the Irish countered with 10 runs in the final four.

"We've proven that we could score runs when we've had to," said Irish coach Pat Murphy, who watched his team score six runs in the fifth, one in the sixth and three in the eighth in

the nightcap on Sunday. "We shouldn't have been nine runs behind. We had one inning that really hurt us, but we really hit in the clutch."

The one inning that set the Irish back was the Dayton second, when sophomore starter Joe Binkiewicz allowed six runs to cross the plate. Freshman lefthander Chad Hartvigson replaced him, only to allow three more runs in the next two innings.

After the fourth, it was all Notre Dame. Sinnes relieved Hartvigson and extinguished the Flyers' fire, allowing only two hits in the final five innings. The Irish bats then seemed to awake from a four-inning slumber, exploding for six runs in the fifth.

With the bases loaded, Craig Counsell drew a walk that scored Cory Mee. Junior Frank Jacobs followed with a single, scoring Mike Coss and Dan Bautch. Counsell came home on an Ed Lund sacrifice fly, and Eric Danapilis delivered the final blow of the inning by smashing a line-drive home run over the left field fence, making the score 9-6.

After a solo home run by Binkiewicz in the sixth, pinch-

The Notre Dame baseball team's sweep of two doubleheaders against Dayton climaxed in a comeback from a 9-0 fifth-inning deficit in the last game of the series.

hitter Mike Rotkis opened the eighth with a walk off Dayton ace reliever Sean Sullivan. Mike Rooney ran for Rotkis, and Coss followed with another walk. Murphy then substituted freshman hitting specialist

Adam Maisano for the upcoming Bautch.

Maisano came through with a single between third base and shortstop, scoring a motoring Rooney. Counsell promptly followed with a smash up the alley

in right center, scoring Coss and pinch-runner Mike Miadich. Counsell was called out trying for third base, but the runs put the Irish up 10-9, and after

see FROSH / page 22

The Observer/Andrew McCloskey

Ray Griggs (14) and his fellow receivers had little trouble getting open against the secondary in the second Irish spring scrimmage Friday, but catching the ball was another story.

Lacrosse team falls despite great defense

By ANTHONY KING
Sports Writer

The Notre Dame lacrosse team fell to an opportunistic Denison team 7-6, on Saturday at Moose Krause Stadium. The Irish defense held the high scoring Big Red to single digits, but never was able to overcome an early deficit.

The Irish, now 6-4, were led by senior attackman Brian McHugh who scored three goals and raised his career point total to 98. But the Irish offense couldn't convert on man-ups, going 0 for 3.

"We out played them, but we didn't outscore them," said Irish Coach Kevin Corrigan. "We had a lot of shots, but we couldn't complete them."

Another slow start plagued the Irish, as Denison quickly

Brian McHugh

jumped out to a two goal lead. The Irish battled back with a goal by Mike Sullivan on a pin-point pass from co-captain Dave Carey to close the first quarter. McHugh scored the game tying goal at 7:30 in the second period.

Denison then pulled away

with four unanswered goals, one in the second period and three in the third. But after the Big Red scored their sixth goal, attackman McHugh pulled the Irish back. He scored twice in the third, to bring the score to 6-4. Junior Mike Sennett then closed the gap to one with a goal in the fourth period.

A critical miscue allowed Denison middy Scott Harrison to score on a breakaway with 36 seconds left in the game. The Irish tried to pull off the impossible as Carey scored with 15 seconds left, but it was too little, too late.

Notre Dame's tournament hopes lie in the next five games, with key match-ups against Ohio State and Michigan State. The Irish host Lake Forest tomorrow at Moose Krause, game time is 3 p.m.

Dropped passes mark scrimmage

By FRANK PASTOR
Associate Sports Editor

On his first pass attempt in Friday's intrasquad scrimmage in Notre Dame Stadium, sophomore-to-be Rick Mirer dropped back, spotted sophomore split end Ray Griggs streaking down the right sideline and launched a bomb into his outstretched hands.

Griggs dropped the football.

He was not the only Irish receiver who had trouble catching the ball in Friday's cold weather. Senior split end Ricky Watters and junior tight end Irv Smith also dropped the first balls thrown in their direction, which just happened to be Mirer's next two attempts. Even junior tight end Derek Brown, known for his good hands, dropped a pass later in the scrimmage.

"Our concentration by our wide receivers was not very good today," Notre Dame head coach Lou Holtz said. "We made some mental errors. We're still a football team trying to find its identity."

Part of that discovery process includes settling into an offensive system compatible with the talents of its two young quarterbacks. If Friday's scrimmage is any indication, Notre Dame is still primarily a running team.

The Irish rushed 55 times in the scrimmage for 177 yards, while passing 29 times for an identical 177 yards. Nowhere was this emphasis on the running game more pronounced than in quarterback Jake Kelchner's final game statistics.

Kelchner completed five-of-nine passes for 41 yards, but his 12 carries led all offensive backs. He picked up 27 yards on the ground during an impressive 60-yard scoring drive against the first-team defense, punctuated by an eight-yard touchdown run up the middle on a quarterback draw.

"Kelchner is a great competitor," said Holtz. "I'm really impressed with his development and ability to take charge."

Ironically, Kelchner amassed a total of only 18 yards rushing for the scrimmage as inconsistent pass protection often forced him out of the pocket. The offensive line gave up seven sacks for minus-30 yards on the day.

"We have a ways to go on the offensive line," said Holtz. "We have got to be a unit, and we aren't right now."

"But this offensive line, Coach (Joe) Moore tells me, will be a good one, and Coach Moore doesn't lie."

Mirer completed 8-of-20 passes for 136 yards, numbers that are misleading considering the number of dropped passes. He answered Kelchner's touchdown run with a four-yard touchdown pass on the next series by scrambling to his right and finding Griggs in the corner of the end zone.

"Rick made some great plays," said Holtz. "These younger quarterbacks are starting to take charge. I see it more each time we go into

see DROP / page 17

Faldo puts together late rally, wins Masters title over Floyd in playoff

AUGUSTA, Ga. (AP) — Nick Faldo became only the second man to win consecutive Masters, beating Ray Floyd on the second hole of a sudden-death playoff Sunday.

Faldo, who beat Scott Hoch on the 11th hole of a playoff last year, duplicated that feat to join Jack Nicklaus as the only winner of successive Masters. He was helped greatly by Floyd, who missed a makeable birdie putt on the first playoff hole, then put his second shot into the water on No. 11.

The Englishman made par on the 11th, turned to shake Floyd's hand and then hugged his female caddy.

Faldo had to rally from a

terrible start. He put his second shot in a bunker on the first hole, came out weakly and then three-putted for double bogey that dropped him five shots behind.

But he climbed back to get into the playoff with Floyd, who, at 47 was seeking to become the oldest player to win the Masters. Floyd was victorious here in 1976.

Nicklaus, now a 50-year-old grandfather but a still-dangerous Golden Bear, won the Masters in 1965-66.

To match those consecutive triumphs, Faldo had to climb out of a tie with Nicklaus and then make up three strokes on Floyd on

see FALDO / page 20