

The Observer

VOL. XXIII NO. 134

WEDNESDAY, APRIL 24, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Intensely Irish

The Observer/Elisa Klosteman

Students peruse their copies of The Dome at yesterday's yearbook distribution in Theodore's and reminisce about the year's events at Notre Dame and around the world.

SUFR proposal affirmed by Malloy

By MONICA YANT
News Editor

■ Malloy's letter / page 3

■ Dorm life changes/ page 3

University President Father Edward Malloy yesterday urged Students United for Respect (SUFR) to complete the recognition process "as soon as possible" and expressed pleasure at the coalition's decision to accept his plan to continue discussion on issues related to cultural diversity.

Malloy issued the statement Tuesday afternoon in response to SUFR's latest proposal, which included an amendment regarding the need for an outside third-party participant to assist in the discussions.

In his statement, Malloy did not specifically mention his approval or denial of the amendment, saying only that "all appointed participants in the resulting discussions will be members of the University community."

"He failed to address the issue of third-party assistance entirely," said SUFR member Joe Wilson.

"It was a blatant disregard for the issue," according to

Corey Collins, SUFR member, "I was definitely disappointed."

The third-party arbitrator is a key issue to SUFR members, Collins said, as conventional dialogue between the coalition and the administration has failed to yield the desired results.

SUFR will meet tonight to discuss Malloy's response, according to Collins. The coalition will decide whether to accept the proposal on Malloy's terms, or whether to take additional steps to see the issues addressed.

Collins stressed that the meeting, at 7:30 p.m. in the Foster Room of LaFortune, is open to "all interested parties," and not just SUFR members.

Although Collins and Wilson said that they did not know what the coalition would decide at tonight's meeting, Wilson expressed concern that this fi-

see SUFR/page 3

Committee approves bill tightening gun control laws

WASHINGTON — The House Judiciary Committee approved a seven-way waiting period for handgun purchases Tuesday, paving the way for debate by the full House on a measure supporters say will help stem the nation's crime epidemic.

The panel approved the so-called Brady bill on a 23-11 vote after rejecting an alternative proposal to require "point-of-sale" checks of computerized criminal records.

The amendment failed on a 23-11 vote. Its sponsor, Rep. Harley Staggers Jr., D-W.Va., plans to propose the provision again when the full House debates the issue. The amendment has 100 cosponsors.

Both sides say they expect a close vote when the Brady bill comes to the House floor in two weeks.

The bill gained momentum last month when it was endorsed by ex-President Reagan, who had long opposed the measure. The White House has signaled a softening of its opposition to the bill, indicating it might accept it if Congress passes key elements of President Bush's crime bill.

Attorney General Dick Thornburgh reiterated that position Tuesday.

If Bush "gets favorable reaction on the essentials of his crime bill, I think he is much more inclined to look favorably on any allied legislation that might come to him," Thornburgh told a meeting of mayors, who have endorsed the Brady bill.

The committee's action cheered supporters, who noted

that one Republican lawmaker opposed to the measure in 1988, Rep. French Slaughter of Virginia, voted for the bill.

Rep. Charles Schumer, D-N.Y. and chairman of the crime subcommittee, said House Speaker Thomas Foley, D-Wash., has promised debate and a vote in about two weeks.

The bill is named after former White House press secretary James Brady, paralyzed in the 1981 attempt on Reagan's life.

Brady, who attended Tuesday's vote with his wife, Sarah, said he was optimistic that Congress would pass the measure, which failed in the House by 46 votes in 1988.

"These are good people; they will do the right thing," Brady said. But Mrs. Brady conceded that even if the bill wins House passage next month "the Senate side's a different ball game."

Supporters argue that the bill is needed to prevent convicted criminals and mentally disturbed people from purchasing guns.

"I believe Congress is on the verge of transforming public opinion into public policy," Schumer said. "The old, deceptive arguments against the Brady bill have withered away, replaced by good common sense and a disgust with the bloody violence in our streets."

Opponents contend that it won't help police stop criminals from getting guns and is therefore not worth the inconvenience it will impose on law-abiding citizens.

"The Brady bill is like a gun without a trigger; it may look good on the wall, but it doesn't work," said Rep. Lamar Smith, R-Texas.

Earthquake in Central America kills 79; aid on the way as rescuers search ruins

SAN JOSE, Costa Rica (AP) — Rescuers searched the rubble of buildings and international aid began pouring in Tuesday for victims of a powerful earthquake that killed at least 79 people, injured more than 800 and left thousands homeless.

The Monday night quake, which measured 7.4 on the Richter scale, was the deadliest in Central America since 1986, when an earthquake left 1,500 people dead in El Salvador.

Officials said there were at least 50 confirmed deaths in Costa Rica and 29 in Panama's remote Atlantic province of Bocas del Toro, which had not registered an earthquake since 1916.

Bridges and roads throughout Costa Rica were destroyed or damaged by the earthquake, making it difficult to assess the extent of deaths and damage. Neighboring Nicaragua sent helicopters to fly over areas cut off by landslides and road damage.

The epicenter was near Puerto Limon, a sleepy Caribbean port of 130,000 people about 75 miles east of this Costa Rican capital.

In that city, two hotels, the customs house, an office building and scores of homes collapsed. A hospital was damaged and Red Cross workers were treating injured in the streets.

Red Cross spokesman Miguel Orozco said hospital patients and those injured in the earthquake were being treated in a tent set up in the street near the hospital.

"This place looks like one of

AP Photo

An ancient building in downtown San Jose, Costa Rica suffered heavy damage after an earthquake shock Monday afternoon which caused severe destruction all around the country.

these Hollywood apocalyptic movies. It felt like the world was coming to an end as everything moved and heaved," Rigoberto Perez, a resident of Puerto Limon, said by telephone.

Thousands of people, fearful of aftershocks, slept in the streets around bonfires rather than go home.

When the quake hit, the sea

receded 100 feet and some terrified Puerto Limon residents fled for higher ground, fearing a tidal wave. Similar scenes were reported in Panama.

Panamanian President Guillermo Endara declared a "state of national emergency" and designated the Bocas del Toro province a disaster area

see QUAKE/page 8

INSIDE COLUMN

Survivors' names should not be released

The masthead of The New York Times contains a legendary motto, "All the News That's Fit to Print." I used to believe this—I never had a reason not to. The Times, for me, has been a model of what fair and ethical journalism is all about.

Monica Yant
News Editor

So after watching one of my favorite papers foolishly hitch a ride on the sledge-media bandwagon by publishing the name of the woman accusing William Kennedy Smith of rape, I am left questioning the validity of such a statement, not to mention condemning The Times for their decision.

The Times is not the only party at fault. The first paper to publish her name was The Sunday Mirror, a British tabloid. NBC News followed suit. So did The Globe out of Boca Raton, which even violated a Florida law prohibiting the disclosure of survivors' identities by naming the woman in the Kennedy case.

It is difficult to prove what, if any, journalistic merit the disclosure of the rape survivor's name adds to a story, unless the woman gives her name voluntarily and for a reason. Such was the case in the Pulitzer Prize-winning series done last year by the Des Moines Register. The woman, a wife and mother, came forward with her story and wanted her name included to show that rape survivors are people as well as victims of a brutal crime.

Such was not the case with the woman accusing William Kennedy Smith of raping her. When her name was disclosed, so were biased judgments of her lifestyle and social practices. As a single mother who voluntarily accompanied Smith to the Kennedy estate, such information does nothing but slant the case against her and perpetuate the notion that perhaps she is to blame for the incident.

The issue of releasing rape survivors' names is a sticky one for journalists, who are elevated to God-like positions in making these types of decisions. Why was the Central Park jogger's name withheld and not the Kennedy estate survivor? Perhaps because the woman in Central Park was a respected investment banker in the city, and the woman in Florida is lacking such socioeconomic distinction.

Why might survivors of rape by attackers of a different race be protected when the survivor of an attack by a major national official be identified? Perhaps because the assumption is that a Kennedy who rapes is "news" while an everyday Joe is not.

In each and every case of rape, it is important to actually assess whether releasing the survivor's name is actually journalistically relevant. With the exception of the Des Moines story, it is difficult to say that the name of the woman can do anything but add to the already unending victimizing.

And in the Kennedy case, it might just sway a jury against her. So to The Times, I ask, "Was this 'News,' and was it really 'Fit to Print?'" Use a little common sense and a lot of decency. The answer is obvious.

The views expressed in the Inside Column are those of the author and not necessarily those of the Observer.

WEATHER REPORT

Forecast for noon, Wednesday, April 24
Lines show high temperatures.

FORECAST:

Mostly sunny today with highs in the lower 60s. Sunny and warmer Thursday with highs in the upper 60s.

TEMPERATURES:

City	H	L
Athens	68	50
Atlanta	69	54
Berlin	43	32
Boston	68	46
Chicago	62	42
Dallas-Ft. Worth	76	45
Denver	63	38
Detroit	62	39
Honolulu	83	71
Houston	76	61
Indianapolis	64	39
London	55	43
Los Angeles	68	56
Madrid	66	39
Miami Beach	85	76
Moscow	43	32
New Orleans	75	69
New York	70	46
Paris	54	32
Philadelphia	68	42
Portland, Ore.	56	49
Rome	61	33
St. Louis	71	49
San Francisco	59	50
South Bend	62	35
Tokyo	68	54
Washington, D.C.	68	42

TODAY AT A GLANCE

WORLD

Temporary measures for Pisa tower

■ **PISA, Italy** — Government-appointed experts say they have decided to put 10 steel rings around the Tower of Pisa in a temporary measure designed to keep the monument from tilting too fast. Although many experts claimed the tower would not topple for another 100 years, the government closed it to the public in January 1990 because of fears of danger to tourists. The tower, begun by Bonanno Pisano in 1173, started to tilt almost immediately because the ground shifted underneath. It was finished by Tommaso D'Andrea with the construction of its crowning belfry between 1360 and 1370.

Minsk activists strike

■ **MOSCOW** — Tens of thousands of workers in Minsk, the Byelorussian capital, walked off the job today to protest the republic's failure to address their demands for wage increases and Mikhail Gorbachev's resignation. The walkout — the city's second in two weeks — was the latest in a series of strikes across the nation that threaten to bring an already crippled economy to its knees. About 50,000 people marched from their factories to Minsk's central Lenin Square for a rally. Minsk demonstrators voiced new political demands, including a declaration of Byelorussian sovereignty, a halt to sending money to the national budget, and no signing of a Union Treaty with the Kremlin.

NATIONAL

Whitney Houston charged

■ **LEXINGTON, Ky.** — Whitney Houston was charged in a summons Tuesday with punching a man in the eye and threatening to kill him during a fight in a hotel lounge. The fight involved the singer's brother, Michael Houston, and Michael Owens of Austin, Texas, in the lounge of the Radisson Plaza hotel. In a related complaint, Owens alleged that Michael Houston started the fight. He said the singer's brother began yelling at him after someone in a group of people in the lounge yelled, "It's Whitney Houston." Houston was charged with two misdemeanors, fourth-degree assault and terroristic threatening.

FBI Director Sessions calls talk

■ **WASHINGTON** — FBI Director William Sessions is bringing the chiefs of the bureau's 56 field offices to headquarters to discuss the discrimination complaints of black agents, the bureau said Tuesday. The daylong session set for Wednesday was the latest move by Sessions in a personal campaign to deal with the FBI's simmering racial difficulties. An FBI report this month said there are 122 unresolved equal opportunity complaints by agency employees. The black agents said some date back to 1986.

OF INTEREST

■ **Sophomore Siblings participants:** proofs of photos from the weekend are available this week only in the sophomore class office, 213 LaFortune. Come by Wednesday from 4:30 to 6 p.m. or Thursday and Friday from 3 to 5 p.m. to place orders. The deadline is Friday at 5 p.m.

■ **An information session** for graduate students regarding 1992-93 Fulbrights, full-grants and travel grants for graduate study, research or travel abroad, will be held in Room 410 Administration today at 4 p.m.

■ **An undergraduate piano recital** will be given by Suzanne Brown and Ellen White today at 12:30 p.m. in Room 115 of Crowley Hall of Music. Brown will perform pieces by Chopin and Mendelsjohm, while White will perform pieces by Debussy and Beethoven.

■ **A graduate piano recital** will be given by Sharla Ripley today at 4 p.m. in the Annenberg Auditorium, the Snite Museum of Art. Ripley will perform pieces by Mozart, Dello Joio, Liszt, Debussy and Chopin. The recital is free and the public is welcome.

■ **Career and Placement Services** would like to help seniors moving to a new city find a new roommate/housemate. Stop into their office and add your name to the "Information Exchange" listing now, and then check back often for names.

■ **Tickets required** for entrance to the Guess Who Concert on Saturday, April 27 will be available Wednesday or Thursday at the LaFortune Information Desk. The first 2500 tickets are good for rain or shine. The second 2500 tickets are only valid only for shine.

Today's Staff:

News

David Kinney
Alicia Reale

Accent

Melissa Cusack
Paige Smoron

Ad Design

Doug Bransing
Traci Hupp
Kevin Hardman
Amy Eckert
Lisa Gunsorek

Systems

Chris Caracciolo
Mike Murphy

Graphics

Brendan Regan

Circulation

Bill O'Rourke
Matt Novak

Sports

Jennifer Marten

Scoreboard

Dave McMahon

Production

Lisa Bourdon
Kristin Lynch

Viewpoint

Rich Riley

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.

MARKET UPDATE

YESTERDAY'S TRADING/April 23, 1991

VOLUME IN SHARES
167.84 Million

NYSE INDEX

208.68

S&P COMPOSITE

381.76

DOW JONES INDUSTRIALS

2,930.45

PRECIOUS METALS

GOLD ↓ \$.85 to \$357.10/oz.

SILVER ↑ 0.3¢ to \$3.94/oz.

ON THIS DAY IN HISTORY

■ **In 1704:** The first American newspaper printed on a regular basis, the Boston News Letter, was published for the first time.

■ **In 1898:** Spain declared war on the United States after rejecting America's ultimatum to withdraw from Cuba.

■ **In 1916:** Some 1,600 Irish nationalists launched the Easter Rising by seizing several key points in Dublin, including the General Post Office, and proclaiming the establishment of an Irish republic.

■ **Ten years ago:** President Reagan lifted a 16-month-old grain embargo against the Soviet Union.

Changes in residence halls proposed to diversify ND life

By PAUL PEARSON
Associate News Editor

Residence life at Notre Dame was discussed at the fifth meeting set up by Patricia O'Hara, vice president of Student Affairs, to discuss issues relating to cultural diversity.

Tuesday's meeting discussed some of the recommendations made by the student government report committee in its report, "The Challenge of Diversity."

At the meeting, students discussed these issues with O'Hara, Ann Firth, director of Residence Life, Elizabeth Pawlicki, assistant director of Residence Life, Kenneth Durgans, director of Minority Student Affairs, Roland Smith, executive assistant to the President, Laurie Brink, rectress of Pasquerilla West, and Father Joseph Ross, rector of Morrissey Hall.

Students at the meeting included: Gina Mahoney, report chairwoman, Joslyn Allen, Manuel Espino, Derrick Johnson, Joe Wilson and Natasha Wilson.

The group unanimously consented on the following proposals:

- That more Ethnic Americans be recruited for the positions of assistant rector and resident lines for applications more well-known. This, the group agreed, would involve efforts to make students feel more welcome in the residence halls.

- That questions and/or possible scenarios involving views and experiences regarding cultural awareness be included in interviews and applications for hall staff positions.

- That surveys on cultural diversity be correlated with personal interviews of students by

other students. Participants in the discussion expressed concerns that students would view surveys alone as ineffective.

- That an effort be made by the Office of Financial Aid to evaluate the financial aid packages of resident assistants. Some students raised the issue of not being able to keep their work study plans once they became resident assistants.

- That the University make a concerted effort for head staff and administration officials to be trained, both by outside professionals and by students, on issues concerning cultural diversity.

- That the Office of Student Affairs and the Office of Residence Life issue a follow-up report early next semester on what issues are discussed and considered over the summer.

O'Hara expressed optimism that these changes could be implemented easily.

Biological cleaners developed at Exxon used in clean-up of 1989 Alaska spill

By AMY MARK
News Writer

Exxon developed and used new biological cleaners in its efforts to treat the oil-covered shorelines of the Prince William Sound, according to Jan Bock of Exxon Research and Engineering Company.

Bock discussed "Bio-remediation and Natural Processes Used During the Alaskan Spill Clean-Up" last night at Galvin Life Science Center.

On March 24, 1989, the Valdez, filled with 1.25 million barrels of crude oil, collided with Bligh Reef in the Prince William Sound, spilling approximately 225 thousand barrels into the ocean.

In conjunction with the Alaskan Coast Guard and the

Environmental Protection Agency (EPA), Exxon used several methods to clean up the spill. In addition to skimming and physical washing, which accounted for the majority of the job, biological and chemical means were used.

In alliance with the EPA, Exxon gained approval for the use of nutrients in the Prince William Sound. This biological solution included the utilization of Inipol EAP-22, a nutrient containing oleic acid, urea, and lauryl phosphate. Accounting for 15-20% of the clean-up, this was the largest bioremediation activity in history.

Exxon also developed a chemical cleaner called Corexit 9580, "a balanced blend of nonionic surfactants in a purified petroleum distillate," to treat oil stranded on shorelines.

The chemical tackled the obstacle of meeting strict EPA standards, such as low fish toxicity and prevention of oil dispersion in the water.

However, despite laboratory success with this agent, the use of Corexit was not implemented for the Alaskan spill due to lack of approval from the EPA and Coast Guard. Instead, the chemical was placed on the EPA National Contingency Plan for future use.

Bock concluded by noting the return of plant life and wildlife to the shorelines. "Recovery is well underway. Long term impacts should be minimal."

The seminar was jointly sponsored by the department of biological sciences and the Center for Bioengineering and Pollution Control.

Malloy issues response

The following is a statement issued Tuesday by University President Father Edward Malloy in response to a Monday letter from Students United for Respect (SUFR) accepting Malloy's plan to address the issues of cultural diversity:

I am pleased and encouraged by your decision to accept the framework I offered for discussion and action on issues related to cultural diversity at the University of Notre Dame. This is the proposal I issued on Thursday, April 18, 1991 and which was published in its entirety in The Observer on April 19, 1991.

With regard to the issue of recognition, I urge you to complete the process of securing recognition as soon as possible.

It is my intention to issue a letter to the University community on issues related to cultural diversity at Notre Dame within a matter of days. This letter will indicate those areas where I believe we have attained significant advances in dealing with the issues which concern us. At the same time, it will signal in a straightforward way where serious problems subsist.

My letter will also establish mechanisms that will lead to discussion and specific action directed at addressing the issues raised. I will consult widely with regard to the composition of the group

responsible for this dialogue and for recommending courses of action to me and to the other members of the administration.

But, as is always the case in these matters, I will make the appointments after the consultative process is completed. All appointed participants in the resulting discussions will be members of the University community.

Representation by some members of a recognized SUFR group, working with members representing other sectors of the University community, will be a welcome addition to these conversations leading to specific action.

In their meeting with you on Wednesday, April 17, 1991, Dr. (Roland) Smith and Father (Richard) Warner presented the three points contained in the statement mentioned above, and told you that there would be no disciplinary reprisals, if the Registrar's Office was cleared by 7 p.m. They stated that they were unable to give you any assurances about academic ramifications of your actions. In fact, no disciplinary actions have been taken as a result of the demonstration Wednesday.

I encourage you to follow through on your own determination to work with me and other members of the Notre Dame community on these crucial matters of common concern and I look forward to your participation.

SUFR

continued from page 1

nal response from Malloy still did not fully address SUFR's concerns. "It didn't say anything," Wilson said, "once again, the letter was very vague."

Malloy's letter also stated that he will issue a letter to the University community that "will indicate those areas where I believe we have attained significant advances," in areas dealing with cultural diversity. The letter will also, Malloy said, "signal in a straightforward way where serious problems subsist."

That letter is due to be drafted by the end of the week, according to information given by an administrative official to Student Body President Joseph Blanco.

The framework for Malloy's plan includes group discussions involving administrators and members of SUFR. "Representation by some members of a recognized SUFR group, working with members representing other sectors of the University community, will be a welcome addition to these

conversations leading to specific action," the letter said.

Malloy also stated that "no disciplinary actions" have been taken as a result of the sit-in staged by SUFR members last Wednesday in the Registrar's office. Part of SUFR's proposal expressly stated that the coalition not be punished academically or otherwise for their participation in the demonstration.

Although the events of the past week may have caused tension between the students and administration, Blanco said that he feels the ends will justify the means. "I think that eventually a lot of good will come out of this, and substantive issues will be addressed," he said.

He added that the primary concern is, and will continue to be, communication between the administration and students. "I think that the administration now realizes that communication is very important," he said.

"With the events of last week behind us, I think that both sides realize that sharing the information is crucial to reaching solutions and that communication needs to be improved so that we can make it to the next stage in solving these problems," said Blanco.

Frazzled Brains

This energetic band, Frazzled Brains, tied for first place at the An Tostal Air Band/Lipsync contest at Theodore's Tuesday, with a rendition of "If You Don't Like What You See."

The Observer/Elisa Klosterman

SMC
**BILL & TED'S
EXCELLENT ADVENTURE
TONIGHT!**
April 24
Carrol Auditorium
9 & 11 p.m.
Admission \$1

Baker concludes discussions on Mideast peace conference

DAMASCUS, Syria (AP) — Nearing the end of his Mideast mission, Secretary of State James Baker III said Tuesday he had a "useful discussion" in lengthy talks with Syria's president but would not say whether agreement was closer on an Arab-Israeli peace conference.

After nearly 10 hours of talks with Hafez Assad, Baker prepared for a quick side trip to the Soviet Union to talk to Foreign Minister Alexander Bessmertnykh about cosponsoring the conference.

In Washington, White House press secretary Marlin Fitzwater said Baker and Bessmertnykh would discuss "the Middle East peace process, the situation in the Persian Gulf and arms control."

In Moscow, Vitaly Ignatenko, a spokesman for President Mikhail Gorbachev, said the two foreign ministers probably would also discuss plans for a Bush-Gorbachev summit meeting. He reiterated that the Soviet leader hopes for a June summit and said one would probably be held then, but Fitzwater said no date had been

set.

A tired-looking Baker, asked after his meeting with Assad whether he had made progress, said: "I hope we did. We'll see."

He told reporters as he returned to his hotel room: "We had some useful discussion."

Asked if the Syrians agreed, Baker said: "I'm not going to speak for other countries."

Assad may hold the key, on the Arab side, to whether the United States succeeds in producing negotiations to end the 43-year Arab-Israeli conflict and addressing the demands of 1.7 million Palestinian Arabs who live under Israeli administration on the West Bank and in Gaza.

The Syrians are determined to recover the Golan Heights from Israel, but Prime Minister Yitzhak Shamir, mindful of attacks on villages in northern Israel before the 1967 Six-Day war, is determined to hold on to the territory.

Even though Assad drew close to President Bush by contributing troops for the war on Iraq, he is taking a cautious approach to Baker's peace mission.

So is Shamir, who has agreed

in principle to negotiations with Arab states and Palestinians but only if outsiders do not interfere and if the Palestine Liberation Organization is kept from influencing the outcome.

Baker telephoned Shamir to tell him their meeting in Jerusalem would be put off until Friday. He gave the prime minister an account of his meetings earlier this week with Egyptian President Hosni Mubarak and King Fahd of Saudi Arabia.

Mubarak endorsed the peace conference even though the format and agenda remain unclear. Fahd said Saudi Arabia would not negotiate with Israel. But Prince Saud, his foreign minister, endorsed the U.S. effort and said he hoped it would benefit the Palestinians.

Baker will fly to Kislovodsk, which is at the foothills of the Caucasus Mountains near the Black Sea on Wednesday and meet with Bessmertnykh on Thursday.

Apart from the Middle East, their agenda is likely to include the U.S.-Soviet summit meeting and two arms control treaties — one signed but stalled and the other unfinished.

Arafat calls for Iraq, Arab nations to defy United Nations order to destroy weapons

TUNIS, Tunisia (AP) — PLO Chairman Yasser Arafat said Tuesday that Arab countries should help Iraq defy the U.N. Security Council order to destroy its weapons of mass destruction, as ordered in the Gulf War cease-fire accord.

"These countries should intervene with the U.N. Security Council to place non-conventional Iraqi arms under international control, until Israel agrees to completely destroy its own weapons of the same nature," Arafat was quoted as saying at a meeting of the PLO's Central Council.

The formal cease-fire approved by the Security Council, which Baghdad accepted, orders Iraq to destroy all its nuclear, chemical and biological weapons and long-range Scud missiles.

Israel is widely believed to possess nuclear missiles but has never officially acknowledged having them.

The 95-member Central Council, a mid-level PLO decision-making body, is holding its first meeting since the Gulf War.

Arafat's pro-Iraqi stand in the Gulf War cost the PLO financial backing from wealthy Arab states and tarnished his image in the West.

However, there are no signs he has lost his power within the PLO. Monday night, Arafat also was able to secure a meeting in Tripoli, Libya, with French Foreign Minister Roland Dumas — his first meeting with a senior Western official since the war.

The European Community has decided to freeze relations with the PLO, but a French Foreign Ministry spokesman in Paris said Dumas felt it was useful for France to meet with a leader whom other Western nations shun.

Arafat met earlier Monday with Iraqi Foreign Minister Tariq Aziz during an unannounced visit to Tunis.

Dumas, in Cairo on Tuesday, said Arafat seemed to be open

to Baker's peace plan, "but he is anxious that the core subjects are not ignored."

Dumas said Arafat wants international recognition of the Palestinian right to self-determination, the implementation of the U.N. Security Council resolutions calling for Israeli withdrawal from Arab territories and the "authentic representation" of Palestinians in the negotiations.

Palestinian sources said that the Central Council was working on a declaration reiterating the PLO's long-held view that only an international conference can bring peace to the Middle East.

The PLO will restate its determination to participate in such a conference to create a Palestinian state in the Israeli-occupied West Bank and Gaza Strip, the sources said.

Israel refuses PLO participation in such a conference. The Jewish state regards the PLO as a terrorist organization and refuses to negotiate with it.

The Observer/Elisa Klosterman

Camels hanging out

Students take a break from their everyday routines to pet a camel on North Quad yesterday in celebration of An Tostal.

ATTENTION - Student Summer Storage Reserve Your Space Now!

MINI
WAREHOUSE
and STORAGE

271-1105

NO Administration Fee
NO Deposits
NO Increased Rents for Students
NO Worries about Break-Ins While on Vacations

YES Security System
YES On Site Manager
YES Free Locks for Students
YES Low Prices
YES Near Notre Dame, New, and Spacious

North Side of
Douglas Rd.
Between Grape
Rd. and St. Rd.
23

Attention Sophomores

Place your ring order before you leave for SUMMER VACATION. This will assure you of having it when you return to school in the fall.

HOURS: 1:00 P.M. to 4:30 P.M.

Monday-Friday

IN THE OFFICE ON THE FIRST FLOOR
HAMMES NOTRE DAME BOOKSTORE

NOTRE DAME COMMUNICATION AND THEATRE PRESENTS

THE GOOD WOMAN OF SETZUAN

DIRECTED BY FREDERIC SYBURG

A PLAY BY BERTOLT BRECHT
ENGLISH VERSION BY ERIC BENTLEY

WED., APRIL 24-SAT., APRIL 27 8:10 PM
SUN., APRIL 28 3:10 PM

WASHINGTON HALL 1990-91 MAINSTAGE SEASON

Reserved Seats \$7, Student and Senior Citizen discounts are available on Wed., Thurs. and Sun. Tickets are available at the door or in advance at the LaFortune Student Center information desk. For MasterCard and Visa orders call (219) 239-8128

Specialist urges people to depend on natural high

By JENNIFER HABRYCH
Assistant Saint Mary's Editor

People must depend more on natural highs than on highs created by drugs in order to improve the quality of their lives, according to George Obermeier, a specialist in student assistance programming and education.

"I can get as high as anyone in this room without using a drug," said Obermeier, an associate consultant with Associates of Island Heights in his lecture on natural highs held Tuesday night as part of the Alcohol Education Series.

In the lecture, sponsored by the Saint Mary's Wellness Program, the Office of Alcohol and Drug Education at Notre Dame, Saint Mary's student government and Andrews University, he promised everyone in the room that they would leave feeling a little "higher" if they were willing to take the risks.

"If people knew they could get 'buzzed' by attending a lecture, we probably would have had people standing in the hall," said Obermeier. He stated that the problem with the word "high," is that everyone associates the term with drug highs. Anytime you make yourself feel better and can interpret the response as pleasurable, you have made yourself high.

"We have a natural drive to make ourselves feel good," he continued. Changes in how we feel require a corresponding biochemical change. If we can learn to control these changes, we can control our "highs and lows." According to Obermeier, learning to remain high more often, and dip low less often requires behavioral changes and risks.

"With a drug high we can get high, but our body hits much more intense lows when it be-

gins to regain balance," said Obermeier.

Natural highs work in the opposite way of drug highs; in a drug high a tolerance is built up with continued use of the drug, he said. Larger quantities are needed to create a high of the original magnitude for a shorter duration of time. According to Obermeier, once we learn how to create a natural high, we can increase the magnitude and the duration of the high.

"Different people like different sensations," said Obermeier, "but there are some common experiences that can make everyone high."

Laughter is one of the greatest natural highs, he said. It, along with crying, are the body's two natural ways of relieving tension. "If you can't cry, then you should be laughing a hundred times more than the person who allows himself to cry," said Obermeier.

Natural highs can also be experienced through anticipation and vicarious participation, he continued. When you anticipate an event, you raise your energy level and create a high when the event actually occurs.

"Have you ever seen someone run to the phone when they're anticipating a call?" asked Obermeier. "It's almost as if their feet don't touch the ground when they run to answer the phone."

People have learned to block out their feelings, creating an obstacle to gaining a natural high. As people age, "they get so good at blocking their feelings, they don't even realize they are doing it anymore," said Obermeier. "To feel high, one must learn to reassess these feelings."

"You'll learn to be a much happier person," said Obermeier, if you can laugh, cry and learn what events make you naturally high.

Naming of rape victim spurs protest at national tabloid

BOCA RATON, Fla. (AP) — Feminists on Tuesday picketed a supermarket tabloid that was the first newspaper in the nation to identify the woman who says she was raped on the Kennedy estate.

"We wanted to draw attention to the fact that we deplore the position of The Globe," said Suzanne Jacobs, president of the south Palm Beach County chapter of National Organization for Women.

Other news organizations NBC News and The New York Times, among other news organizations, also have identified the woman who said she had been raped March 30 by William Kennedy Smith.

No charges have been filed, and Smith, nephew of Sen. Edward Kennedy, D-Mass., has denied any wrongdoing.

The identification of the woman has prompted a national debate over whether the news media should identify

rape victims. Proponents say it would bring the crime into the open, but opponents say it will discourage victims from coming forward.

David Bludworth, the Palm Beach County state attorney, has asked a court for a judgment on whether he can prosecute news organizations for identifying the woman.

A 1911 Florida statute makes identifying a rape victim a second-degree criminal misdemeanor.

On Tuesday, a retired Chicago lawyer filed a handwritten legal brief urging the judge to dismiss Bludworth's petition for a judgment.

Sidney Baker, who now lives in nearby Lake Worth, argued that Bludworth didn't follow correct procedure. He said Bludworth should have filed an action to prosecute The Globe for printing the woman's name.

Then, he said, the newspaper could have elected to file a mo-

tion to dismiss the action on the grounds that the Florida law violates the First Amendment right to freedom of speech.

At this point, Baker wrote, the court would either uphold the statute and allow the prosecution, or dismiss it.

Bludworth has said he wanted to see a legal debate on the statute and wanted a judge's ruling before he decided how to proceed.

Circuit Judge Richard Burk has set an April 30 deadline for legal briefs. Bludworth plans to file his later this week.

The prosecutor also said it may be three more weeks before a decision is made on criminal charges in the case.

Attorneys for The Globe didn't return two telephone calls Tuesday.

Globe editor Wendy Henry met with Jacobs and two of the 14 protesters.

According to Jacobs, Henry said using the woman's name was a way of demystifying rape.

The big rigs block traffic

Some drivers gather by a sign which reads "Canadian truckers fighting back." Independent Canadian Truckers angry about higher costs than their American counterparts blocked commercial traffic over the Ambassador bridge between Detroit and Windsor.

AP Photo

Carriage House Dining Room:
Just for Notre-Dame
graduation weekend the
Carriage House Dining Room
will open at 5:00 PM
Sunday May 19th.

Taking reservations now.
Call Evelyn George 272-9220

The Alumni-Senior Club is currently
accepting applications for

1991-92 DISC JOCKEY

Pick up applications at the LaFortune
Information Desk.

Applications due by Friday, April 26

**Your last chance
for extra credit
before graduation.**

Nissan 240 SX* SE Fastback

All you have to do is take a field trip to our dealership and show us your student I.D., driver's license and proof of a job after graduation. Chances are, you'll be eligible for up to 60 months' financing on any new Nissan*, with no money down and no payments for 90 days.

Now, this extra credit can't improve your grades. But it can certainly get you out of school in a hurry.

No money down. No payments for 90 days.

15 minutes from campus
Call Tom Naquin, N.D. Class of '76
toll free 674-6059

2500 W. Lexington Ave.
"On the Bypass at 3 points"
ELKART

One dies in bomb scare

ARABI, La. (AP) — A 71-year-old woman was killed when her car was hit by a fire truck racing to a bomb threat at a school that turned out to be a hoax, authorities said.

Yvonne Bowers of Chalmette was killed when the fire engine smashed into her car at an intersection.

Bowers did not have a stop light or sign, but the fire truck was traveling with its emergency lights flashing and sirens blaring, St. Bernard Parish Fire Chief Thomas Stone said.

"We have responded in this parish on several times and have found bombs in different locations, so you can't take a chance," he said.

The crew on the truck and an accompanying paramedic team tried to save Bowers, but failed.

The bomb threat was called in to Arabi Park Middle School, said Superintendent of Schools Daniel Daste.

Sheriff's deputies searched the school and no bomb was found.

long sundae

This 500 foot sundae was devoured by hungry students on South Quad yesterday as part of An Tostal. They had to eat quickly before afternoon thunderstorms hit.

The Observer/Elisa Klosterman

Man awarded damages after wife, son die of AIDS

BOSTON (AP) — A judge awarded more than \$2.7 million in damages Tuesday to a Marine whose wife and son died after she was given an AIDS-tainted blood transfusion at a Navy hospital.

The judgment ended the second phase of a non-jury trial in a lawsuit filed by Chief Warrant Officer Martin Gaffney, who tested positive for the AIDS virus.

"They just awarded more money than I ever would have seen in my lifetime," said Gaffney, 42, a computer specialist at the South Weymouth Naval Air Station.

Last year, U.S. District Judge Rya Zobel found that doctors at the Long Beach, Calif., Naval Hospital were negligent and awarded Gaffney \$750,000 in emotional damages. She ruled that if a Caesarean section had been performed in time on Gaffney's wife, Mutsuko, a transfusion would not have been necessary.

Testimony in the second phase of the trial in Boston federal court focused on economic damages. Gaffney's 7-year-old daughter, Maureen, has tested negative for the AIDS virus, and Gaffney has said he filed his \$55 million lawsuit against the Navy to provide for her.

Attorneys for the government had proposed a \$1.5 million settlement. During the trial,

Assistant U.S. Attorney Mary Elizabeth Carmody said it was hard to determine when Gaffney would no longer be able to work because of his disease.

"He has no present physical disability," Carmody said. "Even if he gets AIDS, it's not reasonably certain he's going to be disabled at that date."

In calculating the damage award, the judge said she agreed with arguments that Gaffney would have continued an upward career path had he not contracted the AIDS virus.

Mrs. Gaffney underwent a Caesarean in 1981 when she was two weeks late delivering the baby. The baby, a boy, was stillborn.

She was given a transfusion tainted with the AIDS virus. The couple later had another son, but he died of AIDS 13 months later. Mrs. Gaffney died of AIDS in 1987.

STUDENTS WORK ABROAD

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

Chicago, IL 312-951-0585
Evanston, IL 708-475-5070

Pentagon awards contracts for planes

WASHINGTON (AP) — The Pentagon on Tuesday picked a team led by the Lockheed Corp. to receive a \$12.1 billion development contract for a fighter jet that Air Force Secretary Donald B. Rice said "will assure American air superiority well into the next century."

Pratt & Whitney was awarded the initial contract for engines for the 650 Advanced Tactical Fighter planes, which the Air Force estimated would cost \$95 billion by the time all of them are delivered, starting in the year 2005. Already questions have been raised in Congress about the necessity for the plane, and whether the true cost will far exceed that estimate.

Rice made his dramatic announcement at a news conference after stock markets had closed, climaxing a 54-month competition for the high-stakes initial contract. The General Dynamics Corp. and Boeing Co., making its re-entry into fighter production after more than 50 years, are Lockheed's principal partners on the winning team.

The big losers were the Northrop Corp. and the McDonnell Douglas Corp., who had teamed up to offer an alternative design for the stealthy,

supersonic twin-engine jet. Unlike their competition, both those companies have staked much of their future on building military aircraft, and the ATF contract, the richest ever awarded, is likely to be the major piece of business on that score for a generation.

General Electric was the loser on the engine contract, which could be worth \$2.4 billion to United Technologies Corp.'s Pratt & Whitney unit over the next decade and could generate \$12 billion for 1,750 engines, including 450 spares, over the life of the program.

"I would not describe it as a split decision," Rice said of his overall choices, though he declined to go into detail on his reasons for making them.

The ATF is designed to replace McDonnell Douglas' F-15, the star of the Persian Gulf War.

"The Air Force's F-15s are outstanding aircraft, and they swept the skies in Desert Storm," Rice said. "However, when the ATF is first deployed, the F-15s will be over 25 years old ... thus, the ATF will ensure American air superiority well into the next century."

Rice said his decision "was finally made in my mind" the previous night.

Gulf oil smugglers convicted

ORLANDO, Fla. (AP) — Three people were convicted Tuesday of attempting to violate a presidential order by smuggling 1 million barrels of oil worth \$21 million out of Iraq.

The three were convicted by a federal jury of two counts of conspiring to deal in Iraqi crude oil, despite a United Nations and U.S. embargo halting Iraq's oil exports following its invasion of Kuwait in August.

"Our national security depends on the enforcement of executive orders under the International Emergency Powers Act," U.S. Attorney Robert Genzman said Tuesday. "Motivated by huge profits, embargo violators aid our adversaries at the expense of our national security."

Convicted were Manuel Romero-Fernandez, 50, of Malaga, Spain; Ondina Maria Sosa, 54, of Miami; and Augustus Wolf Von Hartz, 74, of Key Biscayne.

Genzman said the three each face a maximum sentence of 17 years in prison and a fine of at least \$1 million.

A fourth person, Manuel Olivares-Heredia, 50, also of Malaga, was acquitted by a judge last week for lack of evidence.

'Distraught' man launches car into house

FORT WAYNE, Ind. (AP) — A distraught Fort Wayne man who had been jilted by his girlfriend was critically injured Tuesday when he launched his car from a soap box derby ramp at high speed and crashed into the side of a house, police said.

Steven Wysong, 20, was reported in critical but stable condition at the St. Joseph

Medical Center.

Sgt. Lynn Armstrong of the Fort Wayne Police Department said Wysong was travelling about 90 mph when his car went off a ramp on top of a hill at Franke Park.

The car crashed through a pool deck at the home of Bret and Amy Angel, striking the house just to the right of their bedroom window. They were not injured.

Following the crash, police found a suicide note at Wysong's home. A letter from the girlfriend was found in the car, police said.

American Red Cross

MONEY NOW, PAY LATER

Graduates, we have great rates on our loans and you repay the loan(s) only after you start work - money now, pay later! Bring your letter of employment when you apply to save time.

NEW AUTO-

9.75% APR, 60 months to repay, fixed rate.

MASTERCARD-

16.92% APR, NO ANNUAL FEE your first year as part of this special offer.

QUICK CASH-

13.25% APR, variable rate. To use this loan, you simply write a check!

RELOCATION-

9.1% APR, fixed rate, 12 months to repay. You must also have our Mastercard and line-of-credit.

Students with good credit or no credit at all qualify.

No cosigner needed!

NOTRE DAME FEDERAL CREDIT UNION

Separate from the University

KEDASOIS THEATRES

\$3.50 ALL SHOWS BEFORE 6 PM & ALL DAY BARGAIN TUESDAY!

SCOTTSDALE • 291-4583

TERMINAL MENTALITY (PG)
4:30 - 6:45 - 8:45
MORTAL THOUGHTS (R)
4:45 - 7:15 - 9:45

TOWN & COUNTRY • 259-9090

CLASS ACTION (R)
4:30 - 7:00 - 9:30
The Silence of the Lambs (R)
4:30 - 7:15 - 9:45
DEFENDING YOUR LIFE (PG)
4:45 - 7:30 - 9:45

Leaders debate school financing

WASHINGTON (AP) — Education Secretary Lamar Alexander defended President Bush's proposal Tuesday to provide financial aid to parents who send their children to private schools, saying there is a need to redefine public schools.

"I'm working on a definition of a public school right now," Alexander told the Senate Labor and Human Resources Committee. "Today a public school is a school run by a school district."

"A public school ought to be a school with a public purpose, with set goals shared by the public (and) accountability to some public agency," he said.

That definition, he said, could embrace a private school that attracts a large percentage of low-income students from traditional public schools.

Alexander acknowledged that parental choice is the "most divisive" of the president's nine-year "America 2000" plan to improve public schools.

"The administration's proposal goes overboard on choice," said Committee Chairman Edward Kennedy, D-Mass. "By offering public dollars to private schools, including religious schools, the administration is reopening the bitter and divisive policy and constitutional debates of the past about public aid to private schools."

Sen. Nancy Kassebaum, R-Kan., said choice will increase costs for transportation, especially if a large number of chil-

dren decide to attend schools outside their districts.

"If we start putting dollars in, it could grow and grow and grow. We need to be careful how that money is targeted," she said.

Alexander said states and local districts would have to decide what choice programs to enact and Congress would have to decide who to provide financial aid.

"Our idea would be simply to say that we would like for the federal money to follow the child as much as possible, within whatever the local school district decides it wants to do about choice of schools and within whatever the Supreme Court says is constitutional and follows the First Amendment" to the U.S. Constitution.

The amendment forbids an "establishment of religion," and courts have interpreted that to forbid government aid to schools run by churches.

Alexander submitted a revision of the president's 1992 budget request for the Education Department. The administration is asking for \$200 million to school districts to offer parents more choices in selecting schools.

The administration also proposed changes in federal financing of remedial educational services to disadvantaged children. Bush and Alexander want to make the money "follow the children," so that parents would be better able to pay tuition at a private school.

Abortion clinic firebombed

AP Photo

An examination room at the Medical Care Center of Woodbridge, N.J., an abortion clinic, was damaged by an arson fire at the building on Monday. An accelerant was used to start the blaze at the medical facility where daily anti-abortion protests have taken place.

Bank owner convicted for role in failure; 'the crime of the century' triggered crisis

CINCINNATI (AP) — The former owner of Home State Savings Bank was led to jail Tuesday after a judge blamed him for committing "the crime of the century in this community."

Marvin Warner sat impassively during Judge Robert Ruehlman's 10-minute scolding. Then a deputy sheriff was ordered to cuff the 71-year-old millionaire and take him off to serve his 3 1/2-year prison sentence.

"Think of how many people lost faith in the savings system. ... Think of all the poor souls and their suffering in this," Ruehlman told Warner, who was convicted in 1987 for his role in Home State's collapse.

The thrift's 1985 downfall triggered a crisis among Ohio's 69 privately insured savings and loans, forcing former Gov. Richard Celeste to close them until they obtained federal deposit insurance.

"We had to bail this institution out, and you're down on your horse farm roaming free," Ruehlman said.

Warner, a former U.S. ambassador to Switzerland, was convicted of state securities violations and unauthorized transfers of Home State money in 1987.

In court, Ruehlman asked any Home State depositors to stand and tell of the hardships the collapse had caused them. Three said they wanted Warner to suffer as others had because

of the collapse.

Ruehlman said he received a telephone call from a woman who identified herself as Mary Jacobs, an 85-year-old who had entrusted her life savings to Home State. He said she nearly died of pneumonia from standing outside a bank branch waiting to get her deposits.

"She is one of the persons victimized by your greed, Mr. Warner. She gave you her savings and all of a sudden, it was gone," Ruehlman said of Warner's role in the fall of his thrift.

"I refer to it really as the crime of the century for this community," he said.

Warner did not speak to reporters, but aides distributed a one-page statement that recounted his civic and business contributions to the state and to Cincinnati. It also said he never was warned of problems at his thrift.

"I regret with every fiber of my being the closing of my bank and the suffering it caused our trusting depositors," Warner's statement said. "The trust I had in that bank was such that I was its largest depositor as of the time of its closing."

Warner was convicted of unauthorized transfers of Home State funds to ESM Government Securities Inc. in Fort Lauderdale, Fla. ESM's March 1985 collapse cost Home State \$144 million and prompted its failure four days later.

An appeals court overturned the convictions of Warner and former Home State President David Schiebel in November 1989, but the Ohio Supreme Court last October reversed the appeals court and reinstated the convictions.

His lawyers had argued for a delay in the jail term earlier this week on grounds he was being treated for an enlarged prostate gland and may need surgery. But the judge said Warner could receive medical treatment in prison.

Besides his prison time, Warner has also been ordered to pay \$250,000 in prosecution costs to the state and make restitution of at least \$12.2 million.

Buy this space and say
"CONGRATULATIONS"
to someone in the
May 17 Graduation Issue
of The Observer.

For more information, call
The Observer office at 239-6900 or
visit the 3rd Floor of La Fortune
and at St. Mary's, 3rd Floor of Haggar.
(Photos will be accepted)

LOOKING FOR SOMETHING
DIFFERENT
NEXT SEMESTER?

S.T.V.

CHECK IT OUT!

ELECTIVE COURSES

CONCENTRATION PROGRAM

COURSE DESCRIPTIONS &
PROGRAM INFORMATION
AVAILABLE IN

309 O'SHAUGHNESSY HALL

Notre Dame's Interdisciplinary Program
in
Science, Technology, and Values

Juniors...

Remember the JPW SLIDE SHOW?

If you missed it the first time-
because of Brunch Nosebleed Seats or if you just loved it so
much that you want to see it again

Come to:

LAFORTUNE MONTGOMERY THEATER

TODAY AT

9:30 - 10:00 p.m.

HOUSES FOR RENT 1991-1992 SCHOOL YEAR

WASHERS & DRYERS
5 AND 6 BEDROOMS
2 HOUSES LEFT

INEXPENSIVE
SECURITY SYSTEMS
CLOSE TO CAMPUS

CALL FLYNN'S RENTALS

289-6621

Police get power to act on 'hunch'

WASHINGTON (AP) — An increasingly conservative Supreme Court gave police significant new power Tuesday to chase and apprehend people when officers have a hunch a crime was committed.

By a 7-2 vote, the justices reinstated the drug-possession conviction of a young California man identified as Hodari D., who fled at the sight of police and dropped crack cocaine during the chase.

The court ruled that the cocaine may be used as evidence because he had not been "seized" by police at the time he dropped the drug.

The Constitution's Fourth Amendment, which protects against unreasonable searches and seizures, does not apply until an individual has been physically restrained or submits to police authority, Justice Antonin Scalia wrote for the court.

Justice John Paul Stevens, in a strongly worded dissent, said the ruling could "encourage unlawful displays of (police) force that will frighten countless innocent citizens into surrendering whatever privacy rights they may still have." Justice Thurgood Marshall joined Stevens' dissent.

But Scalia said, "Street pursuits always place the public at some risk, and compliance with police orders to stop should therefore be encouraged."

James Lozenski, the Berkeley, Calif., lawyer who represented Hodari D., said, "It's a very sad day for civil rights in this country." He said the ruling gives police "an awful amount of authority to harass people."

In another decision, the court unanimously upheld a federal labor rule requiring hospitals to let their employees organize into eight separate collective bargaining units, according to their jobs.

The rule adopted by the National Labor Relations Board in 1989 applies to more than 4,000 acute-care hospitals nationwide.

The police-chase ruling is the latest in a series of decisions bolstering police powers and limiting the rights of criminal suspects and defendants.

A week ago the court narrowed the right of death row inmates to make repeated appeals in federal court, a ruling that could hasten many executions.

Last month the justices veered dramatically from previous holdings when they said defendants whose coerced confessions were used improperly as evidence are not automatically entitled to new trials.

Justice David Souter's appointment to the court appears to have solidified the conservative majority in deciding criminal law cases. Souter, who replaced liberal Justice William Brennan, joined the majority in Tuesday's ruling and the two other recent decisions.

An Oakland policeman chased Hodari D. in 1988 when the young man and several companions fled after spotting the police in what Scalia described as a high-crime area of the city.

The officer, Jerry Pertoso, took a circuitous route around the block that brought him almost face-to-face with Hodari D.

The young man, who had been looking over his shoulder, dropped the cocaine rock after turning around to find Pertoso about 11 feet away and bearing down on him.

Hodari D., now 19, was sentenced to a camp for juvenile offenders for five years and eight months for possessing cocaine with intent to sell. A state appeals court threw out his conviction, ruling the cocaine may not be used as evidence.

The young man served six months before being freed on probation, his lawyer said.

The Fourth Amendment generally requires police, when they lack a search warrant, to have at least a "reasonable suspicion" of a crime before seizing someone.

Pertoso and his partner conceded that they lacked any hard evidence Hodari D. and the others were engaged in a drug deal.

But Scalia said Hodari D.'s rights were not violated because he dropped the cocaine several seconds before he was tackled by Pertoso and actually seized.

Burning oil wells

A Kuwaiti man steps down from a berm Monday after taking a look at one of the oil wells which was set ablaze by the withdrawing Iraqi army during the occupation of Kuwait. About 500 wells are still burning in the northern and southern oil fields of Kuwait.

AP Photo

Mysterious vapor at Air Force nuclear silo results in evacuations and public concern

SAWYER, N.D. (AP) — Air Force technicians worked Tuesday to identify a mysterious vapor at an underground nuclear missile silo that forced 24 people to leave their homes.

"In all the years we've been around, we've never had a situation like this, when somebody came around and said, 'Hey, you'd better move,'" Robert Bohlender said. "It scares the heck out of you."

Bohlender and his wife Laurene were among 24 people from three farms within a 2-mile radius of the Minuteman III silo who were advised to leave their homes Monday night.

Air Force crews discovered the vapor about 8 p.m., during a routine check of the silo.

Preliminary tests Tuesday found nothing harmful but further tests were under way, said an Air Force spokesman, Tech. Sgt. John Esser.

"We're going to find out, if there was any contamination, what it was," Esser said. "There are vapors in the air, we just don't know what they're comprised of."

Citing longstanding policy, the Air Force would not disclose whether the missile was armed. The 60-foot, 78,000-pound Minuteman can carry three warheads.

Early speculation was that

water may have seeped into the silo, somehow creating a vapor that had nothing to do with the missile itself, said 1st Lt. Darian Benson.

The silo is in north-central North Dakota about 10 miles south of Sawyer, a town of 400 near Minot Air Force Base. Three hundred intercontinental ballistic missiles are dug into the North Dakota landscape, more than in any other state.

"We've had these missiles around these farms for as long as I can remember," Bohlender said. "They're just part of our lives."

"This is our home," he said. "I guess it's no different than if something happens in a major city."

Quake

continued from page 1

eligible for government aid.

The government Civil Protection Agency said a preliminary survey showed at least 29 people died from the earthquake in Bocas del Toro, 300 were injured and about 730 homes were destroyed.

Radio reports said freight cars derailed, blocking railroad access to an area normally reachable only by rail, air and sea. The Pan American Highway linking Costa Rica to Panama reportedly was cut by damage to a bridge.

Capt. Eduardo Sanchez of the Red Cross said by telephone from Puerto Limon that the death toll was still rising. He said about 400 homes and other buildings were reported destroyed.

On the port's outskirts, a gasoline tank exploded, sending up a huge fireball at a government-owned refinery, the fire

department said.

Orozco, the Red Cross spokesman, said hundreds of villagers were given shelter in soccer stadiums.

San Jose also suffered extensive damage, but there were no reports of deaths. The quake knocked out power for about four hours.

Windows shattered, light fixtures crashed to the floor, and residents fled into the streets

for safety. The National Theater, the Culture Building and a three-story folk art museum were all severely damaged.

Mike McLellan, 22, of Montreal, vacationing with his brother Eric, 20, was in the capital when the quake hit.

"It was like surfing on asphalt," he said. "People were screaming. Ladies were praying. There were waves in the street."

**G and Slush are 21...
at least that's
what their ID's say!**

Always, WET

Why take your winter clothes home for the summer?

Just pick up a storage box at Ziker Cleaners and fill it with your winter clothes. Then return the box to Zikers and your clothes will be cleaned and stored on hangers in our moth-proof vault all summer and ready for you when you return in the Fall.

- ♦ Low cost storage
- ♦ Protection from moths/fire/theft
- ♦ No payment until Fall
- ♦ More closet space for your summer things

Two Locations Near Campus!

207 US 31
(across from Bob Evans)
272-8093
Ironwood at South Bend Ave.
(next to Martin's)
Greenwood Shopping Center
272-9461

Contaminated soil target of environmentalist protest

SUMTER, S.C. (AP) — A trainload of contaminated soil already rejected by six states may finally be on its way to an acceptable dump, but the shipper is not about to reveal where.

The CSX Transportation Co. train which sat in a rail yard near Sumter for nearly two weeks has been a target of protests by environmental groups and a source of concern for the state Department of Health and Environmental Control.

The soil, contaminated by an acid, came from the site of a train wreck in Michigan. It was to have been buried at a landfill in Ohio but was driven out by protests and CSX has since

hauled it through West Virginia, Kentucky, Tennessee and the Carolinas.

The 32-car train left Sumter on Monday and by Tuesday morning was outside the state, said CSX Transportation spokesman Norm Going.

"It's long gone from South Carolina," Going said. "The train does have a destination to a landfill that will accept it. It's not just headed to nowhere."

The company refused to disclose the destination.

On Monday, three Greenpeace activists locked themselves to the train while three more climbed atop a car with a banner. All six were charged with trespassing and were released on \$237 bond each.

Toxic train

Three protestors from Greenpeace locked themselves to a train in S. Carolina carrying contaminated soil from Michigan. The protestors were arrested Monday for trespassing after authorities cut their locks off.

AP Photo

American Express Announces A Great New Travel Program.

Now students can get the Card and get 3 roundtrips on Continental Airlines, for only \$129 or \$189 each.

There's only one way to cover a lot of territory without spending a lot of money. And that's by getting the American Express® Card. It's the only card that offers an exciting new travel program exclusively for students—including three roundtrip certificates on Continental Airlines.

Just look at the map and pick the place you'd like to visit. If it's on your side of the Mississippi River, you can use a certificate to fly for only \$129 roundtrip. Or, you can cross the Mississippi for \$189 roundtrip.

You have your pick of more than 150 cities in the

48 contiguous states. And you can fly almost anytime—because there are no blackout dates. But you must make your reservations within 14 days of the day you leave. And the maximum stay is 7 days/6 nights and must include a Saturday night.

In addition to this great travel program, you'll also enjoy all the benefits of Cardmembership as well as other exclusive student privileges. They include a quarterly magazine filled with informative articles on summer jobs, careers, campus life. Plus valuable discounts from leading retailers.

But remember, there's only one way to get all this—and that's by getting the American Express Card. Just call us (have your bank address and account number on hand). What's more, with our special student offer, it's easier to get the Card now while you're still in school than it may ever be again.

So get the Card. And get ready to cover new territory on either side of our Great Continental Divide.

Membership Has Its Privileges®

CALL 1-800-942-AMEX

If you're already a Cardmember, there's no need to call. Information about your certificates will be arriving soon.

Complete terms and conditions of this travel offer will arrive with your certificates. Continental Airlines alone is responsible for fulfillment of this offer. American Express assumes no liability for Continental Airlines' performance. © 1991 American Express Travel Related Services Company, Inc.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dieteman
Accent Editor John O'Brien
Photo Editor Eric Bailey
Saint Mary's Editor Emily Willett
Advertising Manager Julie Sheridan
Ad Design Manager Alissa Murphy
Production Manager Jay Colucci
Systems Mgr Mark Sloan
OTS Director Dan Shinnick
Controller Thomas Thomas

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, Sports 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 TO THE EDITOR

Turtle Creek resident thinks article misrepresented apartment complex

Dear Editor:

I am writing in response to the recent article on the Turtle Creek apartment complex (The Observer, April 12). I was astonished at the amount of inaccurate and misleading information provided in this article. I would like to make several points regarding the real situation at Turtle Creek.

To begin with, the article claimed that monthly rates ranged from \$375 to \$515. This is grossly inaccurate as two of my neighbors pay \$560 and \$700 respectively for their townhouses. Turtle Creek has only provided information regarding 12-month leases, which they are well aware are not in line with the needs of students. Turtle Creek provides nine month rates, but they raise the rates exorbitantly to take advantage of the students.

Turtle Creek charges in the range of \$140 extra for a third student in these townhouses. This is once again a situation of taking advantage of the students. Turtle Creek knows that many students will be seeking housing and therefore they attempt to overcharge them. It is unheard of for an apartment complex to charge per person! Turtle Creek takes further steps to insure themselves of filling all the units by limiting the number of students allowed to live in each unit. In a spacious two-bedroom apartment like mine, Turtle Creek restricts you to only two residents. These apartments very easily could accommodate four or more students but, once again, this would threaten Turtle Creek's

chances of filling all units.

The article went on to claim that repair service was excellent through the "24-hour hotline." Neither I, nor any of my neighbors, have ever heard of stories like those mentioned in the article referring to "quick and dependable" service. Two neighbors were promised immediate repairs to their bathrooms the week they moved in back in August, and they are still waiting! I had a window missing for eight weeks. It was only after my fifth visit to the office that something was done about the problem. I also had a water pressure problem in August. Four visits by maintenance and five months later, the problem was fixed. I have heard numerous other horror stories.

A third falsity of the article was its inference of safety in the complex. Several units have been broken into, and there have been many bike thefts. I have managed to discover these incidents through word of mouth. You would think that management would be responsible enough to inform other residents when such events occur, but they prefer to give us crucial "recipes of the month" in the monthly newsletter instead!

These newsletters are merely chances for management to remind us of the \$25 fine for rent being even one day late, and the ridiculous \$50 charge for students who get locked out of their apartments after 6 p.m. A better name for these letters would be "restriction reminders."

The final point I would like to

address is the manager's claim that parties are allowed. When we sign the lease, we are told that parties are not allowed. If the office receives a noise complaint about a party, they automatically mail out a letter to the Office of Student Affairs at Notre Dame as well as mailing letters out to the parents of all the residents of the apartment.

Management fails to investigate and substantiate their claims before they take these actions. Students are not even informed that Notre Dame has been brought into the issue. I have seen drastic abuses of this policy by management. After one "party," Turtle Creek attempted to charge the residents for damage to the apartment which had occurred before these residents had even lived there. This is just an example of Turtle Creek's poor and condescending attitude towards students.

There are numerous other problems with Turtle Creek; such as unfair lease agreements, the decision to close the pool on a 96-degree day and poor plowing of the parking lot, but space restriction will force me to hold back on these stories. I would just like to make it clear to students that Turtle Creek would be a poor choice for off-campus housing as the only interest of this management is to take advantage of and exploit students' needs. I would encourage anyone with further questions to feel free to call me.

Paul Galamaga
Off-Campus
April 17, 1991

University should reevaluate infirmary's insensitive policy

Dear Editor:

We would like to bring to light the woefully inadequate infirmary policy regarding the treatment of non-students on the campus of Notre Dame.

On Wednesday, April 17, we hosted a prospective student. While showing him around campus, the four of us played three games of basketball against several Cavanaugh students. Toward the end of the third game, the prospective's finger was broken after an errant pass.

We immediately took him to the infirmary. We considered telling the nurse on duty that he was a student, but declined to do so for honesty's sake. When we mentioned that the injured party was not a current Notre Dame student, the nurse on duty refuse him medical attention. She claimed that "the person who does that is on the phone." We were not even offered an ice pack to reduce the swelling and pain to the finger. Instead, we were told that we would have to take him to a hospital.

We are outraged that the University sees him as important enough to pay tuition for four years, but not important enough to receive emergency medical care. As far as we are concerned, a prospective student should be considered a University student if he is in-

jured on campus while accompanied by Notre Dame students. Thankfully, we were able to get our friend to the hospital, and he was not seriously hurt.

This raises another question. What would have happened if he had been critically injured? Would the infirmary have denied him medical attention, and allowed him to suffer permanent injury and trauma for the sake of University policy?

We were under the impression that a Catholic should "not withhold good from those to whom it is due, when it is in your power to do it" (Proverbs 3:27). Why was our friend not helped? Because of foolish consideration about insurance?

We collectively feel that the university is misguided in their insistence on adhering to this grossly insensitive policy. Had this been a more serious injury, the University might have suffered an unnecessary lawsuit. Luckily, our friend is healthy, but we think that the infirmary's treatment of prospective students is substandard and should be reevaluated. Hopefully, this event will not affect the student's opinion of the University of Notre Dame.

Christopher Allan
Brent Humphries
Matthew C. Miller
Carroll Hall
April 19, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'To go beyond is as wrong as to fall short.'

Confucius

QUOTES, P.O. Box Q, ND, IN 46556

LETTERS TO THE EDITOR

University's rejection of gays/lesbians called wrong

Dear Editor:

Do you realize that at the University of Notre Dame there exists an organization which, in the tradition of the Christian Church, seeks to help individuals who are hurting, extend a caring hand to those suffering the pain and isolation and depression, fulfill needs of students in desperate search for support, help frustrated individuals build a sense of worth, and bring together the University community to make it aware of the injustices that exist within itself?

Do you also realize that this organization is rejected by the University of Notre Dame, forbidden to formally organize under the University's name and stifled at every opportunity to pursue its goals? As one who has studied, lived, developed at the University and become a member of this Notre Dame family, I am confused and quite disappointed by Notre Dame's refusal to accept Gays and Lesbians at Notre Dame/St. Mary's College.

Until the atmosphere at Notre Dame becomes more understanding and accepting towards its members who are gay, the University cannot afford to deny its students the care and support this organization provides, care and support which is sorely needed.

From my personal experience during my four years at ND I realized that due to the oppressive and intolerant environment in which a gay student finds herself or himself, various needs develop and must be addressed. Among these needs, I found that gay students must be able to interact with all individuals openly and honestly in atmosphere where it is not necessary to continually lie to

one's friends, pretending to be straight.

There exists a need to develop self respect as a person, a development which can only occur with acceptance, not only by others but by the individual herself or himself. Gay students should be able to live in an environment that is free from hostility and hatred by fellow students. There is a need to live and share in the community without experiencing alienation and depression.

Gay students need to be able to talk about and share their experiences as well as find support with other gay students. They need to deal with their sexuality in a mature and responsible manner. They need the ability to address issues of personal discrimination without fear of rejection by the Notre Dame family. Most important, perhaps, for students who are gay is the freedom to educate the non-understanding and non-accepting members of the community, to bring to light the injustices which exist within it.

In the past, the University has stated through the Office of Student Affairs that the needs of gay students are best served by Campus Ministry and the University Counseling Center. While at Notre Dame, I did not need Campus Ministry. I did not need the Counseling Center. My needs, as well as the many needs of all gay students extend so far beyond the reaches of these two offices, however.

The Counseling Center, which for some time has offered meeting space to GLND/SMC and has recently sponsored a lecture series of homosexual issues, has so many other concerns to deal with that it simply doesn't have the

resources or energy to even begin to address all of these needs.

Similarly, Campus Ministry, not to imply that they really try, can't fulfill this role itself either. These offices may serve the needs of an individual student with a particular, personal problem. This is primarily how they are designed. But when one seeks support elsewhere, I can say from firsthand experience, no one at all is extending a caring hand—except GLND/SMC.

This organization exists as the only positive force on campus dedicated to addressing these important needs. It is ironic that the University has created the atmosphere where these needs arise and then cruelly denies its own student means to fulfill them.

I further question the banning of GLND/SMC on the grounds that Campus Ministry and the Counseling Center provide adequate support. Even if they did, is too much support a bad thing? If a group of black students, female students or non-Catholic students decided to organize, feeling they needed additional support services in the Notre Dame community, I hardly believe the University would turn them away stating that Campus Ministry and the Counseling Center give adequate support. These students would have every right to organize, just as gay students do. The truth underlying this banning controversy, I feel, is simply that the Administration wants to believe that GLND/SMC is inconsistent with the "mission" of the University of Notre Dame.

For some reason, the Administration maintains the strange idea that GLND/SMC meets to engage in what they

deem illicit sexual activities (Homosexual acts are not yet accepted by the Catholic Church). GLND/SMC organizes these purposes no more than does student government or the fencing team. This behavior is irrelevant to the purposes of the group. If one only examines the actions, motivations and goals of GLND/SMC it is evident that this organization is not only completely consistent with the University's mission but even a prototype of the kind of student group the University seeks to cultivate.

Following Christ's example, GLND/SMC members unselfishly reach out to fellow students who are suffering, rejected, depressed and lonely and try to support and give back to them their self respect. And in doing so, these members themselves risk rejection, hostility and alienation from the other students, even from their friends.

How can the University support and even encourage students to participate in the Reserve Officers Training Corps, which is part of the United States Military, an organization which uses such anti-Christian principles as violence and killing to achieve its "justified" goals, an organization which is just this past winter attacked a developing country, taking the human lives of one hundred thousand people and returned proud and smiling? How can the University, in good conscience, support the ROTC program yet at the same time claim that GLND/SMC, which lives out true Christian values, is inconsistent with its "mission?" Have I misunderstood the University's "mission?"

Back in February, members of

GLND/SMC met with Patricia O'Hara, Vice President of Student Affairs, and other members of the Students Affairs/Services Office. Once again this mission conflict issue was raised. In addition, the group has been forbidden to associate itself with the name of Notre Dame in word or image.

Furthermore, the group is forbidden to make any reference or implication that it even exists as a group. It appears that Patricia O'Hara, as well as the administration, in denying GLND/SMC the right to function, are actively choosing to harm gay students and to ignore their many needs.

I am truly saddened by the situation which exists here. Notre Dame possesses such great potential for the gay student who is coming out. These four years spent at ND could be the perfect opportunity for students to integrate into their lives Christian morals and values together with the development of their sexual, emotional and psychological identities.

Unfortunately, most students wait until they leave Notre Dame to come out in a world that does not share the same morals and values. Coming out in this type of environment can be frightening, it can be difficult, it can be deadly. In an ideal world there would be no need for GLND/SMC to exist at Notre Dame, for gay students could find love, care and support from their friends, fellow Domers and the Notre Dame family. Until this time arrives, however, Notre Dame desperately needs GLND/SMC.

Robert H. Brady
Class of 1988
St. Louis, Mo.
April 17, 1991

Support-side measures help the economy

Dear Editor:

Tell me, where have all the advocates of supply-side gone? The heady rush of the mid-eighties is long forgotten and the media moans ad nauseam of our mortgaged future and the excess of the Reagan era. President Bush's allegiance is questionable as he raises taxes and government spending; opting for the failed measures of past administrations and Congress. Was it just over two years ago that the voters of this country signed on for four more years of Reaganomics? How easily have the tenets of that doctrine and its success been forgotten.

"The Revolution of '81" led to the longest and strongest peacetime expansion in history, created more than twenty million new jobs and revitalized regions of this country considered doomed to years of decline (Lindsey, Lawrence. *The Great Experiment* (New York: Basic Books, Inc., 1990)). Supply-side measures lead to a strong economy with controlled inflation and a reduced burden of government on business and families. How was this accomplished?

Supply-side economists believe that tax rules greatly affect the individuals' willingness to work, save or invest. High tax rates discourage work, savings and investment, causing the economy to slow and unemployment to rise (i.e., the

stagflation of the 1970s and early '80s). Sustained lower tax rates encourage businesses to invest, entrepreneurs to take risks promising high rewards, and taxpayers to work harder for higher after-tax yields. Sustained tax cuts result in an increased supply of capital and labor in the marketplace, leading to increased employment, output and growth.

We hear over and over again in the media today that the Reagan-era tax cuts fueled a consumption boom responsible for economic growth and that these same tax cuts let the rich off at the expense of the rest of America. This is a typical argument made by demand-side economists. What the media fails to report from the supply-side is that rapid growth in business investment sustained economic growth. (Lindsey, pp. 114 - 126) This business investment restrained inflation by allowing products to sell at lower prices through increased productivity and volume of production. If the growth of the 80s was primarily consumer driven, then tax cuts should have led to soaring inflation as increased demand overwhelmed existing productive capacity.

The media also fails to report that the share of taxes borne by the top two percent of taxpayers (those making over \$60,000) increased from 26 percent of total tax receipts in

1981 to 34 percent in 1986 (Lindsey, p. 83). Tax payments form the bottom half of the income scale (those making under \$20,000) fell from seven percent to six percent in 1986. As supply-siders argued, tax cuts caused the rich to shift from tax-free to taxable activity and to work harder, thereby recouping some of the tax cuts.

No one can deny that conclusions drawn from economic data are debatable. Both supply-siders and demand-side economists have valid arguments; however, the media today discredits the success of supply-side measures and derides an economic policy calling for sustained lower taxes, lower government spending and increased incentives for business investment and savings. This tendency gains increasing significance today as the executive branch edges away from the supply-side.

So before writing off supply-side measures as the "voodoo economics" of the Reagan era, take a critical look at the other side. Or will it take another period of double-digit inflation, declining output and employment, and a prime interest rate near 21.5 percent to awaken us to the benefits of the Reagan economic platform?

David R. Dyer
Off-Campus
April 19, 1991

Phelps deserved support, not boos

Dear Editor:

Last night I learned that Richard "Digger" Phelps had resigned as basketball coach at Notre Dame. Undoubtedly, this news has brought happiness to those students, alumni and others who have booed "Digger" during the past two seasons.

I am one of the often-ridiculed "Subway Alumni" who has been a rooter and booster since 1935. During my life I've enjoyed good times and have lasted through misfortunes. I imagine that the boosers have achieved nothing but perfection in all they have attempted. Therefore, they simply cannot understand anyone who is not perfect.

Coach Phelps has compiled

an exemplary record in his twenty years at Notre Dame. He has won just about two thirds of his games; has a 100 percent graduation record; and has not even been touched by any hint of NCAA violations! Perhaps, the boosers would prefer a Jimmy Valvano; a Joe B. Hall; or, let's do it up right, a Jerry Tarkanian!

I sincerely hope that, when in future years, the boosers meet adversity there will be people there to give them a slap on the back and encouragement rather than a slap in the face and boos.

Ed Connelly
Syracuse, N.Y.
April 16, 1991

Peters introduces diversity program to ND

By JIM BONALSKY
Accent Writer

The truth is an ambiguous concept that is vital to everyone's life.

It is omnipresent in society, from a parent's attempt to instill the importance of telling the truth to his children to a witness swearing on the Bible at a trial. Much of one's life is structured around what he believes to be true, from a religious standpoint to a factual one.

The truth, so to speak, is probably sought after most in the educational system, where teachers push their students to search for and understand it. It is this very aspect of the truth, however, that is most subject to interpretation and liable to be misleading or slanted.

It is also this aspect of the truth that Notre Dame Professor Erskine Peters is attempting to expand upon and perhaps clarify to some degree.

Peters, a professor of Afro-American and other literature, has been at Notre Dame for four years and is now putting together a two-week faculty workshop which will take place over the summer. The purpose of this seminar will be to discuss ways of diversifying curriculum and unearthing new approaches to teach old material.

Several different speakers will be on hand to discuss their new ideas on established topics. They will include Elaine Kin from the University of California at Berkeley, who will lecture on Asian-American views, Noha Ishmail from the Anti-Defamation League to discuss Arab-American beliefs, and Notre Dame professor Phil Gleason to talk about ethnicity in the United States.

There will also be representatives from Jewish, Afro-American, American Indian, and women's groups who will inform the group of their views and beliefs.

More importantly, according to Peters, the course will introduce teachers to the many different resources which exist both here at Notre Dame and elsewhere which contain various viewpoints concerning a wide range of subjects.

"Some of the people here have good ideas but don't know where to start. The workshop will alleviate a great deal of the footwork," explains Peters.

Some people may wonder exactly why a diversified view of all subjects is necessary and how it could drastically differ from the status quo approach to various subjects that is practiced today. The reason is because the white or western views that most of us have accepted as the "truth" all of our lives is different from that of other cultures.

As a matter of fact, some of the discrepancies are almost astounding. While the western views may not contain lies or misinformation, they do perhaps gloss over or ignore completely the accomplishments of these other cultures.

One of the examples Professor Peters gives to demonstrate this point exists in Western history. When anyone thinks of the dawn of modern civilization, Ancient Greece is usually the first major culture to come to mind.

In fact, westerners view the Greek historian Herodotus as the "Father of Modern History" yet interestingly, much of what he writes about is Ancient Egypt.

From his book "Histories," it is obvious that Greece was greatly influenced by Egypt, but when history is discussed from a western point of view, it is Ancient Greece that is emphasized and Egypt that is often skipped over. This phenomenon can be attributed to what Professor Peters refers to as society putting on "racial blinders."

"Because we say that we are a democratic society, it is im-

The Observer / Kevin Weise

Professor Erskine Peters is putting together a summer faculty workshop that will explore new ways to diversify curriculum.

portant to give all cultures equal time. We are a multi-cultural society and because of it there is no singular point of view. I don't want my views or this program to close me off from the white point of view because I might miss something that it has to say.

"My goal is to have everyone appreciate all subjects. If a black student likes opera or a white student likes jazz, that's great. Everyone should be enriched beyond themselves. My hope is that teaching from different cultural viewpoints will help people learn something about others and something about themselves."

One of the more interesting point that the professor brings up is that of progress. The point of view that humans must dominate started with Aristotle but this is not an African or Indian belief.

Westerners believe that man and nature are separate and this has led to many of the environmental problems we have today. If chemists worked from a different point of view, perhaps we would not be in the same environmental situation we are in today.

Peters thinks it is important that all of these supposed "truths" be opened up and shown in their entirety to all students. He feels that a lot of history is fraudulent and the result of that is racial oppression, which at times may lead to tension. It is this tension which the entire idea of the program arose from.

The summer program is not the brainchild of Professor Peters at all, but of the Ford Foundation, which supplies the \$100,000 dollar grant. The foundation sent the University and two hundred other colleges

proposals asking them to come up with a plan to alleviate racial tensions on campuses.

One hundred twenty schools submitted applications and nineteen, including Notre Dame, received grants.

Professor Peters would like to clarify one point concerning the workshop. It has been mentioned that the teachers who attend the summer session will be marked in some fashion in the DART Book next year. While he agrees with the idea, he has not personally recommended nor officially heard of any plans to that end.

"I think it would be a good idea because it would assist students in picking the most aware teachers. It will add to the current student referral method of asking other students who the good teachers are."

Field trips provide remedy for cultural blahs

My old girlfriend gave me a book called "14,000 Things to Be Happy About" after we broke up. Seeing it on the shelf always makes me kind of depressed. Some days I even feel like writing a piece called "14,001 Things to Complain About."

I could list things like neon signs with missing letters and those annoying pop-up bathroom faucets. But my editor doesn't want Fresh Perspective competing with Inside Column for material, so the book sits on my shelf and reminds me of my life before Notre Dame.

Another carryover from my high school to Notre Dame that surprises me is the "culturally enriching" field trip.

Just as in high school, field trips are inevitably scheduled the night before I have a physics quiz, calc test and a philo paper due on the meaning of "no." Ever try to write 15 pages on the meaning of "no?" On a bus, no less. I mean, read the posters, prof, "No" means "no," right? "No" even means no in Spanish and French, doesn't it? What do they want from me?

(Actually, this is what I love about subjects like philosophy

and psychology: they allow you to elaborate extensively on the completely obvious. It saves you the trouble of actually learning new things and cuts down on the number of books you have to buy at the same time.)

The upside of all this is that the trips tend to be really interesting, because otherwise no one would go. Hey, we're not missing classes for these things anymore.

Just as my physics professor uses cliff-hanger class endings ("So that's how electronic cat food wave repulsion works and tomorrow I'll tell you why."). And in addition to scheduling trips to places more interesting than the local zoo, my Humanities professor puts some effort into plugging in the cultural value of the experience.

He tries to make it clear that those of us who want to become complete human beings, who want to rise above the primordial muck of ignorance inhabited by people who do not have Ph.D.s in Philosophy, who even have the slightest aspirations of making Dean's List this semester, should make a special effort to attend.

He always goes to great

Chuck Young

Fresh Perspective

lengths to point out that I have not been culturally enlightened.

"All right, Chuck, what have you learned lately that has made you a more complete human being?" He asked me this week.

Well, the North Stars HUMILIATED the Blackhawks. I was thinking. But, hey, I need an A, and he's from Chicago. So I resisted.

The result was me, on a bus, going to The Joffrey Ballet.

"Welcome aboard, this is United Limo run 513 and I'm your driver Bud Holliday," said Bud. Like most United Limo drivers, Bud secretly held on to his childhood aspiration of becoming an airplane pilot.

"It's about, oh, two hours to Chicago and close to 60 degrees in the Windy City. If the temperature becomes uncomfortable or any other problems arise, please tell me and enjoy the ride."

Bud taxied out of the main circle and took off for Chicago. The people around me got out a deck of cards and spent a half-

hour arguing about the rules of Euchre. They ended up playing Uno instead.

"Oh, no," someone said before long. "Gary's coming."

We hoped Bud would get on the intercom and tell us that, due to "noxious turbulence and an unfragrant headwind," small gas masks were going to drop down. No such luck.

Thankfully, the driver flooded it and we drove through Gary, Indiana, the humble beginnings of the Jackson 5 and the only city represented by a scratch-n-sniff sticker instead of a symbol on state maps. It still wasn't pleasant. Imagine riding through the ethanol plant behind an uncovered manure truck, or better yet in the back of one. That's Gary.

Chicago was better. Those of us who grew up in the suburbs spent the whole time craning our heads and looking straight up, making sure one of those buildings wasn't about to blow over. We saw the Sears Tower, got to the Opera House early and ran into five or six guys in tuxedos who were paid ten dollars an hour to tell people like us the restrooms didn't open until 6:45.

The ballet was impressive.

The dancers—and I swear this is true—*have no bones*. It was like watching human Silly Putty move to music. My professor commented that he could "feel himself becoming a superior human being" just by watching. I wanted to bring up the North Stars, again, and, again, resisted.

The Joffrey was cool, but I'm still not convinced that having no culture is such a bad thing. For instance, my guess is that they had to rezone the land the Snite is on so it could show its movies without violating a number of local ordinances.

I try to become more "sophisticated," anyway. Realizing the broadening cultural rift between North and South quad, for instance, I'll occasionally go over to the lawn in front of O'Shag and check out the art.

One of my friends caught me accidentally admiring a piece of equipment left out by the Fightin' Irish grounds crew once, but that's all right with me.

After all, maybe I could use a little culture. But I don't have to *act* like I have it..

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at the Saint Mary's office, 309 Haggard College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

TYPING AVAILABLE
287-4082

Resumes....Professional quality
272-5667. (Tom Williams)

\$\$\$ for books 10-4:30 M-Sat.reg.
hours 10-5:30 everyday
Pandora's Books 233-2342
corner of ND Ave. & Howard

TYPING: Accurate and Fast!
Call Jannell: Days 255-0022;
Evenings 684-7507.

TYPING/WORD PROCESSING
SERVICE. 232-3325.

STUDENTS: RUNNING OUT OF
TIME?
LASER QUALITY TERM
PAPERS/REPORTS. QUICK
TURNAROUND.

MAIL BOXES
277-6245.

RESUMES/TERM
PAPERS/THESES Guaranteed
Lowest Rates. 256-6657.

LOST/FOUND

LOST: 2 Video tapes in the North
Dining Hall. I left them there on
Thur. (4-18) during lunch. Please
call!! NO Questions Asked!!
Chris Balint 233-5882

LOST - BROWN LEATHER
JACKET lost possibly in North
Dining Hall. If found, please call
Sam x3282.

FOUND: A diamond ring near the
library and Comp/math bldg on April
17th. Call 283-4570 to identify.

LOST:
Two keys (for dorm room and mail
slot) on Fightin' Irish keychain,
between SDH and Library, Sunday
night.
No sentimental value attached, just
a matter of convenience. Reward?
Well, if you're cute (and of the
FEMALE persuasion) I'll give you a
big wet kiss (optional).
Thank you much! John x2331

*****Lost!!!!*****3-4 disks in a blue
plastic disk case, one says 'resume
junk' on it. PLEASE return!!!
Reward!!!! Call Mark 273-9058.

Lost: 1 pair of pennyloafers at the
Senior Informal at St. Hedwigs. Call
Jason x1845

LOST MONDAY NIGHT ON DEB'S
21 BIRTHDAY: Bracelet—gold links
kind of in shape of hearts about half
quarter inch wide. Possibly lost in
library computer lab, CJs, or
Commons. (Nice combo, eh?!)
PLEASE HELP, sentimental
value....REWARD!! Call 1279.
Thanks.

FOUND: Key chain with Eiffel Tower
on bleachers behind Bookstore. Call
2488 to claim.

FOUND: Single silver earring with
black circular inset. Call 2488 to
claim.

FOUND: ring by LaFortune
call 4060

Lost: Black Gruen Sportwatch on
north quad in front of BP. If found
please call Alicia at x3427

Lost: Brown leather bracelet
w/ gold clasp. Mon. 23c. Call
X3950.

LOST: GOLD HEART WITH
AUSTRIAN CRYSTAL ON GOLD
CHAIN AROUND ACC. GREAT
SENTIMENTAL VALUE. REWARD.
CALL 284-5512.

WANTED

Moving to Chicago? Female ND
grad needs roommate to share 2
bedroom apartment. Must be a non-
smoker. If interested, please call
Ann at (312) 935-1958.

KUWAIT, SAUDI WORKERS
NEEDED \$35.00 & up per hour. Tax
Free. Both skilled & unskilled. For
info. Call 615-779-5505 Ext. K-541.

NEED ND FB CARD #110. \$\$\$
Chris x4415

PLEASE, PLEASE, PLEASE! I
need a ride to Cincinnati this
weekend. Will pay own way.
CONTACT X1811 anytime.

Retail security in store. Store
detective, experience preferred but
not necessary. Training program.
Benefits include major medical, life
insurance, vacations, available
dental plan, available 401K
retirement plan and more. Send
background info. with phone # to
L.P. Manager, 841 S. Kalamazoo
Street, Paw Paw, MI 49079.

A major retail chain is accepting
applications for a special security
position at a local location. This is a
full-time position earning
competitive hourly rate. No
experience necessary. Benefits
include major medical, life
insurance, vacations, available
dental plan, available 401K
retirement plan, and more. To apply,
please write to: L.P. Manager, 841
S. Kalamazoo Street, Paw Paw, MI
49079. Include phone #, address,
days available for work, and name
of newspaper ad seen in.

STUDENTS & GRADS Cruise Ship
Jobs \$300 to \$900 per week.
Summer or year around. Call 9-5 M-
F (317) 452-8809 Ext. C4.

ATTENTION: Summer School
Students. Earn \$\$\$ as a Dorm
Supervisor for the Notre Dame
Hockey Camp. June 23rd
- July 5th. Call N.D. Hockey Office if
interested.
239-5050

Third (male) roommate needed for a
3-bedroom house next year. Nice
house. Cheap.
15-min walk from campus.

x3234 Bob

Need Roomate
Summer; Year
\$200.00 Mo.
Call Lena
#3517

WANTED: Need 1 or 2 (prefer 2)
people to occupy a Turtle Creek
Apt. for summer. More affordable
than a townhouse. Call Jim or John
X1177.

FOR RENT

SUMMER RENTAL
TURTLE CREEK TOWNHOUSE
(MAX.. 3 people)
CHEAP RENT!!!

CALL MONICA
x 283-4853

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

An attractive studio in lovely old
mansion near N.D. \$300 now
renting for summer & fall 91 call
2879624

NYC SUMMER SUBLET
AVAILABLE. \$425/mo. May-Aug.
Call Barb (718) 802-0939.

MOVING TO CHICAGO? Call our
N.D. alumnae family for the most
attractive, well-maintained
apartments on Chicago's North
side! Hardwd floors, great closet
space, Indry floors., conveniently
located to public transp and
shopping. Call (312) 561-8224.
We'd love to help you out!

FOR RENT FOR RENT

BIG 4 BEDROOM / 2 BATH HOUSE
WITH WET BAR IN BASEMENT.
\$600 FOR FOUR.
10 MONTH LEASE.
CALL 271-0373

TWO NICE FURNISHED HOMES
FOR NEXT SCHOOL YEAR ONE
IDEAL FOR 5-7 PEOPLE OTHER
3-4 PEOPLE GREAT AREA 1 MILE
NORTH OF ND 2773097

FURNISHED ROOM, KITCHEN,
AIR, PHONE, MICROWAVE,
UTILITIES PAID, 5 MIN. N.
CAMPUS. 272-0615.

Excellent 3-bdrm. house, 1 mi. from
ND, on bus line, near stores, etc.
Grad. stud. pref. Call 2884300, lv.
message.

SUBLETTER AND/OR RENTOR
NEEDED
Turtle Creek Apts, 2-bdrm
sublet from June - August
and/or share lease from Jan.-May.
Call x3828

4-7 Bed. Houses Avail. for 91-92 Yr.
Reas. Rates. Phone 232-1776.

House with indiv. Rooms avail.
91-92 Yr. Shared Living areas.
Reas. Rates. Phone 232-1776.

Summer Rent
Studio Apt., Turtle Creek
Furnished, utilities included.
Call Al 273-9583.

Turtle Creek Townhouse
For Summer Sublease
Call Jeff at 1615 or 1612

CONDO for summer rental. Close
to ND. 2 bd, furnished, Rent
flexible!! Call 272-5708.

LARGE HOUSE, 2 BATHS, 4/5
BDRMS. \$700. 282-1014.

A very spacious 1 bedroom!
Historical elegance!
Fireplace, French Doors-
\$385 mo. 287-5936
"also"
\$385 month pays all!!
1 bedroom apt, fireplace, mini-
blinds 287-5936

NEED A SUMMER APARTMENT IN
CHICAGO?
1986 ND alum needs a roommate
for the summer in a fully furnished
Lincoln Park location. The
apartment is three blocks from both
the "L" and the subway (10 min. ride
to the Loop) and 1/2 mile from Lake
Michigan. Rent is \$300/mo. Call
Mike at (312) 649-9407.

Need female roommates for Fall
and Spring semesters at Turtle
Creek.
Amanda, 271-1995

Looking for female summer
roommates to share Oakhill condo
284-4110

FOR SALE

ND PARENTS: THE ANSWER TO
YOUR STUDENT'S HOUSING
COSTS - HOUSE W/2 APTS.
GOOD CONDITION, CLOSE TO
ND. LET'S EXPLORE
POSSIBILITIES. 289-8720 (8-3PM)

'86 RX7-GXL, mint, very low mi.,
sun roof, stored, equalizer, loaded.
259-7052.

Drums for sale
Mirage Percussion
Like new. Best offer.
Mark 288-3048

INDIANA AUTO INSURANCE.
Buying a car? Good rates. Call me
for a quote 9:30-6:00, 289-1993.
Office near campus.

89 GEO Spectrum
Great Gas Mileage-
45/city 50/highway
Still has factory warranty
excellent buy, call Pat
288-5678

IRISH PUB NEAR N.D. — 3 WAY
LIQUOR LICENSE P.O. BOX 1121
SOUTH BEND, IN 46624
OR CALL (219) 277-8526
SERIOUS INQUIRIES ONLY

Plane Tix: SEATTLE to ND in Fall.
x1152

Macintosh Image Writer II
Printer For Sale. Less than one
year old. Excellent Condition!
\$300. Call Kathie
@ 4045.

87 Saab 900 Turbo, red, sunroof,
277-8898

Single Bed for Sale. One Year Old.
Price is Negotiable.
Please Call 2805

CRATE and MARSHALL guitar
amps. Call Scott @ 234-3356

TALLAHASSEE PLANE TICKET
FOR 5/13. (1-WAY OR ROUND
TRIP-BACK 5/19). B/O. CALL 283-
4538 OR LV. MSG. AT 283-3991.

1979 DATSUN 210, \$450, 80 K
MLS. CALL LIZ 271-1893

Help! My rents are kicking me out.
I'm a lovable, black male kitten, 2
mo. old, and looking for a good
home and plenty of food. If you can
provide this environment, I'm FREE!
Please call 287-5341.

TICKETS

I NEED 1 GRAD TICKET! Call
x4114.

Need two Graduation tickets
PLEASE!!! Call Beth 288-0597

I need GRADUATION TIX!!
Call x1443 - leave message.

SENIORS!
I need 1 Grad ticket
Please call Martha x4271

HELP!
I need a ticket to graduation.
(Just one little ticket)
If you've got one please call
Mike @ 283-1116

PERSONALS

HEADING FOR EUROPE THIS
SUMMER? Jet there with
AIRHITCH (r) for \$229 from the
Midwest, \$160 from the East Coast.
(As reported in NY Times and Let's
Go!) AIRHITCH (r) 212-864-2000

KOONTZ HOUSE BED &
BREAKFAST WEEKEND
GETAWAY.
23 miles south of campus on
Koontz Lake. 586-7090.

I got it.
Come. And be my baby.

Tired of paying high taxi fares?
Don't want to wait an hour for a taxi
to arrive?
I'm sticking around 'til Sunday and
can give rides to the
airport/train/bus station the
weekend after finals for just \$5.
Call Rene at 277-9468 to reserve a
spot.

Moving off campus?
Fantastic bar for sale—less than a
year old. Also, various furniture
including beds
(double and single), couches,
tables, desks, bookshelves, etc.
Call 288-0597, Lafayette Square

Favor Requested and Granted.
Say this prayer 9 times per day for 8
days...it has never been known to
fail. Publication must be promised.
May the Sacred Heart of Jesus be
adored, glorified, loved, and
preserved throughout the world now
and forever. Sacred Heart of Jesus
pray for us. St. Jude worker of
miracles pray for us. St. Jude help
of the hopeless pray for us. Thank
you St. Jude, Sacred Heart, and
Mary! -J.S.

HEY KRIS-TON!!
Every dog has its day!!

SUMMER IN EUROPE FROM \$315
each way on discounted scheduled
airlines to Europe from Chicago.
Call (800) 325-2026.

* T N D *
TROOP NOTRE DAME
If you missed us at St Ed's Carnival,
there's still time...
See us: Fri. April 26 at
An Tostal - 3:30 and
Latin Expressions
"It's all in the way you groove"
* T N D *

YARD PARTY AT THE SQUARE
Friday, April 26th
Look for ticket sales all week-
cups will be distributed upon arrival.
Lots of beer, music, food and fun.
Don't miss it!!!

MOVING TO CHICAGO at the end
of the summer and I am looking for
a female non-smoker roommate to
share an apartment in the Lincoln
Park/North Side area. Please call
Gina X4853.

JUNIORS & SENIORS...
If you have typing skills, P.C.
experience & if you are seeking a
permanent or temporary office
position in Chicago, call Angela Ede
at Interviewing Consultants, Inc.,
312-977-4611.

They're moist
They're loud
They're Bone Forest
6-8 Friday On the quad
10-2 Friday, McCormick's
1-1:45 Sat., Picnic
8-9 Sat., Before the Guess Who at
Moose Krause Stadium
10-2 Sat. Alumni Senior Club.
Join the Boneheads for weepy
hairiness. And pie. Yum yum.

The Copy Shop
LaFortune Student Center
is ACCEPTING APPLICATIONS
for 1991-92 employment.
Stop in and apply today!!!

Happy Birthday Joe Roberts. We
love you.

*****HOGSTOCK*****

The weather was too cold on
Saturday, but don't despair!
The supreme festival of peace,
love, and music will take
place on Stephan Field this
Saturday. The music will
start at 11 am, and there will
be a new band each hour.
Watch for posters with times
and details!

*****HOGSTOCK*****

FORMAL WEAR FOR YOU BY
CALLING VANESSA 272-9305.

STUDENTS:
Going home for the summer? Need
a place to stash your stuff? We
have the place for you!
JOY'S SELF LOCK STORAGE
272-2400

SUMMER STORAGE: Best rates
and facility. Call Store-More Mini-
Warehouse 654-3636.

THE NOT-SO-ROYAL
SHAKESPEARE COMPANY

Presents

"THE COMEDY OF ERRORS"
By William Shakespeare

Friday and Saturday,
April 26 & 27 at 8 p.m.
IN THEODORE'S

"THE COMEDY OF ERRORS"

Where else are you going to see
senior Steve Wagner as a religious
exorcist?

This Friday and Saturday at 8 p.m.
at Theodore's!

Volunteering after graduation? Sign
up at CSC for volunteer send-off
ceremony by Apr. 24 Your parents
will want to be there!!!

Volunteering post-grad?
Parents not too psyched about
the decision? Change their minds
at the volunteer send-off ceremony
on May 18 at 11am!

Last day to sign up at CSC for
volunteer send-off!

J The JPW Slide Show will
U be shown Monday, April
N 22, and Wed., April 24 at
I the Montgomery Theatre
O in LaFortune, 9:30-10
R p.m. Be there, or be a
S foolish little piglet.

*****YARD PARTY*****
Friday, April 26th
Look for cups all week!

LONDON SPRING '90.
THURSDAY APRIL 25 AT 9:00
BEACON BOWLING. JOIN US!

(on monday, April 22)
Meri-4

(on tuesday, April 23)
Meri-3

(on wednesday, April 24)
Meri-2

(on thursday, April 25)
Meri-1

(on friday, April 26)
Hey world check her out!!!!
And wish her a Happy Birthday!
Dial 284-GENT.

ENGAGEMENT PARTY NOTICE:

Yo, Button Your Fly and just take
the shuttle over to SMC Thursday
April 25-you won't regret it!!
295 LeMans 295 LeMans

T
A !!!LIVE!!!
R At Club 23, Thursday 4/25
T with Less Better Blues.
A Come see the Gun get down
R and get dirty. And always
remember, "if we run out
G room, we'll pack ya' in the
U rear."
N

PINK
5. QNRJWYOFNCT

BLUE
5. EBFJKMCSBIH

YELLOW
5. UZVROMGWGZQT

ENGAGEMENT PARTY UPDATE:
APRIL 25th

CUM AS YOUR FAVORITE NEW
KID! GUESS THE LUCKY
COUPLE AND WIN THE PRIZE!!

295 LeMans * 295 LeMans

Fritz Klein,
At your party this past Saturday
night, I could barely keep my
aching, lustful thighs from jumping
on your manly physique. You are
the epitome of my every throbbing
desire! Please don't graduate and
leave me unfulfilled!!!
If you don't satisfy me soon I'll be
full of remorse because rumor has it
that you're hung like a HORSE!!!!
*****Your lustful admirer***

The earth and I
watch helpless as our skies
pass so far above;
we dare to touch them
only at the distant horizon,
and whisper our dreams
behind the wind.
M.

Syl- I need that crap like I
need a banana in a tail-
pipe. Just remember:
the most influential
person in church is an
old lady... Debster

Dear Lustful Admirer,
Take it from someone who
knows.....Fritz Klein is definitely
NOT hung like Tatonka!!! Nice butt,
though.

Clearly Mislead

Diggy—In a world that won't let us
feel, in a world where nothing
seems real, I have found you. Still
floating back after 2 months. When I
look back I almost can't imagine the
life I'd be living if I hadn't found
someone who holds me the way
that you do.—A Shiny Happy
Person.—P.S. You definitely are
"the Sweetest Girl."

WHO ME? Yes you Scot
Thanks for two wonderful months
Hoping for more
Love, your Jolly Jugular Jabber
(Becky)

GUMMY! We have been hearing
your SEXY voice for awhile. When
are you going to reveal your TRUE
identity? The women of Regina N.
want to know!

Need a ride to San Antonio, Texas
for the Summer?

Call Rachel at
x283-4846

U.M.O.C. Tuesday's Results
1) Brennan Harvath---180 votes
2) John O'Brien ---131 votes
3)Rob Kuennen---100 votes
4) Mark Manning---47 votes
5) Lunchmeat---1 vote

BASEBALL STANDINGS

NATIONAL LEAGUE

East Division

	W	L	Pct.	GB
New York	9	5	.643	—
Pittsburgh	9	5	.643	—
St. Louis	9	6	.600	1/2
Chicago	7	8	.467	2 1/2
Montreal	5	9	.357	4
Philadelphia	4	10	.286	5

West Division

	W	L	Pct.	GB
San Diego	9	5	.643	—
Cincinnati	7	6	.538	1 1/2
Los Angeles	6	7	.462	2 1/2
San Francisco	6	7	.462	2 1/2
Atlanta	5	6	.455	2 1/2
Houston	6	8	.429	3

Tuesday's Games

Late Games Not Included

Pittsburgh 7, Montreal 3
New York 2, Philadelphia 1
Cincinnati 3, Houston 1
St. Louis 4, Chicago 2
Atlanta at Los Angeles, (n)
San Diego at San Francisco, (n)

AMERICAN LEAGUE

East Division

	W	L	Pct.	GB
Boston	8	5	.615	—
Detroit	7	6	.538	1
Toronto	8	7	.533	1
Milwaukee	6	6	.500	1 1/2
Cleveland	5	7	.417	2 1/2
New York	5	8	.385	3
Baltimore	4	7	.364	3

West Division

	W	L	Pct.	GB
Chicago	8	3	.727	—
Oakland	9	6	.600	1
California	8	6	.571	1 1/2
Seattle	7	6	.538	2
Kansas City	6	7	.462	3
Texas	4	5	.444	3
Minnesota	4	10	.286	5 1/2

Tuesday's Games

Late Games Not Included

Texas at Milwaukee, (n)
New York 5, Detroit 0
Boston 3, Toronto 0
Kansas City 6, Cleveland 0
Baltimore at Chicago, (n)
Oakland 7, Minnesota 5
Seattle at California, (n)

BASEBALL LEADERS

AMERICAN LEAGUE

BATTING (31 at bats)—E. Martinez, Seattle, .439; D. Henderson, Oakland, .431; Espinoza, New York, .419; Joyner, California, .415; Fletcher, Chicago, .382.

RUNS—D. Henderson, Oakland, 14; C. Ripken, Baltimore, 13; E. Martinez, Seattle, 12; D. Hill, California, 11; White, Toronto, 11.

RBI—D. Henderson, Oakland, 16; Fielder, Detroit, 14; C. Ripken, Baltimore, 13; J. Carter, Toronto, 12; Winfield, California, 12.

HITS—D. Henderson, Oakland, 22; E. Martinez, Seattle, 18; J. Carter, Toronto, 17; Joyner, California, 17; Puckett, Minnesota, 17.

DOUBLES—D. Henderson, Oakland, 7; Eisenreich, Kansas City, 7; R. Alomar, Toronto, 7; White, Toronto, 7; 5 are tied with 5.

TRIPLES—Vizquel, Seattle, 2; 31 are tied with 1.

HOME RUNS—D. Henderson, Oakland, 6; C. Ripken, Baltimore, 4; K. Gibson, Kansas City, 4; 12 are tied with 3.

STOLEN BASES—Pettis, Texas, 6; Polonia, California, 6; Briley, Seattle, 4; 7 are tied with 3.

PITCHING (2 decisions)—8 are tied with 1.000.

NFL DRAFT PICKS

Round-by-round selections of the NFL

First Round

1, Dallas (from New England), Russell Maryland, dt, Miami, Fla. 2, Cleveland, Eric Turner, s, UCLA. 3, Atlanta, Bruce Pickens, cb, Nebraska. 4, Denver, Mike Croel, lb, Nebraska. 5, Los Angeles Rams, Todd Lyght, cb, Notre Dame. 6, Phoenix, Eric Swann, dt, no college. 7, Tampa Bay, Charles McRae, ot, Tennessee. 8, Philadelphia (from Green Bay), Antone Davis, ot, Tennessee. 9, San Diego, Stanley Richard, cb, Texas. 10, Detroit, Herman Moore, wr, Virginia. 11, New England (from Minnesota through Dallas), Pat Harlow, ot, Southern Cal. 12, Dallas, Alvin Harper, wr, Tennessee. 13, Atlanta (from Indianapolis), Mike Pritchard, wr, Colorado. 14, New England (from New Orleans through Dallas), Leonard Russell, rb, Arizona State.

15, Pittsburgh, Huey Richardson, lb, Florida. 16, Seattle, Dan McGwire, qb, San Diego State. 17, Washington (from Houston through New England and Dallas), Bobby Wilson, dt, Michigan State. 18, Cincinnati, Alfred Williams, lb, Colorado. 19, Green Bay (from Philadelphia), Vincent Clark, dt, Ohio State. 20, Dallas (from Washington), x-Kelvin Pritchett, dt, Mississippi. 21, Kansas City, Harvey Williams, rb, LSU.

22, Chicago, Stan Thomas, ot, Texas. 23, Miami, Randal Hill, wr, Miami, Fla. 24, Los Angeles Raiders, Todd Marinovich, qb, Southern Cal. 25, San Francisco, Ted Washington, dt, Louisville. 26, Buffalo, Henry Jones, s, Illinois. 27, New York Giants, Jarrod Bunch, fb, Michigan.

x-traded rights to Detroit a second- and third-round pick plus the fourth-round pick they had received from Miami.

NOTE: The New York Jets did not have a first-round selection because they selected Rob Moore in the 1990 supplemental draft.

Second Round

28, Houston (from New England), Mike Dumas, db, Indiana. 29, Cleveland, Ed King, g, Auburn. 30, Denver, Reggie Johnson, te, Florida State. 31, Los Angeles Rams, Roman Phifer, lb, UCLA. 32, Phoenix, Mike Jones, de, North Carolina State. 33, Atlanta, Brett Favre, qb, Southern Mississippi. 34, New York Jets, Browning Nagle, qb, Louisville.

35, Green Bay, Esera Tuaolo, dt, Oregon

36, San Diego, George Thornton, dt, Alabama. 37, Dallas (from Detroit), Dixon Edwards, lb, Michigan State. 38, Houston (from Minnesota through Dallas), Darryl Lewis, db, Arizona. 39, San Diego (from Tampa Bay), Eric Bieniemy, rb, Colorado. 40, Indianapolis, Shane Curry, de, Miami, Fla. 41, New England (from Dallas), Jerome Henderson, db, Clemson.

42, New Orleans, Wesley Carroll, wr, Miami, Fla. 43, Los Angeles Raiders (from Seattle), Nick Bell, rb, Iowa. 44, Houston, John Flannery, c, Syracuse. 45, San Francisco (from Cincinnati), Ricky Watters, rb, Notre Dame. 46, Pittsburgh, Jeff Graham, wr, Ohio State. 47, San Diego (from Washington), Eric Molen, g, Michigan State. 48, Philadelphia, Jesse Campbell, db, North Carolina State.

49, Chicago, Chris Zorich, dt, Notre Dame. 50, Kansas City, Joe Valerio, t, Pennsylvania. 51, Seattle (from Los Angeles Raiders), Doug Thomas, wr, Clemson. 52, Cincinnati (from Miami through San Francisco), Lamar Rogers, dt, Auburn. 53, San Francisco, John Johnson, lb, Clemson. 54, Buffalo, Phil Hansen, de, North Dakota State. 55, New York Giants, Kanavis McGhee, b, Colorado.

56, New England, Calvin Stephens, g, South Carolina. 57, Cleveland, James Jones, nt, Northern Iowa. 58, Detroit (from Los Angeles Rams), Reggie Barrett, wr, Texas-El Paso. 59, Phoenix, Aeneas Williams, db, Southern U. 60, Miami (from Atlanta), Aaron Craver, rb, Fresno State. 61, Denver, Keith Traylor, lb, Central Oklahoma State. 62, New York Jets (from Green Bay), Morris Lewis, lb, Georgia.

63, Dallas (from San Diego), Godfrey Myles, lb, Florida. 64, Dallas (from Detroit), James Richards, g, California. 65, Minnesota, Carlos Jenkins, lb, Michigan State. 66, Tampa Bay, Lawrence Dawsey, wr, Florida State. 67, Green Bay (from New York Jets), Don Davey, de, Wisconsin. 68, Minnesota (from Dallas), Jake Reed, wr, Grambling. 69, Indianapolis, Dave McCloughan, db, Colorado.

70, Dallas (from New Orleans), Eric Williams, t, Central State, Ohio. 71, Houston, Steve Jackson, db, Purdue. 72, Cincinnati, Bob Dahl, dt, Notre Dame. 73, Pittsburgh, Ernie Mills, wr, Florida. 74, Seattle, David Daniels, wr, Penn State. 75, Philadelphia, Rob Selby, t, Auburn. 76, Washington, Ricky Ervine, rb, Southern Cal.

77, Kansas City, Tim Barnett, wr, Jackson State. 78, Chicago, Chris Gardocki, p-k, Clemson. 79, Houston (from Miami), Kevin Donnalley, t, North Carolina. 80, Tampa Bay (from Los Angeles Raiders), Robert Wilson, rb, Texas A&M. 81, Green Bay (from San Francisco), Chuck Webb, rb, Tennessee. 82, Buffalo, Darryl Wren, db, Pittsburgh State, Kan. 83, New York Giants, Ed McCaffrey, wr, Stanford.

84, New England, Scott Zolak, qb, Maryland. 85, Cleveland, Pio Sagapolotele, dt, San Diego State. 86, Phoenix, Dexter Davis, db, Clemson. 87, Atlanta, Moe Gardner, nt, Illinois. 88, Pittsburgh (from Denver through New England), Sammy Walker, db, Texas Tech. 89, Denver (from Los Angeles Rams), Derek Russell, wr, Arkansas. 90, San Diego, Yancey Thigpen, wr, Winston-Salem.

91, Detroit, Kevin Scott, db, Stanford. 92, Minnesota, Randy Baldwin, rb, Mississippi. 93, Tampa Bay, Tony Covington, db, Virginia. 94, New York Jets, Mark Gunn, dt, Pittsburgh. 95, San Francisco (from Green Bay), Mitch Donahue, lb, Wyoming. 96, Indianapolis, Mark Vander Pool, t, Colorado. 97, Dallas, Curvin Richards, rb, Pittsburgh.

98, Seattle (from New Orleans through Los Angeles Raiders), John Kasay, k, Georgia. 99, Cincinnati, Donald Hollas, qb, Rice. 100, Los Angeles Raiders (from Pittsburgh through New England), Raghib Ismail, wr, Notre Dame. 101, Houston (from Seattle through New England), David Rocker, dt, Auburn. 102, Houston, Marcus Robertson, db, Iowa State. 103, Pittsburgh

104, Philadelphia, William Thomas, lb, Texas A&M. 105, Chicago, Joe Johnson, db, North Carolina State. 106, Dallas (from Kansas City), Bill Musgrave, qb, Oregon. 107, Los Angeles Rams (from Los Angeles Raiders), Robert Bailey, db, Miami, Fla. 108, Dallas (from Miami through Washington and Detroit), Tony Hill, de, Tenn-Chattanooga. 109, Cincinnati (from San Francisco), Rob Carpenter, wr, Syracuse. 110, Dallas (from Buffalo through New England), Kevin Harris, de, Texas Southern. 111, New York Giants, Clarence Jones, t, Maryland.

112, New England, Jon Vaughn, rb, Michigan. 113, Miami (from Cleveland), Brian Cox, lb, Western Illinois. 114, Atlanta, James Goode, lb, Oklahoma. 115, Denver, Greg Lewis, rb, Washington. 116, Los Angeles Rams, Robert Young, dt, Mississippi State. 117, Phoenix, Vance Hammond, dt, Clemson. 118, Detroit, Scott Conover, g, Purdue.

119, Minnesota, Chris Thome, c, Minnesota. 120, Tampa Bay, Terry Bagsby, rb, East Texas State. 121, Miami (from New York Jets through Green Bay), Eugene Williams, g, Iowa State. 122, San Francisco (from Green Bay), Merton Hanks, db, Iowa. 123, San Diego, Duane Young, te, Michigan State. 124, New England (from Dallas through Los Angeles Raiders), Ben Coates, te, Livingston. 125, Indianapolis, Kerry Cash, te, Texas.

126, New Orleans, Reggie Jones, db, Memphis State. 127, San Diego (from Pittsburgh through New England), Floyd Fields, db, Arizona State. 128, Seattle, Harlan Davis, db, Tennessee. 129, Houston, Gary Wellman, wr, Southern Cal. 130, Cincinnati, Mike Arthur, c, Texas A&M. 131, Philadelphia, Craig Erickson, qb, Miami, Fla. 132, Dallas (from Washington), Darrick Brownlow, lb, Illinois.

133, Kansas City, Charles Mincy, db, Washington. 134, Chicago, Anthony Morgan, wr, Tennessee. 135, Green Bay (from Miami), Jeff Fite, p, Memphis State. 136, Tampa Bay (from Los Angeles Raiders), Tim Ryan, g, Notre Dame. 137, San Francisco, Harry Boatstwin, t, New Haven. 138, Buffalo, Shawn Wilbourn, db, Long Beach State. 139, New York Giants, Tony Moss, lb, Florida State.

140, New England, Dave Key, db, Michigan. 141, Cleveland, Michael Jackson, wr, Southern Mississippi. 142, Denver, Nick Subis, t, San Diego State. 143, Los Angeles Rams, Neal Fort, t, Brigham Young. 144, Phoenix, Eduardo Vega, t, Memphis State. 145, Atlanta, Eric Pegram, rb, North Texas. 146, Los Angeles Raiders (from Minnesota), Nolan Harrison, dt, Indiana.

147, Tampa Bay, Rhett Hall, dt, California. 148, New York Jets, Blaise Bryant, rb, Iowa State. 149, Green Bay, Walter Dean, rb, Grambling. 150, San Diego, Jimmy Laister, t, Oregon Tech. 151, Detroit, Richie Andrews, k, Florida State. 152, Indianapolis, Mel Agee, dt, Illinois. 153, Dallas, Mike Sullivan, g, Miami, Fla.

154, New Orleans, Fred McAfee, rb, Mississippi College. 155, Seattle, Mike Sinclair, de, Eastern New Mexico. 156, Philadelphia (from Houston), Andrew Harmon, db, Kent. 157, Cincinnati, Richard Fain, db, Florida. 158, Pittsburgh, Leroy Thompson, rb, Penn State. 159, Washington, Dennis Ramsom, te, Texas A&M. 160, New York Jets (from Philadelphia), Mike Riley, db, Tulane.

161, Chicago, Darren Lewis, rb, Texas A&M. 162, Kansas City, Darrell Malone, db, Jacksonville State. 163, Minnesota (from Los Angeles Raiders), Todd Scott, db, SW Louisiana. 164, Green Bay (from Miami), Joe Garten, c, Colorado. 165, San Francisco, Scott Bowles, t, North Texas. 166, Buffalo, Millard Hamilton, wr, Clark, Ga. 167, New York Giants, Corey Miller, lb, South Carolina.

168, New England, Blake Miller, c, LSU. 169, Green Bay (from Cleveland), Frank Blevins, lb, Oklahoma. 170, Los Angeles Rams, Tyrone

Shelton, rb, William & Mary. 171, Phoenix, Ivory Lee Brown, rb, Arkansas-Pine Bluff. 172, Atlanta, Brian Mitchell, db, Brigham Young. 173, Dallas (from Denver), Leon Lett, dt, Emporia State. 174, Tampa Bay, Calvin Tiggie, lb, Georgia Tech.

175, New York Jets, Doug Parrish, db, San Francisco State. 176, Green Bay, Reggie Bumette, lb, Houston. 177, San Diego, David Jones, wr, Delaware State. 178, Detroit, Franklin Thomas, te, Grambling. 179, Minnesota, Scott Reagan, dt, Humboldt State. 180, Minnesota (from Dallas through Los Angeles Raiders), Tripp Welborne, db, Michigan. 181, Indianapolis, James Bradley, wr, Michigan State.

182, New Orleans, Hayward Haynes, g, Florida State. 183, Houston, Kyle Freeman, lb, Angelo State. 184, Cincinnati, Fermandous Vinson, db, North Carolina State. 185, Pittsburgh, Andre Jones, lb, Notre Dame. 186, Atlanta (from Seattle), Mark Tucker, c, Southern Cal. 187, Philadelphia, James Joseph, rb, Auburn. 188, Washington, Keith Cash, wr, Texas.

189, Kansas City, Bernard Ellison, db, Nevada. 190, Chicago, Paul Justin, qb, Arizona State. 191, Miami, Chris Green, db, Illinois. 192, San Diego (from Los Angeles Raiders), Terry Beauford, ol, Florida A&M. 193, San Francisco, Sheldon Canley, rb, San Jose State. 194, Buffalo, Amir Rasul, rb, Florida A&M. 195, New York Giants, Sirmie Carter, db, Southern Mississippi.

196, New England, Harry Colon, db, Missouri. 197, Cleveland, Frank Conover, dt, Syracuse. 198, Phoenix, Greg Amsler, rb, Tennessee. 199, Atlanta, Randy Austin, te, UCLA. 200, Denver, Kenny Walker, de, Nebraska. 201, Los Angeles Rams, Pat Tyrance, lb, Nebraska. 202, New York Jets, Tim James, db, Colorado.

203, Green Bay, Johnny Walker, wr, Texas. 204, Phoenix (from San Diego), Jerry Evans, te, Toledo. 205, Detroit, Cedric Jackson, rb, Texas Christian. 206, Minnesota, Reggie Johnson, de, Arizona. 207, Tampa Bay, Marty Carter, db, Middle Tennessee State. 208, Indianapolis, Tim Bruton, te, Missouri. 209, Phoenix (from Dallas), Scott Evans, dt, Oklahoma.

210, New Orleans, Frank Wainright, te, Northern Colorado. 211, Cincinnati, Mike Dingle, rb, South Carolina. 212, Pittsburgh, Dean Dingman, g, Michigan. 213, Los Angeles Raiders (from Seattle), Brian Jones, lb, Texas. 214, Houston, Gary Brown, rb, Penn State. 215, Washington, Jimmy Spencer, db, Florida. 216, Philadelphia, Scott Kowalkowski, lb, Notre Dame.

217, Chicago, Larry Horton, db, Texas A&M. 218, Kansas City, Tom Dohring, t, Michigan. 219, Los Angeles Raiders, Todd Woulard, lb, Alabama A&M. 220, Miami, Roland Smith, db, Miami, Fla. 221, San Francisco, Tony Hargain, wr, Oregon. 222, Buffalo, Brad Lamb, wr, Anderson, Ind. 223, New York Giants, Lamar McGriggs, db, Western Illinois.

224, New England, O'Neil Glenn, g, Maryland. 225, Cleveland, Raymond Irvin, db, Central Florida. 226, Atlanta, Ernie Logan, de, East Carolina. 227, Denver, Don Gibson, nt, Southern Cal. 228, Los Angeles Rams, Jeff Fields, dt, Arkansas State. 229, Green Bay, Dean Witkowski, lb, North Dakota.

230, San Diego, Andy Katona, lb, Southern Oregon. 231, Detroit, Darryl Milburn, de, Grambling. 232, Minnesota, Gerald Hudson, rb, Oklahoma State. 233, Tampa Bay, Treamele Taylor, wr, Nevada. 234, New York Jets, Paul Glonek, dt, Arizona. 235, Dallas, Damon Mays, wr, Missouri. 236, Indianapolis, Howard Griffith, rb, Illinois.

237, New Orleans, Anthony Wallace, rb, California. 238, Pittsburgh, Bruce McGonnigal, te, Virginia. 239, Cleveland (from Seattle), Shawn Wiggins, wr, Wyoming. 240, Houston, Shawn Jefferson, wr, Central Florida. 241, Cincinnati, Shane Garrett, wr, Texas A&M. 242, Philadelphia, Chuck Weatherspoon, rb, Houston. 243, Washington, Charles Bell, db, Baylor.

244, Kansas City, Robbie Keen, k, California. 245, Chicago, Mike Stonebreaker, lb, Notre Dame. 246, Miami, Scott Miller, wr, UCLA. 247, Los Angeles Raiders, Tahuan Lewis, db, Nebraska. 248, San Francisco, Louis Riddick, db, Pittsburgh. 249, Buffalo, Mark Maddox, lb, Northern Michigan. 250, New York Giants, Jerry Bouldin, wr, Mississippi State.

NOTE: Phoenix did not have a ninth-round selection because they selected Willie Williams in the supplemental draft.

251, New England, Randy Bethel, te, Miami, Fla. 252, Cleveland, Brian Greenfield, p, Pittsburgh. 253, Denver, Curtis Mayfield, wr, Oklahoma State. 254, San Diego (from Los Angeles Rams), Roland Poles, rb, Tennessee. 255, Phoenix, Herbie Anderson, db, Texas A&M. 256, Atlanta, Walter Sutton, wr, Southwest Minnesota State. 257, San Diego, Mike Heldt, c, Notre Dame.

258, Atlanta (from Detroit), Peter Lucas, ot, Wisconsin-Stevens Point. 259, Minnesota, Brady Pierce, t, Wisconsin. 260, Tampa Bay, Pat O'Hara, qb, Southern Cal. 261, New York Jets, Al Baker, rb, Kentucky. 262, Green Bay, Hapner Porter, te, Arkansas-Pine Bluff. 263, Indianapolis, Frank Gianetti, de, Penn State. 264, Dallas, Sean Love, g, Penn State.

265, Tampa Bay (from New Orleans), Hyland Hickson, rb, Michigan State. 266, Seattle, Erik Ringo, lb, Hofstra. 267, Houston, Curtis Moore, lb, Kansas. 268, Cincinnati, Jim Lavin, g, Georgia Tech. 269, Pittsburgh, Ariel Solomon, t, Colorado. 270, Washington, Chris Shale, p, Bowling Green. 271, Philadelphia, Eric Harmon, c, Clemson.

272, Chicago, Tom Backes, de, Oklahoma. 273, Kansas City, Eric Ramsey, db, Auburn. 274, Los Angeles Raiders, Andrew Glover, te, Grambling. 275, Miami, Michael Titley, te, Iowa. 276, San Francisco, Byron Holdbrooks, nt, Alabama. 277, Buffalo, Tony DeLorenzo, g, New Mexico State. 278, New York Giants, Luis Cistobal, g, Miami, Fla.

279, New England, Vince Moore, wr, Tennessee. 280, Cleveland, Todd Jones, g, Henderson State. 281, Los Angeles Rams, Terry Crews, lb, Western Michigan. 282, Phoenix, Nathan LaDuke, db, Arizona State. 283, Atlanta, Joe Sims, nt, Nebraska. 284, Denver, Shawn Moore, qb, Virginia. 285, Detroit, Slip Watkins, wr, LSU.

286, Minnesota, Ivan Caesar, lb, Boston College. 287, Tampa Bay, Mike Sunvold, dt, Minnesota. 288, New York Jets, Roen Keeton, lb, UCLA. 289, Green Bay, J.J. Wierenga, de, Central Michigan. 290, San Diego, Joaquin Weinberg, wr, Johnson C. Smith. 291, Dallas, Tony Boles, rb, Michigan. 292, Indianapolis, Jerry Crafts, t, Louisville.

293, New Orleans, Scott Ross, lb, Southern Cal. 294, Houston, James Smith, db, Richmond. 295, Cincinnati, Chris Smith, te, Brigham Young. 296, Pittsburgh, Elrum Thomas, db, Alabama. 297, Seattle, Tony Stewart, rb, Iowa. 298, Philadelphia, Mike Flores, de, Louisville. 299, Washington, Dave Guldbeck, db, Jacksonville State.

300, Kansas City, Bobby Olive, w, Ohio State. 301, Chicago, Stacey Long, g, Clemson. 302, Miami, Ernie Rogers, g, California. 303, New England (from Los Angeles Raiders through San Diego), Paul Asbury, p, Southwest Texas State. 304, San Francisco, Bobby Slaughter, wr, Louisiana Tech. 305, Buffalo, Dean Kirkland, g, Washington. 306, New York Giants, Ted Popson, te, Portland State.

307, New England, Tim Edwards, dt, Delta State. 308, Cleveland, Elijah Austin, nt, North Carolina State. 309, Phoenix, Jeff Bridwell, qb, UC Davis. 310, Atlanta, Robert Christian, rb, Northwestern. 311, Los Angeles Rams (from Denver), Jeff Pahukoa, t, Washington. 312, Los Angeles Rams, Ernie Thompson, rb, Indiana. 313, Minnesota, Darren Hughes, wr, Carson-Newman.

314, Tampa Bay, Al Chamblee, lb, Virginia Tech. 315, New York Jets, Mark Hayes, t, Arizona State. 316, Green Bay, Linzy Collins, wr, Missouri. 317, San Diego, Chris Samuels, rb, Texas. 318, Detroit, Zeno Alexander, lb, Arizona. 319, Indianapolis, Rob Luedeke, c, Penn State. 320, Dallas, Larry Brown, db, Texas Christian.

321, New Orleans, Mark Drabczak, t, Minnesota. 322, Cincinnati, Antoine Bennett, db, Florida A&M. 323, Pittsburgh, Jeff Brady, lb, Kentucky. 324, Seattle, Ike Harris, g, South Carolina. 325, Houston, Alex Johnson, wr, Miami, Fla. 326, Washington, Keenan McCardell, wr, UNLV. 327, Philadelphia, Darrell Beavers, lb, Morehead State.

328, Chicago, John Cook, dt, Washington. 329, Kansas City, Ron Shipley, g, New Mexico. 330, Los Angeles Raiders, Dennis Johnson, wr, Winston-Salem. 331, Miami, Joe Brunson, dt, Tenn.-Chattanooga. 332, San Francisco, Cliff Conner, de, Michigan State. 333, Buffalo, Stephen Clark, te, Texas. 334, New York Giants, Larry Wanke, qb, John Carroll.

A look at the Chicago White Sox Stadiums

The New Comiskey Park

The new park provides the atmosphere of an old-fashioned facade wrapped around state-of-the-art conveniences such as party suites, stadium club, skyboxes, escalators, a giant video-scoreboard, a kids' corner and upscale eateries. It also promises unblocked views of the field from every seat.

DIMENSIONS

Seating capacity	44,702	Club level	\$16.00
Playing field distance		Lower deck box	13.00
Left field line	347 ft.	Upper deck box	11.00
Center field	400 ft.	Lower deck reserved	9.00
Right field line	347 ft.	Upper deck reserved	8.00
Height of outfield walls	8 ft.	Bleachers	6.00
Turf	Natural grass	Opening day	April 18

The Old Comiskey Park

The White Sox win over Seattle on Sept. 30, 1990 was the last game played in the stadium that was built in 1910, where players such as Shoeless Joe Jackson, Luke Appling, Billie Pierce, Minnie Mino, Dick Allen and Harold Baines played for the fans.

DIMENSIONS

Seating capacity	43,931	Golden boxes	\$11.50
Playing field distance		Loge seats	10.50
Left field line	347 ft.	Field boxes	9.50
Center field	409 ft.	Mezzanine/terrace	7.50
Right field line	347 ft.	Reserved grandstand	6.50
Height of outfield walls		General admission	5.00
Left and right fields	9'10"	Last season	1990
Center field	11'		
Turf	Natural grass		

ANTOSTAL

notre Dame '91 Saint Mary's

WHOOPIE WEDNESDAY

BASKETBALL CHALLENGE 5PM BOOKSTORE COURTS

TREASURE HUNT 4PM ROCKNE MEMORIAL

SLAM DUNK CONTEST 4:30 PM BOOKSTORE BASKETBALL COURTS

BLIZZARD OF BUCKS 8PM THEODORE'S

SAD
STUDENT ACTIVITIES BOARD
SMB
SAINT MARY'S COLLEGE

STUDENT UNION BOARD

AP Photo
Roger Clemens shutout the Blue Jays yesterday as the Red Sox extended their win streak to six games.

Clemens silences Jays; Bosox roll

(AP) - Roger Clemens doesn't have to feel good to pitch great. He proved it again Tuesday night.

Clemens extended his scoreless streak to 30 innings with seven more shutout frames and the Boston Red Sox defeated the Toronto Blue Jays 3-0 for their sixth straight victory.

Clemens (4-0) gave up five hits, struck out seven and walked four. He is the top winner in the major leagues and has not allowed a run since the second inning on opening day in Toronto.

"After the first couple of innings, I didn't throw the ball well," Clemens said. "I had to work hard and depend on my defense. I thought I could go out there and relax a little bit, but I couldn't get my legs working."

Wade Boggs and Mike

Greenwell hit solo home runs. Boggs hit his third homer of the season and second in two days, connecting in the third with a 425-foot shot off rookie Denis Boucher (0-1).

Royals 6, Indians 0

Storm Davis pitched a five-hitter for his first shutout since 1985 and Kirk Gibson homered for the third straight game as the Kansas City Royals beat the Cleveland Indians 6-0 Tuesday night.

It was the fourth time the Indians have been blanked in 12 games this season. They are 1-4 at home.

Davis (2-1) pitched his first complete game of the season and only his third in the last five years, walking none and striking out four.

Yankees 5, Tigers 0

Don Mattingly ended the longest home run drought in his career at 312 at-bats and Dave Eiland and Steve Farr combined on a four-hitter, leading New York over Detroit.

Mattingly had not homered since last May 20 before connecting for a solo shot in the first inning off Frank Tanana (1-2). Mattingly missed six weeks late last season with back trouble.

Athletics 7, Twins 5

Terry Steinbach hit a three-run homer in the first inning and Jose Canseco stole home as Oakland broke a five-game losing streak by beating slumping Minnesota.

The A's avoided their first six-game losing streak since shortly after Tony La Russa became manager in 1986.

The defending American League champions got a boost from Kirk Dressendorfer (2-1), who allowed only two hits while the Athletics built a 6-0 lead through 3 1/2 innings.

Rangers 6, Brewers 5

Pinch-hitter Mike Stanley

squeezed home the go-ahead run in the 11th inning, giving Goose Gossage his first win since 1989 as Texas beat Milwaukee.

Nick Capra drew a one-out walk from Chuck Crim (1-1) and took third on Brian Downing's single. Dan Plesac relieved and Stanley bunted his first pitch down the third-base line on a suicide squeeze.

Mets 3, Phillies 1

Jim Fregosi discovered something all managers past and present already know: It's hard to win when your team doesn't hit.

Ron Darling pitched six shutout innings and doubled for New York's only hit until the 11th inning Tuesday night as the Mets beat the Philadelphia Phillies 2-1 and spoiled Fregosi's debut as manager.

Fregosi took over earlier in the day when Nick Leyva was replaced after 13 games, the third-fastest firing in major league history. But the Phillies' luck did not change and they lost for the eighth time in nine games.

"We hit some balls hard but just couldn't score," Fregosi, a former Met, said.

Pirates 7, Expos 3

Andy Van Slyke and Barry Bonds hit two-run homers and Bobby Bonilla hit a two-run double as Pittsburgh beat Montreal for its fourth straight victory.

John Smiley (3-0) struggled, giving up three runs on nine hits in 5 2-3 innings. Neal Heaton and Bill Landrum shut out the Expos the rest of the way.

Reds 3, Astros 1

Rob Dibble, facing Houston for the first time since starting a fight with a fastball, tied a National League record with six straight strikeouts as Cincinnati beat the Astros.

Tyson and Holyfield camps exchange words

NEW YORK (AP) — Evander Holyfield and Mike Tyson may not be ready to rumble, but their promoters are.

Tyson's promoter, Don King, launched a war of words Tuesday against Holyfield and his three closest associates — promoter Dan Duva, co-trainer Lou Duva and manager Shelly Finkel.

During an informal luncheon with reporters, King repeatedly called Finkel and the Duvas "liars and deceivers," accused Holyfield of ducking Tyson and challenged the heavyweight champion to a winner-take-all bout against Tyson in September or October.

"We'll fight him anytime, anywhere, anyplace," King said. "The winner goes home with everything, the loser goes home with nothing."

King said "the public wants this fight, I want this fight and Mike Tyson wants this fight, but Holyfield and his people are trying to avoid it. It's a travesty. Boxing fans are tired of being treated like Bozo the Clown."

Informed of King's comments, Dan Duva launched a counterattack.

Duva said last Friday's Holyfield-George Foreman fight "breathed fresh air into the sport. Now Don King has gone back to polluting the environment."

Duva dismissed King's winner-take-all challenge, as well

as an alternate offer — a 50-50 split between the champion and No. 1 challenger.

"They're both ridiculous," Duva said. "Fighters work too hard for one guy to come away with nothing."

King claims a 50-50 split is fair because Tyson is a bigger draw than Holyfield.

"Evander Holyfield can't draw flies to a dump," King said. "Just because he's the champion doesn't mean he should get the most money. When Muhammad Ali fought Larry Holmes, Ali got \$7 million and Holmes got \$3 million even though he was the champion. That's because people came to see Ali, not Holmes."

Holyfield, who won a unanimous decision over Foreman, criticized King's 50-50 proposal Monday night during an appearance on the "The Arsenio Hall" show.

"When I was the challenger, Tyson was going to get 75 percent and I was going to get 25. Now that Tyson is the challenger, Don King doesn't want it that way. He wants Tyson to get half," Holyfield said.

Duva said he is willing to negotiate the purse split, but "we're not going to debate it point by point in the media." If the two sides can't settle their differences by June 1, the payouts would be decided in a "purse bid" by one of boxing's three main sanctioning bodies

— the World Boxing Council, World Boxing Association and International Boxing Federation.

Traditionally, the champion gets 75 percent in purse bids and the challenger 25 percent.

The WBA, WBC and IBF originally ordered the winner of last October's Holyfield-Buster Douglas title bout to fight Tyson next. But after beating Douglas, Holyfield opted to meet Foreman instead. The WBC then threatened to strip its title recognition from Holyfield, but a New Jersey state judge blocked the move and ordered arbitration. The dispute still hasn't been settled.

The WBA and IBF ended up sanctioning the Holyfield-Foreman fight and continue to recognize Holyfield as champion.

Tyson is scheduled to fight Razor Ruddock on June 28 in a rematch of their controversial bout last month, which Tyson won when referee Richard Steele stopped the bout in the seventh round.

King said Holyfield needs Tyson more than Tyson needs Holyfield because the challenger is more popular than the champion.

"Nobody comes to see Evander Holyfield. He has no personality," King said. "With or without a championship, Mike Tyson is the most famous fighter in the world."

TONIGHT:

THE GENERICS

SATURDAY:

BONE FOREST

ALUMNI
SENIOR
THE CLUB

**Summer
STORAGE**

RESERVATION

683-1959

* APPROX 2 1/2 MILES NORTH US 31-33

Master Mini Warehouses

**When the Great
American Dream
isn't great enough**

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

A one-year program at Moreau Seminary at the University of Notre Dame for college graduates interested in exploring the possibility of a lifetime of service as a Holy Cross priest or brother.

Scholarship assistance is available.

Call or write for information:

Fr. John Conley, C.S.C.

Congregation of Holy Cross

Box 541

Notre Dame, Indiana 46556

(219) 239-6385

AP Photo
The Chicago Bulls' John Cartwright drives over the New York Knicks' Patrick Ewing earlier in the season. The teams will meet in the opening round of the NBA playoffs this week.

Rockets blast into NBA playoffs

(AP) - Take it from a semi-neutral observer, the Los Angeles Lakers' quest for another NBA title could stop in the first round with the Houston Rockets, one of the league's hottest teams.

"This year, they have a better shot than ever of beating the Lakers," Denver's Orlando Woolridge, an ex-Laker, says of the Rockets. "They have the advantage down low and their guard play is so much better than last year."

"I think this is their year." If it is, it starts Thursday night at the Forum, where the Rockets take on the Lakers in one of the five games that starts the first round of the NBA playoffs.

In the other Thursday night games, New York is at Chicago, Philadelphia at Milwaukee, Golden State at San Antonio and Utah at Phoenix.

The other three series start Friday with Atlanta at two-time defending champion Detroit; Seattle at Portland and Indiana at Boston.

But the highlight comes when the Lakers, just the third seed in the West, take on Houston, which won 31 of its last 41 games including a 28-5 streak that began with star center Hakeem Olajuwon on the sidelines with a fractured eye socket.

One key to the Rocket resurgence is point guard Kenny Smith, who finally established himself this season after floating from Sacramento to Atlanta and finally to the Rockets. He was second to Olajuwon with a 17.7 scoring average and led the team in assists with a 7.1 average.

But while the Smith-Magic Johnson matchup favors the Lakers, the most important is Vlade Divac against Olajuwon in the only playoff series that matches foreign-born centers — Divac is from Yugoslavia; Olajuwon from Nigeria.

"This is the biggest for me," says Divac, who was held to seven points in the only game this season in which he faced Olajuwon, a 108-103 overtime

win by the Lakers at Houston Nov. 15. "If I do a good job against them, winning a championship is easier."

The Lakers won the season's series between the two teams 3 games to 1, the same margin by which they beat the Rockets in the opening round of last year's playoffs. But in 1986, they were upset by the Rockets 4-1 in the Western Conference championship.

The New York-Chicago series seems to be a mismatch — the No. 1 seed in the East against No. 8.

But the Knicks, 0-4 against the Bulls in the regular season, are remarkably confident for a team that was mostly down this season. They look back to a 12-2 run in March as a barometer of their ability.

"We know we're up against a superior team," says New York coach John MacLeod, whose team finished 39-43 to Chicago's 61-21. "We're not going to beat them three straight, but we're not going to Chicago to get our tails cracked."

Owens decides to leave Syracuse to try his luck in NBA draft

SYRACUSE, N.Y. (AP) — All-America forward Billy Owens said today he will pass up his final year of eligibility at Syracuse to enter the NBA draft.

"It was a hard decision, but I feel I'm ready for the next level," he said at an afternoon news conference.

Owens, a 6-foot-9 junior, is expected to be one of the top five players selected in the June 26th draft.

Owens said that the prospect

of signing a big-money contract as one of the top picks was not the deciding factor in entering the draft.

"I'm not really in it for the money," he said. "My dream was to be an NBA player, just to put an NBA uniform on."

The Big East Conference's player of the year in 1990-91, Owens averaged 23.3 points, 11.7 rebounds, 3.5 assists and 1.2 blocked shots a game last season.

Owens started all 103 games of his Syracuse career, finishing among the school's career leaders in every major category. His 1,818 points were seventh best in school history and left Owens as the second highest-scoring third-year player behind Dave Bing.

"He's going to be very high in the draft," New Jersey Nets' senior vice president Willis Reed said. "You can never tell. He could be No. 1."

Owens joins sophomore guard Kenny Anderson of Georgia Tech and juniors Terrell Brandon of Oregon and center Brian Williams of Arizona as underclassmen who announced for the NBA draft. The deadline is May 12.

Speculation that Owens would leave early was heightened by allegations that Syracuse's basketball program may have repeatedly violated NCAA rules during the 1980s. The school is completing an internal investi-

gation of the allegations, first detailed by the Syracuse Post-Standard in December, and NCAA investigators are reportedly also questioning former players and recruits.

But Owens said today that he was not leaving school because of the possibility the program will be put on probation or hit with other NCAA sanctions.

"The investigation didn't really decide what I was going to do," he said. "I doubt if the team goes on probation."

THE JERICHO SESSIONS

an all-original Notre Dame CD Sampler featuring...

XYZ Affair	W	Bone Forest
Doghaus	A	Chisel
SYR	L	Jester
5 O'Clock Shadows	L	Chronic Desire
The Turquoise Sidewalk	S	Fresh Water for the Horses
Greg Jeffrey	A	Ralph Falbo Trio
Tony Graffeo	N	Little Geneva
Brian Muller	D	Don McGahn
Exit 77	O	Sigi Loya
	W	
	N	

Dominic Campanella & Chris Norborg

On sale for just 8 bucks beginning Thursday at all An Tostal music events

Questions . . . call WVFI at 239-6400, 'cause those idiots sponsored this.

Notre Dame still looking for a coach

SOUTH BEND, Ind. (AP) — Notre Dame athletic director Dick Rosenthal says he doesn't anticipate any quick decisions on hiring a new basketball coach to succeed Digger Phelps.

"We're not in an extreme rush, but neither do we want to drag it out," Rosenthal said. "Clearly, the sooner the better."

The Irish this week began hunting in earnest for a replacement for Phelps, who announced his resignation last week after 20 seasons as head coach.

Rosenthal didn't respond Monday to requests to confirm or deny the identity of candidates who may be under consideration.

"I've talked to a couple of people, but you couldn't call

them formal interviews," he said. "It was just conversation."

"We want to find a good coach, we want to find a good coach for our university, and we want to find someone who is a fine teacher."

Former Phelps' assistants are still considered possibilities, he said. That would leave John Shumate of Southern Methodist and Danny Nee of Nebraska still in the picture.

Bobby Cremins of Georgia Tech has also been mentioned as a possible replacement. "There has been a lot of speculation, but it's been premature," Rosenthal said. Cremins was out of town and could not be reached for comment.

ESPN reported Tuesday night

that Cremins was the leading candidate.

One of the first calls went to former Irish assistant coach Pete Gillen, now the head coach at Xavier. Notre Dame was soon looking elsewhere.

"I called the Xavier athletic director asked him to talk with Pete. Then Pete called me and said that he wasn't interested," Rosenthal said.

The athletic director acknowledged a few interesting candidates haven't returned calls yet, although he's heard from others who won't get the job.

"You have to remember that Notre Dame is right for a good many of us, but that Notre Dame is not right for everybody."

Rocket offended in talks with Pats

(AP)—In the end, green was the color that convinced Raghib "Rocket" Ismail to dodge the NFL draft and flee to Canada. But black and white also played a part in his decision.

After the New England Patriots and Dallas Cowboys failed to meet his contract demands before the draft, Ismail signed with the Toronto Argonauts of the Canadian Football League for a potential \$26.2 million — the biggest deal in pro football history.

But money wasn't the only reason he chose the CFL over the NFL.

During negotiations with the Patriots, Ismail was offended by what he believed was a racist remark by team executive Joe Mendes. Ismail's agent, Ed Abram, also said the Patriots tried to "browbeat" the Notre Dame wide receiver-kick returner by insisting he wasn't an impact player and didn't deserve the kind of huge contract normally reserved for star quarterbacks.

"They repeated that over and over again," Abram said Monday. "They never acted like they really wanted the Rocket."

What made matters worse was a comment by Mendes, the Patriots' director of player operations. During preliminary contract talks, Mendes suggested that Ismail lower his asking price. When Ismail looked away from him, Mendes reportedly snapped, "You have the attention span of Tim Worley."

Worley, a running back for the Pittsburgh Steelers, and Ismail are black.

Abram wasn't present during the meeting, but said Ismail later told him that he considered the remark racist.

"He found it quite insulting," Abram said. "He was really hurt by it."

When Abram mentioned the incident to Sam Jankovich, the Patriots' chief executive officer apologized.

Mendes won't confirm or deny that he made the remark, but says he is sorry if he offended Ismail.

"If I insulted the gentleman, I truly do apologize," Mendes said. "He's a class individual

and I wish him nothing but the best."

Abram says the incident didn't play a major part in Ismail's decision to go to Canada, even though Rocket mentioned Sunday that he was impressed by the "cultural diversity" and progressive racial climate in Toronto.

"It was basically an economic decision," Abram said. "Regardless of Mr. Ismail's personal feelings, it came down to dollars and cents."

However, Abram said New England's skepticism about Ismail's potential impact hurt the team's chances of signing him.

"When you're trying to recruit a guy as unique as the Rocket, you don't beat him down with negatives," Abram said. "We believe Rocket is an impact player and a superstar. Obviously, the Patriots didn't agree."

Jankovich denied that the Patriots minimized Ismail's talent in order to drive down his asking price of \$15.5 million over five years. But he admitted the team didn't think Rocket deserved a mega-contract.

"He's not a quarterback," Jankovich said. "If you're going to ask for that kind of money, you have to handle the ball more than 10 times a game."

After negotiations broke down with the Patriots, they traded their rights to the No. 1 draft pick to Dallas. But the Cowboys also refused to meet Ismail's salary demands and decided to

take Miami defensive tackle Russell Maryland.

"I just thought the price was too high," Jankovich said. "Rocket's people told us we would sell 10,000 more season tickets if we signed him. Frankly, I don't think he would mean 500 season tickets."

"The name of the game is winning, and we need a lot more good players to win," Jankovich said. "To sink all our resources into one player would have been a travesty."

One man willing to gamble on Ismail was Los Angeles Raiders owner Al Davis, who picked Rocket in the fourth round even though he had already signed with the Argonauts. The Raiders will retain the NFL rights to Ismail until the 1995 draft, about eight months after his CFL contract expires.

The same strategy was successful with Bo Jackson. The Raiders drafted Jackson in the seventh round in 1987 after he failed to sign with Tampa Bay, which had picked him a year earlier. Jackson signed with the Raiders after the Bucs' rights expired.

"It looks like Al Davis has done it again," Abram said. "He's always one step ahead of the competition."

Asked if Ismail would eventually play for the Raiders, Abram said: "Rocket has a four-year contract. At the end of four years, he's going to take a look around. If the Raiders are still interested, I'm sure Rocket will want to talk to them."

COME LIVE IN STYLE AT

RIVERSIDE NORTH

APARTMENTS

ELEGANT AND SPACIOUS

*1, 2, and 3 bedroom apartments

*Also, fully complemented Executive Suites and Furnished Apartments Available

Beautifully set on the St. Joseph River

5 minutes from Notre Dame and Saint Mary's

1671 Riverside Drive

CALL 233-2212

Free
Popcorn!

Daily Specials

Free
Popcorn!

THE COMMONS

OPEN 2p.m.-3a.m.

SPORTS BRIEFS

■Sports Briefs are accepted, in writing, at The Observer office on the third floor of LaFortune during business hours. All briefs must be in before 5:00 to guarantee next day printing.

■Applications are being accepted for Observer sports writing positions. Give your name, campus address and phone number to Dave Dieteman between 8 a.m. and 7 p.m. at the Observer office, third floor of LaFortune.

■A golf clinic will be held today from 5:30 to 6:30 pm, presented by the women's golf team. Meet at the practice fairway on the ND golf course. Some clubs available. Register in advance at NVA.

SPORTS SHORTS

Cyclist to compete in U.S. for only second time

■RICHMOND, Va. — Sean Kelly of Ireland, the 1989 World Cup titlist, will compete in the United States for only the second time in his career during next month's Tour Du Pont bicycle race. Kelly is recovering from a broken collarbone sustained in mid-March while trying to capture the Paris-Nice stage race in France for the eighth time. He will join Erik Breukink, the third-place finisher in the 1990 Tour de France, on the seven-rider PDM squad of Holland, the world's top-ranked team. The Tour Du Pont, which succeeds the Tour de Trump, will begin in Wilmington, Del., and cover nearly 1,100 miles in four states.

Athletic director's wife to run for office

■ATHENS, Ga. — Barbara Dooley, the wife of University of Georgia athletic director Vince Dooley, will seek election to a vacant seat in the Georgia House of Representatives. She said the primary thrust of her campaign will be education. "There is no question that the University of Georgia is not receiving its fair share from the state," she told a news conference Monday. "This university is our state's flagship of higher education and must be adequately funded." Barbara Dooley is the second candidate to announce for the 68th District seat being vacated by Lawton Stephens, who was appointed last week by Gov. Zell Miller to a Superior Court post.

Former hockey player pleads guilty

■TORONTO — Former NHL defenseman Steve Durbano received a suspended sentence after pleading guilty to shoplifting. Durbano, 39, who played for St. Louis, Pittsburgh, Kansas City and Colorado between 1972 and 1979, was charged last Thursday with stealing five shirts from a department store. Durbano had only \$12 in his wallet when he was arrested with \$168 worth of merchandise, court was told. In 1983, Durbano was sentenced to seven years in prison after being convicted of trying to smuggle \$568,000 worth of cocaine into Canada.

Take off with low fares.

10 % Off
coupon

- Unlimited Mileage on One-Way Rentals
- 24-Hr. Emergency Road Service
- Full Range of Truck Sizes
- Clean, Smooth-Running Trucks
- Many Trucks With Auto Transmission and Air Conditioning

For quality, comfort, cost and convenience, no other rental truck can move you like a Hertz Penske truck.

Best
Truck

Best
Deal

4311 North Mayflower Rd.
South Bend, IN 46628-9743 219-277-0144
2220 Toledo Road
Elkhart, IN 46516-5538 219-293-0541

THE WINNING TEAM: HERTZ PENSKE AND YOU.

Not all trucks available at all locations. All local and one-way rentals subject to Hertz Penske standard rental qualifications. © Hertz Penske Truck Leasing, Inc. 1985. You pay for gas, taxes, tolls, collision damage waiver, and parking and driving violations. Drop it off at any participating Hertz Penske Truck Rental location.

CAMPUS

CROSSWORD

Wednesday

3:30-4:30 p.m. Workshop: "Introduction to Resume Expert," by Kitty Arnold, director of Career and Placement Services. Career and Placement Services Conference Room. Sponsored by Career and Placement Services.

4:15 p.m. A reading celebrating new books, Percival Everett (Zulus, For Her Dark Skin), and John Mattias (A Gathering of Ways). Room 122 Auditorium, Hayes-Healy. Sponsored by English department Graduate Writing Program.

5 p.m. Golf clinic, presented by Women's Golf Team. Open to students, staff and spouses only. Must register in advance at Non-Varsity Athletics. Practice Fairway, Notre Dame Golf Course. Sponsored by Year of Women and Non-Varsity Athletics.

7 p.m. Film: "Montenegro." Annenberg Auditorium, Snite Museum.

8:10 p.m. Mainstage season play: "The Good Woman of Setzuan," Frederic Syburg, associate professor and director. Washington Hall. Sponsored by communication and theatre department.

9 p.m. Film: "In the Year of the Pig." Annenberg Auditorium, Snite Museum.

LECTURES

Wednesday

4:15 p.m. Lecture: "The Impact of Development on the Role of Women—Latin America," June Nash, City College of New York, 116 O'Shaughnessy. Sponsored by The Year of Women.

7:30 p.m. Lecture: "Women to Antarctica," and audio-visual presentation by Ann Bancroft, expedition leader. Notre Dame Loftus Center (behind JACC). Sponsored by The Year of Women.

7:30 p.m. Lecture: "Women in Latin American Development," June Nash, City College of New York. Auditorium, Galvin Life Sciences. Sponsored by anthropology department.

MENU

Notre Dame

Oven Fried Chicken
Noodles Romanoff
Baked Chicken with Herbs
Swedish Meatballs with Mushroom Sauce

Saint Mary's

Baked Meat Loaf
Turkey Broccoli Divan
Fresh Garden Quiche
Deli Bar

ACROSS

- 1 Played craps
6 Whitney or Wallach
9 Fictional salesman
14 Merman or Waters
15 Staff
16 Teed off
17 Area of authority
19 Muster
20 "Winner takes —"
21 A Redgrave
23 Conducted
24 Grain and liquor
26 Yellow jacket
27 Guy

DOWN

- 28 Earl of Avon
30 Part of a trawler's gear
32 Most firmly secured
35 Patio's cousin
38 Cowboy's need
39 Heavenly hunter
40 Meara's partner
43 First-aid items
45 "— entertain you"
46 Chaucer product
47 Circumference parts
49 Specialist among builders
51 Aswan and Kariba

- 55 Gallic gala
56 Cab or horse
58 Wagner's "— Walküre"
59 On
61 Storm pellet
63 Spud
64 Savoie's summer
65 Sinned
66 Chloroform's cousin
67 German article
68 Parings

DOWN

- 1 Interdict
2 A neighbor of Austria
3 Santiago is its capital
4 Moray
5 Year in Justinian I's reign
6 Highly regarded
7 Ties
8 Ivory Watson or Charlie Fuqua, e.g.
9 Vatican City coin
10 "— pro nobis"
11 Holdup target of the old West
12 Confused
13 Indigent
18 Undulations
22 Stuff

ANSWER TO PREVIOUS PUZZLE

BEDS ICE MIEN
PILOT DOGEATDOG
ASAGE ALONGSIDE
SHIFT ITE FUN
TONIS SSR ILE
APEG COTTER COT
HIRER COPEES
INTHE DOGHOUSE
SUSAN KRAFT
ROM DESERT SATE
OLE LTD BOTHA
OAR ALY ENTER
STAGGERED ATIME
TOTHE DOGS SHRED
REID NET TEES

- 25 Arbitrates successfully
27 Compact
29 Ran a blackjack game
31 Fish with a towed line
32 Monastery gp.
33 Small island
34 Mizzzen material
36 Fingerstall
37 U.S.N.A. grad.
41 Madame Bovary
42 Got to
43 More unfeeling
44 Type of truck
47 Ease up
48 Moroccan capital
50 Emulate Dorothy Hamill
52 Beautify
53 Accessed ore
54 Origins
56 Mister, in Munich
57 Belgian flower
60 Churchill's sign
62 Prefix with corn or color

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

Front porch forecasters

Thursday April 25

say anything.

Friday
Saturday
April 26 & 27

Cushing Auditorium
8:00p.m. and 10:30p.m.
\$2

STUDENT UNION BOARD

Men's golf hot and cold at Akron Invitational

By **RICHARD MATHURIN**
Sports Writer

After opening with rounds of 311 and 301, the Notre Dame men's golf team learned firsthand what a fickle game golf can be. The team shot a 330 to wipe out any chance of placing in the top ten at the Akron Invitational. The team ended up finishing last in the championship flight standings with a three-day total of 942, which earned the team 18th-place honors overall.

Indiana took overall team honors shooting a three day total of 878. Distancing second-place finisher, Kansas, which

ended with a three-day total of 902. Indiana also boasted the top golfer of the tournament, Shaun Micheel, who blistered the course with rounds of 70, 68, and 70 for a three-day total of 208.

On the first day, the Irish gained confidence from the great shooting of junior Mike Crisanti, who shot a career low in college tournament play with a 73. Junior Mike O'Connell and sophomore Joe Dennen added respectable 78's to the Irish s c o r i n g .

"I was in doubt whether or not I was going to take Crisanti, but I had a feeling he was going to break through, so I gave him a shot. He worked on refining his game and correcting some

Mike Crisanti

problems, but he's a solid player," said Irish coach George Thomas.

O'Connell really found his game on the second day humbling the difficult Firestone Country Club with a sparkling 71. After a difficult first round, senior captain Paul Nolte came back to fire a round of 75, while Crisanti and Dennen added a 79 and a 76 respectively.

"I'm pretty sure that that's the best round that a Notre Dame golf team has shot on a good course in a long time," said Thomas.

Whatever the Irish had in round two, it completely deserted them in round three as the team shot a tournament high 330 in round three.

Particularly surprising was the 90 shot by O'Connell, who had only a day earlier shot 1 under par. O'Connell was not the only player to struggle, however, Crisanti shot an 83, while Dennen shot an 86. Only Nolte broke 80, shooting a round of 79.

"I'm really not sure what happened. It shocked me. It's just one of those things that happen in golf," commented O'Connell on the final round.

"I can't explain it. It was cold, but they played 11 hours in the rain and cold in the second round and shot a great round. I think it brought us back to the reality that we still have a long way to go as a team," concluded Thomas.

The Observer/ Matt Mattino
The Notre Dame softball team rips into action today against conference rival Butler at home.

Softball team ready for Butler Bulldogs

By **Jennifer Marten**
Sports Writer

Yesterday, it rained on the softball team's parade. Parade of hitting that is.

The Irish pounded out 11 runs in just three innings against Saint Mary's before it rained hard enough to suspend play. Junior Missy Linn threw five strikeouts in the rain-shortened game.

The coaches will meet tomorrow to discuss rescheduling the contest. If the game is played, it will be continued from the third inning with the score 11-0.

Today, the Irish will face Midwestern Collegiate Conference foe, Butler in a doubleheader. The Bulldogs come to Notre Dame sporting a

20-15 overall record and a 5-1 conference record.

Tomorrow's game will mark the first time the teams have met this season. Leading the Bulldog attack will be sophomore Stacy Wilson, Butler's top pitcher, with an 8-6 record and a 1.33 ERA. Wilson, hitting .337 with 19 RBIs, will also be a threat at the plate.

Other players who could cause problems for the Irish are Butler junior Dawn Stavitzke, .313 with 20 RBIs and senior Mary Dury, .265 with 18 RBIs.

Notre Dame's six game winning streak could be in jeopardy against the Bulldogs. Irish coach Brian Boulac assessed Butler. "Butler is having a fine season. They have played well against conference teams and are definitely im-

proved since last year," said Boulac.

The Irish hope to continue their current hitting streak in the games with Butler. The bats have been alive and kicking in recent games against Loyola, Dayton, and Saint Mary's.

"We are hitting the ball well and if we can continue, we will be hard to beat," said Boulac. "We are playing with confidence and more intensity."

The Irish defense could make or break the game. All three pitchers, Linn, freshman Carrie Miller, and sophomore Staci Alford, are ready to go. Linn's record stands at 10-10 and she has a 1.40 ERA. Miller is 6-5 with a 1.79 ERA and Alford is 9-4 with a 1.49 ERA. Nonetheless, Notre Dame needs to play error-free softball.

Bookstore down to 32 teams

By **DAVE MCMAHON**
Associate Sports Editor

Throughout Bookstore Basketball XX, teams have had the opportunity to mix up the outside shooting game with a strong game underneath. The rains came Tuesday, however, forcing many teams to switch to a slower tempo offense and rely on physical forces from the big guns below.

In what was perhaps the lone upset of the day, junior Sean McLaren caught fire despite the rain, pouring in nine points on nine-of-ten shooting as "Crud, Silk of Magnesia, Chief, Doctor Dumb, and Culliflower" surprised "Multiple Scoregasms" 21-19.

"They're by far the best team we've played," said McLaren. "They had great athletes, but they just didn't come together as a team today."

With four different players taking high score honors in four previous games for "Crud, Silk...", McLaren's outburst was due.

"You've got to give the game to the Chief (McLaren)," said junior Jim Panacek, who put an abrupt halt to his Bookstore XX days with a second-degree ankle sprain earlier in the week. "It was great to see him play so well because he was coming off a serious dry spell."

While most of McLaren's points were rebound baskets and shots from the paint, "Scoregasms" played a physical game under the basket.

"Their big guy killed us on rebounds," said freshman Nick Preservati, a two-time All-State selection in his high school

years in West Virginia.

"The game was sloppy even before the storm came, so it didn't change things drastically either way," said Preservati. "After the outcome of this game, we're hoping for another downpour Wednesday."

With "Adworks" up next for the five men from Cavanaugh, they realize that a trip to the Sweet 16 would be nothing short of miraculous.

"We're just praying that the football and basketball teams have practice Wednesday," McLaren said with a slight laughter.

They may receive a downpour of another kind this afternoon, as Tim Singleton and the talent-laden "Adworks" squad, 21-5 winners Tuesday, look for another trip to the finals.

"We're a really unselfish team," said Bryant Dabney of "Adworks". "We're looking to run, but we'll take the first available open shot."

Defensively, "Adworks" has to be considered one of the most dominant teams in the tournament.

"Tim Singleton is the best defensive player around here," said Dabney. "No one can take him one-on-one and he caused a lot of problems today."

"Team Bitter", five sophomores from Zahm, outlasted a scrappy "Paradise Jam", 26-24, in the closest contest of the day.

"We knew they were pretty big and had great shooters, but we played with confidence and knew they could be beaten," said "Bitter's" Joe Virgil.

Off-Campus Virgil entered the Round of 32 for the second straight year, using a balanced scoring attack in defeating Skid

Row Desert Storm, 21-12.

"We play an up-tempo game with tough defense, but the rain in the second half caused some turnovers that we normally wouldn't have," the "Crime's" Tim Jennings.

"We were happy to make it this far," said "Storm" junior Charlie James. "They had played together on their Interhall team, so we expected the type of game they gave us."

"Four Men With an Attitude" are up next for the "Crime", showdown which could be closer than expected.

"We're both are made up of athletes that like to run it a lot," said Jennings. "We should be able to match up size-wise with them."

Despite the conditions, the not-so-young team of the Bookstore Round of 64 continued to roll. "V's Revenge" comprised of five law students boasts an experienced lineup, as the youngest player on the squad is 24 years old.

"We made it to the Final 8 my senior year, so hopefully we'll be able to redo what I did ten years ago," said Torsten Marshall, a double-Domer and an eighth-year law student.

"We're slow plodders," said Marshall. "We run when we can, which isn't often."

"Revenge" didn't take kindly to the mid-game rain storm.

"As soon as the storm came, we decided to get the hell out of there, so we turned our game up a little bit."

Bookstore XX action heats up even more today, with yesterday's winners advancing playing today for a spot in the Sweet 16.

Special to the Observer

The Notre Dame Lacrosse team rebounded from their loss to Ohio-Wesleyan on Saturday in a big way yesterday. The Irish destroyed Lake Forest 18-4.

In total 13 different Irishmen scored during the victory including defensivemen Pete

Gillin and Rob Williamson, a rarity for the game of lacrosse.

Leading the Irish were freshman Rob Snyder with two goals and two assists, junior Mike Sullivan with two goals and one assist, and freshman Mark Hexamer with two goals and one assist.

Notre Dame took 51 shots in the lopsided victory versus 17 shots for Lake Forest.

The Observer/ Matt Cashore
With a look of intensity, a player muscles his way inside during a game at Stephan. Bookstore games continued yesterday despite the weather.