

The Observer

VOL. XXIII NO. 135

TUESDAY, MAY 1, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Hofman ends 40 years at ND, leaves a legend

By ANDREA CAVANAUGH
News Writer

Emil Hofman, currently dean of the Freshman Year of Studies, is retiring at the end of this year. After 40 years of hard work in various capacities, he will be leaving the University.

Hofman said it was time for him to retire because "when you are 70 years old, you have to think about these things." He plans to stay in South Bend and promises he will not do anything he "does not want to." Regardless of what he does, Hofman hopes he will be able to remain involved in the University.

He entered Notre Dame in 1950 as a chemistry graduate student and teaching assistant. Hofman had always hoped to have a career in industry but working as a teaching assistant

■ Photos / page 4

convinced him to become a teacher.

After completing his M.S. degree at Notre Dame, he became part of the faculty of the chemistry department. In accepting this position, he interrupted his Ph.D. research. He said, "I loved the teaching so much, I delayed the research."

Balancing his research and teaching, he managed to complete his Ph.D. in 1960.

In 1963, he was appointed to assistant chairman of the chemistry department. Hofman implemented many creative programs to increase the quality of the students' education. His energy and creativity soon earned him the office of assis-

Emil Hofman

stant dean in the College of Science.

Two of Hofman's important accomplishments are the Teacher Training Institute which educated high school teachers for their M.S. degree and directed the International Science and Engineering Fair.

In 1971, he was appointed

dean of the Freshman Year of Studies.

Hofman's many awards testify to his devotion in teaching and in promoting excellence within the Notre Dame community.

•In 1963, he was the first recipient of the Thomas P. Madden Award for excellence in teaching freshman.

•In 1982, he received the James E. Armstrong Award in recognition of his outstanding service to the University and his personal qualities that reflect the principles of the University.

•In 1983, A scholarship was endowed in his honor for undergraduate students at the University.

•In 1987, he received the Shilts/ Leonard Teaching Award in the College of Science.

Many stories surround Hof-

man's time at Notre Dame, especially his chemistry classes. Students report dreading quizzes they termed "Emils." Before tests, students commonly recited the "Our Father" with a slight revision to "deliver them from Emil."

During finals week, Hofman formed a parade with different themes in order to lighten the students' mood. He dressed as Bruce Springsteen or Notre Dame's quarterback, 007, and proceeded with his teaching assistants to the site of the final exam.

Hofman has many stories to tell of students who performed poorly freshman year but received a 4.0 senior year, and students who paid their way through school and now are

see HOFMAN / page6

Shiites release American hostage Reed; Bush thanks Syria and Iran for assistance

DAMASCUS, Syria (AP) — American hostage Frank Reed was freed Monday after being held for 43 "endless" months, much of the time blindfolded, by Shiite Moslem kidnappers in Lebanon. He was the second American freed in nine days.

"I'd like to tell my family, especially my son Tarek, that his daddy is well. He is a little skinny, but he will be home very soon," the 57-year-old educator from Malden, Mass., told state-run Syrian TV after his release.

In the Boston suburb of Malden, Reed's Syrian Moslem wife, Fahima "Fifi" Reed, 39, saw her husband on television and exclaimed, "He looks great! He's in a suit. ... I want to see everybody happy as I am now."

Reed, who lived in Beirut since 1977, converted to Islam to marry Fahima. Tarek is their 9-year-old son.

He was freed in Beirut at 8:30 p.m. (1:30 p.m. EDT). Syrian officials said, and was driven to the Syrian capital, where Foreign Minister Farouk al-Sharaa turned him over to U.S. ambassador Edward Djerejian.

He left Damascus at 2:22 a.m. Tuesday (7:22 p.m. EDT Monday) on a U.S. military transport plane headed for the U.S. Air Force Base at Wiesbaden, West Germany, where he will undergo medical checks and a debriefing by a State Department team.

President Bush hailed Reed's release as Bush welcomed former hostage Robert Polhill to the White House, another U.S. educator who was freed in Lebanon on April 22 after 39 months in captivity. Bush thanked Syria and Iran for their help in securing the releases and said "things seem to be moving," but that there

could be no rest "until all hostages are free."

There are still 16 Westerners, including six Americans, held in Lebanon.

"I hope this is a forerunner to the release of the other American hostages and the others from other countries held against their will," Bush said.

The Iranian newspaper Tehran Times said Tuesday that unless Washington answers the latest releases with goodwill gestures, no more Americans will go free.

Reed, who appeared pale and had grown a white beard, said at a briefing at the ministry that he could not answer some questions out of concern for those still held — "I do not want to say anything that could harm them."

The freed captive appeared in reasonable health.

AP Photo

Fifi Reed (right) smiles with family members while holding a photograph of her husband Frank, who was freed by captors yesterday. Frank Reed has been held captive for the past 43 months in Lebanon.

Nelson says resources are top world issue

By MIKE OWEN
News Writer

■ Press conference / page 3

The status of our resources including air, water, soil, oceans and natural beauty is the most important issue facing the world today since it effects the quality of our lives, according to Gaylord Nelson, the founder of Earth Day.

Nelson, a former senator in Wisconsin, gave a brief history of Earth Day and outlined some of the tactics we should use to help save the environment in his speech "The Greening of American Politics."

The purpose of the first Earth Day was to bring the idea of environmental awareness into mainstream America, according to Nelson.

"Many years before the first Earth Day, the issue of the environment was not in the political mainstream. The important issue was to

devise some way of getting it in," said Nelson.

The idea was suggested by Nelson to Hubert Humphrey and John Kennedy in the early 1960s but was never taken as a serious issue facing the nation.

"It was not until I visited Santa Barbara, Calif. in July of 1969 after one of the worst oil spills occurred there in January of that year that the issue started to get some backing," Nelson said.

The actual idea for an Earth Day was announced later that year in Sept. while Nelson was speaking in Seattle. Nelson stated that the idea of Earth Day gained popularity because it was a positive issue being raised on college campuses at a time when so many issues were negative ones.

see EARTH / page 6

Meeting people key for transfers

By PAUL PEARSON
Assistant News Editor

Two Notre Dame transfer students said that they prefer ND to their previous colleges.

Gina Mahony, a transfer from James Madison University, is proof that the process of transferring can be socially rewarding.

In Craig Tiller's case, the lack of social interaction during his transfer period led him to become involved with transfer orientation, a process that will this year involve many activities to help students adjust socially.

According to Mahony, who transferred last year, ND is "much more demanding academically" than James Madison.

Mahony, a junior government major from Annandale, Virginia, was put on the waiting list when she applied during her freshman year. When she was accepted as a transfer student last year, she faced one big problem: housing. "I drove out here with no place to live."

She lived off-campus for a week, but received a room in Siegfried Hall before the first

day of classes. "I was really lucky," she said.

Campus budgeting is one of the differences Mahony sees since coming to Notre Dame. "Everything is so tightly budgeted. You can see it in how well they keep up the halls and the quality of the campus."

Mahony also says she enjoys ND's student body. "I've had a great time here. People definitely know how to have fun," she said.

Despite all its advantages, according to Mahony, ND cannot beat James Madison in one category—the food. "The food [at James Madison] was one of the tops in the country."

Making friends at ND was not a problem for Mahony because she was on the swim team and in ROTC. "I immediately had 50 people I knew," she said.

When Mahony first arrived at

ND, she was placed in the College of Business Administration. "I didn't want to be there, but that's where I ended up," she said.

If she were asked to give a potential transfer student advice, Mahony would say, "Hang in there. Things always work out."

One person who wants to help things work out for next year's transfers is Tiller, the 1990 transfer orientation coordinator. Tiller, who transferred to ND from Western Michigan University in 1987, knows what these students go through.

The fifth-year architecture student from Portage, Michigan said that his own transfer orientation "wasn't really that good. It was basically getting us registered. There wasn't too much social interaction."

When asked how much he learned about the campus from his orientation, Tiller replied, "I didn't. I knew about the campus from football games and stuff like that, but when they orifi-

see TRANSFER / page 6

INSIDE COLUMN

Parietal patrol: Chastity Guard on duty

The clock strikes 2 a.m.; parietals are now in effect. A steady stream of men begin to flow out of every female dorm on campus. What powerful force drives these men so quickly out the door? Standing in the doorway, smugly

Jeanne Blasi
Design Assistant

glaring at all these men, is the Chastity Guard, gun in hand and ready for action.

She uses any means possible to protect the virtue of ND women. From ESP to her bloodhound's nose, she is trained to detect the signs of a helpless female falling prey to the charms of a nasty boy. Remember, every room is a bedroom.

In some dorms, the guard makes rounds through the hallways, peeking under doorways on her hands and knees, holding a glass up to the door to listen for male sounds, and sniffing for the aroma of cologne in her quest for virtue. The University even plans to install new, larger keyholes in all the women's dorms. Money is also being set aside to purchase supersonic glasses to pick up extra sounds through doors.

One Chastity Guard was even seen hanging from the roof by a rope as she peered through the windows. After this incidence, the University proposed to purchase a new fleet of helicopters to make their endeavors less life-threatening.

After 2 a.m., a few brave men dare to stay with their dates in 24-hour lounges, strictly monitored by the Chastity Guards.

They are brilliantly lit and if a light goes off, alarms sound loudly and the Chastity Guard rushes in, gun in hand, and escorts the guy out the door by his ear.

The "four-feet-on-the-floor" rule must be strictly observed at all times. This rule eliminates any type of "close encounters of the horizontal kind."

Violators receive the harshest punishment. Male violators are usually castrated on sight and female violators are lectured profusely on averting the typical ND male's drive. In extreme cases, the violator must pin a large scarlet "C" on her at all times to remind her of evils of temptation.

Some evil women find ways to get around the Chastity Guard. For example, some claim to have developed a sixth sense that alerts them when she is on the prowl. Others delegate lookouts or set up traps to warn of her arrival.

The most daring try to break parietals (Note: breaking parietals and having "social gatherings" do NOT occur at ND). However, the addition of non-removable screens on the windows makes this feat more difficult now. Since the men can no longer hide on the window ledges, women must disguise or hide their male companions in their rooms. One has to wonder, though, when she sees a laundry bag walking by itself to the bathroom at 4 a.m.

It's nice to know that while Big Brother monitors the people of Beijing, Big Sister is on the lookout for walking laundry bags.

WEATHER

Forecast for noon, Tuesday, May 1.
Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

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

Via Associated Press GraphicsNet

National high: 102
(Presidio, Texas)
National low: 7
(Pinedale, Wyo.)
Yesterday's high: 69
Yesterday's low: 50

Forecast: Partly sunny and cool today. Highs in the middle-to upper 50s. Tomorrow cloudy with a chance of rain. Highs tomorrow in the upper 50s.

©1990 Accu-Weather, Inc.

OF INTEREST

Transfer students interested in helping with next year's transfer orientation should attend a mandatory meeting tonight at 8:30 p.m. in the Montgomery Theatre in LaFortune. We will be compiling a list and giving specific information about the fall schedule.

A Mother's Day pottery sale will be held May 2 and May 3, from 10 a.m. to 4 p.m. on the Riley/O'Shaughnessy lawn.

Washington D.C. Club will be driving two trucks back to Washington D.C. for anyone wishing to send personals home. Club members will be receiving a bulletin in the mail with further details. Anyone with questions should call 271-5691 or 283-1416 on campus.

Female singers interested in forming a contemporary a cappella group should contact Margaret at 283-4081.

WORLD

Boris Yeltsin was taken to a hospital in Spain yesterday with a slipped disc and was to undergo back surgery, regional television said. The outspoken Soviet Congress deputy, who has a history of heart trouble, arrived in Barcelona Sunday night and was to have appeared on a television panel show Monday. The television, TV-3, said Yeltsin would be operated on at Barcelona Hospital. TV-3 said Yeltsin had complained of back pain during the day and had canceled a scheduled news conference and meeting with officials.

Peasants in an Andean mountain village in Peru stoned to death a local leader of a Shining Path guerrilla group along with his mother and sister, police said yesterday. Police said almost 200 peasants attacked Similiano Chavez Yanac and his sister, Vitaliana, as they were visiting their 65-year-old mother, Alberta, in the town of Huamarin, 180 miles north of Lima. Chavez, 43, and his 35-year-old sister were members of the Maoist-inspired Shinning Path group and were armed with automatic weapons, police said. The mob beat the three with sticks and then stoned them to death, police said. They said Chavez has led a guerrilla force for years.

NATIONAL

California Polytechnic State University President Warren Baker has called off future celebrations of the annual Poly Royal festival for an indefinite period after a morning meeting with San Luis Obispo Mayor Ron Dunin. On Friday and Saturday nights, party-goers hurled rocks and bottles at police officers, who used tear gas and fire hoses to disperse crowds. Sixty-four people were injured, including 14 police officers, and there were 110 arrests.

Amtrak would have to suspend passenger rail service to Florida if a judge rules that it must quit dumping sewage from moving trains, Amtrak's president testified yesterday. U.S. District Judge Howell Melton is to decide if the national railroad can be prosecuted for dumping waste in northern Florida waterways. Amtrak appealed to federal court after a state jury found Amtrak guilty in of four felony counts of commercial littering.

Jurors in Imelda Marcos' fraud trial in New York were told yesterday about \$1 million in newly-minted Philippine pesos and jewelry that were seized after the Marcoses fled to Hawaii. Twenty-two boxes of currency and jewelry, including a diamond tiara, were on a U.S. Air Force plane that followed the Marcoses to this country on Feb. 26, 1986, the day after Ferdinand Marcos was ousted as president, U.S. agent Leslie Kinney said.

Americans will spend an average of two hours per day, the equivalent of seven years over a lifetime, sitting in front of the tube, according to a 13-year study of viewers released yesterday. The findings were published in a book, "Television and the Quality of Life: How Viewing Shapes Everyday Experience." Viewers in the study reported their hours in front of the tube made them feel worse rather than better.

The Observer

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

Today's Staff:

Production
Wendy Cunningham
Jeanne Blasi

News
Amy Leroux
Monica Yant
Pete Yob

Systems
Gilbert Gomez
Deb Walker

Viewpoint
Julie Shepherd
Kathy Welsh

Accent
Catherine Danahy

Graphics
Bradford J. Boehm

Sports
Frank Pastor
Ken Tysiac

Ad Design
Amy Eckert
Kelly McHugh
Quinn Satepauhoodle

Circulation
Chris Hanley
Lu Medeiros

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

A dozen fires set on the Indiana University campus in Bloomington within 16 days appear to be random and probably are not the result of a single arsonist, the campus police chief said yesterday. The 12 fires set since April 14 have caused thousands of dollars in damages, said IU Police Chief George Huntington. The School of Music and Fine Arts buildings have been hit twice.

Gov. Evan Bayh announced plans yesterday for a regional office complex in Gary that will improve access to four state agencies for residents in northwest Indiana. "State government provides services that affect the daily lives of every Hoosier," Bayh said. "Therefore, state government offices should be conveniently located in every region of the state."

MARKET UPDATE
Closings for April 30, 1990

Up 732	Volume in shares
Unchanged 463	122.8 Million
Down 749	
NYSE Index	181.49 ↑ .75
S&P Composite	329.11 ↓ 3.81
Dow Jones Industrials	2,656.76 ↑ 11.72
Precious Metals	
Gold	↓ \$2.60 to \$371.40 / oz.
Silver	↑ 1.5¢ to \$4.932 / oz.

Source: AP

ALMANAC

On May 1:

●In 1884: Construction began on the first skyscraper, a 10-story structure in Chicago built by the Home Insurance Co. of New York.

●In 1931: New York's 102-story Empire State Building was dedicated.

●In 1967: Entertainer Elvis Presley married Priscilla Beaulieu in Las Vegas.

●In 1987: During a visit to West Germany, Pope John Paul II beatified Edith Stein, a Jewish-born Carmelite nun who was gassed in the Nazi death camp at Auschwitz during the Holocaust.

The Observer/Bill Mowle

Showers for the end of April

The last day of April was one of the first days the fountain, located just outside of LaFortune Student Center, was activated. Yesterday also saw temperatures moderating from recent summer-like readings as rain and cooler weather took over.

The Observer/Bill Mowle

Gaylord Nelson (right), founder of Earth Day, speaks with senior James Dailey, head of the Environmental Action Club. Nelson spoke yesterday at ND about the history of Earth Day and tactics that should be employed to help save the environment in a speech titled, "The Greening of American Politics."

Earth Day founder says study of environment a must for all

By SANDRA WIEGAND
Assistant News Editor

A "conservation ethic" must become a part of the U.S. culture, encouraging people to consider the impact their actions will have on the environment, according to Gaylord Nelson, the founder of Earth Day.

Nelson, who spoke at a press conference Monday, served as a Wisconsin senator from 1962 to 1980. A "conservation generation" must be raised, he said, and education is the key.

Nelson was recently asked what legislation he would have passed if he had the choice, he said, and answered that "every single school in the U.S., grades K through 12, should have an environmental element in every course."

Such legislation has been passed in Wisconsin, he said, adding that if it reached a national level, "the president wouldn't be able to stand by silently as he has."

Regarding what has sometimes been called a lack of action by President Bush, who claims to be the "Environmental President," Nelson said, "I think it's a real tragedy; at least he's an imposter, over Reagan, who totally trashed the environment...but he hasn't made any proposals. He needs to propose an environmental agenda, rallying the country around it."

It will take two or three

decades for the necessary change to come about, he said, and presidential initiative is a necessity.

Although the state of the environment has worsened in the 20 years since he began Earth Day, Nelson said, the rate has been slowed from the course it would have taken without present efforts.

Earth Day was started, he said, to reach leaders in the private sector, and to initiate demonstrations so large that they force the issue into the mainstream of political dialogue.

One sign that the message is getting across, he said, is the increased number of corporate executives who call him, wishing to become involved in Earth Day activities. On the first Earth Day in 1970, he said, none wished to participate.

To encourage environmental awareness in less developed countries, the U.S. should provide technical and scientific information, Nelson said.

Countries like Brazil, he said, cut down rain forests because they are trying to support themselves on a day by day basis. The U.S. must provide aid to encourage more long-term planning, because a sustained yield would be more profitable

in the long run, he said.

Nelson said he would like to see half of the "peace dividend" resulting from reduced defense spending go toward sustaining ecological resources. If the decision were his, he said, the defense budget would be cut in half within the next ten years.

"All we're doing is making ourselves worse off (by spending so much on defense)," he said.

Nelson said that although the rising world population is one reason for the environmental crisis, pollution is caused by "what people use and do," not merely by their existence.

From 80 to 90 percent of the pollution in the world could have been prevented, he said, and the cost of not implementing environmentally sound policies is going to be "100 to 1,000 times greater" than the cost of making such changes.

Asked about his feelings about organizations such as Earth First which are considered radical, Nelson said, "I don't condone violence...but most of the groups aren't violent. All groups have a role to play. If they want to lie down in front of bulldozers, they know they will pay the consequences. I'm not going to go around saying my way is the only way...I don't blame them."

Now in our new location:
1724 N Ironwood Dr.
South Bend, IN
272-0129

Bicycles by:
•Raleigh
•Bridgestone
•Eddy Merckx
•Pinarello

•Basso
•Miele
•DeRosa

•Thule car racks
•Giordana clothing
•Diadora shoes
•CIC heart rate monitors
•Exceed sport nutritional supplements

The area's ONLY certified FIT-KIT Technicians for proper fit and position
•NECA Frame Alignment
•Customer Wheel Building
•Certified Mechanics

REFRIGERATOR RETURN

IF YOU RENTED A REFRIGERATOR AT THE FALL MALL IT MUST BE RETURNED.

WHEN: FRI MAY 4TH 2PM-5PM
WHERE: STEPAN BASKETBALL COURTS

The refrigerators MUST be CLEAN, DRY and DEFROSTED in order to receive your deposit.

NO EXCEPTIONS

Correction

In the Monday, April 30, story on transfer students at Notre Dame, there were several factual errors. The headline incorrectly stated that Notre Dame will take 700 transfer students; most from Saint Mary's College and Holy Cross College. It should have said that Notre Dame receives 700 transfer applications; most applications from Holy Cross College and Saint Mary's College. According to Susan Joyce, transfer coordinator for the Office of Admissions, the number of transfer students who are admitted to Notre Dame is approximately 150. In addition, University requirements include six credit hours in both philosophy and theology, not six semesters.

We're Fighting For Your Life.

American Heart Association

DELIVER US FROM EMIL

PSALM 23 (revisited)

The Emil is my teacher; I shall not pass.
He maketh me to sit in an assigned seat;
And causeth me to answer seven questions;
He confuseth my mind.
He guides me
For his name's sake.
Yea, though I walk through the Shadow of the Valley of
Death
I fear no Emil, for thou art with me.
Your review sessions and your staff,
They comfort me.
You set a periodic table before me
in the sight of my classmates.
You inundate my head with facts
my notebook runneth over.
Surely worries and anxiety shall follow me
All the Thursdays of my life.
And I shall dwell in the Hall of Cushing
for months to come.

This psalm/prayer can be said in the place of the usual
"and deliver us from EMIL." prayer at the start of class.
You freshmen may even want to clip out this article and
keep it in your text to remind you that things aren't so
bad. Maybe it will keep you from "making those mistakes
that all freshmen make." I could write more about Emil T.
But maybe anything but a prayer would be useless.
Good luck...you'll need it!

*This prayer by Jim Greene originally appeared in The
Observer on September 10, 1982.*

Observer file photos were taken by Joe Raymond, E.G. Bailey and Zoltan Ury.

NATO issue nags Germanys

BONN, West Germany (AP) — West German leaders attempted Monday to overcome Kremlin opposition to a united Germany belonging to NATO as preparations got under way for historic unification talks.

Experts from the two Germanys and the four victorious World War II powers held closed-door procedural talks in East Berlin to prepare for the formal "two-plus-four" negotiations at the foreign ministers' level in Bonn.

No details on the East Berlin talks were released.

West German Foreign Minister Hans-Dietrich Genscher assured Victor Karpov, the Soviet deputy foreign minister, during a private meeting Monday that Bonn would not overlook

Moscow's "justified security interests."

Genscher told the Soviet official that German unification would represent the "solution of a serious European problem (the division of Europe), and not the creation of a new one."

In an effort to make some headway before Saturday's "two-plus-four" talks, the West German government announced that Genscher would hold separate meetings Friday with Soviet Foreign Minister Eduard Shevardnadze and U.S. Secretary of State James Baker.

Baker will also meet Friday with West German Chancellor Helmut Kohl, said West German government spokesman Dieter Vogel.

Kohl indicated that West Germany was prepared to offer

economic and other incentives to the Soviet Union to overcome reservations about German unification within NATO.

Kohl, in a statement read by Vogel, said he is "certain that we will come to a reasonable agreement, also with the Soviet Union" on the matter of a united Germany's strategic allegiances.

Kohl added that West Germany is "ready for comprehensive cooperation with the Soviet Union in the areas of economy, technological exchanges, athletic meetings ... and cooperation in security questions."

Kohl's statement did not elaborate. West Germany is the Soviet Union's largest trading partner in the West.

Berlins expect May Day celebration, riots

WEST BERLIN (AP) — Thousands of extra police were deployed Monday in both Berlins ahead of feared May Day riots, as the city prepared for its first joint celebration of the holiday since the Berlin Wall came down.

Union organizers said they expect up to 50,000 people from both sides of the city to attend the festivities today.

Police forces in East Berlin and West Berlin will each have 3,000 extra officers on the job, and West Berlin police said they will be prepared with water cannons and tear gas.

The main May Day event will be a celebration in front of the former Reichstag, or parliament building, in West Berlin.

For the last three years, May 1, the international workers holiday, has been marked by

clashes between the city police and youth gangs, foreigners and extremists.

Last year some 2,000 rioters rampaged through the streets of West Berlin, smashing windows and cars and looting grocery stores and other businesses. More than 300 police officers, demonstrators and passers-by were injured.

Last week, hundreds of right-wing "skinheads" and leftist extremists rampaged in East Berlin and police fear that troublemakers from both sides of the city will join forces today.

"We'll do our best to see that violent people don't cross the border," West Berlin police spokesman Gernot Piesterst told The Associated Press. "We'll search anyone who looks suspicious."

Skinheads and youths in black leather will be special targets, Piesterst said. Skinhead is a popular term for right-wing extremist youths with close-shaven heads.

Piesterst said the police will, however, not close any of the more than 35 border checkpoints between East and West Berlin, which Germans can cross after presenting a valid passport.

"We're too happy about the borders being open to close them now," Piesterst said.

The Berlin Wall and the rest of East Germany's western border were opened in November 1989.

For the first time police in both Berlins will cooperate to ensure security for the holiday.

AP Photo

Endara visits the U.S.

Panamanian President Guillermo Endara talks to reporters on his arrival at Andrews Air Force Base as Secretary of State James Baker stands near. The Panamanian leader was scheduled to meet with President Bush yesterday.

Campus Ministry and You

CULTURAL DETERRENTS TO INTIMACY

This past week was a beautiful one. Sunshine, warmth, a definite end to the midwest's longest seeming season of winter. Nature let itself be known in very graphic ways.

Most graphic of all, perhaps, were the ducks and geese on the two lakes, letting it be very clear to whoever might be there to observe what nature's primary purpose for this season is: recreation, renewal, reinforcement of the species.

We humans have been affected by the season too, certainly. Garb is less confining. Romance blossoms in us around the lakes and around the rest of campus, too. Feelings become more vulnerable than at other times, and in ways more directly related to the weather than is usual.

Spring is a season for intimacy: for drawing close and sharing in ways that effect change - in ourselves and in our others. Yet certain elements of our culture seem to work against our nature and its natural call to intimacy.

We've established a hierarchy of relationships that detract from healthy intimate development. When we reflect on our relationships, it's often to estimate just what they are. Are we "boyfriend-girlfriend"? Just friends? Going together? Dating? Lovers? Needing to quickly establish our relationships in that context as early as possible and to update it as often as we can does work against our nature and does detract from intimacy. In that context, intimacy is in danger of becoming no more than an audition for status.

James D. and Evelyn Eaton Whitehead define intimacy as: "the capacity to commit oneself to particular people in relationships that last over time and to meet the accompanying demands for change in ways that do not compromise personal integrity." That may or may not be what's going on around the lakes these days.

We are always challenged by life to go out beyond ourselves toward others. The purpose of that going out is somewhat complex, however. At times it appears to be in order to procreate. At other times it seems to be in order to learn from someone some important thing about ourselves or about life in general. Sometimes we go out in order to give or receive something needed by one party or the other. These reasons and others beyond them all converge in one person - us, and make us feel rather split. Is our need for intimacy primarily physical? If so, is it primarily sexual? Or is our need primarily spiritual? Is the call beyond ourselves a call to God in some way? A call to service and altruism? How can we know?

The Whiteheads' definition works either way. If the intimacy quest is primarily sexual and will fit most notions of being fully moral, it will involve elements of commitment and fidelity and change. If it is primarily spiritual, it will also involve those same elements.

But these are most likely not the questions folks ask as they walk around the lake, holding hands or wanting to. The pressure of defining the relationships precludes those questions. She'll think I'm too serious. He'll be scared off by wondering if I'm too smart for him.

The need to be in a relationship has replaced the need to live out essential issues of intimacy. It's as if the culturally demanded category allows or disallows exploration of these issues in a particular relationship. If we're "just friends", we can't discuss these things until we at least move to boyfriend/girlfriend status. Then, it might be ok. But 'till then the only valid question is "Who are we to each other," not "Who are we?"

As Christians, we're called to be appropriately intimate in all of our relationships. The intimacy comes first. Categories might (might not) follow. I share who I am with you because of a belief that we are both images of the same God, and if we're going to know who that God is and be in relationship with that God we need to know the image as well.

That's certainly not to suggest that we use people and share with people only as a way to get beyond them to what we really want: God. Rather, it is to suggest that by getting to know people and getting them to know us in loving ways we are being our God to each other or having an experience of who our God is.

We love because it is our nature to love. We reveal God to each other because we love. When categories and hierarchies get in the way of our loving or cause it to become artificial or limited, those categories and hierarchies need to be discarded.

At our healthiest and holiest we reach out to each other not in order to move up the culturally determined ladder of relationship and be fulfilled by possessing what that level offers, but, just like the ducks and the geese, in order to live honestly live out who we are in nature and the world of nature about us.

Hofman

continued from page 1

very successful.

"It was the interaction with the students that I enjoyed," he said. Hofman was well-known for his friendly association with students. He often had breakfast with his male students and lunched with the females. "I have always boasted that I have had more dates than any other man on campus," said Hofman.

As he leaves Notre Dame, Hofman will not have only influenced students socially but also academically. As dean of Freshman Year of Studies, he has reorganized the Freshman Curriculum, the Freshman Learning Resource Center, and Freshman Orientation.

Also as dean of Freshman Year of Studies, he has been especially interested in minority issues. He described diversification as an important component of education and wants students to be prepared to live in a diversified world. "In helping minority students, we are helping all students," Hofman said.

Hofman is in the midst of clearing his office in order to make room for Associate Provost Eileen Kolman, the incoming dean of Freshman Year of Studies. He wants the change of leadership to be a smooth transition in which Kolman can bring "new thoughts and new motivation for the benefit of all students."

As Hofman ends his time at Notre Dame, he says he envies those who are just beginning theirs. "Of all the people in the world today, the people I envy most are the incoming freshmen. I know what is ahead for them, and I would love to experience it myself."

Transfer

continued from page 1

ented us, it [the attitude] was basically 'Find out about it on your own.'"

This inspired Tiller to volunteer for the 1989 transfer orientation, which was coordinated by senior Kevin Keane. Tiller credits Keane for improving the social aspect of the orientation. "He turned it around 180 degrees."

Tiller hopes to produce "the same kind of program" that Keane produced. However, Tiller also wants to "give them [transfer students] more social interaction."

On the first day of this year's transfer orientation, August 22, the transfer orientation committee plans to present a Mass and a luncheon. Also, each college will make a presentation about its curriculum. According to Tiller, the intent is

"to get them oriented academically."

On August 23, the transfer students will register for classes.

Tiller has also planned many social events for that weekend, including a softball game and a volleyball game. When returning students start coming back on August 26, the committee plans to take transfer students off-campus, possibly taking a trip to Michigan Sand Dunes. "We try to get them away from campus when it starts getting hectic," he said.

Tiller, who has never lived on-campus, said that he regrets the feeling of isolation that living off-campus creates. "I really did not experience the dorm situation, which is very fraternal," he said.

Tiller said he would advise transfers to "get involved as much as they can handle, both socially and academically."

Mac-Attack!

The Observer/Bill Mowle

Students facing last minute paper deadlines crowd the Macintosh computer lab in LaFortune. The lack of late night computing facilities on campus has brought complaints from students who are forced to wait hours for available terminals.

Earth

continued from page 1

The date, April 22, was selected because that week was the best week for colleges to be involved without having vacations or holidays interfere, according to Nelson.

Nelson stated that he felt that Earth Day would survive because, "at the time I knew that everyone could see something happening." The transforming of Lake Erie into a "cesspool" could be paralleled to a similar situation in any region of the country.

As for the biggest change between Earth Day 1970 and Earth Day 1990, Nelson stated that the leadership of every

level of the nation has realized that we are endangering the ecosystem. "Without it (the realization) nothing would be done," said Nelson.

Another change cited by Nelson is the fact that the issue used to be deemed unnecessary by businesses, but today every business is interested and participates.

Nelson cited the main cause of our environmental problems today as the lack of an environmental ethic in this country. "We have consumed without regard to the environment. We have always assumed that nature could handle anything," Nelson said.

To solve this, Nelson suggested a "social compact" among different levels of soci-

ety including agriculture, business, labor, religion, the general public, and the government. The social compact would be a joining together of these levels spontaneously in response to an urgent problem.

"We've done it before," said Nelson. He cited the bombing of Pearl Harbor by Japan as a prior example.

Nelson concluded by stating that he felt the future is promising for an improvement in the environment because of a coming "conservation generation." Today's children are "much better informed than those of 20 years ago. We must continue to move in that direction," Nelson said.

"We have more environmentalists in the legislature than ever before." He said that in 1963 he could think of only five Senators who were environmentally conscious.

According to Nelson, U.S. presidents such as Washington, Lincoln and Franklin Roosevelt became great because they defeated a great challenge. "This challenge is more serious than any other and the damage will be far greater. President Bush has a chance to go down in history if he succeeds."

Monday's lecture in Washington Hall was sponsored by the Center for Social Concerns, the Environmental Action Club, and the Student Union Board.

Congratulate Your Graduate with Graduation Balloons From

5 different styles available
Send them now because we'll be closed during finals!!!

We also have a large selection of graduation cards by
Recycled Paper Products

WEDNESDAY ONLY
All flowers ON SALE for 1/3 off!!!

Roses \$2 • All others \$1

Basement of LaFortune Student Center

12:30 - 5:30 Mon-Sat

WE DELIVER daily to ND, SMC and Holy Cross

Volcano threatens survival of Hawaiian town

KALAPANA, Hawaii (AP) — A 2,000-foot-wide river of lava from Kilauea Volcano destroyed another house Monday as it threatened to bury and burn the center of this coastal community.

Kilauea, the world's most active volcano, was pumping all of its daily output of 650,000 cubic yards of molten rock into the Kalapana area on Hawaii Island, and authorities had little hope the community would survive.

"This is a massive glacier of lava, at least a quarter of a mile wide, at least 10 to 40 feet high behind the front of the flow," said Hawaii County Civil Defense Administrator Harry Kim.

Kilauea has destroyed 120 homes since its latest eruption began Jan. 3, 1983, 44 of them in April.

Lava was a quarter-mile from the Kalapana Store and Drive-In and two churches in the town center, which Kim said could be overrun by Tuesday at the earliest.

Walter Yamaguchi, who built the store in 1974, said he was content to leave the fate of his business in the hands of God and the volcano goddess Pele.

"In fact, Madame Pele owns the whole place. So I believe in her and I believe in God," the 82-year-old man said. "I leave it up to the good Lord whether

AP Photo

A parishioner prays following Sunday Mass at Star of the Sea Church in Kalapana, Hawaii. Government officials estimate that the church may be destroyed by lava from the Kilauea Volcano within a week.

I win. I leave it up to heaven."

Parishioners made plans to move the historic Star of the Sea Church, which sits on an oceanfront lot in the direct path of the lava. A trucking company volunteered to move the church for free. Volunteers began removing the church's stained glass windows Friday.

Robert Lippi, chief financial officer for the Roman Catholic Diocese in Honolulu, said church officials would wait until lava was certain to overrun the church before moving it.

"It looks pretty inevitable," he said.

Leaders of Kalapana Mauna Kea Congregational Church, lo-

cated across the street from Star of the Sea, said the church's structure was rotten from termites and not worth saving.

They said some artifacts and a church bell made in the 1800s would be the only things salvaged.

China lifts yearlong martial law in Tibet

BEIJING (AP) — Chinese authorities lifted martial law today in the Tibetan capital of Lhasa, nearly 14 months after the restrictions were imposed to quell bloody nationalist rioting. China said social order had been restored.

The official Xinhua News Agency said martial law, imposed March 8, 1989 after three days of anti-Chinese rioting, officially ended on orders of Premier Li Peng.

"In view of the fact that the situation in ... Lhasa has become stable and social order has returned to normal, the task of enforcing martial law in the city has been successfully fulfilled," said a Cabinet order signed by Li.

Xinhua said People's Liberation Army troops were ordered to leave their posts around the

Jokhang Temple, Buddhist Tibet's holiest shrine and a flash-point for anti-government demonstrations, at midnight Monday.

Troops have manned checkpoints on main roads leading into the temple and maintained sentries around the Barkhor Square that encompasses the temple.

It is likely that the army and the paramilitary People's Armed Police will continue to be deployed in large numbers around the city.

Anti-Chinese, pro-independence sentiments remain high in Lhasa. Xinhua warned Monday that "separatists on both sides of the border ... are still plotting to continue their separatist and destructive activities. We absolutely cannot relax our vigilance."

Colombia gains new candidate

MEDELLIN, Colombia (AP) — A former guerrilla, left with one leg and slurred speech after an assassination attempt six years ago, gained the support of a leftist coalition Monday as replacement for a slain presidential candidate.

Former field commander Antonio Navarro replaces Carlos Pizarro, his onetime guerrilla boss, on the May 27 ballot. Pizarro was assassinated last Thursday.

The government is printing 16 million new ballots to replace those carrying Pizarro's name and photograph. Photos help illiterates identify candidates.

The Democratic Alliance, a coalition of many of Colombia's leftists that claims to have the support of the nation's labor unions, will support Navarro. He is the new leader of the M-19 movement. Last month M-19 disbanded as a guerrilla organization and became a political party.

Colombia's Communist Party refused to support Pizarro and does not support Navarro. The party is divided as a result of Communist loss of prestige and power throughout the world.

The secret police meanwhile said they could not verify the authenticity of a letter purported to be from Pablo Escobar, chief of the Medellin drug cartel, claiming that Escobar did not murder Pizarro, as suggested by national police.

The letter said Escobar sheltered M-19 guerrillas in the past.

The movement took its name from the date of the April 19, 1970 presidential elections that rebels said were rigged.

Former president Misael Pastrana of the opposition Conservative Party urged President Virgilio Barco on Monday to resign before his four-year term ends Aug. 7. His remarks came in an interview published by the Bogotá daily La Prensa and in a live broadcast interview with the radio chain RCN.

SECURITY BEAT

FRIDAY, APRIL 27

1:30 p.m. A Keenan Hall resident reported that his car had been struck in a hit and run accident in the D-2 lot. The accident occurred sometime between 4/24 and 4/27.

4:43 p.m. Notre Dame Police were called to the scene of a two car accident on Juniper Road. No injuries were reported.

SATURDAY, APRIL 28

5:20 a.m. A Safe Walk worker reported seeing a suspicious person in the D-6 parking lot at approximately 1 a.m. The man left the area without incident.

1:15 p.m. A Flanner Hall resident reported the theft of cash from his wallet in his unlocked room. The theft occurred between 12:30 and 1:10 p.m.

5:45 p.m. An off-campus student reported that his car had been broken into while parked in the Green Field. Stolen from the vehicle were a stereo, receiver, and amplifier. In addition, the dashboard sustained damage. Total damages are estimated at \$450.

9:33 p.m. Notre Dame Security was called by Knott Hall on a report of three women selling magazines without permission from the University.

11:13 p.m. A New York resident was cited by Notre Dame Police for speeding. The defendant had been travelling 43 mph in a posted 30 mph zone on Douglas Road.

11:25 p.m. Notre Dame Police cited a Michigan resident for Exceeding the Posted Speed Limit. The defendant had been travelling 43 mph in a 30 mph zone on Eddy.

SUNDAY, APRIL 29

12:35 a.m. A resident of Greencastle was cited by Notre Dame Police for Disregarding a Stop Sign at the corner of Ivy and Bulla Roads.

2:56 a.m. Notre Dame Fire and Police Departments were dispatched to St. Edward's Hall. Unknown person(s) had pulled an alarm on the first floor.

1:21 p.m. Notre Dame Fire Department was called to Lewis Hall to extinguish a fire in a trash can.

1:40 p.m. A Flanner Hall resident reported that someone had entered his unlocked room and removed a number of blank checks.

2:30 p.m. Notre Dame Police responded to a hit and run in the C-1 lot. The accident occurred between 1 p.m. and 2:30 p.m.

3:30 p.m. A Morrissey Hall resident reported that his vehicle had been vandalized on 4/28.

7:30 p.m. Notre Dame Police were called to the scene of a two car accident in the B-2 parking lot. No injuries were reported.

10 p.m. A staff member at the University reported that his vehicle had been struck in a hit and run accident while his vehicle was parked in the JACC parking lot.

Pac & Ship

specializing in UPS service

We will be on the Notre Dame and St. Mary's campuses for your convenience:

Notre Dame
Stepan Center
May 8 - 11

1pm - 5:30pm

May 15 - 18

1pm - 5:30pm

Saint Mary's
LeMans Parking Lot
May 8 - 11

1pm - 5:30pm

May 15 - 18

1pm - 5:30pm

10% OFF FOR STUDENTS!!

or visit

Pac & Ship

open daily

9-5

277-7748

115 Dixie Way North
South Bend, IN 46637

Sat 10am - 7

National Library Week Raffle Results

The University Libraries of Notre Dame congratulate the following persons, each of whom has won \$50 worth of free database searching at any University Libraries' database location:

1. Johnathan Peterson, graduate
2. Anne Tabor-Morris, graduate
3. Teri Einloth, undergraduate
4. Julie Poletta, undergraduate
5. Stefan Nawrocki, graduate
6. Barth Pollak, faculty

Correction

The Monday, April 30, cutline under the photo of the De La Soul concert was incorrect. According to Ted Sheehan, promotions manager for Theodore's, the group was scheduled to begin playing at 12:15 a.m. and were contracted to perform for 45 minutes. He said the band started to perform early at 11:45 p.m. and continued playing for the contracted 45 minutes.

AMERICAN
CANCER
SOCIETY

ATTENTION: STUDENTS AND TEACHERS
Perfect opportunity PT/FT anywhere in U.S.A.
Talk to family - friends - neighbors - save them
\$ on long distance services. Everyone a prospect.
Immediate cash income, long term residual income through school year. No deliveries - no collections - work at your convenience. Interviews every Thursday, 7 pm - Marriott Hotel - Indiana Pk. - ask for Teresa Harmon.

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.

LETTERS

Death penalty reflects prejudices in application

Dear Editor:

I am writing in response to Christopher Longeway's Observer article on April 25. He claims that "capital punishment is effective and useful." He obviously speaks out of ignorance. The use of capital punishment is not limited to the most flagrant and malicious actions as Longeway claims. The death sentence is imposed in a discriminatory way on racial minorities and those who are poor and cannot afford decent legal representation. African-Americans and Hispanics are more likely than white defendants to be sentenced to death for the same crimes, and murders involving white victims are more likely to result in death sentences than murders involving black victims.

Longeway also says that "The system does not choose to sentence the mentally ill to death." Since 1984, at least eleven people suffering from mental illness have been executed. This past summer, on June 26, the Supreme Court ruled that the Constitution permits states to execute murderers who are mentally retarded as well as those who were as young as sixteen when they committed their crimes. To say that "the death penalty is punishment that is distributed unequally and, therefore, unfairly" is true. Between 1976 and 1978 in Florida, Georgia and Texas, 89 percent of the 92 blacks arrested for killing whites were under the death sentence, while only 5.25 percent of the 38 whites arrested for killing blacks were under the death sentence.

Longeway is terribly mistaken

on the subject of deterrence. There is no conclusive evidence that the death penalty deters people from killing. In fact, murder rates have increased everywhere in the United States in the past decade and even more so in states where the death penalty exists. Murders are most often committed as crimes of passion when extreme emotion overcomes reason or under the influence of drugs or alcohol. These people do not see beyond their actions and, therefore, cannot be influenced by the threat of death. Even when murder is premeditated, the individual rarely believes that he will be caught or executed, and I do not believe that a potential murderer goes through a "cost/benefit analysis" as Longeway describes.

I do agree that life imprisonment can be ineffective. The problem lies within our judicial and prison systems. If a person is sentenced to life imprisonment, then he should remain there for life and under no circumstances (unless wrongly convicted) should he be released on a weekend furlough, as Alan Matheney was, or be released on parole.

Since Longeway is a business major, I am surprised that he did not bring up the point that the death penalty is a cost effective way to deal with criminals. Perhaps it is because he knows that the death penalty costs more than life imprisonment. A 1982 New York study concluded that the average murder trial and first stage appeal cost taxpayers \$1.8 million-- more than twice as much as it costs to keep a person in prison for life.

So, to answer Longeway's question, "Should capital punishment be abolished?", the answer is yes, and not for economic reasons or deterrence reasons, but for moral ones. Capital punishment is a matter of human rights. The United Nations in the Universal Declaration of Human Rights states that every individual has a right to life and under no cir-

cumstances shall anyone be subjected to torture or cruel, inhuman or degrading punishment. No matter how it is carried out, the death penalty is always cruel, inhuman and degrading punishment and it is a violation of human rights. It is wrong to kill, and a society that executes its own people legitimizes killing. The state should be in the business of protecting

its members and setting an example of respect for human life. It should not teach its members that one can solve problems by killing people.

The death penalty is not a punishment. It is a crime.

Kelly Reuba
Lewis Hall
April 25, 1990

Co-ed housing threatens tradition

Dear Editor:

Should coeducational housing be an option for students at Notre Dame? This question, which has become a hotly contested issue in recent years, has been argued from all possible perspectives. While supporters of co-ed dorms believe that this new living environment would enhance the social life of the University, critics of coeducational housing feel that co-ed dorms would disturb the moral and Catholic traditions that dominate the atmosphere of Notre Dame. I believe that the negative aspects of co-ed dorms outweigh the supposed benefits of a new housing system.

The first drawback of coeducational housing is associated with the strong moral beliefs that are present at the University. Notre Dame is one of the foremost Catholic universities in the nation. It is inevitable that, in a truly co-ed situation, "late night liaisons", to put it mildly, would increase.

As desirable as this may or may not be, it is wrong according to Catholic thought. Therefore, the University, in its touted Pastoral Mission, is obligated to prevent such opportunity for temptation. Regardless of what people's beliefs are on the subject, there is one clear, definite and correct teaching. I do not believe co-ed housing is acceptable under that teaching.

In addition to disrupting the morals of the University, there is also a question of cost. Someone has to pay for the conversion of the dorm. That, of course, will be the student through hidden increases in tuition and decreases in financial aid. Do students really want an increase on an already taxing tuition?

Finally, there is a major problem in converting a single-sex dorm to a co-ed dorm. When a dorm becomes co-residential, half of the residents have to leave to make room for the other sex. This, I guarantee, will be met with opposition.

When Howard Hall was converted to a women's dorm in 1987, sweat shirts were made with "Howard Hall 1931-1987" printed on them. This symbolized the "death" of the dorm and the disgruntlement of the men who had lived there. Of course, there could be a phase-in as seniors graduate, but in any case, the character of the dorms would drastically change. Traditions would end, and the fraternity and sorority-like atmospheres within the dorms would disappear.

While coeducational housing could produce a better quality social life, it could also destroy the foundations and traditions that separate Notre Dame from all other universities across the nation. Hopefully, people will consider the negative drawbacks of co-ed housing before any decisions are made to change the housing system of the University.

Jim Cretella
Fisher Hall
April 28, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"I don't know the key to success, but the key to failure is trying to please everybody."

Bill Cosby

'Happy Trails:' Bloom County says goodbye

PAIGE SMORON

assitant accent editor

"I never thought Berke Breathed had talent, so he was probably forced to quit."

This quote from Donald Trump opens the latest and last *Bloom County* book, "Happy Trails," and sets an ominous tone for this selection of comic strips.

Whether Breathed was forced to quit or he volunteered, the strip did die recently, along with Opus, Bill the Cat, Milo, Binkley, and the rest of the cast he created. *Bloom County*, which inspired many T-shirts, and probably Bill the Cat cults, breathes its last in "Happy

Trails."

Breathed's drawing is more polished than in his earlier books, but at the same time, he seems to lose much of his spontaneity. There is also a pervasive feeling that the end is coming, even in the funniest strips. Breathed's formerly off-beat and original humor seems forced in this book. Usually, the strips are more sad than funny.

At times the characters confront the situation. In one strip, Opus sees a shooting star, then faces the audience and says, "I wish—I wish I knew if I'll have meaningful employment after August 6." For a cartoon character, that's pretty depressing. I've worried about a lot of

things in life, but this is the first time I've been preoccupied with penguins going on welfare.

There are several bizarre plot twists, typical of *Bloom County*. The reason Donald Trump is so harsh on the critic's page is probably because of a non-flattering plot-line in which his brain is transplanted into the body of Bill the Cat. (He buys six "Roach Hotels" and offers to let Ivana redecorate them.)

Opus, as usual, undergoes a traumatic experience in the form of an illegal back-alley nose liposuction, and ends up looking like "a mosquito with gas." And for feminists everywhere, the Annual Swimsuit

Edition, featuring fat hairy men in Speedos, is definitely a clip-and-save.

Breathed seems to have picked up an environmental conscience, and tackles the issue of "acid snow." He also actually introduces a sensitive character, Ronald-Ann, whose mom is still trying to pass gym class. Her favorite possession is a doll who doesn't have a head (she got caught in the crossfire during the Christmas drug-turf battles).

Some old characters return to *Bloom County* for a reunion. Steve Dallas, who had had his brains scrambled by aliens, returns to his original offensive

and sexist self in a dramatic moment. When everyone starts looking for job in other comic strips, he auditions for one in which women look like "Dolly Parton in zero gravity," but ends up in "Cathy."

Still, it's hard to laugh when Opus occasionally laments: "Comic strips aren't supposed to end! Neither are good marriages! Or friendships. Or loyalties. Or happiness...happiness isn't supposed to just end. Gilda Radner isn't supposed to end..."

"Happy Trails" isn't *Bloom County*'s best, but it's worth an investment for sentimentality's sake.

And wherever Opus is, I hope he's happy.

Two examples of Berke Breathed's classic comic strip, *Bloom County*, show how his drawing has evolved from his first published efforts to his present style.

The true meaning behind 'Lion Taming'

Please fill in above information and then start story here...

I got a letter from God the other day. Or rather, I got a letter signed: "G.O.D. (Greatly Outspoken Dames)." Allow me to quote briefly from this little love note: "We are writing to express our moral outrage at the blatant stupidity of your articles which continue to plague our only student newspaper." And the letter really picks up from from there, using a few words we won't print in the newspaper. (Hint: One of the rhymes with "luck," and the other is a means of generating hydroelectric power.) Basically, the point of their letter was that they love me and want me to write twice as often. I am their

Ian Mitchell
Lion Taming

favorite writer, perhaps of all time, and they want to bear my children.

Well, I don't write to annoy people, and I don't want to make enemies of people I don't know — at least I assume I don't know them: you have to admire people with the courage to stand by their opinions and hide behind anonymity. Anyway, G.O.D. doesn't have much to worry about. This is the fifteenth "Lion Taming" of the year, and it's the last.

But before I finish, I want to explain something I thought I'd

have to explain a lot sooner — why this column is called "Lion Taming." The title, predictably enough, is taken from "Monty Python's Flying Circus" (the TV show). In the "vocational guidance counselor" sketch, an accountant walks in and explains that he's tired of his job and wants to become a lion tamer. When he is told that it's quite a jump from accountant to lion tamer, and asked if he has any qualifications, he says something like: "Well, I've got my own hat — a black top hat with the words 'lion tamer' written in great big neon letters so you can tame the beasts at night when they're less feisty." The guidance counselor, after a pause, responds: "Yes, well...

you see, if I were to ring up the circus and tell them 'I've got a fellow here who wants to be a lion tamer' their first question to me is not going to be, 'Does he have his own hat?...' And the skit goes on from there — I can't really do it justice in print (certainly not without violating some kind of copyright law, anyway), but that's the reason behind the column title.

A year or so ago I was talking to a math major and he mentioned how much he hated math. It turns out he was a math major because his parents expected him to be one. I hate this idea. Don't be an accountant if you want to be a lion tamer; don't live someone else's dreams, never settle for

less than your own. And never lose the gift of being able to laugh — at both the world and yourself. Taking things too seriously is the number one cause of death in America. (Or if it's not, it should be.)

"Lion Taming" is (sorry, was) dedicated to those who dream, no matter how unrealistic the dream may be, and to those who laugh, no matter how serious things seem. So good luck on finals. Have a good summer. (For seniors, have a good life.) And maybe you might want to buy yourself a hat — something along the lines of, oh, I don't know... a black top hat with the words "lion tamer" on it in great big neon letters so you can tame the beasts at night...

Classifieds

NOTICES

UPS ON CAMPUS

THE COUNTRY HARVESTER
239-6174 - LAFORTUNE

WE TAPE! WE LABEL! WE SHIP!
\$100 FREE INSURANCE

Discounts Available

****MOVING OFF-CAMPUS****
Need Furniture (beds, tables, desks, couch, etc...), then call 272-6117. All furniture must be sold! So CALL NOW!

WORDPROCESSING

272-1837

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

Typing
Pickup & Delivery
277-7406

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

SHIP YOUR BOXES WITH US!
MAIL BOXES ETC.
UPS, Boxes, Shipping Supplies.
On S.R. 23, just past Ironwood.
277-6245

LOST/FOUND

FOUND: Blue wrist keychain-
O'Sullivan?-with 2 car keys-Found
Sat. at 5 PM at Bookstore Semis-
on grassy hill near Stepan. Tom-
1887

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: Women's high school class
ring...gold ring, dark blue stone
with gold crest on top...class of
1986...initials LAG on the inside...
PLEASE CALL #2533

LOST -- RAY BAN SUNGLASSES -
Black wire-rims, left on a PA
speaker at Earthday during the
mind-shattering mega-jam of
Superfreak. Call Mike x1464.

LOST: A Canon Sprint camera
at Senior Formal. Please call
Kay at 277-8813. Thanks!

PLEASE!! I LOST MY
COMPUTER
DISKS - YES WITH ALL MY
PAPERS - IN LAFORTUNE LAB
OR SOMEWHERE IN THE
HUDDLE.
THEY WERE IN A RED CASE
HOLDING 5 DISKS, SOME WITH
THE NAME "MOON." I REALLY
REALLY NEED THESE!!! IF
YOU'VE PICKED UP THE WRONG
CASE, OR WHATEVER, PLEASE
CALL MONICA AT 288-4335
OR LEAVE IT AT THE
LAFORTUNE LAB. THANK
YOU!!!!

LOST - BLACK S100EF KODAK
CAMERA ON SATURDAY AT
HOGSTOCK. CALL KATH ANNE
283-4044.

I lost my SEIKO wristwatch
with black wristband. Maybe
on North Quad. If found
please call Diana x4003

LOST: dropped a single key
(429)somewhere near St. Mary's
Lake or Holy Cross last week.
PLEASE call x4897 if you picked it
up.

LOST: Gold Chain Sat. between
the An Tostal picnic and the Blue
and Gold Game. Extreme
Sentimental Value
REWARD!! call Kelly 284-5464

WANTED

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

BOXES TO SHIP HOME FOR
YOU.

UPS ON CAMPUS DAILY

THE COUNTRY HARVESTER
LAFORTUNE BASEMENT
239-6714

WE TAPE! WE LABEL! WE SHIP!

Discounts available

10 Speed bike.272-6306

MOVING TO CINCINNATI ?

I need a roommate for
the summer to share a
nice apt. in the Clifton
area.
(Female, please)

HEIDI X2658

STU REPORTER WANTED NEXT
FALL Need knowledgeable ND fan to
file daily sports update-\$.
Journalism exp a plus. 312-248-
5148

Looking for a triple loft, 'U' shaped,
to fit a room of a two-room triple.
Call X4067 or X4081

ARE YOU GOING TO AMERICAN
UNIV. OR JUST MOVING TO D.C.
IN AUGUST? LOOKING FOR A
ROOMMATE? ME TOO! CALL
271-9858

Patties is now hiring for the
summer. Flexible Hours
Day and Night. Our work schedule
is perfect for students. Apply in
person.

3602 Grape Rd.
Outpost Center

Share driving ONLY to Bedford,
VA, or en route 5/10 or 11 call
Patty, 1675.

ALASKA SUMMER
EMPLOYMENT - fisheries.
\$5,000+/month! Over 8,000
openings. Free transportation!
Room & Board! No experience
necessary. MALE or FEMALE.
Send \$6.95 to M&L Research, Box
84008, Seattle, WA 98124 -
Satisfaction Guaranteed.

BE ON T.V. many needed for
commercials. Now hiring all ages.
For casting info. Call
(615) 779-7111 Ext. T-530.

ATTENTION - HIRING!
Government jobs - your area.
\$17,840 - \$69,485. Call 1-602-
838-8885. EXT R-6262.

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

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

Need GUYS to coach FARLEY
football, hoops, & softball -
call Aimee x4222

FOR RENT

NEAR N.D. Clean and comfortable
furn. apts: 755 South Bend Ave.,
efficiency-\$225; 1 bdrm-\$265 dep.,
references.
616-483-9572.

3 BEDROOM-GARAGE
3 BLOCKS FROM CAMPUS
\$525 MONTH, \$400 DEPOSIT
232-3616.

Turtle Creek Apt
furnished/summer
Matt x3549

SUBLETING TURTLE CREEK
TOWNHOUSE FOR SUMMER,
FURNISHED. TOM 273-0302

New 2 Bdrm., 2 Bath Condo.
Available for 1990-1991.
Walk to campus. Call
Michelle at x4981.

2 BDRM, 2 BATH HOME ON N.D.
AVE. 2 BLKS TO CAMPUS.272-
6306

SUMMER RENTAL. House or
Rooms.Near campus.272-6306

NEAR ND: Clean and comfortable
furn. apts: 755 South Bend
Ave*efficiency-\$225;*1 bdrm-\$265
dep.,references 616-483-9572

Party Off Campus
Furn. 4 bdrm. Sand
V-ball court, washer/
dryer, safe. Bruce :
234-3831 or 288-5653

Two Bedr Condo 2Baths, Lg
rooms, pool, great for Grads
232-3972.

Castle Point Studio
for summer rent; fully
furnished 277-8379

LARGE 5 BR HOUSE 2 BATHS
11/2 KITCHENS WET BAR IN
BASEMENT. NEAR ST. JOE
HOSP. \$480 MO. 9M LEASE 271-
0373

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

AVAILABLE JUNE OR AUGUST, 4
BEDROOM HOUSE,
COMPLETELY FURNISHED.
SECURITY SYSTEM. CALL 234-
9364.

STAYING FOR THE SUMMER??
2-BDR. APT. AVAILABLE FOR
SUBLEASING. CALL NOW!!! 284-
4070.

SINGLE STUDIO APT. AT
TURTLE CREEK FOR SUMMER.
UTILITIES INCLUDED. 284-5475
LEAVE MESSAGE.

SUBLET A TURTLE CREEK
TOWNHOUSE/FULLY
FURNISHED
CALL KEVIN x1636

SUBLETING TURTLE CREEK
TOWNHOUSE FOR SUMMER,
CALL MICHELE AT x4544 or
SARAH AT x4068.

FOR RENT
Furnished apt-like rooms, air,
kitchen, 5 mins. N. campus
272-0615

FREE, almost! Furnished houses
(2) on N.D. Ave., \$115 mo. per
person for entire summer, OR flat
\$190 pp for summer session; plus
electric. DEPOSIT. REFERENCES.
259-7801 days, 255-5852
evenings.

SUBLET FOR SUMMER
2-bdr apt. partially furnished
Turtle Creek-price negotiable
call Anne x4267.

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

FOR RENT

TURTLE CREEK TOWNHOUSE
PRICE NEGOTIABLE
PLEASE CALL EITHER:
TRACIE X4026 OR
LAUREN X4035

GOING TO NORTHWESTERN
FOR SUMMER SCHOOL? JOB IN
EVANSTON/CHICAGO? 1/2 2BDR
APT TO SUBLET, 3 BLKS TO NU,
1 TO EL. SARA 1674.

Female wanted to share a recently
redecorated 2 bdrm
house for the summer. \$200
mo. Call Now: 232-7970

FOR SALE

***** FOR SALE*****

A couch with a pull out bed

Best Offer takes couch!!!!!!

Call Beth, Sara or Natasha at
X 2722

Furniture:Game Table,Sm Ref.,
Sofa,etc. Great for house or
dorm. 232-3972

For sale-MacIntosh 128k
Complete package: printer,
second disk drive, mouse,
keyboard, software, only \$785.
233-9428, after 6 p.m.

DINING ROOM SET; EXCELLENT
COND. \$45 : SMALL DESK \$20 OR
BEST OFFER. KEVIN 256-2927

FURNISHINGS FOR THE
STYLISH STUDENT: Red shag
carpet (approx. 9x12) and a wood
bookcase (3 shelves). Best Offer.
Call Rich at 1265.

Furniture: A whole apartment
full of CHEAP goods. Must go
this week. Call Tom anytime
234-7083

LOVELY HOME - Near ND , 3+br,
\$69,900, 287 9341/239 5080

1978 VW
EXCELLENT CONDITION
61,000 MILES, A/C
272-1134.

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

FLIGHT TO SALT LAKE CITY, one-
way, leaving South Bend May 11,
female only. CHEAP!!!
Call Karin at 2565.

AMSTRAD LAPTOP W/
EXTERNAL MONITOR. 2
DRIVES.MUST SELL SOON.
GARY X3952.

COMPUTER FOR SALE
AMSTRAD (IBM compatible)
Includes:Color monitor,modem
and EPSON printer;
ALL FOR \$485. Call Panos at
237-0027

Buy any 12'
Italian Sub with
One Litre
Soft Drink
and receive
\$1.00 off
call
277-3324
Free Delivery
coupon expires:
5-6-90

For Sale: Apple IIc, monitor, dbl.
disk, wp programs and manuals,
hundreds o' games, \$500. Greg
x1462

1-WAY Chicago to Houston
May 24 \$40 John 277-4152

-NICE-FURNITURE FOR SALE
An entire apartment! Must sell this
week. Best offer or only offer! Call
272-6117

Notre Dame Men's Volleyball
Team is selling ND volleyball
T-shirts. Three styles to
choose from. Prices \$10 &
\$11.
For info call Tom x2333

VOLVO - 1978 4-dr. sedan.
Auto. trans. New: tires, battery,
tune-up, exhaust sys.,
\$1800 obo. Dave 258-1165.

SPEAKERS - Project One, 3-way
spkrs. \$50 obo. Call Dave: 258-
1165.

TICKETS

I NEED GRADUATION TICKETS!!!

please call Kathy at 277-8813

Grad Tix = Big \$\$
Call Steve @ 287-2105

Yipes! My ultra-rich grandma
needs a ticket for graduation or
she'll beat me into submission with
her cane. I will give you CASH
today for your ticket. CALL X4238
and name your price.

I NEED GRAD TIX
\$\$ will pay \$\$
283-3536

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

WANTED - GRADUATION
TICKETS. REWARD. CALL 800-
888-5054 BETWEEN 8-5. ASK
FOR SHIRLEY K. CALL COLLECT
AFTER 5 616-342-0729.

I need graduation tickets for huge
family. Please call Jeanne at 2600.

HELP!
I DESPERATELY NEED 1 OR 2
GRADUATION TICKETS. WILL
PAY CASH. MICHELLE 2677

NEED 2 GRAD TIX !!
ENTER LOTTERY 4 ME !!
CALL JIM X1415

PERSONALS

START YOUR NEW CAREER
WITH A NEW CAR!
We have special financing for
employed graduates.
Call: Gary Erb
At: Gates Toyota
237-4999

ANNA BUNGER
GOOD LUCK ON YOUR FINALS
LOVE
CLANCY

An-Tostal 1990
Somebody should have stopped it!

GOING HOME !?!?!?
For great rental van rates call Tim
at x1143 ASAP.

LET US HELP YOU!
SHIPPING SERVICES DAILY
\$100 FREE INSURANCE

THE COUNTRY HARVESTER
LOWER LEVEL LAFORTUNE

WE TAPE! WE LABEL! WE SHIP!

Discounts available

Louii-
Give the frog back

*****FOR SALE*****

Couch with a pull out BED

Best Offer takes it!!!!

Call Beth Natasha or Sara
at X 2722

Jack Devereaux is mine!!!!!!!

To the OLD STAFF
of SENIOR BAR:
Thanks for allowing (most of) us to
survive what could have been a
vicious Saturday night!
Congratulations on a great year
and best of luck to all of you.
The New Staff

Anywhere you go, let me go too,
That's All I Ask of You.

CONGRATULATIONS TO

5 GIRLS WHO JUST DO IT
1990 BOOKSTORE CHAMPS

Love your devoted fans!!

Mo,
Good Luck on the CPA!
You'll do great! Party hard this
weekend. You deserve to.
Love,
The PW gang

To the HOT, INCREDIBLE babe
that is about 5'3, dark hair and
lives in 829 PE - I saw you walking
across campus and I fell into a pool
of emotion! - your nervous
Campus View admirer.

NEW JERSEY CLUB TRUCK
LOADING TIMES
5/10/90:6:00-7:00 PM
STEPAN COURTS
5/11/90:4:15-7:00 PM
STEPAN COURTS
ANY PROBLEMS, CALL LEE OR
DAVE (3883,4235)

ASK ME IF I AM A CAR.

ARE YOU A CAR?

NO!

ARE YOU A CAR?

UH, UH, NO!

HA HA HA!!!!

SENIORS: STOP IN AT CAREER
AND PLACEMENT TO CHECK
OUR HOUSING / ROOMMATE
INFORMATION EXCHANGE.

Going to D.C. for the summer
or moving there permanently?
D.C. Alumni Club can help you
find housing. Call Mike Jones
at (202) 546-7582 (evenings)

hi ag

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

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.

SHIP YOUR BOXES WITH US!!!
Mail Boxes Etc.
We're ON CAMPUS 5/5 to 5/12,
In La Fortune (Doolley Room!)
UPS, Boxes, Shipping Supplies.
277-6245

SENIORS: STOP IN AT CAREER
AND PLACEMENT TO CHECK
OUR HOUSING / ROOMMATE
INFORMATION EXCHANGE.

PETE'S BREWING COMPANY

LEADING CALIFORNIA BASED
SPECIALTY BREWER NOW
ACCEPTING APPLICATIONS
FOR MIDWEST REGION
MANAGER. SALARY 22-25K.
BONUS, CAR, BENEFITS, ETC.
RESPONSIBLE FOR MIDWEST
SALES AND MARKETING
PROGRAMS. BEVERAGE/SALES
EXPERIENCE PREFERRED. CALL
MARK BOZZINI (415) 328-7383.

SENIORS
SENIORS
SENIORS

Are you planning on volunteering
next year?

Please sign up at the Senior
Class Office in Lafortune or at the
C.S.C. to participate in the
ceremony during graduation
weekend.

DEADLINE IS MAY 1.

PROFESSIONAL COUPLE
DESIRES TO ADOPT BABY. WILL
KEEP YOU INFORMED OF THE
CHILD'S DEVELOPMENT IF YOU
DESIRE. EXPENSES PAID. CALL
0-317-298-8548 OR ATTORNEY
0-317-882-9799
(ref#89-129).

Matthew Ashford is hot!!!!

FREE BEER AND FOOTBALL TIX!

Now that we have your attention,
the Transfer Orientation
Committee will have a meeting for
all those interested in helping next
fall with orientation! If you want to
help you must be there, Tonight
(Tuesday) 8:30 pm Lafortune's
Montgomery Theater. Attendance
is mandatory!!!

Congrats MOLLY MAHONEY on
Bookstore. Its too
bad you had to play all week
with a broken hand, but we
love you and think you jammed.
Love SUNSH and
MARY.

CHRIS B-A-L-C-E-Z-A-K:
Congratulations on surviving
both MCATS and initiation on the
same day!
You definitely deserved M.V.P.!

"Attention"
The Pittsburgh Club is looking
for a freshman from the
Pgh. area to take an exec.
position in the club. Job
offers a bevy of excitement.
If interested, call
Steve x1177 or Chris x1238

CASH FOR CARS & TRUCKS
REGARDLESS OF CONDITION.
277-9954.

ROOMMATE WANTED: To share
a house with 3 other girls, close to
campus, \$130 total a month, for
summer and/or school year. Call
233-3263

LOVE is
MADNESS, LUNACY, ORDINARY

TO:
Lisa, Lisa, Julie, ND Martial Arts
Club, the women of Knott, Lise,
Eric, Dave, Scott, BERT!, Boski,
and everyone else who assisted
me in the gimp phase, esp. Anna "I
have EMS training" Wiese, my
roommate Tricia, and Delli-
THANK YOU THIS MUCH!!!!!!!!!!!!!!
Love, the Knott
gimp-K.T.

LAW STUDENT LOOKING FOR
ROOMMATE IN D.C. THIS FALL.
CALL KATHLEEN AT 1918.

Hey K.P.-

I cannot believe the year is
over..I will miss you so much
over the summer..Know I will
always love you..
-P.R.

*****POTTERY SALE*****
Riley Hall - outside on
the lawn
May 2nd & 3rd 10-4pm
*****POTTERY SALE*****

DON'T MISS YOUR CHANCE TO
SEE DICK HOLLIDAY AND THE
BAMBOO GANG ON WED., MAY 2
IN THE FIELD SOUTH OF
MADEIRA, 5-8 PM

PMS- THIS WEEK LOOK FOR
DETAILS- EVERYBODY DOES IT!
Going to VIRGINIA after finals?
Need a rider? Call Christine at
284-4345.

MAJOR LEAGUE BASEBALL

AMERICAN LEAGUE				
East Division				
	W	L	Pct	GB
Milwaukee	12	6	.667	—
Boston	11	8	.579	1 1/2
Toronto	12	9	.571	1 1/2
Cleveland	9	9	.500	3
Baltimore	9	11	.450	4
New York	7	10	.412	4 1/2
Detroit	8	12	.400	5
West Division				
	W	L	Pct	GB
Oakland	14	5	.737	—
Chicago	9	6	.600	3
Texas	11	8	.579	3
California	8	11	.421	6
Seattle	8	13	.400	6 1/2
Minnesota	7	12	.368	7
Kansas City	6	12	.333	7 1/2

NATIONAL LEAGUE				
East Division				
	W	L	Pct	GB
Pittsburgh	14	6	.700	—
Montreal	10	9	.526	3 1/2
Philadelphia	10	9	.526	3 1/2
New York	9	10	.474	4 1/2
St. Louis	9	11	.450	5
Chicago	8	11	.421	5 1/2
West Division				
	W	L	Pct	GB
Cincinnati	13	3	.813	—
Los Angeles	11	9	.550	4
Houston	9	10	.474	5 1/2
San Diego	9	10	.474	5 1/2
San Francisco	7	12	.368	7 1/2
Atlanta	4	13	.235	9 1/2

z-denotes first game was a win

AMERICAN LEAGUE

Sunday's Games

Oakland 1, Boston 0

California 4, New York 3

Cleveland 6, Minnesota 4

Milwaukee 6, Detroit 1

Baltimore 5, Seattle 4

Chicago 10, Toronto 3

Kansas City 5, Texas 2

Monday's Games

Oakland 6, New York 0

Baltimore 2, California 1, 12 innings

Boston 11, Seattle 0

Toronto 10, Cleveland 4

Milwaukee 6, Detroit 1

Texas at Chicago, (n)

Only games scheduled

Tuesday's Games

Oakland (Moore 1-1) at New York (Hawkins 0-2)

California (Abbott 0-1) at Baltimore (Tibbs 0-2)

Seattle (Johnson 2-1) at Boston (Hetzler 0-1)

Toronto (Stieb 3-1) at Cleveland (Candiotti 3-0)

Minnesota (Tapani 2-2) at Detroit (Morris 2-2)

Texas (Ryan 4-0) at Chicago (Perez 1-2)

Milwaukee (Higuera 2-0) at Kansas City (Saberhagen 2-0)

Wednesday's Games

Milwaukee at Kansas City, 2:35 p.m.

Oakland at New York, 7:30 p.m.

California at Baltimore, 7:35 p.m.

Seattle at Boston, 6:05 p.m.

Toronto at Cleveland, 7:35 p.m.

Minnesota at Detroit, 7:35 p.m.

Texas at Chicago, 8:05 p.m.

NATIONAL LEAGUE

Sunday's Games

Atlanta 3, Philadelphia 1

Montreal 6, Cincinnati 3

Houston 2, New York 1, 10 innings

San Francisco 9, St. Louis 7

Pittsburgh 10, San Diego 1

Chicago 4, Los Angeles 0

Monday's Games

Cincinnati 6, Philadelphia 2

Houston 4, Montreal 2

Atlanta 7, New York 4

San Francisco at Los Angeles, (n)

Only games scheduled

Tuesday's Games

Philadelphia (Ruffin 1-2) at Cincinnati (Mahler 1-0), 12:35 p.m.

New York (Darling 1-2) at Atlanta (Lilliquist 0-3), 5:40 p.m.

Houston (Portugal 1-3) at Montreal (Gardner 0-2), 7:35 p.m.

St. Louis (B. Smith 2-2) at San Diego (Whitson 2-0), 10:05 p.m.

Pittsburgh (Terrell 0-0) at Los Angeles (Belcher 1-2), 10:35 p.m.

Chicago (Bielecki 0-2) at San Francisco (Hammaker 2-1), 10:35 p.m.

Wednesday's Games

Chicago at San Francisco, 3:35 p.m.

Atlanta at Montreal, 7:35 p.m.

Cincinnati at New York, 7:35 p.m.

Houston at Philadelphia, 7:35 p.m.

St. Louis at San Diego, 10:05 p.m.

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

AMERICAN LEAGUE				
Oakland	021	100	101-6	11
New York	000	000	000-0	6
Welch and Hassey; Parker, Robinson (7), Guetterman (7), Plunk (9) and Geren. W—Welch, 3-1. L—Parker, 0-1. HRs—Oakland, McGwire (7), Canseco (5), R.Henderson 2 (3).				
Toronto	410	113	000-10	19
Cleveland	100	200	010-4	7
Stottlemire, Acker (6), Willis (8), Henke (9) and Borders; Barse, Shaw (1), Wickander (7) and Alomar. W—Stottlemire, 3-2. L—Barse, 0-2. HRs—Toronto, Felix (3), Hill (2), Fernandez (1), Bell (6).				
Milwaukee	110	101	002-6	9
Detroit	000	000	001-1	8
Knudson, Crim (9) and Surhoff; J.Robinson, Gleaton (9) and Nokes. W—Knudson, 2-0. L—J.Robinson, 1-2. HRs—Milwaukee, Yount (2), Brock (1), Detroit, Fielder (7).				
Seattle	000	000	000-0	6
Boston	130	200	14x-11	12
Holman, Knackert (4), Comstock (7) and Valle, Bradley (8); Boddicker, Murphy (8), Reardon (9) and Pena. W—Boddicker, 2-3. L—Holman, 3-2. HR—Boston, Pena (2).				

NATIONAL LEAGUE				
New York	001	020-4	7	1
Atlanta	002	221	00x-7	8
Cone, Whitehurst (6), Musselman (6), Pena (8) and Sasser; Smoltz, Henry (8), Boever (9) and Whitt, Olson (9). W—Smoltz, 1-2. L—Cone, 0-2. Sv—Boever (1). HRs—New York, Johnson (4), Atlanta, McDowell (2), Treadway (1).				
Philadelphia	100	000	010-2	5
Cincinnati	300	000	12x-6	7
K.Howell, Carman (7), Akerfelds (7), McElroy (8), Parrett (8) and Daulton; Rijo, Charlton (8), Dibble (8) and J.Reed. W—Rijo, 1-1. L—K.Howell, 2-2. Sv—Dibble (3). HR—Cincinnati, J.Reed (1).				
Houston	000	100	030-4	11
Montreal	001	100	000-2	7
Deshaies, Andersen (6), Schatzeder (8), D.Smith (9) and Biggio; D.Martinez, Frey (9), Sampen (9) and Fitzgerald. W—Andersen, 2-0. L—D.Martinez, 2-1. Sv—D.Smith (7). HRs—Houston, G.Davis 2 (6).				

BASEBALL'S TOP TEN				
Based on 34 at Bats.				
AMERICAN LEAGUE				
	G	AB	R	Pct.
Heath Det	14	36	3	.444
Pena Bsn	19	72	8	.403
Griffey Sea	20	80	10	.388
Stillwell KC	17	57	10	.386
Webster Cle	14	48	9	.375
Felix Tor	20	66	10	.348
WWilson KC	16	55	10	.345
Larkin Min	17	64	10	.344
BJackson KC	14	53	10	.340
RHdsn Oak	17	65	16	.338
Fielder, Detroit, 7; Gruber, Toronto, 7; McGwire, Oakland, 7; Bell, Toronto, 6; Canseco, Oakland, 5; Griffey, Seattle, 5; 5 are tied with 4.				
Runs Batted In				
Gruber, Toronto, 20; Fielder, Detroit, 19; McGwire, Oakland, 18; Felix, Toronto, 17; Griffey, Seattle, 17; Bell, Toronto, 16; Sierra, Texas, 16; Fernandez, Toronto, 15; Incaviglia, Texas, 15.				
Pitching (3 Decisions)				
Bosio, Milwaukee, 3-0, 1,000; Candiotti, Cleveland, 3-0, 1,000; KBrown, Texas, 4-0, 1,000; Ryan, Texas, 4-0, 1,000; Stewart, Oakland, 5-0, 1,000; Clemens, Boston, 4-1, .800; CFinley, California, 3-1, .750; Stieb, Toronto, 3-1, .750; Welch, Oakland, 3-1, .750.				

NATIONAL LEAGUE				
	G	AB	R	Pct.
Kennedy SF	14	39	5	.410
Duncan Cin	15	49	13	.408
Santiago SD	18	63	9	.397
Sabo Cin	15	64	16	.391
Larkin Cin	16	65	12	.385
Backman Pit	11	43	7	.372
Butler SF	20	82	16	.366
McGee StL	20	83	15	.361
Owen Mon	19	64	6	.359
Daniels LA	18	52	7	.346
Home Runs				
Bonilla, Pittsburgh, 7; GDavis, Houston, 6; Guerrero, St. Louis, 5; Sabo, Cincinnati, 5; 9 are tied with 4.				
Runs Batted In				
Bonilla, Pittsburgh, 21; Guerrero, St. Louis, 20; JCarter, San Diego, 17; WClark, San Francisco, 17; Dawson, Chicago, 15; MaWilliams, San Francisco, 15; GDavis, Houston, 14; ONeill, Cincinnati, 14.				
Pitching (3 Decisions)				
Armstrong, Cincinnati, 4-0, 1,000; Cook, Philadelphia, 3-0, 1,000; Heaton, Pittsburgh, 4-0, 1,000; Tudor, St. Louis, 4-0, 1,000; Viola, New York, 4-0, 1,000; Drabek, Pittsburgh, 4-1, .800; LaCoss, San Francisco, 3-1, .750; Maddux, Chicago, 3-1, .750; Morgan, Los Angeles, 3-1, .750.				

SPORTS CALENDAR

Tuesday, May 1		Thursday, May 3	
Softball vs.DePaul (2)	4 p.m.	Softball vs. Valparaiso (2)	4 p.m.
Men's Tennis at Kalamazoo	3 p.m.		
Wednesday, May 2		Friday, May 4	
Baseball vs. Valparaiso (2)	2 p.m.	Softball vs. Illinois-Chicago (2)	4 p.m.
Lacrosse vs.Michigan St.			

TRANSACTIONS

BASEBALL

American League

BALTIMORE ORIOLES—Sent Ben McDonald, pitcher, to Rochester of the International League for a rehabilitation assignment.

BOSTON RED SOX—Sent Daryl Irvine, pitcher, and John Marzano, catcher, to Pawtucket of the International League.

CHICAGO WHITE SOX—Traded Bill Long, pitcher, to the Chicago Cubs for Frank Campos, pitcher. Placed Dave Gallagher, outfielder, on the 15-day disabled list. Purchased the contract of Rodney McCray, outfielder, from Birmingham of the Southern League. Released Greg Walker, first baseman.

CLEVELAND INDIANS—Claimed Sergio Valdez, pitcher, off waivers, from the Atlanta Braves. Sent Kevin Barse, pitcher, to Colorado Springs of the Pacific Coast League.

MILWAUKEE BREWERS—Placed Tom Filer, pitcher, on the 15-day disabled list. Transferred Mark Birkbeck, pitcher, from the 15-day to the 21-day disabled list.

MINNESOTA TWINS—Released Rich Yett, pitcher.

NEW YORK YANKEES—Placed Pascual Perez, pitcher, on the 15-day disabled list, retroactive to April 26. Sent Chuck Cary, pitcher, to Tampa for a rehabilitation assignment. Optioned Deion Sanders, outfielder, to Columbus of the International League.

OAKLAND ATHLETICS—Sent Mike Bordick, infielder, and Dave Otto, pitcher, to Tacoma of the Pacific Coast League.

TEXAS RANGERS—Returned Ramon Manon, pitcher, to the New York Yankees.

TORONTO BLUE JAYS—Sent Ozzie Virgil, catcher, and Paul Kilgus, pitcher, to Syracuse of the International League.

National League

ATLANTA BRAVES—Waived Sergio Valdez, pitcher. Claimed Joe Hesketh, pitcher, off waivers from the Montreal Expos. Sent Rick Luecken, pitcher, to Richmond of the International League.

CHICAGO CUBS—Optioned Greg Smith, infielder, and Dean Wilkins, pitcher, to Iowa of the American Association.

CINCINNATI REDS—Placed Danny Jackson, pitcher, on the 15-day disabled list.

HOUSTON ASTROS—Activated Eric Anthony, outfielder, from the 15-day disabled list. Placed Mark Davidson, outfielder, on the 15-day disabled list. Optioned Dave Rohde, infielder, to Tucson of the Pacific Coast League.

MONTREAL EXPOS—Placed John Costello, pitcher, on the 15-day disabled list retroactive to April 25. Named Richard Morency vice president of communications.

NEW YORK METS—Placed Keith Miller, outfielder, on the 15-day disabled list retroactive to April 25. Purchased the contract of Darren Reed, outfielder, from Tidewater of the International League. Claimed Daryl Boston, outfielder, off waivers from the Chicago White Sox. Sent Julio Machado, pitcher, and Lou Thornton, outfielder, to Tidewater, and Chuck Carr, outfielder, to Jackson of the Texas League.

PHILADELPHIA PHILLIES—Waived Todd Frohwirth, pitcher. Optioned Brad Moore, pitcher, to Scranton Wilkes-Barre of the International League.

PITTSBURGH PIRATES—Named Jim Mallon manager of Welland of the New York-Penn League.

ST. LOUIS CARDINALS—Placed Terry Pendleton, third baseman, on the 15-day disabled list.

FOOTBALL

National Football League

NFL—Suspended Frank Warren, New Orleans Saints defensive end, for at least one year after testing positive for drugs a third time.

ATLANTA FALCONS—Signed Joe Meerton, tight end, and William Evers, cornerback.

PHOENIX CARDINALS—Signed Vernon Maxwell, Bob Davis, Lawrence Oliver and Eldonta Osborne, linebackers; Darren Flutie, Bill Hess, Amos Field and John Jackson, wide receivers; Mike Johnson, quarterback; DeWaine Jones, fullback; Dennis Smith, tight end; Win Lyle and Kevin Nichol, placekickers; Preston Waters, cornerback; Mike Applewhite and Jeff Mathis, defensive linemen; John Brandom, guard; Mike Pfeifer, offensive tackle, and Lance Prouty, offensive lineman.

SAN FRANCISCO 49ERS—Signed Reggie Bynum, wide receiver, and Kevin Lewis, cornerback. Released Matthew Fitts, offensive lineman; Tom Flesher, defensive end, and Garry James, running back.

SEATTLE SEAHAWKS—Signed Todd Oberdorf and Michael Lindsey, tackles; Felton Parquet, fullback; Alvin Lee, wide receiver; Xavier Jordan and Willie Walker, linebackers; Jonathan Watts, safety; and Bobby Garcia, guard.

HOCKEY

National Hockey League

WASHINGTON CAPITALS—Called up Mark Ferner and Bill Houlder, defensemen; Jim Hrivnak, goalie; Tyler Larter, Steve Maltais and Kent Paynter, wings, and Steve Seftel and Alfie Turcotte, centers, from Baltimore of the American Hockey League.

COLLEGE

BOSTON UNIVERSITY—Named Rus Bradburn associate head men's basketball coach.

DARTMOUTH—Announced the resignation of Jeff Kosak, head hockey coach.

OKLAHOMA STATE—Announced the resignation of Myron Roderick, athletic director, effective June 30, so can become president of the National Wrestling Hall of Fame.

OREGON STATE—Named Dutch Baughman athletic director.

NHL PLAYOFFS

DIVISION FINALS

Wednesday, April 18

St. Louis 4, Chicago 3

Edmonton 7, Los Angeles 0

Thursday, April 19

N.Y. Rangers 7, Washington 3

Boston 1, Montreal 0

Friday, April 20

Chicago 5, St. Louis 3

Edmonton 6, Los Angeles 1

Saturday, April 21

Boston 5, Montreal 4, OT

Washington 6, N.Y. Rangers 3

Sunday, April 22

St. Louis 5, Chicago 4

Edmonton 5, Los Angeles 4

Monday, April 23

Washington 7, N.Y. Rangers 1

Boston 6, Montreal 3

Tuesday, April 24

Chicago 3, St. Louis 2

Edmonton 6, Los Angeles 5, OT

Edmonton wins series 4-0

Wednesday, April 25

Washington 4, N.Y. Rangers 3, OT

Montreal 4, Boston 1

Thursday, April 26

Chicago 3, St. Louis 2

Friday, April 27

Washington 2, N.Y. Rangers 1, OT. Washington wins series 4-1

Boston 3, Montreal 1, Boston wins series 4-1

Saturday, April 28

St. Louis 4, Chicago 2

Monday, April 30

Chicago 8, St. Louis 2, Chicago wins series 4-3

St. Louis 0 1 1-2

Chicago 2 3 3-8

First Period—1, Chicago, Roenick 8 (D Wilson, Presley), 2:47. 2, Chicago, Roenick 9 (Goulet, D.Wilson), 13:03. Penalties—Featherstone, STL, major (fighting), 7:28; Gilbert, Chi, major (fighting), 7:28; Thomas, Chi (roughing), 9:41.

Second Period—3, Chicago, Larmer 4 (Graham, K.Brown), 3:03 (sh). 4, Chicago, Savard 4 (Larmer, Gilbert), 7:28. 5, Chicago, Manson 2 (Yawney, Larmer), 10:22 (pp). 6, St. Louis, MacLean 4 (J.Brown), 12:06 (pp). Penalties—Presley, Chi (slashing), 1:22; P.Cavallini, STL (tripping), 4:43; St. Louis bench, served by G Cavallini (too many men on ice), 8:43; Chicago bench, served by D Sutter (too many men on ice), 11:16; Momesso, STL, major-game misconduct (high-sticking), 15:35.

Third Period—7, Chicago, Gilbert 5 (Konroyd, Larmer), .35. 8, Chicago, Creighton 2 (Larmer, K.Brown), 3:45 (sh). 9, St. Louis, Oates 2 (Hull), 17:19. 10, Chicago, D.Sutter 1, 19:49. Penalties—Lowry, STL (roughing), 1:17; R.Sutter, STL (slashing), 2:04; Roenick, Chi (roughing), 2:04; Yawney, Chi (tripping), 2:46; P.Cavallini, STL (slashing), 9:14; P.Cavallini, STL (charging), 14:02; Oates, STL (high-sticking), 14:02; Manson, Chi (roughing), 14:02.

Shots on goal—St. Louis 5-8-15—28. Chicago 12-10-7—29.

Power-play Opportunities—St. Louis 1 of 4; Chicago 1 of 6.

Goalies—St. Louis, Riendeau, 3-4 (15 shots-11 saves), Joseph (7:28 second, 14-10). Chicago, Belfour, 4-1 (28-26).

BOUNTIFUL BASKETS
Baskets of Gifts for All Occasions

MOTHERS DAY - GRADUATION
Precious moments, Lasercraft Stationery, Floral paper weights, scented items, gourmet foods over 100 items to choose from

Shipped UPS, Delivered Locally
272-9776

FOOD BASKETS for FINALS
2 doz. homemade cookies, 2 muffins, 4 pkgs. crax & cheese, 3 pkgs cheese or cornchips, 4 fruit, 2 gum, 2 candy, game pencil
ONLY 18.50

DELIVERED
CALL 272-9776
or
1-800-373-9716

We will be on campus, Monday,
May 7th, from 11am - 3pm
Lafortune Sorin Room

Maple Lane
DISTINCTIVE APARTMENT HOMES

ATTENTION: Grad Students Professors Employees

- *furnished and unfurnished suites
- *flexible leases
- *washer & dryer each apt.
- *locked intercom entrances
- *spacious floor plans w/country kitchens

Less than 10 minutes from campus

Welcome home to...

219 • 277 • 3731

2909 Sugar Maple North
South Bend, Indiana 46728

SUMMER EUROPE

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

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

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

CouncilTravel

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

Golfers finish spring season

Irish women place fourth in Boilermaker Invitational

By FRANK BARLETTA
Sports Writer

The Notre Dame women's golf team wrapped up its 1990 spring season with a fourth-place finish in the Boilermaker Invitational this weekend. The Irish recorded a team score of 1014 in falling to Big 10 leader Wisconsin in the tournament held at Purdue University on Saturday and Sunday.

Kathy Phares and Allison Wojnas led the Irish, each turning in a score of 252 over the 54-hole competition. The rest of Notre Dame's scores came from Cappy Mack (258 strokes), Pandora Fecko (259), Roberta Bryer (260), and Kristin Kolesar (283).

Head Coach Tom Hanlon expressed disappointment with his squad's performance. "Even though we are improving as a team, I feel we're not improving fast enough," said Hanlon. "I know we're still young and we can't be great

overnight, but at the same time, we can't have scores reach the upper 80's and 90's. I'm still encouraged by our play, but I'm disappointed that we're not getting solid performances out of key players."

Hanlon had hoped to get strong performances from several of his players at the Purdue competition. However, the team was hurt by inexperience and by the limited schedule they played this season. This season was only the second for women's golf as a varsity sport, and the Irish did not play in as many tournaments as Hanlon would have liked.

This season included the first-ever tournament victories for the women's team, at the Lady Greyhound and Franklin College Invitionals. Phares led the team with an average of 83.33 strokes, followed by Mack with 84.45, Wojnas with 85.20, and Bryer with 86.07.

Sports Information
Allison Wojnas shot a 252 over the 54-hole Boilermaker Invitational last weekend.

ND men slip to 17th in Kepler Invitational

By STEVEN WALSH
Sports Writer

The Notre Dame men's golf team closed out its season this past weekend at the Robert Kepler Invitational in Columbus, Ohio. Despite a promising opening-round showing, the Irish gradually slipped back in the standings as the tournament continued, finishing the three-day tournament tied for 17th in a field of 23.

After firing a first-round score of 311, the Irish found themselves in ninth place and looking to improve on last year's record-setting performance. Instead, the team was unable to maintain this pace and slipped to 13th place after a second-round total of

314. Efforts to bounce back in the final round fell short and Notre Dame dropped to a 17th place tie with a round of 325.

The three day team total of 950 was good enough, however, for Notre Dame's second lowest 54-hole total ever at the Kepler, 11 strokes off last season's record. Miami of Ohio shot a 901 to win the championship, marking the first time in over ten years a school other than Ohio State walked away with the title.

"I was a little disappointed with our performance after the first round," Irish assistant coach Joe Thomas said. "We were ninth, and I felt we could do even better. I thought if we could have

picked up a few more shots, we would make it into the top 10. Unfortunately, our short game went bad, and we had problems putting and chipping. We were able to hit well from the tee to green, but once we reached the green, we had trouble putting the ball in the hole."

The Irish were led once again by senior co-captain Pat Mohan, whose performance in his final collegiate tournament was typical of his stellar career at Notre Dame. His score of 234 placed him 45th overall at the Kepler, marked the seventh time this season he led the Irish, and assured him the low team average for the second year in a row.

Tennis

continued from page 16

in the Top 5 in Division III," says Assistant Coach Brian Kalbas. "They are a well-coached team and they always play hard. They have six guys that are even in talent. They don't have any superstars, but they love to beat Notre Dame."

Under Bayliss' three year stint as head coach, Kalamazoo edged the Irish 5-4 during the 1988 season at Kalamazoo. Yet last year's Irish squad walloped Kalamazoo 8-1 at Notre Dame. Considering the recent rise of the Notre Dame tennis program, the Irish squad should have a rather easy time.

"We really don't foresee a tough match," said Kalbas. "Kalamazoo is a little weaker this year. If we play aggressive, we shouldn't have too much trouble."

NOTES: Notre Dame's chances of a regional invitation to the NCAA team championships were dealt a blow this weekend by their Midwestern rival, Northwestern, who blanked Indiana 9-0 on Saturday. Northwestern, led by the nation's No. 1 player, Todd Martin, edged Ohio State 5-4 on Sunday. Northwestern is considered Notre Dame's top rival for the Midwestern bid to the NCAA Championships. The Wildcats have a perfect regional record, while Notre Dame faltered to Midwestern foe Wisconsin. Northwestern still must compete in the Big 10 Championships this weekend.

Eileen,

Happy "21st" birthday to our "baby."

We are very proud of you.

Love,
Mom & Dad

BRING your cartons to us.
SAVE 1.00 on each with ND-SMC student ID

SHIPPING ETC.
272-5678

convenient location

UPS
*\$1.00 FREE insurance
Parcel Post
9-6 Mon-Sat
no long lines

UNIVERSITY CENTER
directly behind Jeremiah Sweeney's &
adjacent to Macri's Deli

25-man rosters take effect in young baseball season

(AP)-The 25-man roster, to be restored next season, returned a year early Monday as major league teams cut extra players allowed to stay for three weeks because of the delay in spring training due to the lockout.

Teams had until midnight EDT to get down from 27 men to either 24 players or 25. The first has been observed by gentleman's agreement in major league baseball since 1985, the second is still the official limit.

Twenty-five seemed to be the rule, in part because no team seemed ready to let rivals get the advantage.

"If the other teams go to 25, then we will, too," said Al Harazin, vice president of the New York Mets, echoing what other team officials said.

Many teams, including the Mets, used the disabled list to help pare the roster. The Mets put center fielder Keith Miller on the DL with a hamstring injury.

Others disabled included White Sox outfielder Dave Gallagher, Brewers pitcher Tom Filer, Yankees pitcher

Pascual Perez, Expos pitcher Rich Costello, and Cardinals third baseman Terry Pendleton.

The biggest names placed on the DL belonged to the Reds — left-hander Danny Jackson and center fielder Eric Davis, who has a sprained knee.

The 27-man roster was set just before the start of the regular season to give teams extra bodies because of the shortened spring training. Some teams used it to get an added look at rookies; others to try out veterans.

In many cases, barring injury, it was the rookies who went Monday.

The Chicago Cubs lopped off two extras — infielder Greg Smith and pitcher Dean Wilkins, while Pittsburgh optioned catcher Tom Prince and pitcher Mike Roesler to Buffalo. That left the Pirates with 11 pitchers, a course many teams seem destined to follow.

The Cards optioned pitcher Ken Hill to Louisville. Minnesota released veteran pitcher Rich Yett.

Some teams actually added players on Monday.

SPORTS BRIEFS

Women's Varsity Cross Country and Track and Field: Beginning in the fall, women's track and field will be a varsity sport at Notre Dame. Any women interested in competing in track and/or cross country are asked to attend a brief meeting on Wednesday, May 2 at 4:00 p.m. in the Loftus Auditorium. Any further questions, please call the Track Office at 239-6989.

Notre Dame boxers: those who ordered videotapes, your tapes will be by LaFortune from 7-9 p.m. on Wed., May 2 under the boxing picture.

HOLY CROSS PARISH

1520 Vassar Avenue
South Bend, IN 46628

219 233 2179

MALE GRADUATE HOUSING / \$170 per mo

Furnished sleeping rooms.
Bed, dresser, desk, telephone hook-up,
eating & cooking areas, & laundry facilities provided.
9 month lease

A SPECIAL THANKS

To the student assistants working in the University Libraries, the Library faculty and staff extend a word of thanks and appreciation for your help in serving the University this past year. Special thanks, congratulations and best wishes to the following students who will be graduating on May 20. We've enjoyed having you with us.

David Andrew	Furkan Javaid
Donnette Bailey	Mark Malloy
Brian Bajuk	Christopher Morpew
Scott Baker	James Neill
Timothy Bauman	Raho Ortiz
Margaret Bruns	Carmina Perez
Doreen Bussi	Patrick Russell
Angela Calabrese	Maura Schoshinski
Gina Cammarano	Michael Sefransky
Marilyn Campbell	Christopher Shank
Joseph Casey	Michael Shewey
Peter Dillon	Melissa Simmermeyer
Christopher Emert	Evan Smyth
Ginger Escobedo	Kathleen Stanaway
Maureen Finnigan	Scott Sullivan
James Fleming	James Talarico
Christopher Hair	Kelly Terrill
Ann Hebenstreit	Stephanie Thomas
Christine Heslin	Ina Turner
Adrienne Holmes	James Vespalec
Carolyn Huber	Lori Weidner

Braves shock Mets behind two home runs

ATLANTA (AP) — Oddibe McDowell and Jeff Treadway each hit two-run homers and Atlanta added two other runs while starter David Cone argued a call at first base as the Braves beat New York 7-4 Monday night.

It was the second victory in a row for the Braves, who beat the Mets for the first time since July 16, snapping a six-game losing streak against New York. Atlanta is only 4-13 for the season. The Mets have lost three straight.

The Braves got the gift runs from Cone in the fourth. With one out, Dale Murphy singled and stole second before Ernie Whitt walked. After Andres Thomas flied out, Cone appeared to be out of the inning when Lemke hit a grounder between first and second.

Second baseman Gregg Jeffries fielded the ball and threw to Cone covering, but first base umpire Charlie Williams ruled Cone failed to touch the bag. The pitcher was charged with an error on the play. While Cone argued the call with his back to the infield, Murphy and Whitt scored.

Reds 6, Phillies 2

CINCINNATI (AP) — Paul O'Neill's two-run single in the first inning helped Jose Rijo gain his first victory since last June as Cincinnati beat Philadelphia.

Rijo (1-1) allowed four hits and struck out six in seven innings for his first victory in his last seven starts. Rob Dibble pitched 1 1-3 innings for his third save, fanning three.

Rijo's last victory was June 23 over Los Angeles. Lower

back spasms limited him to just four more starts last year, and he went 0-2 before going on the disabled list for the rest of the season July 17 with a cracked lumbar vertebra.

The Reds have won 13 of their first 16 games.

Brewers 6, Tigers 1

DETROIT (AP) — Mark Knudson came within an out of extending Milwaukee's major league lead in shutouts, and Robin Yount and Greg Brock homered as the Brewers beat the Detroit Tigers 6-1 Monday night.

Cecil Fielder hit his seventh homer, off Knudson with two out in the ninth inning. Knudson (2-0) allowed eight hits, struck out three and walked two before giving way to Chuck Crim for the final out.

The Brewers were trying to set a club record for April with six shutouts. It was the 10th victory in the last 12 games for Milwaukee, which leads the American League East.

Milwaukee, which hit just five home runs in its first 15 games, hit six in its last three with Detroit, from which the Brewers took a four-game series 3-1.

Jeff Robinson (1-2) gave up nine hits, walked four and struck out two in 8 1-3 innings. He threw two wild pitches and the Tigers committed two errors, accounting for one unearned run.

The Brewers, who have scored first in each of their 18 games, did it again as Yount hit his second homer in the first inning.

In the Milwaukee second, Greg Vaughn walked and

AP Photo
First baseman Nick Esasky and the Atlanta Braves defeated the New York Mets 7-4 Monday night behind two-run homers by Oddibe McDowell and Jeff Treadway.

scored on B.J. Surhoff's double.

Milwaukee made a 3-0 with an unearned run in the fourth. Brock singled off Robinson's leg, reached second on a throwing error by third baseman Tony Phillips and scored when shortstop Alan Trammell dropped a two-out popup by Surhoff.

Brock hit his first homer leading off the sixth.

Gus Polidor added a run-scoring single in the ninth. A fielder's choice and Phillips' second throwing error gave the Brewers another run.

Athletics 6, Yankees 0

NEW YORK (AP) — Bob

Welch pitched a six-hitter. Rickey Henderson hit two home runs and Jose Canseco and Mark McGwire also connected Monday night, leading the Oakland Athletics over the New York Yankees 6-0.

Welch (3-1) gave up four singles, walked none and struck out four in Oakland's second consecutive shutout. He pitched his 26th career shutout and first since July 24, 1988.

It was Welch's first complete game since last May 29, and the A's first complete game of the season.

Welch retired 12 straight batters in the middle innings and allowed only two hits until

the seventh. Last year, the Athletics threw 20 shutouts, but Mike Moore was the only pitcher to do it in a complete game. On Sunday, Dave Stewart and Dennis Eckersley combined to beat Boston, 1-0.

Canseco, McGwire and Henderson homered in the same game for the first time ever. The A's improved to 11-0 in games in which they score first, and they needed only one run this time.

McGwire led off the second inning with his seventh home run of the season, a long drive to left field off Clay Parker (0-1).

ing 5 innings. He gave up two earned runs and only three hits, but he walked six.

Notre Dame finished off the sweep with a 4-2 win in the nightcap. Down 2-1 in the ninth, the Irish scored three thanks to Mike Coss' (4-for-4) second RBI and Craig Counsell's two run dinger. Alan Walania was on as he went 8 1/3 innings for the victory. Michalak finished up for his second save of the weekend.

NOTES:

The Irish have now won 11 of their last 12 and are 33-9 overall as they drive toward an NCAA tournament bid.

The Irish bullpen corps continues to play a key role in the winning ways of the Irish. The relievers have recorded 13 of the team's 33 wins and also have eight saves (three this weekend). Tony Livorsi (1-2) has a 1.23 ERA in 14.7 innings while Mike Coffey is 4-1 with a save and a 1.73. The main lefty out of the pen, Chris Michalak, is 3-1 with five saves and a 3.41 ERA.

Attention Freshmen, Sophomores and Juniors

Earn while you learn.

Manpower is looking for students interested in earning great pay. We offer flexible hours. And valuable training and business experience. Plus free use of a personal computer.

If you're a full-time student, Sophomore or above, with at least a B average and are computer familiar, Manpower needs you as a COLLEGIATE REP to promote the sales of the IBM Personal System/2 on campus.

Send resume to:
Lynette Lottie
Collegiate Rep
Manpower Inc.
320 W. La Salle
South Bend, Ind.
46601

Baseball

continued from page 16

atomic blast of the year, but Detroit tied in the bottom of the eighth off eventual winner

GET A REAL JOB!

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

passionist lay missionaries

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

Name _____
Address _____
City/State _____
Zip _____

5700 North Harlem Avenue
Chicago, IL 60631
312-631-6336

Mike Coffey (4-1). The Irish won it in the ninth when Jacobs reached on an error followed by a Maisano double to put runners at second and third. Matt Krall (.310) then came through with the game winner as he singled home Jacobs. Chris Michalak survived two ninth inning walks to record the save.

Sunday's first game followed

the precedent set the day before of tight ballgames. With the score tied at one in the sixth, Mike Coss came up with his biggest hit of the year as he lined a three-run homer to left. Detroit came back with one in the sixth and one in the seventh off Michalak, but Tony Livorsi came in to save the win for Pat Leahy. Leahy didn't have one of his better performances in go-

Happy 21st Birthday Miss Anne

Love, Mom and Dad

SUMMER SERVICE PROJECTS AVAILABLE

Columbus, OH (local student)
Decatur, IL (female student)
Detroit, MI (new)
Jackson, MI (female - soph or jr. student)
Joliet, IL (female for prison tutoring)
Long Island (local student)
Northern New Jersey (new)
Oklahoma City (male student preferred)
Orange County, CA (local student, spanish with car)
Elkhart, IN (2 males at YMCA kids program)

****\$1400.00 tuition scholarship plus room and board are provided by sponsoring ND Alumni Clubs.**

For more information stop in at the Center for Social Concerns

Outdoor track splits squad, struggles in separate meets

By SHANNON FAY
Sports Writer

The Notre Dame men's track team struggled against tough competition this weekend. The Irish divided into two squads as half the team traveled to Michigan to participate in the Hillsdale Relays, while the remainder headed to Des Moines, Iowa, for the Drake Relays.

In order to participate in the Drake Relays, athletes had to meet certain qualifying standards. The Irish met up with qualifiers from the Southwestern Conference, the Big 10, as well as the Big 8. Coach Joe Piane said of the Relays, "It was one of the two top meets in the country this weekend... a great meet."

Piane cited strong performances from senior Tom O'Rourke and freshman John

Coyle. O'Rourke competed in the 3,000-meter steeplechase and Coyle in the 5,000-meter run. Both O'Rourke and Coyle met qualifying standards for the IC4A Outdoor Championship meet on May 19-20, in New Haven, CT. Despite such performances, however, stiff competition prevented either of the athletes from top-placing finishes.

Coach Piane feels that the weekend's competition will definitely help the team in their upcoming meet. Next weekend, the Irish will be hosting over twenty teams, including Michigan, Michigan St., Purdue, Iowa, Loyola, and Marquette. During the indoor track season, the team finished fifth in the competition and Piane is hoping to better this performance.

Wisconsin trespasses

MADISON, Wis. (AP) — Two University of Wisconsin football players will be charged with criminal trespass to property in a weekend incident at a campus apartment, a prosecutor said Monday.

Don Davey, 22, a senior co-captain from Manitowoc, and David Czech, 19, a freshman tight end from Chippewa Falls, were arrested early Sunday after police were called to a UW apartment complex in which Davey resides.

David Stoor, 21, a friend of Davey's from Manitowoc, also

was arrested.

A mountain bike and sunglasses were among items reported missing from an apartment, the police report said. The bike was later found damaged after it had been driven repeatedly into a fence, according to the report.

Dane County District Attorney C. William Foust said police reports indicated there was a burglary but he would not file that charge.

"There's no burglary there," Foust said.

Hawks dispose of Blues 8-2

CHICAGO (AP) — Jeremy Roenick scored two first-period goals and Steve Larmer and Adam Creighton added short-handed goals Monday night, leading the Chicago Blackhawks to an 8-2 victory over the St. Louis Blues in the decisive seventh game of the Norris Division final.

The victory vaulted the Blackhawks into the Stanley Cup semifinals against the Edmonton Oilers in a best-of-7 series that will begin Wednesday night in Edmonton.

The rout was the first in what had been a tightly-played series. Each team had scored a total of 20 goals while splitting the first six games.

Larmer, who also had four assists, scored his short-handed goal to start a three-goal second period and Creighton added his at 3:45 of the third period, long after the issue was decided.

The Blackhawks came out determined. Roenick scored at 2:27 of the first period when he took a pass from Doug Wilson, faked around Jeff Brown and shot a backhand.

Roenick scored his 9th goal of the playoffs at 13:03 when he brought the puck around one-handed with Harold Snepts hanging all over him and slipped it between goalie Vincent Riendeau's pads.

Chicago's Wayne Presley drew a slashing penalty at 1:22 of the second period when Larmer scored his short-handed goal at 3:03 on a slapshot from the top of the left circle. Denis Savard made it 4-0 at 7:48. At this point St. Louis Coach Brian Sutter lifted Riendeau, who had been excellent throughout the

AP Photo

Jeremy Roenick (11) scored two goals Monday night to lead the Chicago Blackhawks to an 8-2 victory over the St. Louis Blues. Chicago won the Norris Division finals four games to three

series, in favor of Curt Joseph.

St. Louis drew a bench penalty for too many men on the ice at 8:43 and Dave Manson scored a power-play goal at 10:22. The Blackhawks returned the favor with their own penalty for too many men on the ice and Paul MacLean scored on the power play at 12:06.

Greg Gilbert scored 35 seconds into the third period and Creighton scored his short-handed goal at 3:45 with Trent Yawney sitting out a tripping penalty.

Class

continued from page 10

Are you an ND student from DuPage County or the Chicago suburbs?

Interested in doing any community service in your free time this summer? Fellowship of American College Students organizes various activities during the summer and provides college students with service work opportunities in their spare time. Call Ron X1716 if interested.

HAMMES
NOTRE DAME
BOOKSTORE

**Scotch Mailing
Tape (tan)**

\$1.99

**Scotch Clear
Box Sealing
Tape**

\$2.59

**Scotch
Strapping
Tape**

\$2.39

CAMPUS

Tuesday

6:30 p.m. Film, "Good Morning Babylon," and "Gently Down the Stream," Annenberg Auditorium. Sponsored by ND communication and theatre.

6:45 p.m. May devotions at Grotto with Father Albert D'Alonzo.

7:30 p.m. Faculty Senate meeting. Room 202 Center for Continuing Education.

7:30 p.m. Film, "Bicycle Thief," Room 206 Architecture Building. Sponsored by ND School of Architecture, AIAS.

9:25 p.m. Film "Damned If You Don't," Annenberg Auditorium. Sponsored by ND communication and theatre.

MENUS

Notre Dame

Irish Fried Flounder
Egg Foo Yung
Pasta Bar
Hot Ham and Swiss Hoagie

CROSSWORD

- ACROSS
- 1 Boast

5 Wrong

10 Disgusting!

14 Sharpen

15 Florentine poet

16 Stereo's predecessor

17 Church section

19 Smug moralist

20 What Ford gave Nixon

21 Droop

22 Against

23 Tear

25 Dissolve and be washed away

27 Make very angry

31 Discerning
- 34 Spoils

35 Fissure

38 Spanish Mrs.

39 Equine father

40 Leap

41 Comical theater piece

42 Sea eagle

43 Ivan of the courts

44 Locale

45 A gender

47 Oft prescribed pill

49 Pouchers

51 ——— Aviv

52 Norse god of thunder

54 Airline abbr.
- 56 ——— bark, cinnamon source

61 Lasso

62 Burns celebrated this John

64 " . . . baked in ———"

65 Unyielding

66 Part of a G.I.'s weaponry

67 Veggie choice

68 Hacienda material

69 Intend
- DOWN
- 1 Gent

2 Capitale d'Italia

3 Nonpareil

4 Go on (one's way)

5 He was "boared" to death

6 Damage

7 Country havens

8 Real bargain

9 York or Preston

10 Collision

11 Nebraskan

12 Broken bones usually do this

13 Bear or Berra

18 Like many a joke

24 Kind of pie

26 Inquire
- 27 "Hedda Gabler" playwright

28 Bête ——— (bugbear)

29 Overflowing fullness

30 Cézanne's summer

32 Singer Lopez

33 All gone, as dessert

36 U.S. agency in the news
- 37 ——— ease (uncomfortable)

40 Bit of the backbone

41 ——— -fi

43 Floral ring around the collar

44 Spread apart

46 TV's "——— Company"

48 Formally withdraw from membership
- 50 Settled and steady

52 Ambush

53 Aspire

55 Former constellation

57 Confidence game

58 A few or more

59 "——— la Douce"

60 In a bit

63 Women's ———

ANSWER TO PREVIOUS PUZZLE

GONE ANTS BAY
APEX ALARM RUSE
BUSHLEAGUE OSHA
STAIR EARTHY
LEAS ROAR
TRENTON SATAN
EWE SENOR DENIM
RIA SIREDE GNU
ANDES CAPERS EAT
EMMET HARPER
YEAR YARN
ULEMAS NEARS
STIR GEORGE BUSH
TAPS IRENE LETO
AHS CORA ESSE

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

"On three, Vince. Ready?"

GARY LARSON

SPELUNKER

JAY HOSLER

CONGRATULATIONS to the Cast and Crew of

THE
FANTASTICKS

from

Auerbach's Celtics make one last run at NBA title

How about just one more championship for old times' sake?

Last year, with Larry Bird on the bench, the Boston Celtics exited quickly and quietly from the National Basketball Association playoffs as they were swept by the eventual champion Detroit Pistons in the first round.

With Bird back in the lineup this year the Celtics seem determined to return to the form which helped them win three championships in the 1980s. They hammered the New York Knicks to the parquet floor in Boston Garden this weekend, going up two games to none in the best-of-five playoff series.

The way Boston won game two Saturday was particularly impressive. In a 157-128 triumph, Coach Jimmy Rodgers's club set single-game playoff records for most points scored and highest field-goal percentage (67 percent) and sent the Knicks back home with their tails between their legs and three days to think of a way to get revenge at home in game three on Wednesday.

If and when the Celtics get past the Knicks, the competition will get much tougher. They will likely run up against the deep and talented Pistons in the second round of the playoffs, and even if their old war horses can keep up with Detroit in the first couple of games of the series, their greatest enemy could rear his ugly head as the playoffs progress.

That enemy, of course, is Father Time. Four of the Boston starters are older than 32; third-year man Reggie Lewis is the only youngster in the lineup. Bird, Kevin McHale, Robert Parish and Dennis Johnson all have taken a beating throughout the years as they logged 40 minutes per game

Ken Tysiac
World of Sports

AP Photo
Kevin McHale (32) and the aged Boston Celtics have jumped out to a 2-0 lead in their series with the New York Knicks.

while taking teams with weak benches to the finals year in and year out.

With all of these factors working against them, it is doubtful that Bird, McHale, Parish and Johnson will bring home the title. But it still would be nice to see one more World Championship banner raised in the Garden. Those who hated those Bird-led Celtic teams could at least take heart in the fact that superbrat Danny Ainge is no longer wearing kelly green.

Boston is the only team with all of its old stars playing together (with the exception of Ainge, but nobody really liked him anyway). Philadelphia has put together a talented club, but Julius Erving and Bobby Jones have retired and Maurice Cheeks is now a New York Knick. Los Angeles still has Worthy and Magic, but Kareem thankfully hung up his high-tops last year.

The nucleus of the old Boston ballclub is still intact, although this may be their last year together. With point guard Brian Shaw returning from Italy, Johnson's job will be in jeopardy next season, and Parish, McHale and Bird can't have too many more years left.

Even though Red Auerbach's club no longer has Cedric Maxwell, supersub Scott Wedman, or loudmouth M.L. Carr, the fact that this may be the last time the old warriors join forces in battle should be enough to elicit a bit of empathy for the Celtics from even the staunchest Celtic hater.

As for the staunchest Celtic supporters, they might as well rally behind their team now, because it could be a long time before Auerbach assembles another lineup as talented as the one he puts on the floor now.

Irish spell trouble for Detroit

Balanced hitting, pitching key baseball team's four wins

By **MIKE KAMRADT**
Sports Writer

They call Detroit the Motor City for good reason. This past weekend the Notre Dame baseball team drove over the Detroit Titans for a four-game sweep.

There was a playoff atmosphere at the Campell Complex as the host Titans were only three games out of first going into the weekend, but the Irish wiped out any Titan hope of repeating as regular season champs of the MCC East with 3-2, 10-9, 4-3 and 4-2 victories.

The Irish got off to a quick start in Saturday's first game with two runs in the first. Craig Counsell, who raised his average to .242, started things with a single. Frank Jacobs slapped a single to left and both runners moved up an error by the leftfielder. Up stepped every opposing pitcher's worst nightmare as of late, Adam Maisano. The freshman DH drilled a double to bring both runners home and give the Irish a 2-0 lead. Notre Dame added one in the sixth on a Frank Jacobs RBI, but the Titans touched freshman Dave Sinnes for two in their half of the inning. Sinnes, though, set the Titans down in order in the seventh to notch his second complete game victory. Sinnes lowered his ERA to an amazing 0.81 (in 44.3 innings of work) by allowing no earned runs. The Titans only managed two hits.

The second game proved to a

The Observer / John Studebaker
Pat Leahy was the winning pitcher in Sunday's 4-3 Irish victory over Detroit.

much more wide open game with offense taking center stage. Detroit roared out to an 8-0 lead after five innings as Brian Piotrowicz took the brunt of the Titan assault. The senior righthander gave up 5 runs (3 earned), 4 hits and walked 3 in three innings. Senior lefty Dave Legus came on to slow down the Titan Express over the next 3 2/3 innings in yielding only two earned runs.

Meanwhile, the Irish began yet another tremendous comeback. In the sixth, walks to

Cory Mee and Dan Bautch preceded a three-run shot by seldom used catcher Greg Hudson. The Irish picked up one more in the seventh, and then opened the flood gates with five in the eighth. The Irish picked up one make it 8-5 and then Adam "Throw me a fastball and I'll crush it" Maisano launched a grand slam that almost dismantled the Campell Complex's leftfield scoreboard. The Irish led 9-8 after Maisano's 4th

see **BASEBALL** / page 13

Softball team wins 16 of 17

By **MICHAEL MALODY**
Sports Writer

The Irish softball team, successful in 16 of its last 17 outings, will host the Lady Blue Demons of DePaul for a doubleheader 4:00 o'clock this afternoon at the Notre Dame Softball Field, the second such meeting between the two foes this season.

In early April, the Chicago-based Blue Demons captured both games of a doubleheader over the Irish in the Windy City. DePaul convincingly controlled the first game, battering the Irish 6-1 in the second, the Demons squeaked out a 3-2 come-from-behind victory.

"DePaul has a very talented team," Boulac assessed. "They

Sheri Quinn

hit the ball well, play great defense, and have strong pitchers. But if we have a productive day offensively, we are capable of beating them."

For offensive production, the

Irish (32-14) depend on the speed of their catalysts in the top of the lineup and the power in the heart of their line-up, featuring the bats of Rachel Crossen, Megan Fay, Amy Folsom, and Sheri Quinn. Quinn, showing no signs of her early season injury, has ignited as of late. The freshman third baseman hit .500 this weekend with a home run and 4 RBI.

Inspiring performances from Missy Linn, Staci Alford, and Ronny Alvarez have been the pitching strength for the Irish. Linn, in particular, is coming off the first perfect game of her career, blanking Saint Mary's on Saturday. She is expected to start the first game and Alford will likely start the second.

Men's tennis to face Division III force Kalamazoo

By **BOB MITCHELL**
Sports Writer

While the 23-4 Notre Dame men's tennis team anxiously awaits to hear from the NCAA selection committee regarding its tournament chances, Head Coach Bob Bayliss takes his squad to Kalamazoo, Mich., to take on Kalamazoo, the No. 1 team in Division III.

The Irish case to be a participant in the 1990 NCAA team championships in Indian Wells, Cal., has rested. Bayliss and company have a very strong case that would be hard to rule against.

"Kalamazoo is traditionally

see **TENNIS** / page 12

The Observer / Scott McCann
The Notre Dame men's tennis team puts its potential NCAA team championship bid on the line today when it faces Division III power Kalamazoo.