

The Observer

VOL. XXI, NO. 133

WEDNESDAY, APRIL 29, 1987

the independent student newspaper serving Notre Dame and Saint Mary's

'I have a clear conscience,' Waldheim claims

Associated Press

VIENNA, Austria - President Kurt Waldheim said Tuesday he did nothing wrong as a German army officer during World War II and the U.S. decision to bar him on grounds of involvement in Nazi atrocities is "incomprehensible."

"I have a clear conscience. ... You can trust me," Waldheim told the nation in a five-minute speech on radio and television.

On Monday, the United

States put the former U.N. secretary-general on its Watchlist of undesirable aliens barred from entering the United States, citing evidence that he aided in the deportation and execution of thousands of Jews and others.

Investigators found evidence that Waldheim "participated in persecutions for reasons of race or religion under the Nazi regime," Attorney General Edwin Meese said Tuesday in Brussels.

A U.S. official at the United

Nations in New York said that, if Waldheim sought to attend a U.N. session, "a policy decision would have to be made on whether to admit him."

Waldheim, who is 68 and was elected to the largely ceremonial presidency last June, thanked Austrians for an "impressive wave" of support expressed earlier Tuesday in a government statement rejecting the U.S. charges.

He said he has asked researchers to prepare a "White Book" about his activities during the World War II and

"this documentation will be made available to the public shortly," he said.

Charges about his World War activities have plagued Waldheim since early last year, and he has consistently denied them. Nazi hunter Simon Wiesenthal told The Associated Press earlier Tuesday that Waldheim should allow an investigation by an independent group of military historians, who could make a report in four or five weeks.

In Tuesday's speech,

Waldheim made no direct reference to accusations that he was linked to World War II atrocities in Greece and Yugoslavia. He did not mention the Nazi Holocaust or Austria's role in the war. Germany annexed Austria in 1938, and some some Austrians served in the German army in World War II.

"Once again, as in the last 12 months, there is talk of supposedly new papers," Waldheim said. "Let me emphasize that there can be no proofs of guilty conduct."

Students whipped during protests

Associated Press

JOHANNESBURG, South Africa - Police whipped student protesters and the government said 18 students were arrested Tuesday during a second day of violence at the predominantly white University of Cape Town.

In another major development Tuesday, a Supreme Court judge overturned a controversial ban on appeals for the release of detainees.

Major black opposition groups discussed plans for a nationwide strike from jobs and schools on May 5 and 6 to protest the whites-only parliamentary election on May 6. The United Democratic Front, the country's largest anti-apartheid coalition, said government suppression of opposi-

tion activity "has left us no option but to call for protest action."

The confrontation in Cape Town prompted police to close a major highway near the campus for more than two hours Tuesday afternoon. Police said the highway would be closed during peak hours each day until the unrest ceased.

The Bureau for Information said police used whips after a group of about 400 students refused to obey an order to disperse. It said 15 men and three women were arrested.

The violence followed a meeting of an estimated 3,000 students who voted to boycott classes through Wednesday to protest police use of firearms, tear gas and whips during campus clashes Monday.

Blowing off

The Observer/Todd Tucker

Kevin Kalambhet takes time off Tuesday to play his trumpet. Kalambhet, a freshman, sits on the steps of the Band Building, taking ad-

vantage of these last few days of leisure before final exams.

HPC discusses 'farewell'

By REGIS COCCIA
Assistant News Editor

A student farewell for Fathers Hesburgh and Joyce and a Rally for Justice, calling for an end to apartheid in South Africa, were among the topics discussed at Tuesday night's Hall Presidents' Council meeting.

Student Body President Pat Cooke spoke to the Council regarding a farewell mass and picnic for University President Father Theodore Hesburgh and Executive Vice President Father Edmund Joyce.

"This Friday at 4:30 there will be a Mass in the ACC basketball arena," Cooke said. "The picnic will start after Mass, around 5:30 on the South Quad."

"At 7:00 we're going to make a presentation with Father Hesburgh and Father Joyce," said Cooke. "(Director of University Food Services) Mr. (William) Hickey is really

going to town on the project, so pray it doesn't rain," Cooke said.

Cooke said gifts from the student body will be presented to Hesburgh and Joyce at the picnic. "I think (the gifts) mean a lot more coming from the students," Cooke said.

Plans for an inauguration ceremony for University President-elect Father Edward "Monk" Malloy were also announced at the meeting. Cooke said the ceremony will be held on the Main Quad, in front of the Administration Building. A fireworks display will be set off from behind the dome, he said. Flags representing each dorm will also appear in the ceremony, said Cooke.

Former Student Senator John Gardiner announced a Rally for Justice will be held May 1 on the steps of the Administration Building. "HPC has a big voice among the students and the campus itself," Gardiner

said. "We're going to have a rally against racism, specifically against apartheid," he said.

Speakers for the event will include a South Bend councilwoman, Director of African Studies Dr. Peter Walshe and student leaders, Gardiner said. Music will also be provided for the event, he said.

"We hope to make a big, big rally because the Board of Trustees will be meeting. I think it's good to get some student unity behind a cause and get rid of some of the apathy on campus," said Gardiner.

In other business, the HPC heard from District 4 Senator Steve Viz on a resolution restricting students to their respective dining halls. "We all know finals are coming up and with that there will be a lot of people in the Library," Viz said.

"We're asking students to

see HPC, page 5

Marmel plans return; won't trade 'threeks'

By MARK PANKOWSKI
Managing Editor

His plans called for 100 University of Wisconsin students to invade Notre Dame, "annex" the campus and trade their "threeks" for dining hall forks.

But University of Wisconsin-Madison senior Steve Marmel called off last fall's invasion. He did so, however, only after hundreds of UW students threatened to wreak havoc on the Notre Dame campus.

Now the stand-up comedian wants to come back, preferably in the fall.

By then he'll be well into his term as UW's co-student body president, a post he won earlier this month after the other candidates were disqualified.

"I'd like to bring at least 200 to 300 people, because then you can get a bulk rate at the Motel 6," said Marmel, who takes office on

Thursday. "And as anyone who has done a road trip knows, that's the most important thing."

Last fall, Marmel planned to bring about 100 Wisconsin students to Notre Dame. As part of the "invasion," the students would trade their school's "threeks," or three-pronged forks, for Notre Dame's four-pronged forks.

Marmel also planned to distribute 1,000 free condoms to Notre Dame students. In addition, the UW students would raise their school flag on the Notre Dame campus.

But Marmel called the whole thing off. Or most of it.

Marmel did lead about 20 UW students in raising the Badger flag on the Notre Dame campus. And he did "annex" the campus, calling it the University of Wisconsin-Notre Dame.

see THREEKS, page 5

In Brief

Rector appointments for the 1987-88 school year have been made by Father David Tyson, vice president for student affairs. Present Howard Hall Rector Eugene Gorski will be the new rector of Saint Edward's Hall, while Sister Mary Jane Griffin will assume his position at Howard Hall. Farley Hall's new rector will be Sister Mary Louise Gude. Joseph McKenna will be the new rector of Sorin Hall replacing Brother Tom O'Malley. -*The Observer*

Contra rebels killed an American in an attack Tuesday in the northern province of Jinotega in Nicaragua, government radio reported. The state-run Voice of Nicaragua identified the victim as Benjamin Ernest Linder of Portland, Ore, a mechanical engineer who had been in Nicaragua since 1985. It said the attack came at 7 a.m. in Camaleona, a hamlet of about 100 families. Linder was working with a rural development program, according to the report. -*Associated Press*

Of Interest

Renowned poet, playwright, and political activist, Dr. Amiri Baraka, will lecture today at 4 p.m. in the Center for Social Concerns. The topic of his presentation is "The Black Liberation Movement of the 1960's: How Far Have We Really Come?" - *The Observer*

The American Chemical Society Student Affiliates' annual banquet will be tonight at the Hans Haus in South Bend. Cocktails start at 6:30 p.m., dinner at 7:30 p.m. Those needing rides should meet at the main circle at 6:30 p.m. -*The Observer*

OH HENRY T-Shirt winners may pick up shirts at the first floor information desk in LaFortune between today and Saturday. - *The Observer*

John Keane, director of the United States Bureau of the Census, will speak at LaFortune's Little Theater today at 4:15 p.m. Keane, a 1955 graduate of Notre Dame, has been director of the bureau since 1984. The lecture is the last of the Distinguished Alumni Lecture Series and is sponsored by the Student Alumni Relations Group and Student Government. -*The Observer*

Campus Perspectives on WVFI checks out the campus music scene, speaking to several members of campus bands. Tune in to WVFI-AM 640 tonight between 9-10 p.m. Call in questions at 239-6400. -*The Observer*

Weather

Breaking the records is what the weather is doing as Michiana gets yet another day of mild weather. Partly sunny today, high of 70. Cooler tonight with a low near 45.

The Observer

Design Editor Chris Donnelly
 Design Assistant Andy Fenoglio
 Typesetter Becky Gunderman
 News Editor Michael Buc
 Copy Editor Mary Heilmann
 Sports Copy Editor Joe Markey
 Viewpoint Layout Theresa Kelly
 Kathleen Moran
 Accent Layout Ann Biddlecom
 Typist Esther Ivory
 ND Day Editor Gina Farabargh
 SMC Day Editor Chris Hasbrook
 Sports Wednesday Editor Sandy Cerimele
 Sports Wednesday Design Pete Gegen
 Photographer Matt Breslin
 Todd Tucker

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

Cow 'moos' replace car horn as Long Islander visits farm

I've lived my whole life in the heart of "Let's Go Mets" land on Long Island, where you can look out the window and watch your neighbors eat dinner and the front lawn takes only twenty minutes to mow.

This Easter, I couldn't make it home, and so I spent my break at a friend's farm in Meringo, Illinois. As we drove up past Chicago, I noticed the buildings becoming further and further apart, until we reached our destination - a real live "we don't have these in the suburbs" cattle farm. Before I could hop back in the car and return to civilization - or at least South Bend - I heard a cow moo. Now, I have never seen a cow, let alone hear one, so you can imagine my shock.

"What the (expletive) was that?" I screamed.

"Welcome to a farm," my friend said as she smiled at me. The next four days turned out to be a rewarding experience for a city boy like me. When I left on Monday, I was an expert on baling hay, driving a tractor, castrating young cows, and a million other farm jobs that I never knew existed.

The first thing I noticed about the farm is that it is big - very big. I think you can fit about 1000 of my houses on the farm property. We looked out over the green fields of hay and the muddy corn fields that the cows were grazing on. My friend kept describing it by saying, "Our land goes past those trees way back there and about a half mile past that hill on that side." I learned later in the week just how big the property is when I walked the fence around the field repairing the electrical wires that keep the animals in.

Keeping the animals under control is a difficult task. Although cows are supposedly dumb, they know when the grass is greener on the other side of the fence. More importantly, the bulls know when the females are "vulnerable" (I guess they aren't that dumb), and they will not hesitate to break through the fence when they are "in heat." My primary job on the farm was to rebuild these electric fences, making sure the "pets" stay in.

Unlike my house, where gold fish are the primary pet, the cows are the central feature of this farm. Since my friend's family raises cattle for beef, they try to fatten each calf until it is time to sell it for slaughter. Although they know each cow by name, my friend and her family enjoy seeing the animals carted off. "Once they are sold, I don't have to feed them anymore," explains my friend's brother.

After the cows are sold, they become food for us. I've always been a hamburger kind of guy, but somehow on the farm it struck a strange

Jim Winkler

Day Chief

nerve to know the name of the animal--or former animal--that I was presently eating. I think that after much consultation, we decided that it was Essau, and not George, that resembled steak on my plate. I distinctly recall that it was the neighbor's best pig that was our ham on Easter Sunday. I don't quite remember what chicken from down the road produced which eggs, but that's because breakfast was a blur.

Breakfast is tough to recall because it was served at 6:45. That's fifteen minutes before seven--in the morning. I hate mornings, but on a farm they are the most important part of the day. If the work doesn't begin early, it doesn't all get finished. That was probably the hardest part of life on the farm. I can't even make it to my 10:10 class, let alone be awake enough at 7 a.m. to drive a tractor.

Farm life just isn't for me, I've decided. It is a great occupation for someone who likes to work very hard for long hours each day. I am a lazy suburban boy. Hence, no Farmer Jim in my future. However, I learned a great deal on my trip to the farm, experiencing many things that I would never have seen if I had gone home for break.

The next time I'm sitting in traffic munching on a cheeseburger, I'll think of George (or was it Essau?), smile, and honk my horn.

You are invited to save during this

Special 2-Day Used Car Sale!

FRIDAY

SATURDAY

May 1

May 2

9 a.m. to 6 p.m.

9 a.m. to noon

Main Office Lot: 19033 Douglas Road
(just north of campus)

Cars may be previewed at the Michiana Regional Airport
on Thursday, April 30.

100% FINANCING AVAILABLE

to qualified members
Apply for your pre-approved loan!

Discounts from \$400 to \$1,000 are available!
Stop at the NDCU AVIS Used Car Sale

**NOTRE DAME
CREDIT UNION**

Separate from the University of Notre Dame

239-6611

Shady Characters

Freshman Laura Krupnick and two friends find repose in the shade offered by one of the many blooming trees on campus. More smiling faces

The Observer/Todd Tucker should be seen as the reality of summer vacation sinks in and good weather continues.

MAPLE LANE APARTMENTS

Private suburban settings just 10 minutes from campus. You don't have to be Irish to enjoy life at Maple Lane Apartments. Our beautiful setting is reminiscent of the Emerald Isle. Maple Lane provides professors, employees, graduate students, and administrators a retreat from campus.

In addition we offer you a special discount.

New apartments being built through Spring '87

Pool, Clubhouse, Community Activities

Washer & Dryer in each apartment

Intercom entrances

Reasonably priced gas/heat

Earthtone Interiors

Country Kitchens

*call for details about your discount
277-3731
models and clubhouse open daily

THE BOX SHOPPE

PACKING. SHIPPING. STORING. MOVING.

They All Share One Thing In Common.

BOXES.

We'll Wrap It, Box It, Pack It, Ship It... To Meet YOUR Standards

- MOVING BOXES
- GIFT BOXES
- STORAGE BOXES
- GIFT & PACKAGE WRAPPING
- PACKAGE SHIPPING
- MAILING TUBES
- LOOSE PAKING MATERIAL
- SHIPPING ENVELOPES AND CONTAINERS

Whether Just One Box Or A Thousand... If We Don't Have It We Can Get It! We Are A Major Distributor For Many Box Manufacturers... And That Means Competitive Pricing!

Next to TAN HAWAIIAN and UNCLES IRISH PUB
Ask about our delayed shipping of packages

Hours
10 AM - 6 PM M-F
10 AM - 2 PM Saturday

JMS Plaza
4690 Grape Road
Mishawaka, IN 46545
277-9777

UPS
Federal Express

TOYOTA CLASS OF '87

NOW IT'S POSSIBLE TO BUY OR LEASE A NEW TOYOTA WITH NO DOWN PAYMENT.

Graduates: If you've received a verifiable job offer, we want to get you and your new career off to a great start—with a brand-new Toyota.

BUY IT OR LEASE IT. Toyota Motor Credit Corporation and your participating Toyota dealer are now making it possible to get the credit you deserve with two Class of '87 "quick approval" financing programs.

If you qualify, you can buy or lease a new Toyota and generally no down payment or security deposit will be required! What's more, we can even process your loan within 24 hours! See your participating Toyota dealer for program specifics.

To apply, you'll need a current driver's license and proof of employment or job offer.*** You may find it helpful to bring along any bank or credit card numbers. Once you're approved, you can take your choice of the most exciting line of new cars and trucks Toyota has ever offered, including the all-new Corolla FX16 GT-4 Liftback.

So come on down to your participating Toyota dealer today. Fill out an application, and then buy or lease your new Toyota. Purchase or lease arrangements must be completed by June 30, 1987. A new career and a new Toyota. Who Could Ask For Anything More!

LEASE EXAMPLE: 1987 Standard Bed Truck, model 8200, based on manufacturer's suggested retail price. 48 monthly payments of \$131.77, totaling \$6324.96! End-of-lease purchase option, \$7823.15! No further end-of-lease liabilities, except abnormal wear and tear and excess mileage.

WHY TOYOTA COULD ASK FOR ANYTHING MORE!

GATES TOYOTA

333 Western Ave.
Downtown South Bend
237-4999
Open Mon&Thur 'til 9P.M.

'Diversity' group forming at SMC

By SHANNON MCGOWAN Staff Reporter

The Student Committee on Campus Diversity, a group whose goal is to increase the diversity of the Saint Mary's student body and faculty was discussed at Tuesday night's Programming Board meeting.

According to Smith Hashagen, vice president for student affairs the committee is not formally organized yet and is seeking students to become involved.

The goals of the committee are to increase campus diversity in order to allow the accreditation of the Social Work department Hashagen said.

A survey will be sent out to all students in the fall to gather feedback on increasing diversity.

Other planned activities include a lecture series on minorities, letters to parents, and the recruitment of minority faculty.

According to Hashagen, the last attempt to increase racial diversity on the Saint Mary's campus was in 1973 and it was not successful.

Also discussed at the meeting were last week's An Tostal activities. General success characterized the week according to Mary Carol Cahill, Traditional Events Commissioner, despite what she called inadequate publicity.

Saint Mary's student government plans to end the year with a bang. "Party on the Quad," Saturday at the LeMans courtyard from 1-5 p.m., will be the final event of the year.

The picnic has been advertised in most dorms on both campuses according to Publicity Commissioner Linda Drake. Entertainment at the picnic will be provided by the bands "The Law" and "Freudian Slip."

Finally, this week's events were discussed. Attendance at Friday's Rally for Justice was encouraged. The rally will take place at 3:15 on the steps of Notre Dame's Administration Building.

Also on Friday, will be the Farewell Mass for University President Father Theodore Hesburgh which all students are encouraged to attend. The Mass will start at 4:30 p.m.

Prof. Westler delivers final 'Last Lecture'

By MIMI TUOHY News Staff

Combining personal poetry readings with his own theory on poetry writing, Max Westler, professor of English at Saint Mary's, gave the final speech of the Last Lecture Series Tuesday night in Haggard College Center.

"The process of writing a poem is trying to name a feeling. It is taking the abstract and making it concrete," said Westler.

A graduate of Columbia University, Westler is the "poet in residence" at Saint Mary's. He read thirteen of his own poems after opening with "An Introduction to Some Poems" by William Stafford.

Westler's poems described different times, events and feelings that he has experienced during his life. "Sailing On" he described as a love poem written "as an apology to my first girlfriend" and "Late After the Reading and Early On Into the Next Morning" describes a 1968 college party.

Westler says he began writing poetry in the sixth grade and considers it to be a

"professional hobby." According to Westler, the poems read Tuesday night are scheduled to appear in a book of his many writings.

This lecture was the culmination of the Last Lecture Series which began on February 24th. The speakers were all to address the question: If you were dying and could only give one more lecture, what would it be?"

The series was proposed to the student government by Mary Ellen Smith, Director of Student Affairs, who heard about a similar lecture series at the University of Wisconsin-Eau Claire.

Betsy Burke, former Vice President of Academic Affairs, coordinated the lecture. Student surveys were used to choose the speakers.

"The feedback from the people attending has been outstanding. Betsy did a great job and her publicity was terrific," commented Smith.

Burke concluded, "It was a great idea. I like having the faculty and administration on campus speaking to students. I hope they do it again next year and many years to come."

PIME MISSIONARIES live the GOSPEL among the poor and unchurched in the Third World. So that all may know of God's love.

Young men 18-35, interested in FREE BOOKLET about life as a missionary priest in PIME, fill out this ad and send it to:

PIME Vocation Dept.
3731 West 62nd St.
Chicago, Ill. 60629
(312) 767-0620

Name _____ Age _____
Address _____
City _____ State _____ Zip _____

House subpoenas U.S. embassy files

Associated Press

WASHINGTON - Accusing the State Department of withholding information, a House subcommittee voted Tuesday to subpoena department files on security at the U.S. embassy in Moscow.

"I am shocked and chagrined that the State Department would act in this way when they had indicated that they would cooperate," said subcommittee chairman Rep. Daneil Mica, D-Fla. who toured the embassy earlier this month and reported lax security.

"We understand they set up a special task force to try to withhold this information," said Mica, chairman of the Foreign Affairs subcommittee on overseas operations.

The panel voted 6-0, with three absent, to issue the subpoena for files dealing with security procedures at the present U.S. embassy in Moscow, the building still under construction to replace it, and possibly other American missions in the Soviet bloc.

At the State Department, spokesman Charles Redman said a computer search produced thousands of documents about embassy security and a task force was assigned to determine which were relevant to the committee's request.

Materials were provided to the subcommittee Friday, Monday and Tuesday morn-

ings, said Redman, but he acknowledged that some highly classified cables have not been provided. He said the State Department is trying to work out an agreement with the subcommittee concerning these documents.

Asked about Mica's expression of shock over the State Department's behavior, Redman said, "I just have no idea on what basis he could make such a statement."

Last Friday, Robert Lamb, the assistant secretary of state for diplomatic security, assured the subcommittee that security procedures had been tightened since two Marine guards allegedly were sexually entrapped by Soviet women employed at the embassy and allowed KGB agents into sensitive sections of the building.

Lamb also testified that U.S. officials were aware as early as 1979 of Soviet attempts to bug a new U.S. embassy under construction in Moscow, but thought they could counteract the devices.

President Reagan has said that Soviet workers implanted so many listening devices in the new building that he may order it torn down.

"We are looking for a paper trail between the embassy and the State Department ... regarding the old and the new embassy," said the ranking Republican on the panel, Rep. Olympia Snowe of Maine.

Grieving

Two unidentified people hug one another outside Our Lady of Assumption Roman Catholic Church in Fairfield Monday after the funeral of Scott Ward, 17. Ward, who was on spring

break from high school, was killed when an apartment building under construction collapsed in Bridgeport. At least 15, including Ward, are dead and 13 missing in the collapse.

AP Photo

Refrigerator Return

All University owned refrigerators

MUST be returned to
STEPAN CENTER on
SATURDAY, MAY 2
10:00 am - 3:00 pm

Refrigerators must be clean and defrosted to receive your \$20.00 deposit. **SAB Services Commission**

A Lecture by

Dr. Amiri Baraka
(formerly LeRoi Jones)

Renowned playwright, poet
and political activist

TOPIC: The Black Liberation Movement of the 1960's:

How Far Have We Really Come?

Wednesday, April 29, 1987 at 4 pm

Center for Social Concerns

Sponsored by: Student Gov't, Student Activities, Office of Minority Student Affairs, College of Arts and Letters, Black Studies, & The B.C.A.C.

**Move Yourself,
All Your Stuff,
And Save, Too!**

It's as easy as renting a Ryder truck, one way.

Compare costs before you make plans for moving at the end of the semester.

If you're 18 or older and have a valid driver's license, you can use a Ryder truck, rent-it-here, leave-it-there. Load up your stereo, 10-speed, clothes; everything. You'll still have room, no doubt, for one or two friends with their things to share the cost.

Compare that to the price of a plane ticket. Or even a bus. Plus shipping.

Rent a newer truck from the best-maintained, most dependable fleet in the world - Ryder. The best truck money can rent.

2715 North Bendix, South Bend, Ind.
(By the Airport)

RYDER TRUCK RENTAL

All students are given a 10% discount.

IT'S RYDER, OR IT'S WRONG

GREYHOUND

**WILL BE ON CAMPUS THURSDAY, MAY 7th
THRU TUESDAY, MAY 12th TO PICK-UP YOUR
TRUNKS, BOXES, STEREOS & BICYCLES
FOR SHIPMENT HOME.**

**THE GREYHOUND VAN WILL BE BEHIND
THE BOOKSTORE MAY 7th THRU MAY 12th
FROM 10:00 a.m. UNTIL 4:30 p.m.
SHIP PREPAID (CASH) OR COLLECT
(LET MOM & DAD PAY)**

**INDIVIDUAL TRUNKS & BOXES
CANNOT EXCEED 100lbs.
WE'LL HAVE TAPE AND SHIPPING LABELS.**

The Observer/Todd Tucker

Little "Giant" Killer

A small child carries a sign claiming "Hulk fans are 'Giant' Killers." Crowds mobbed the ACC Tuesday night to attend the World Wrestling Federation Superstars of Wrestling TV Event.

Security Beat

Sunday

3:40 p.m. - Security is investigating a hit-and-run accident reported by a Pasquerilla East resident. The victim stated that approximately \$400 damage was incurred on her vehicle while it was parked in the D2 lot.

7:00 p.m. - A Saint Mary's student was apprehended by Notre Dame security for possession of a stolen barricade from the Saint Mary's campus. The stolen property was returned to its rightful owner.

7:45 p.m. - North Dining Hall personnel reported a broken window after hearing glass breaking near the loading dock. An estimate of repair was given at \$30.

11:45 p.m. - An Alumni Hall resident reported the theft of \$45 cash from his wallet inside his unlocked room. Another resident of the dorm reported seeing two black male youths in the victim's room between the times the theft would have occurred. He did not pay much attention to them as they are members of the Big Brothers Program and have been in the dorm on several other occasions.

Monday

12:44 a.m. - A female student reported the theft of her jacket containing her detex card and keys from Theodore's. The jacket and detex card were subsequently returned, although the keys are still missing.

9:00 a.m. - An ACC employee turned over a locked briefcase he found in the building. An owner cannot be identified as access to the contents has been prevented by the lock. The case is being held by Security for safekeeping.

9:15 a.m. - An Alumni Hall resident reported the theft of his bookbag from the fifth floor of the Memorial Library. The victim estimates the loss at \$161.

9:30 a.m. - An employee in the LaFortune Student Center reported the theft of two Neil Diamond tickets from the top of his desk in his locked office. Security has a suspect but further information on the investigation cannot be released. The tickets are valued at \$35.

10:35 a.m. - The Grand Knight of the Knights of Columbus reported the theft of a chair from the K of C building. The chair is valued at \$20.

11:40 a.m. - An off-campus student reported the theft of his wallet from inside the Law School Library. The victim estimated his loss at \$90.

2:52 p.m. - An off-campus student reported the theft of his license plate from his car. The victim was unable to cite a replacement cost for the property.

8:35 p.m. - A Lewis Hall resident reported the theft of her \$250 bicycle that was locked in an enclosed court area. The damaged lock was left behind by the thief.

9:00 p.m. - A Cavanaugh Hall resident reported the theft of his Walkman cassette radio player and headphones from inside his unlocked room. The victim stated the loss at \$35.

Tuesday

10:00 a.m. - Security and police arrested and transported a Building Services employee wanted on an outstanding warrant to the St Joseph County Jail. Security learned of the warrant during an investigation. The person is no longer employed at the University.

10:34 a.m. - Notre Dame Vending employees reported a soda machine in Howard Hall was broken into. Approximately \$100 in cash was removed from the machine. Estimated damage is unknown at this time.

12:45 p.m. - Security investigated an accident that occurred when a car exiting the C1 lot collided with another car driving south on Old Juniper Road. Only one vehicle sustained damage. No one was injured.

HPC

continued from page 1

use their respective dining halls during finals. What I wanted to bring to you is to let

people in your halls know about the situation," Viz said.

In other business, 1987-88 Student Activities Board Manager Janel Blount spoke to hall presidents regarding the Student Activities Board.

Threeks

continued from page 1

Marmel canceled his other plans, however, following the publication of his Nov. 13 column in UW's student newspaper.

When the column appeared, it triggered an angry reaction from about 400 UW students. "Not only were they going to steal your forks, but they wanted to wreck this campus, too," he said.

As a result, Marmel called the invasion off, saying he didn't want anyone to get hurt.

Moreover, Marmel said, UW students no longer had reason to trade their "threeks" for Notre Dame forks. After students had stolen the 24,000 "threeks," school officials wrote a letter asking students to return the "threeks," promising to buy the four-pronged forks in the future.

Now, five months later, the stand-up comedian/columnist/co-student body president is hoping to plan another road trip to Notre Dame.

Before he does, however, Marmel wants to talk to Notre Dame Student Body President Pat Cooke. "I have to talk to your school and find out when they want me back," he said.

Marmel may not have much time to plan the road trip, however. The stand-up comedian said he'll record a comedy album in the spring, and then perform in clubs around the country, including the Comedy Store in Los Angeles.

If Marmel does successfully plan another road trip, however, it undoubtedly will differ from last fall's planned invasion.

While Marmel still wants to distribute condoms, he doesn't

see any need to trade "threeks" for forks or "annex" the campus again.

In fact, Marmel wouldn't mind having Notre Dame students road trip to his school first. As he told one Notre Dame student, "You guys can come up here any time you want. You pick a day and I'll make sure you have a party."

"You're our sister school now," he added. "We own you."

Special Olympics

Meeting Tonight!

For anyone who wishes to work on The Observer this summer for the 1987 International Summer Special Olympics Games.

7 o'clock
LaFortune Little Theatre

ALUMNI SENIOR
THE CLUB

TONIGHT is...
Bartles & Jaymes
Night

Come dance to
the music of
THE BOTTOM LINE

Trust the Pros!

ONE HOUR
MOTOPHOTO™

ONE HOUR
MOTOPHOTO™
UNIVERSITY MALL
272-8243

• Pictures ready in one hour
• Custom Lab Quality

ONE HOUR
MOTOPHOTO™
SCOTTSDALE MALL
291-3096

UP TO \$3.00
OFF FILM DEVELOPING

With this coupon, receive \$3.00 OFF on a 36 exposure, \$2.00 OFF on a 24 exposure, \$1.00 OFF on a 12 exposure when presenting a roll of color print film (C-41 process only) for processing and printing at One Hour Moto Photo. Coupon offers may not be combined. Expires June 30, 1987.

ONE HOUR
MOTOPHOTO™

FREE
EXTRA SET OF PRINTS

With this coupon, receive a FREE Extra Set of Prints, when presenting one roll of color print film (C-41 process) for processing and printing at One Hour Moto Photo. Offer limited to one roll per coupon per customer. Not valid with any other promotion. Expires: June 30, 1987.

ONE HOUR
MOTOPHOTO™

Graduation Special
FREE
24 Wallet Size Portraits

With this coupon receive 24 wallet size portraits when purchasing any regularly priced portrait package at ONE HOUR MOTO PHOTO. One coupon per customer. Not valid with any other promotion. Expires: June 30, 1987.

ONE HOUR
MOTOPHOTO™

Homogeneous students foster discrimination

The following is the third in a series.

Undergraduates here are reluctant "to get into anything that looks as exotic or as deviant as homosexuality and gay rights." Richard realizes that many students find the issue disturbing, unsettling. Part of the reason for this, as he sees it, is the pressure at Notre Dame to "turn out a similar product."

Jenifer Naughton

guest column

"Everybody turns out more or less the same: kind of upper-middle class, white, conservative, Catholic, who's going to vote Democratic once every ten years."

Sarah is a graduate student, and so the pressure to conform is not as strong as it would be for undergraduates living on campus, but she still finds it difficult to be gay at Notre Dame.

"I did not come here because I'm Catholic. I came here for the area of study that I'm in. I think I would have come here even if I had known how oppressive it is here for someone who is gay, and for someone who is a woman, but it is much worse than I expected."

She does not understand why people are so intolerant. "Is it something that threatens you personally? Are you intolerant because you've been taught to be intolerant - by society or by the Church? Why are you intolerant?"

Richard's experience as a priest has made him more acutely aware of the oppression of women, minority groups and gays. I'm on the edge of two worlds between a very exalted status and a very degraded status. Insofar as I'm a priest, people are incredibly deferential, which can be quite embarrassing, but it's also so different from the experience as someone who's gay."

He sees an "enormous amount of prejudice among undergrads" toward many minorities (Chinese, blacks and even women). "They're still figuring out how they're supposed to react, so they tend to pick up the cues around them, and the cues here are not very enlightened."

"It seems especially difficult for men to talk about homosexuality. If they are open about it, people might wonder why. If they are defensive, upright or nasty, people might assume they are hiding something."

"Part of the problem for guys here,"

Richard says, "is the whole cult of machismo, that whole Knute Rockne heritage and the tremendous obsession with the Fighting Irish. I'm not saying that that's entirely bad, but I think it becomes a barrier."

"It makes it hard for guys here, whether they're straight or gay, to show sensitivity, to express certain kinds of feelings: feelings of tenderness, feelings that are not traditionally associated with Sylvester Stallone."

Steve's best friend is not gay, but sometimes they greet each other with a hug. "Not that we're constantly hugging, but some people are so afraid that if they even touch someone of the same sex that it's abnormal."

Women do not seem to be as uncomfortable expressing affection or accepting diversity. The "most generous" responses Richard has had were from women graduate students. Rather than complicate the relationship, eliminating sexual tension can make friendship more comfortable.

He wishes the women here would speak out on all kinds of issues. "The women here are generally more intelligent than the guys, have higher imaginations, and I guess they're not ordinarily as ambitious in the classical sense. So they're freer to risk saying unpopular things in the classical sense. So they're freer to risk saying unpopular things because they're not worried about getting the chairmanship at General Motors."

Notre Dame's administrators might say unpopular things, but not without worrying about and carefully weighing each risk. It's a hard time," Richard sighs. "I empathize with their fears because the Vatican's breathing hard and there are lots of vigilantes around who would like to come in here and conduct a witch hunt. But I think the administrators should relax a little. They have a lot more freedom to speak out than they allow themselves."

"There are ways to set the tone for toleration and still make it clear that this school adheres to the official teaching of this Church, etc, so that they're not going to get blasted."

It would help, Richard and the others agree, if people would admit that they know very little about homosexuality. It would help if people would say "We'd like to learn" and start to ask questions.

"There's nothing wrong with saying 'We don't understand this. Tell us what's going on.'"

Jenifer Naughton is a senior American Studies major.

Education should come before social action

I finally saw the movie "Platoon" last weekend while I was home for Easter Break. Like most who have seen the film, I was stunned by the realistic and unglorified portrayal of the Vietnam War. However, the aspect of the film that hit closest to home for me was the fact that the narrator, played by Charlie Sheen, jumped in and tried to right an apparent wrong without knowing all the facts. He played the role of a young and idealistic college student who volunteered for the war because he did not feel that it was right that the poor and underprivileged young men of our country were basically the ones who were fighting the war. His motives were noble, but he never took the time to find out or at least try to find out what he was getting himself into.

Jennifer Demert

guest column

Too often we find ourselves making the same mistake as the narrator of "Platoon". We often do not see the complexity of the issues and idealistically go in with an "I can change the world" attitude. This is especially true in the case of social justice issues. Issues of social justice are almost always complex and if one is to make any kind of difference in the long run, it is important that one is fully informed before jumping in and trying to change the situation. It is important to slowly work yourself into the situation. Supply yourself with information that supports all of the different viewpoints and then, after exposing yourself to all the points

of view, make an intelligent decision based on what you have learned.

I write about this because I am guilty of the same mistake that the narrator of "Platoon" is. Back in November I went to Washington, D.C. to march into the city with the participants of the Great Peace March. My decision to go was made on a spur of the moment. I was at a performance by Barbara George, a well-known activist, and someone in the audience announced that he was sponsoring a trip to D.C. to welcome the marchers to the Nation's Capital and I decided to sign up. At the time I knew next to nothing about the Peace March and almost as little about nuclear weapons. I was much luckier than "Platoon's" narrator, however, and I do not regret taking the trip. However, my trip would have been so much more meaningful if I had read up on both sides of the issues that were to be discussed at the march and rally.

I did not write this article to dissuade anyone from becoming involved with issues of social justice. On the contrary, I hope that more students become involved with these issues. My point is that in order to ever make a difference one must first become educated. Education may take the form of watching the news regularly, reading up on the issues or attending some of the lectures that are offered on the two campuses. Do yourself a favor and take a contemporary issues course as an elective. Find out the facts about what is going on in the world around us. Make the effort. It is worth it!

Jennifer Demert is a freshman English major and is a writer for the Communications Group of the Justice Education Committee.

Over 500 letters to the editor and 300 columns appeared last year in Viewpoint. Join the growing number of people who feel their thoughts and opinions do make a difference.

Doonesbury

Garry Trudeau

Quote of the day

"The Lord is my light, and my salvation; whom then shall I fear: the Lord is the strength of my life; of whom then shall I be afraid?"

Psalm 27:1

Students want elimination of standardized tests

Greetings from Brown University. We are Students Against Testing (SAT), a group of dedicated students who believe that the Scholastic Aptitude Test (SAT) has been unquestioningly accepted by students as a valid and reliable indicator of intelligence for far too long. We want to encourage colleges all over the U.S. to take up this issue as well, because the test impacts all colleges. We aim ultimately to abolish the SAT, or reform it wholesale.

Michael Spalter
Mark Safire

guest column

To gauge initial student opinion, Students Against Testing placed an initiative on our student council's April ballot, suggesting Brown make SAT's an optional part of our school's application. We were surprised at the high turnout (more than 1500 students) and excited to find that 49.5% supported our position, after only one week of campus discussion. (Admittedly, with another 15 votes we would have been a little more ecstatic, because we would have won.) We also found that many did not vote for the initiative because they felt making it optional, as our initiative stated, rather than banning it entirely, would prejudice the admissions office against those who withheld their scores.

Student groups have flocked to our cause: the school newspaper, the wo-

men's center, the Organization of United African Peoples - all endorsed us. Student leaders from other clubs, such as Jennifer Polli, former head of the Conservative club, and the presidents of national Greek fraternities came out for us as well. This issue appeals to students across all backgrounds and all political orientations.

We have received support among the faculty from Dr. Theodore Sizer, Chairman of the Education department and a national figure in education, who calls the test "unnecessary" and biased against women, the poor and minorities. Our expert on psychological testing, Dr. Trygg Engen, Professor of Psychology says the test does not measure anything meaningful, and does not predict achievement accurately.

Did you know that...

-Those from families with an income of over \$50,000 reach a combined score of 998, while those from families between \$6,000 and \$12,000 average only 824.

-Women score approximately 61 points lower than men nationally, yet they have higher G.P.A.'s in all four years of college. It's a disheartening fact, because over \$60 Million in National Merit Scholarships and New York state's Empire grants goes to those in the upper ranges - only one third of whom are female.

-This so-called standardized test especially discriminates against minorities, largely because they have below average incomes.

We have done what we can to call attention to the flaws in this test, but the effort required to take to task the test's makers, Educational Testing Services (ETS), surpasses the capabilities of a group on one campus. ETS has a sterling reputation that has only recently been examined critically. Some interesting facts about this organization:

-ETS creates the tests that generate the funds for their normal regulator, the College Board - with whom it exchanges personnel regularly.

ETS and the College Board fight efforts to examine their procedures and data base, rarely divulging crucial information until required by legislation or law suits. For instance, they would not reveal what proportion of National Merit Finalists were women: no one knew until Fair Test, a watchdog group in Boston, paid students to tally how many women's names appeared in the hundreds of lists of winners published in newspapers around the country.

Students could not examine graded copies of their tests to check their mistakes until New York State insisted by passing a Truth-In Testing law.

We need students to take up this issue nation wide. Smaller institutions, such as Brown, use the SAT more gingerly than large ones, which often refuse to consider applicants who score below their cut-off. Still other schools, with open admissions policies, require the SAT only to advertise the intellectual level of their students - something we

argue the test does do well.

Bowdoin dropped the test from its admissions process fifteen years ago; more recently Bates made it optional; within the past two months Union College and U. of Wisconsin at Madison joined them; and, most recently, Middlebury College made the test optional as well, in exchange for more Achievement Test scores. At these colleges the admissions offices and administrations have decided the issue without being prompted by students: no campus has taken up the issue from student initiative. Fifteen years ago, students changed our school's entire academic structure, forming the New Curriculum. Students here remade the school, joining faculty and administration to assert a new vision of education.

Please write us at Box 5771, Brown U., Providence, RI 02912 to receive our blessing should you wish to use our name, and to learn about our experience. We encourage you to consider the topic on your own also. For an introduction, we suggest David Owen's devastating "None of the Above" (Boston: Houghton-Mifflin, 1985). You can finally get your hands on actual SAT's, not the usual mock-ups, in "Ten SAT's" (Princeton: College Board).

Standardized testing will become a central campus issue over the next decade throughout our country. Here's your chance to get involved at the start.

Michael Spalter is the Founder and Mark Safire is the Spokesman for Students Against Testing.

P.O.Box Q

Racial slurs uninvited at Bookstore finals

Dear Editor:

I wish the Student Body of Notre Dame could have stood out of itself during the final Bookstore Basketball game Sunday afternoon. We would have seen a festive event turn cold. The game stirred up many racial issues, and turned into an unhappy occasion. Would we be proud? We were waking up the echoes, that is for sure.

As a freshman, I expected so much from Bookstore Basketball: excitement, fun and a way to blow off steam. I got all that I expected. The students at Sunday's game were very excited and blew off a lot of steam. However, the steam has not settled, because the kettle has been boiling too long.

Prejudice is thought to be a thing of the past, especially at Notre Dame. That is a myth, and people choose to believe in it because the truth hurts. We view ourselves as a people of higher education, reasoning that we are too civilized to burn crosses, thinking prejudice is that out in the open. Yet, burning crosses do not signal prejudice's existence. Prejudice stems from not understanding others and believing in the stereotypes produced by the less informed generations that came before ours.

It is time our "fine" university stop concentrating so much on pomp, circumstance, and tradition. The world is passing it by and leaving it in the dust. Notre Dame wants to turn and look the other way, and it uses Catholicism as a justification. If this keeps up the following generations will be poor ones.

*Jesilyn Barnes
Breen-Phillips Hall*

NEA does not merit communist labeling

Dear Editor:

There must have been a mistake. Eric Murray's column of April 23 was obviously intended for the April 1 issue of the Absurder. Such hilariously insane jumps of logic, wacky, close-minded commie-bashing, and knee-slappingly alarmist, 1950's conservative paranoia is truly absurd. Bravo! As fellow columnists, we can't help admiring your comic style and literary virtuosity.

In a particularly witty non-sequitur, Mr. Murray degrades the National Education Association because, "Nowhere in the basic documents of NEA...are there any anti-Soviet positions." What a card. This guy is a comic genius. It must be coming from communism, then. Almost like the Consti-

tution, right? Or the Ten Commandments?

Another great line concerns the NEA's denial of having communist ties. Since they deny these accusations, Murray skillfully assumes they are communists. Hey, what would you say if someone called you a communist? That's what we thought.

Anyway, great Absurder article, right down the subtle, open-minded title, "From the Right."

The ghost of Joe McCarthy stalks the Notre Dame campus. Thanks for the laugh riot.

*Tom Varnum
Kevin Walsh
Howard Hall*

Communist tendencies extend beyond NEA

Dear Editor:

My heartiest thanks to Eric Murray for his insightful revelations concerning the ongoing conspiracy of monolithic communism that now threatens our public schools. The NEA's vicious attack on America and the precious bodily fluids of our children should be recognized for the shameless refusal to be intolerant that it really is. Clearly, every teacher should be forced to meet Murray's implicit criteria of worthiness: vocal and consistent attacks on

socialism, blind devotion to existing bureaucratic structures, ignorance of class relations in the U.S., unquestioning allegiance to capitalism, and above all, a manifest unwillingness to desire or seek change in the educational system (except that which furthers the agenda of decent, correct thinking folk like Murray and myself).

It should also be clear from Murray's article that the unanimous decisions by the U.S. Supreme Court to integrate public schools evince a shameless participation in the worldwide communist conspiracy against patriotic local government. Further, the support of federally ordered integration by Presidents Eisenhower, Kennedy, and Johnson make their filthy communist tendencies abundantly clear. What have we sunk to? Next thing you know there will be fluoride in our water.

*Richard C. Pilger
Off-Campus*

**Write to
P.O.Box Q
Viewpoint
Department
Notre Dame, IN
46556**

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303

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 Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

General Board

Editor-in-Chief Kevin Becker
Managing Editor Mark Pankowski
News Editor Chris Bednarski
News Editor Jim Riley
Viewpoint Editor Chris Murphy
Sports Editor Dennis Corrigan
Accents Editor Michael Naughton
Saint Mary's Editor Marilyn Benchik
Photo Editor Jim Carroll

Business Manager Brian P. Murray
Advertising Design Manager Michael Whitton
Advertising Manager Melinda Chapleau
Production Manager Melissa Warnke
Projects Manager Mark McLaughlin
Systems Manager Shawn Sexton
Controller Tracy Schindele
Graphic Arts Manager Laura Stanton
Development Manager Michael Shannon

Founded November 3, 1966

Accent

Daze of our lives continuing The ^ saga of Steve McStevewell

KRIS MURPHY
features writer

This week: Part Two of the adventures of Steve McStevewell, Notre Dame student, future president of the United States, borderline alcoholic, and all-around nice guy.

Last week Steve and his three friends Mike, Mike, and Mike had hooked up with some hot babes before heading off campus. One of those aforementioned hot babes, Carrie, had particularly excited Steve. As we return to the action Steve, the Mikes, Carrie, Moira and Kristie were moving in the direction of St. Louis Street on foot.

Kris Murphy

Altered

"Wow," said Steve eyeing Carrie, "What a beautiful night."

"You have no chance with her chief," said one of the Mikes. "No chance."

"What are you talking about?" asked Steve. "Cut the comedy Steve," retorted the Mike. "I saw you drool all over yourself when you first saw her. You can forget it though, because I've known her since the beginning of the year and I'm the one who invited her."

"You!" blurted Steve, "She won't be able to tell you apart from the two other Mikes. I live with you guys, and I can't tell you apart!"

"Are you implying that I have all the personality of an empty beer can?" asked Mike.

"Not at all," responded Steve, "I'm implying that you're a clod, and you're going to be a clod with big medical bills if you don't back off."

"You're drunk," said the Mike. "You always get violent when you're drunk."

"Don't say drunk," responded Steve, "I prefer to call it The Power of Positive Drinking: Put it to Work For You."

They were nearing the party now. They could tell, because the number of people watering walls and bushes had increased markedly in the last two blocks. "Who's house are we going to anyway?" asked Moira. "Uh... this one" said another one of the Mikes, eyeing a guy in a blue sweater who was lying on the lawn of a white house. Plastic cups littered the immediate area and the sound

level was approaching the F-14 area.

"These people are begging for the cops to come," observed Kristie. "Good point," observed the Mike who was also hot for Carrie. "I think we should go to the bars."

"I don't" said Carrie. "I think we should go in. It looks like fun."

"I agree wholeheartedly," said Steve. "We'd be darn fools not to. After all, these are the best days of our lives. It can't get much worse right?"

"Oee," said Carrie. "What a refreshing attitude. You're the kind of guy I could have a completely meaningless one night stand with."

"Hubba, hubba," said Steve. The Mike was eyeing him with contempt. "You always were a sleaze," he said. "Thanks Mike," said Steve. "At least I have a personality. Maybe you could rent one with an option to own."

The whole group walked up the steps, Steve and Mike watching each other with traditional male malice. Nobody was checking for student ID's, and Steve took that as a bad sign. He saw a huge group of people in a corner and grabbed Carrie by the arm, leading her to what he assumed was the keg. It turned out to be the bathroom instead. "Why did you lead me over to the bathroom?" asked Carrie? "Uh... You looked like you wanted to be here," said Steve. "That's the most degrading thing anyone has ever said to me," whined Carrie. "Oee," responded Steve, "thanks!" "You're a moron, but I love you," beamed Carrie. "Now go get me a beer." Just as she said this, a guy to her left started to yell. "Undercover cop!" he shouted, "I just saw an undercover cop!"

"How do you know," asked Steve. "How do I know?" stammered the kid, "I saw his ID, and it was real. When was the last time you saw a legitimate ID?"

"Good point," said Steve, "Let's get out of here." But it was too late; there were police officers in riot gear all over the house, and dogs were barking on the lawn. Carrie dropped Steve's arm and jumped out a window. Steve watched in hor-

ror as she was clubbed senseless and cuffed by a Nazi...er, police officer and hauled to a paddy wagon.

Steve jumped out of the window and ran to help her. "Arrest me too!" he shouted at the arresting officer. "But son, you haven't done anything," responded the officer turning back to the business at hand. "Sure I have," protested Steve. "You name it I've done it."

"Go away son, I'm busy" was all he got. Steve decided that it was time for desperate measures. "I like the food in the dining hall!" he screamed, "Your momma wears combat boots."

"Jeez," said the cop, "If you wanna go that bad get in."

"Cool" said Steve "Can I get clubbed too?"

"That's what they pay me for," said the officer, obliging Steve with a crack on the skull.

He woke up in a cell. Carrie was dabbing his forehead with a cloth. "You're really brave," she was saying. "Stupid but brave."

"Thanks," said Steve. "The lights are growing dim, so you'd better kiss me quick." She did. It wasn't that great. In fact she was a lousy kisser. "Neato," thought Steve, "Here I am in jail on purpose for a girl who kisses like a deflated inner tube. My life is hell."

Suddenly Steve's guardian angel was by his side. "What have you learned from all this?" asked the angel. "I've learned that I've got to stop drinking," said Steve. "When you start to see angels, it's time to give it up."

"No, no dumbhead," said the angel, "Besides that."

"Well," mused Steve, "I've learned that these really are the best days of your life. I've learned that you should enjoy life as it comes, because you might not be here tomorrow. You might be somewhere else... I've also learned that someone should teach Carrie how to kiss."

Will Steve be back next year? Will he get a summer job? Will Carrie ever learn to kiss? Will Mike, Mike, and Mike start their own law firm? Will Moira ever reveal her terrible secret? Will anyone care? Tune in next fall and find out. 'Til then remember the immortal words of Robin the Boy Wonder as he turned to Batman and said, "Holy nightmare Batman! How can we fight crime in leotards?"

Artwork gets its place in the sun

ART

FESTIVAL

KATHY MARTIN
features writer

Riley Hall of Art and Design.

It's the mysterious vine-covered building between O'Shag and Hurley on the South Quad. "Fashionably-attired" art majors pass in and out of its doors all day. Even non-majors spend long hours there clutching paintbrushes, potters' wheels, and photo negatives. Although a large number of Notre Dame students satisfy their creative inspirations with an art elective or two, many have no idea what goes on in the building, what talents lie behind the arched doorway.

This Friday, Riley Hall is opening its doors and moving outside on the quad to let students see for themselves what the art majors are doing. Notre Dame's department of art, art history and design, and student government are sponsoring a unique Student Art Festival

asked for funding from Student Government, and brought her idea to the Art Department.

"We were happy to help with the festival," said Professor Dick Stevens of the Art Department. "We like to draw attention to the work our students do. The Festival itself is entirely organized and run by students, too. The exhibition, demonstrations, and even the posters have been designed by students. Ellen McDonald is to be commended for all her work."

"We're anxious to see what the students will vote for in the festival," he said. "We want to invite the widest response to get a stronger sense of student taste."

Dave Kroeger, president of the Student Liaison Committee for the Snite, worked with McDonald to bring Paul Soldner to campus for the festival. His committee works with members of the Snite Museum to increase student awareness of the museum on campus. He

featuring student work, demonstrations, and food and music in a large tent outside Riley Hall. The Festival will kick off Thursday evening with a lecture by Paul Soldner, a nationally-known ceramic artist from Los Angeles, at 8 p.m. in the Library Auditorium, and it will continue Friday with the student exhibitions and demonstrations in drawing, ceramics, painting, photography, design, and sculpture.

The show is unusual in that student work will be on display and students themselves will judge the show and vote for the best piece of work in each medium. "We want to get the students involved in the art themselves," said Ellen McDonald, coordinator of the Art Festival. She came up with the idea for an art festival to let students know what is going on in the art department,

originally envisioned a series of speakers on art, and he and McDonald invited a number of artists such as Andy Warhol and Cristo. With the Student Government funds, the series evolved into a festival for the entire campus.

"The Sophomore Literary Festival is an established attempt to bring authors to campus," said Kroeger. "We are trying to bring artists to campus. I would call it a sort of 'pop-art' festival with a theme of where art is heading in the twentieth century. If this Festival goes well, maybe it will become an annual event to attract these artists."

The Student Art Festival will be held Friday from 11:30 a.m. to 4 p.m. After Friday, there will be no more excuses for not knowing what talent lies inside the vine-covered brick of Riley Hall.

STRIP CONTEST The Observer

KEVIN WALSH
features writer

SHOE

by Jeff MacNelly

Copyright 1987, Tribune Media Services
Reprinted with permission All rights reserved

Calvin and Hobbes

by Bill Watterson

Copyright 1987, Universal Press Syndicate
Reprinted with permission All rights reserved

MOTHER GOOSE & GRIMM

by Mike Peters

Copyright 1987, Tribune Media Services
Reprinted with permission All rights reserved

Rubes®

By Leigh Rubin

editorial cartoonist Mike Peters from the cultural center of time, space, and dimension, Dayton, Ohio, Mother Goose and Grimm is one of the most flexible cartoons on the pages today. Usually, it concerns that perennial favorite cartoon topic, Master and Dog (respectively), as well as thousands of other topics from fairy tales gone wrong to modern adaptations of old cliches. Occasionally, a political bent will slip in, but it is primarily humor. Often it slides into an elongated version of the Far Side, and it usually takes on an even weirder slant. I met Mike Peters once. The word "manic" doesn't even cover it. Bets are running

high on this one, but the odds are a meager 5 to 1. Calvin and Hobbes: Calvin is a perfectly normal insane little kid. He has a stuffed tiger named Hobbes who is only inanimate when somebody else is around. In Calvin's mind, Hobbes is a real tiger. Calvin's long-suffering parents are major fixtures of his life as well as major objects of his antics. The little girl in the neighborhood, Susie Perkins, is another object of Calvin's abuse. Another main character is Calvin's mind which constantly keeps readers on their toes since Calvin could be a raging Tyrannosaurus Rex in one

strip and Spaceman Spiff in another. The writer/artist of Calvin and Hobbes is Bill Watterson, who claims little responsibility for his creation. Hopefully, time won't turn Calvin into another cutesy cartoon. The drawings are simple, but well-ranging--grotesque, fantastic, and exaggerated. Hopefully that will keep it from becoming too cutesy. This is the odds-on favorite to win, but still the odds are 4 to 1. So it's election time again. No, it isn't for the guys who make the front page so gloomy, but for the guys who make the back page so great. Cast your vote now. Literally, see you in the funny papers!!

Circle the cartoon of your choice and bring this ballot to The Observer office on the 3rd floor of La Fortune today or Thursday.

Name: _____ Hall: _____

Comments: _____

Sports Briefs

Bookstore Basketball referees must return shirts and whistles today from 3-4 p.m. in the An Tostal Office (2nd Floor LaFortune). All pay will be distributed at that time. *-The Observer*

The Irish Guard will hold an organizational meeting for all those interested in trying out this fall on Thursday, April 30, at 4:30 on Green Field. No previous marching experience necessary. Must be at least 6-2. For more information, call Mick at 1770. *-The Observer*

Sports Briefs are accepted Sunday through Friday in writing at The Observer offices on the third floor of LaFortune Student Center on the day prior to publication. *-The Observer*

NHL playoffs Montreal edges Quebec, 3-2

Associated Press

MONTREAL -Ryan Walter scored on a 15-foot wrist shot with 2:39 left to play in the game to give the Montreal Canadiens a 3-2 victory over Quebec Tuesday night and a 3-2 lead over the Nordiques in the best-of-seven Adams Division final.

The Canadiens will look to wrap up the NHL playoff series in Game 6 Thursday night at Quebec. Prior to Walter's game-

winner, both the Canadiens and the Nordiques had goals disallowed by referee Kerry Fraser. The Montreal victory was the first by a team on home ice during the Adams Division finals.

Walter's goal, his second of the game, came about 30 seconds after Alain Cote had apparently given Quebec a 3-2 lead, but Fraser ruled that coincidental minor penalties he had called on the play led to the goal, and nullified Cote's score.

Islanders 2, Flyers 1
PHILADELPHIA- Rookie Phil Wood scored the winning goal at 3:27 of the third period as the New York Islanders defeated the Philadelphia Flyers 2-1 Tuesday night and stayed alive in the NHL playoffs.

The Flyers, leading the best-of-seven Patrick division final series 3-2, still need only one victory to advance to the Stanley Cup semifinals. The teams head back to New York for Game 6 Thursday night.

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

Classifieds

NOTICES

Wordprocessing-Typing
272-8827

TYPING AVAILABLE

287-4082

UNIVERSITY RESUME
Professional Resumes
Student Rates
Near the Mall
272-6336

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

SELL YOUR TEXTBOOKS FOR \$\$\$--
Non-texts for \$\$\$credit next fall. PANDORA'S BOOKS, 808 Howard St. just off of N.D. Ave. OPEN 7 days a WEEK! 10-530, ph. 233-2342

PRO-TYPE
Quality work, word processing available. Reasonable \$\$. 277-5833.

Word Processing near ND. Call Mary
232-2436

THE JPW MUGS ARE HERE!! PICK
THEM UP IN 718 PE WED, 8 TO 7 pm;
THURS, 10 TO 11 pm. Bring your ID.
Extras are available. Problems? Call
Maureen £4455

LOST/FOUND

FOUND: A BASKET BALL. ON
BOOKSTORE COURTS ON MONDAY,
APRIL 13TH. IF IT IS YOURS, CALL
MIKE AT 1657.

LOST MEN'S GOLD COLOR WATCH
WITH LEATHER BAND. IT WAS MY
CHRISTMAS PRESENT. DOES NOT
HAVE MUCH STREET VALUE, BUT
PLENTY OF SENTIMENTAL VALUE.
MY MOTHER WILL KILL ME IF SHE
FINDS OUT! POSSIBLY LOST BE-
TWEEN MORISSEY AND KEENAN
LAST SATURDAY. PLEASE CALL
RAFAEL AT 3348, OR DROP OFF AT
LOST AND FOUND IN LAFORTUNE.

Lost Faded Out Jean Jacket at
Theodore's on April 23. I think there was
a mix-up - yours is in the Lost and Found
in LaFortune. It has sentimental value
to me!!!!!! Please contact Cindy at SMC
£4219.

Lost: HANDMADE SILVER PEACE
SIGN EARRING, possibly in the ACC
fencing gym two weeks ago. Extreme
sentimental value. If found please call
284-4338 Caitlin

HELP!!! I LOST MY WALLET AT SMC
THURSDAY NIGHT DURING THE MR.
CAMPUS COMPETITION. I THINK IT
WAS LOST IN THE MEN'S RESTROOM
IN ANGELA. IF YOU HAVE IT PLEASE
CONTACT ME (154 DILLON OR £4783).
YOU CAN HAVE THE MONEY AS A
REWARD. RON FLYNN

HEY!!!! TO WHOEVER SAVED MY
CAMERA FROM BEING DIPPED IN
MUD ALONG WITH ME-- THANKS!!!
BUT, PLEASE, I NEED IT BACK NOW.
CALL ME AT 272-9361. -THE GIRL
WITHOUT A NIKON

I WANT MY JEAN JACKET!!!!!! IF YOU
"MISTAKENLY" TOOK IT FRIDAY
NIGHT, I'D APPRECIATE IT IF YOU'D
RETURN IT (AS WELL AS MY ID!).
PLEASE HAVE A HEART AND GIVE IT
BACK--NO HARD FEELINGS.
MONICA £1337

HELP! I LOST MY GOLD NECKLACE
AND CROSS ON STEPHAN FIELD
DURING THE AN TOSTAL PICNIC.
GREAT SENTIMENTAL VALUE.
REWARD OFFERED. CALL CHRIS
COOKE AT 3286. THANK YOU!!

To the person who took my denim jacket
on Thurs night at Cleveland and Hol-
lyhook, thank you for returning my I.D.
but I would appreciate getting my jacket
back. No questions will be asked. Please
call me at 4553

lost...a gold loop earring somewhere near
Sorin, Lewis and Stepan Courts on
Friday. Sentimental Value If found, call
x2297. Reward.

LOST: Light tan LONDON FOG jacket
mistakenly taken from Senior Bar last
Fri.nite. Size: 38 Reg. If you have it
please call John x3667.

LOST: CANON TX 35mmf CAMERA
sometime Saturday, 425, probably at
BlueGold game, about 1/2 way up in Sec.
7. It was in a black camera case, woven
strap(orange, black, grey,) no lens cap.
Filled with Kodak color film, 400 ASA.
University team photos on film and
needed DESPERATELY!!!! This has
been part of my life for over 10 years;
please don't take it from me now. No
questions asked. Call Katie at 239-
5200(day) or 232-5238 (evenings.)

LOST: light blue book bag containing
Electronics, Physics, and Calculus
books. Prescription glasses are also in-
side. Lost at South Dining Hall during
lunch on Monday. Please return to Vince
2578

LOST: CHROME DIGITAL WATCH
somewhere on campus. This watch was a
graduation gift from my parents, so it
has considerable sentimental value. If
you find it please let me know. The watch
has the name "Jesse" engraved on the
back, and the initials "BCHS." Call jesse
at x2055.

LOST Women's Gold Seiko Quartz
Watch on Saturday Near the Mudpits. If
Found Please Call 283-2112.

FOR RENT

6 bedroom 4-6 students \$400/500 &
utilities. Security system 234 6688

FURNISHED HOMES FOR NEXT
SCHOOL YEAR NEAR N.D. CALL 683-
8889

FURNISHED HOUSE NEXT YEAR
GOOD NEIGHBORHOOD 277-
3684/288-0955

Apt. for rent this summer
Call Heidi 233-4176

STUDENT HOUSES 2, 5, and 6 man
houses on Corby available for next year.
Call Chet at 234-7664

APT. FOR RENT-CHICAGO/OK PARK,
FEMALE ROOMMATE, SUMMER, 239-
7712

Subletting House-Bulla Rd. 8 blocks from
campus. Fireplace, 3 bed rooms. Mike
272-3763.

WANTED

SUMMER JOBS
ALL LANDWATER SPORTS
PRESTIGE CAMPS ADIRONDACK
MOUNTAINS
CALL COLLECT FOR JENNY MORN-
INGS 914-381-4224.

FEMALE ROOMMATE NEEDED FOR
CHICAGO-LINCOLN PARK AREA
STARTING JUNE 1, 87. CALL KAREN
AT 272-7421.

RIDER NEEDED TO S.F. BAY AREA
THE CAR IS LARGE AND THE RIDE IS
FREE JUST HELP DRIVE BILL P. 1165

Ride Mex or So West U.S. John 287
0931

Need graduation ticket. Will pay big
\$\$\$ Call 3586.

Need Ride to KY DERBY Leave Fri 5/1
Paul 4052

1984 Grad. Looking for roommate to share
2 bedroom condo in Lincoln Park area
of Chicago. Call Jim (h) (312) 248-4262
(w) (312) 263-2610 ext. 2322

JERSEY BOUND??? I NEED A RIDE
TO CENTRAL JERSEY??? I NEED A SUM-
MER. WILL SHARE EXPENSES. HELP!!
PLEASE CALL SUE AT £4041.

BOSTON-ROOMMATE NEEDED CALL
ZACK 1154

NEED RIDE-POKEPSIE/E FISHKILL
NY LV MON - 2885 (KEEP CALLING)

Need summer employment? Why not
come to camp this summer? Positions
open for counselors, waterfront, nurse,
and business manager. Send for applica-
tion: ILGSC, 2421 S. Nappanee,
Elkhart, IN 46517.

I REALLY need a ride to D.C. or N.
Carolina on 5/11 or 5/12. I won't take up
much space. John 3362.

FOR SALE

FOR SALE:1978 VW RABBIT,GOOD
CONDITION,\$1,200,239-5693.

FOR SALE
1976 Monte Carlo, swivel seat, AMFM
stereo cassette player, 80,000 original
miles, a good winter car, \$400 or best
offer. Must sell by or before graduation.
Call 232-6428 after 6PM.

FOR SALE DODGE CHALLENGER
LOADED,SPORTY \$1100 283-
3883,NICK

MOVING OFF CAMPUS?
NEED FURNITURE?
CALL PERRY 272-2252
MUST SELL ALL FURNITURE
BEFORE GOING BACK TO CANADA

BIKE AND CAR RACK FOR SALE, CALL
FRANK-3043, \$50 OR BEST OFFER

2 U2 TICKETS FOR SALE FOR THURS
IN DETROIT CALL DIANE 3615

TICKETS

Need Grad. Tix Will Pay \$\$\$ Call Pete
272-6078

Help!can't see Neil D..tickets for sale call
Drew 1091

NEED 1 GRAD TICKET
\$\$\$ CALL SUE 284-1113

PERSONALS

OUR HOUSE: COLD BEER & LIQUOR,
CARRY OUT TO 3 A.M. U.S. 31 N., ONE
BLOCK SOUTH OF HOLIDAY INN.

Are you going to
be here for
SUMMER SCHOOL???

If so, The Observer needs your help in
producing some summer issues of the
newspaper. The jobs are varied and, if
you are interested in newspaper training
in your spare time, call The Observer
offices and ask for Mark Pankowski or
Kevin Becker.

The Observer
and
Special Olympics
NEEDS YOU!!!

Special Olympics
Meeting!
Special Olympics
Meeting!

There will be an informational meeting
TONIGHT at 7 in the LaFortune Little
Theatre for anyone who inquired about
working for The Observer this summer
on Special Olympics. Anyone else inter-
ested in working on this project, or who
is attending summer school and doesn't
want just to study for six weeks, should
also attend.

I desperately need 2 graduation tickets.
If you help me, I will ensure your financial
future, and finance your Senior Week Call
Mark at 2339.

OK this is my final offer for Graduation
tickets. I'll give you my sister and my
roommate for two Graduation tickets.
They do not even have to be together.
Call Mark at 2339.

SELL YOUR TEXTBOOKS FOR \$\$\$--
Non-texts for \$\$\$credit next fall. PAN-
DORA'S BOOKS, 808 Howard St. just
off of N.D. Ave. OPEN 7 days a WEEK!
10-530 ph. 233-2342

"My LSAT prep course is taught by
an attorney. I go to Kaplan." Classes
begin 5/12 for the 6/15 LSAT/272-4135.

Well it's the last week of classes! Hal-
lelujah!! I can't wait to get out of here!! I
just know there are some real women
somewhere out there and I'm going to
find one or else I'm going to die a single
man. I just refuse to lower my standards!

70s tunes 70s tunes 70s tunes
Sunday night at 11 on WVFI
"December '63" "Rhinstone Cowboy"
"Billy, Don't Be a Hero" Bay City Rollers
Bee Gees Shaun Cassidy and much
more with the king of tacky music Donald
Seymour

CHICAGO-BOUND GRADS!!
Female Roommate needed.
2 Br./1 bath. Lincoln
Park apt. June 1st.
For more info: call
Pam (312) 348-6688,SMC'86

P.S.- 8 143 B.

What do Ann Ferry and Hi-C have in
common?
They are both artificially colored.

Warden, can I borrow your car?

Where's the tanning salon in this prison?
ATTN: GREY BABES & THE DOGS
YOU RUN WITH
RESPECT & PROTECT THE BLACK
WOMEN!

THANK YOU ST. JUDE P.N.

THE NOTRE DAME CLUB OF WASH-
INGTON, D.C. will be sponsoring a Big
Brother-Big Sister Program for Notre
Dame students coming to Washington
this summer. Students will be
matched with local alumni and
alumnas, who can provide advice and
information on finding housing, job
hunting and generally adjusting to life
in Washington. To participate, inter-
ested students should call or write to
either of the following people: Mary-
Beth Wachowski, 3013 Mosby St.,
Alexandria, VA 22305, 703-549-5446;
or Maura Kahn, 8201 Greensboro Dr.,
1708, McLean, VA 22102, 703-847-
0555.

RIGHT TO LIFE ELECTIONS/RIGHT TO
LIFE ELECTIONS/RTL This is your last
chance to put in officer applications. They
are due by Wednesday. Questions? Call
284-4096.

Todd Smith, not everyone is scoping you.
-Jeni

LAST CHANCE TO BUY YOUR TIE-DYE
SHIRT. LIMITED SUPPLY. 284-5343

FEMALE ROOMMATE NEEDED
INDIANAPOLIS AREA
CALL MARYBETH 284-5134

RIGHT TO LIFE RIGHT TO LIFE
Officer Application deadline is Wed. April
29

CONTACT:
Theresa Harrington 315 Regina S. SMC-
4096

Tim Marchesi 410 Keenan ND-3368
Kris Murphy 228 Howard ND-2550
to pick up or drop off applications
New officers will be notified by Friday

Last chances this yr to see MONARCH
fr9pmSoQuadesatSR.BAR-NDs BEST
BAND getout & see'em

WANT TO MAKE HUNDREDS OF DOL-
LARS WORKING ONLY A FEW NIGHTS
A MONTH? Graduating D.J. needs to sell
stereo system. It's too much of a money-
making opportunity to pass up! Best offer.
Call Nick at 1060 for details.

JERSEY BOUND??? NEED RIDE TO
CENTRAL JERSEY FOR THE SUM-
MER. WILL SHARE ALL EXPENSES.
HELP!! PLEASE CALL SUE AT £4041.

THERESA
I WILL GET YOU!!
SNUGGLE BEAR LIVES!

Holy St. Jude, Martyr and Saint
To you I make my plea
I do not write this in complaint
But please have pity on me

I study so hard, study all night
And prepare so well for the test
But when I sit down I get such a fright
I remember my name and forget the rest

In just a few days I'll be tested again
And this is for what I pray
That you may find the time to send
A simple blessing my way

-A Friend in Need
St. Jude, help me remember.

-A Friend in Need

ANN SEIFERT: "REJOICE" U made it 2
Wednesday!! See you at the show. (I'm
usually on stage to the right of that guy
they call BONO.) the EDGE

YIRA,
Thank you for being such a good friend!
I will miss you next year, but you'll get
lots of letters. When you're not studying
Japanese in France, be sure to practice
your hackey! The only thing left to say
is "vamos ala playa!" (Oh oh oh oh)
Tie-dye £2

AIM:You're in control dunder!
10 more!!

RALLY FOR JUSTICE MAY 1 -- 3:15 AD
BLDG

RALLY FOR JUSTICE RALLY FOR
JUSTICE

RALLY FOR JUSTICE MAY 1, 3:15 AD
BLDG

Secret Admirer, if you really want me to
get the whipped cream, you must identify
yourself-Mark P

SKEETS:
DOES IT TASTE LIKE CANDY?
VANILLA AIN'T AS SWEET AS CHOC-
OLATE!

NJ Club TRUCKS CALL TO RESERVE
SPACE & GET INFO JOHN 2215 DEB
284-5147 KEVIN 1781 WE NEED
ENOUGH RESERVATIONS IN ORDER
TO RUN A SENIOR & UNDERGRAD
TRUCK. CALL BY FRI 5PM.DRIVERS
MIGHT BE NEEDED ALSO. CALL
SOON!!

SENIORS- NEW YORK CITY BOUND!
WHO ARE YOU? INTERESTED IN A
HAPPY HOUR SENIOR WEEK? CALL
ELLEN 1262 OR KRIS 2894

HAPPY BIRTHDAY JOHN WASSILI!

Michelle Kennedy, Diane Toohy and the
P.E. gang. You looked cute in the Ob-
server.

MONARCH
at
Senior Bar
Saturday 11:30 pm

Friday Night South Quad
Campus Bands
The Bottom Line, Bill Bob & Bill, the Law,
and
MONARCH

GIRLS! GIRLS! GIRLS!
Nick Panepinto has finally reached his
"High Earning Potential" by
getting a job with CompuServe. Now's
your chance to meet this soon-
to-be-rich MBA! Call to set up your date.

DAMIAN CHIN: WHISTLING AT GIRLS!
JUGGLES 2 GIRLS AT THE NAMES OF
4! GIRLS HANDS?

L.G.- Only on the course or rink!! Serious-
ly, NO IT WAS NOT!!! Sorry -SGP

GRADUATION TICKETS
for sale
Call Artie at 1787

RALLY FOR JUSTICE MAY 1, 3:15 AD
BLDG

RALLY FOR JUSTICE MAY 1, 3:15 AD
BLDG

Mike, I had an awesome time at the for-
mal Friday night. I'll miss you lots this
summer. Love, Margaret P.S. Thanks for
the "swell" evening.

RALLY FOR JUSTICE RALLY FOR
JUSTICE

RALLY FOR JUSTICE MAY 1, 3:15 AD
BLDG

DE PATTI You're leaving us ?? When
are you going to take me out and "show
me how to party" ?! Friday ?(Please)!!
DE Chris

KATIE CAHILL Can I say, some people
just prove society because of the type
of person they are. I don't know where
you will be next year, but I do know that
the very nicest people will celebrate you
wherever you go just because of your
character. What's up with a good-bye
from the big guy!

LITTLE SAND, Look for a personal to-
morrow from RAATS, I ran out of money
on Cahill's personal

TO NAKED IN YOUR GLASSES: SAME
PLACE AT 9:30

Good job JOE(Mr. Tae Kwon Do)Roche!
A brown belt...WOW!!!
Hot Joe, Really Hot!!
Love,The Stanford Studs and PW WOMEN

Thank you!
We would like to thank everyone who
helped organize luck-ins for An Tostal.
If it wasn't for you guys and girls, people
wouldn't have slept as well that night.
Thanks again everybody. Kerstin and
Kathleen

Poor old Kerstin!!
She's finally reached that age where teen
years stop and responsibility and sex
drive take over. Happy Birthday to Kerds.
Poor Anna Babes, her baby is 20 today.

Kerstin:
It's that time of year again, that special
day when everyone celebrates the fact
that you exist. I want to celebrate it more
than anyone. Thanks for being alive in
my life. Happy Birthday,
Love, Jimmy

Patty Franco, Thanks for a terrific year.
Sorry you have to go. I'll miss you. Good
luck. Love, Michael. PS. I HOPE
Maureen is feeling better, she's been
feeling ill.

SMC
SMC
SMC

MANDATORY MEETING FOR ALL IN-
TERESTED IN
ORIENTATION '87 GENERAL COMMIT-
TEE

APRIL 29 AND 30 AT 5:30 IN HAGGAR
COLLEGE CENTER ROOM 304
PLEASE ATTEND ONE OF THE TWO
MEETINGS

SMC
SMC

GRACE 6D RESIDENTS
(auxiliary members)
Thanks for letting "me be the Social
Blunder of the year.

"One day we'll all look back and laugh."
Have a great summer,
Liz

P.S. Don't forget, section activity Thurs.
at 8:00!

Jim, A goodbye is necessary before you
can meet again. And meeting again is
certain for those who are friends. Relax,
have a beer, it's only college. Love,
Sheila, Susan & Terry

Fun Fred from Kansas, The greatest theft
of all was foiled by the Assistant Lt. of
the South Bend Police Dept. early Sat-
urday a.m. Although we were not ar-
rested he did not like our practical joke
and called SMC Security to return the
stolen item. We'll just have to replace it
with something a little smaller so it
doesn't hang out of the car! Don't worry
though, Kim and I are safe. The Salt of
Your Earth and Kegs

Hey Spud
This chic digs YOU!

Will the real Marie please stand up!

Maria, I had an awesome time at the for-
mal Friday night. I'll miss you lots this
summer. Love, Margaret P.S. Thanks for
the "swell" evening.

Sports Wednesday

Irish Lacrosse

PLAYER, POS.	G-GS	Through Sunday					P-PIM
		SH	G	A	PTS	GB	
John McLachlan, A	9-9	40	18	23	41	26	3-2.5
John Ohlmstead, A	9-9	46	17	16	33	32	1-0.5
Jim Shields, A	9-9	30	14	3	17	17	2-1.5
Dave O'Neill, M	9-9	40	9	4	13	47	2-1.0
John McNicholas, M	9-9	31	8	5	13	41	1-1.0
Tom Lanahan, M	9-0	32	8	3	11	20	2-1.5
Jeff Shay, A	9-0	14	6	2	8	8	2-1.0
Art Brady, M	9-9	13	5	1	6	42	3-2.5
Mike Quigley, M	9-0	22	4	2	6	26	4-4.0
Brian McHugh, A	7-0	8	4	2	6	4	0-0.0
Dave Kidder, M	7-0	8	3	0	3	10	0-0.0
Jim Boylan, A	3-0	4	3	0	3	4	0-0.0
Dave Carey, A	6-0	5	1	2	3	9	1-1.0
Jim Fallon, D	9-9	1	0	2	2	19	5-4.5
John Flickinger, M	6-0	0	0	2	2	11	0-0.0
Randy McDonald, D	9-0	2	1	0	1	13	0-0.0
Mark Rizzien, M	7-0	3	1	0	1	3	1-1.0
John Burtis, M	4-0	3	1	0	1	2	0-0.0
Mike Brennan, D	7-0	1	0	1	1	11	5-4.5
Mark Healy, M	6-0	0	0	1	1	4	0-0.0
Kevin Cullinan, M	7-0	4	0	0	0	10	1-1.0
Brendan Max, M	3-0	0	0	2	0	0	0-0.0
Doug Spencer, D	9-0	1	0	0	0	14	4-4.0
Rob Lynn, A	3-0	1	0	0	0	3	0-0.0
Brendan Cahill, D	9-0	0	0	0	0	4	4-3.0
Wally Stack, D	9-9	0	0	0	0	20	4-4.0
Dick Milone, D	9-9	0	0	0	0	32	1-0.5
Kevin O'Connor, D	9-0	0	0	0	0	25	5-3.5
Mike Stevens, D	7-0	0	0	0	0	3	0-0.0
Jeff Salamon, D	3-0	0	0	0	0	1	0-0.0
Jeff Glazier, G	9-9	0	0	0	0	2	0-0.0
NOTRE DAME	9-9	311	103	69	172	485	52-43.5
OPPONENTS	9-9	322	80	39	119	413	63-54.0

GOALTENDERS	G-GS	GA	SV	PCT	SPG	GPG
Jeff Glazier	9-9	80	103	.563	11.4	8.9
Art Brady	1-0	0	5	1.000	5.0	0.0
NOTRE DAME	9-9	80	108	.574	12.0	8.9
OPPONENTS	9-9	103	109	.514	12.1	11.4

Face Offs: Notre Dame has won 117 of 217 (.539)
 Extra Man-Scores: Notre Dame 61-19 (.311), Opponents 50-9 (.180)
 Clears-Fails: Notre Dame 151-68 (.689), Opponents 160-69 (.697)

Sports Calendar

Home games in CAPS

Today
Lacrosse at Michigan State

Thursday
Baseball at DePauw

Friday
Golf at Spartan Invitational
SMC softball vs. NOTRE DAME

Saturday
Lacrosse at Ohio State
Track at MIDWEST CATHOLIC INVINTATIONAL
Baseball vs. Xavier
Men's tennis vs. MICHIGAN STATE
SMC softball at IUPUI-Fort Wayne

Sunday
Baseball at Northwestern
Men's tennis vs. KALAMAZOO

Monday
No sports scheduled

Tuesday
No sports scheduled

Sports Lists

ALL TIME OUT-OF-POSITION HALL OF FAME TEAM

George Sisler
Outfield
37 games, 1915-28

Walter Johnson
Outfield
15 games, 1913-20

Joe Tinker
Outfield
1 game, 1904

Harmon Killebrew
Second Base
11 games, 1954-57

Mickey Mantle
Shortstop
7 games, 1953-55

Stan Musial
Left-Handed Pitcher
1 inning, 1952

Ted Williams
Right-Handed Pitcher
2 innings, 1940

Bob Lemon
Third Base
2 games, 1941-42

Walt Alston
First Base
1 game, 1936

Jimmie Foxx
Catcher
109 games, 1925-44

Source: MacMillan Baseball Encyclopedia and SFS Research

National League

	East Division		Pct.	GB
	W	L		
St. Louis	10	8	.556	
Chicago	9	9	.500	1
New York	9	9	.500	1
Montreal	8	10	.444	2
Pittsburgh	7	10	.412	2.5
Philadelphia	6	13	.316	4.5

	West Division		Pct.	GB
	W	L		
San Francisco	15	6	.714	
Cincinnati	14	6	.700	.5
Houston	12	8	.600	2.5
Los Angeles	11	10	.524	4
Atlanta	8	11	.421	6
San Diego	6	15	.286	9

Irish Baseball

	Through Monday												
	BATTER	GP	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	BA
Pat Pesavento, SS	37	142	35	47	6	1	0	18	19	11	13		.331
Dan Peltier, OF	37	132	18	44	6	0	5	32	16	10	1		.333
Kevin Smith, OF	14	20	6	8	1	0	0	3	0	2	1		.400
Mike Moshier, 2B	34	94	13	29	4	0	1	7	12	12	5		.309
Ray Szajko, IF-OF	16	37	6	11	2	0	0	2	3	7	1		.297
Scott Rogers, OF	30	95	12	22	6	3	0	14	19	22	7		.232
Pat O'Brien, C-OF	25	68	14	20	0	0	0	6	4	18	0		.294
Tim Hutson, 1B	36	115	15	24	4	0	5	18	15	29	0		.209
Steve Skupien, 3B	34	124	22	30	5	1	3	12	14	19	5		.242
Mike Flynn, OF	33	112	10	32	5	0	5	26	5	42	0		.286
Craig Pavlina, C	15	42	5	8	2	0	0	3	2	10	2		.190
John Loughran, OF	37	121	12	24	3	0	0	5	11	19	1		.198
John Flanagan, OF	7	7	1	1	0	0	0	0	3	1	1		.143
Don Diebel, OF	7	14	1	2	0	0	0	2	3	1	0		.143
David Yawman, C	1	1	0	0	0	0	0	0	0	0	0		.000
NOTRE DAME	37	1129	171	303	44	5	19	149	129	204	37		.268
OPPONENTS	37	1096	194	316	52	9	21	174	149	123	61		.288

Left on base: Notre Dame 277, Opponents 256

Interhall Baseball

Last Week's Results

Gold Division
Winner's bracket
Dillon over Stanford-2
Loser's bracket
Stanford-2 over Howard

Red Division
Loser's bracket
Stanford-1 over Stanford-3
Division championship
Keenan over Stanford-1

Blue Division
Winner's bracket
Cavanaugh-1 over Grace A
Loser's bracket
Pangborn over Grace A

White Division
Winner's bracket
Morrissey over Dillon
Loser's bracket
Zahm over Dillon, forfeit

Schedule

Gold Division
Division championship
Dillon vs. Stanford-2

Blue Division
Division championship
Pangborn vs. Cavanaugh-1

White Division
Division championship
Morrissey vs. Zahm

MISL

	Eastern Division			
	W	L	Pct.	GB
x-Baltimore	32	18	.640	
x-Cleveland	31	18	.633	.5
x-Dallas	28	22	.560	4
x-Minnesota	26	24	.520	6
Chicago	23	27	.460	9
The New York Express, at 3-23, folded on Feb. 17				

	Western Division			
	W	L	Pct.	GB
y-Tacoma	33	17	.660	
x-Wichita	26	23	.531	6.5
x-Kansas City	26	24	.520	7
x-San Diego	26	24	.520	7
St. Louis	18	32	.360	15
Los Angeles	15	35	.300	18

Wednesday's Games
 Dallas at Cleveland
 Wichita at San Diego

Interhall Lacrosse

Playoff Pairings

Quarterfinals (late games)
 Alumni vs. Off Campus Crime
 Keenan-A vs. Morrissey
 Cavanaugh and Grace receive byes

Semifinals
April 30
 Cavanaugh vs. Alumni / Off Campus Crime winner
 Grace vs. Keenan-A / Morrissey winner

Championship
May 3
 Winners of the semifinal games

American League

	East Division		Pct.	GB
	W	L		
Milwaukee	17	2	.895	
New York	14	6	.700	3.5
Toronto	11	8	.579	6
Baltimore	9	11	.450	8.5
Boston	8	12	.400	9.5
Detroit	7	12	.368	10
Cleveland	7	14	.333	11

	West Division		Pct.	GB
	W	L		
Minnesota	12	8	.600	
California	12	9	.571	.5
Seattle	11	10	.524	1.5
Kansas City	8	10	.444	3
Texas	7	11	.389	4
Oakland	8	13	.381	4.5
Chicago	6	11	.353	4.5

Tuesday's Results
 Cleveland 1, Chicago 0
 Toronto 5, Minnesota 1
 Baltimore 3, Kansas City 0
 Texas 3, New York 1
 California 10, Milwaukee 5
 Oakland 7, Boston 1
 Seattle 6, Detroit 4

Wednesday's Games
 Chicago at Cleveland
 Minnesota at Toronto
 Baltimore at Kansas City
 New York at Texas
 Detroit at California
 Milwaukee at Oakland
 Boston at Seattle

NBA Playoffs

First Round (Best of Five)
Tuesday's Results

Boston 105, Chicago 94 (Boston wins series 3-0)
 Houston 117, Portland 108 (Houston leads series 2-1)
 Seattle 117, Dallas 107 (Seattle leads series 2-1)

Saves: Notre Dame 3 (Gleeson, Harmon, Madden) Opponents 6

NHL Playoffs

Division Finals (Best-of-Seven)
Tuesday's Results

Patrick Division
 N.Y. Islanders 2, Philadelphia 1 (Philadelphia leads series 3-2)

Adams Division
 Montreal 3, Quebec 2 (Montreal leads series 3-2)

EDUCATIONAL MEDIA

Quality 35mm Slide Duplication

Up to 20 Dupes of one Slide @ 50c ea.
 (Color Correction and Discounts on larger quantities also available)
 Contact Christopher in Rm. 13
 CCE 239-5465

Jamison Inn
 Bed and Breakfast

We cater to weddings and rehearsal dinners.

Within walking distance to the University of Notre Dame.

1404 North Ivy Road
 South Bend, IN 46637

For reservations call:
 (219) 277-9682

Allied Shipping

Let us pack and ship your electronic equipment, stereo, etc. direct to your home by UPS - Emery.

219-277-7616
 Hours: 9-6 Mon-Fri
 University Commons SR
 Western Union Available

The Observer / Bob Jones

Senior co-captain Robert Nobles run battles a Michigan runner in the 600-meter run earlier this season.

Senior co-captain Nobles adjusts to changes

By MOLLY MAHONEY
Sports Writer

Senior Robert Nobles exudes a cool confidence as he crosses the campus wearing the look of calm assurance that seems natural for a track all-American.

Yet the friendly smile and disarming charm that accompany him off the track seem to vanish beneath the intense, almost intimidating veneer of a determined athlete as he steps on the track to begin a race.

At this time last year, Nobles and three teammates, senior Jeff Van Wie and graduates John McNelis and Jim Tyler

Robert Nobles

were in Oklahoma City, were about to record one of the five fastest times ever in the two-mile relay and place third at the NCAA Indoor Championships.

It was an opportunity most athletes only dream about, an event that can be considered not only the ultimate challenge to the athlete's skill, but possibly the emotional and psychological climax of a career. For Nobles, the NCAA Championships held this kind of importance.

"The NCAA's were like a dream come true," said Nobles. "All along I tried to be cool, calm and collected, but once I stepped up to the line everything seemed to blur."

Fortunately he recovered to run the second leg of the record-setting two-mile relay and earn all-American status. These honors were two of the main goals which have been the driving force behind his nine-year track career.

So where does an all-American athlete go from there? When Nobles entered the outdoor season this year, he had hopes of joining another combination of runners that could qualify for the NCAA Championships and possibly improve upon last year's performance.

But circumstances were not in his favor as fellow co-captain Van Wie suffered two stress fractures in his leg. The chances of finding another magic combination of runners for the two-mile relay all but vanished.

"After Jeff got hurt," said Nobles, "I knew our chances of qualifying for the NCAA's were slim. Even with (junior Nick) Sparks and (sophomore David) Warth running well I didn't think we could do it without Jeff."

This realization, along with the added responsibility of being a fifth-year senior left to anchor the team alone after the loss of Van Wie, forced Nobles to make some adjustments.

"The situation has forced Rob to take on some extra responsibility," said Van Wie. "But he has adjusted well. He handles the guys really well and gives them a lot of support."

The road to success has been paved with many such adjustments for Nobles, as he has to deal with pressures, both academic and athletic.

Nobles was forced to sit out a year because of academic difficulties. But this did stop him from successfully responding to the challenge of completing his academic career as business major. He now waits to begin the university's MBA tax program that will prepare him to be a tax professional.

"I've gained a great deal of maturity from the competitiveness, both in the classroom and in athletics," said Nobles. "And the religious values and friendships I've gained should really help me later in life."

Nobles has etched himself in the Notre Dame record books for his performances, most notably in the mile and two-mile relays, but also for his success in the middle distance races that include IC4A qualifications in the 500 and 800-meter runs and strong performances in the 600-meter run.

He has also run well in this his final season, though he has not matched his personal-best times of previous seasons. The season is not over, however, as Nobles can look forward to the Central Collegiate and IC4A's.

"I have no idea if this story will have a happy ending," said Nobles, "but looking back, I had my turn in the spotlight and I can leave knowing I accomplished my goals."

Quarterbacks flood Draft

Associated Press

NEW YORK -The NFL draft became a quarterback auction Tuesday as teams seeking help at football's most critical position reached for question marks in hopes of pulling another Joe Montana or Dan Fouts out of a relatively thin talent pool.

Four quarterbacks were chosen in the first round, the most since the talent-laden 1983 draft. But only Heisman Trophy winner Vinny Testaverde of Miami, taken by Tampa Bay with the first pick, was considered a sure NFL star.

The other three, Kelly Stouffer of Colorado State, chosen by St. Louis; Chris Miller of Oregon, taken by Atlanta, and Jim Harbaugh of Michigan, taken in a shocking move by the Chicago Bears, all had serious question marks about them.

Unlike recent drafts, when offensive and defensive linemen were the hot items, there was a higher premium on skill players in the four-hour, eight-minute first round. Besides the quarterbacks, three wide receivers went in the first round and so did six running backs, including Alonzo Highsmith of Miami to Houston and D.J. Dozier of Penn State to Minnesota in two of the nine deals which made the first and second rounds seem like a trade mart.

Disgruntled linebacker Chip Banks went from Cleveland to San Diego in a trade which moved the Browns from 24th to fifth in the first round and netted them linebacker Mike Junkin of Duke, whom Browns Coach Marty Schottenheimer termed "one of the finest college linebackers I've ever seen."

No one was saying that about the quarterbacks behind Testaverde, but there were precedents for taking the chances.

Fouts and Montana, two of the modern era's most successful quarterbacks, were third-round picks, Fouts by San Diego in 1973 and Montana by San Francisco in 1979.

Chicago Coach Mike Ditka defended the choice of Harbaugh, a projected third-or-fourth-rounder, in typically blunt fashion

"There are a combination of reasons," Chicago personnel director Bill Tobin said. "Jim's status is one. We don't know where Jim is. There is uncer-

tainty about his health. If he is healthy, he's our No. 1 quarterback."

Testaverde, who had already signed an \$8.2 million contract, was one of three Miami players taken in the first nine picks.

With the second pick overall, Indianapolis took Cornelius Bennett, the Alabama linebacker billed as the second coming of Lawrence Taylor. The Colts took Bennett despite speculation they might trade or take a running back because of the broken leg sustained by Randy McMillan, their best running back, in a car accident last weekend.

Buffalo and Houston exchanged places, with the Oilers throwing in their second pick to move from eighth to third. They promptly took Highsmith.

Green Bay followed by choosing running back Brent Fullwood of Auburn, and then San Diego made its deal for Banks, allowing Cleveland to take Junkin.

"With Bennett not being available, we rated the No. 1 linebacker in the NFL for our needs as Chip Banks," San Diego Coach Al Saunders said of the 28-year-old former Pro Bowler. "I think Chip felt like he would like to be on the West Coast. We initiated the trade and the Browns felt like it

would be a good deal for them."

Then came the choice of the 6-3, 212-pound Stouffer by the Cards, who have been trying to deal Neil Lomax since the end of last season. Stouffer had exhibited a strong arm in training sessions but had ended the college season projected as a third- or fourth-rounder because of an inconsistent senior season.

And while he moved up in the last few weeks, he was not expected to be the sixth pick in the draft.

"We wouldn't have taken him if we didn't think he was that good," said George Boone, personnel director for St. Louis, which needs help on defense.

Things got more predictable after that.

Detroit took Washington defensive end Reggie Rogers; Buffalo took Penn State

linebacker Shane Conlan; Philadelphia went for Miami defensive lineman Jerome Brown; and Pittsburgh passed up Dozier to take Purdue defensive back Rod Woodson, who had been expected to go earlier.

New Orleans, which would have liked to have had Woodson, took Brigham Young defensive lineman Shawn Knight.

Reminder:
Reminder:
Reminder:
Reminder:

Freshmen Orientation Executive Committee Applications are due TODAY in the Student Government office.

Correa shuts down Yankees with 7 no-hit innings

Associated Press

ARLINGTON, Texas -Edwin Correa, trying to become the youngest American League pitcher to throw a no-hitter in the modern era, held New York hitless for 7 1-3 innings until Willie Randolph singled Tuesday night and the Texas Rangers beat the Yankees 3-1.

Correa, pitching one day before his 21st birthday, lost his bid when Randolph cleanly lined a 3-2 pitch to left field. Don Mattingly followed with a double to left-center, knocking Correa out of the game. Dale Mohoric replaced Correa and finished for his second save in the combined two-hitter.

Pittsburgh's Nick Maddox was the youngest ever to pitch a no-hitter in the major leagues, accomplishing the feat at 20 years, 10 months on Sept. 20, 1907, against Brooklyn. Milwaukee's Juan Nieves, 22, pitched a no-hitter against Baltimore on April 15 this season.

Correa, 1-1, held the Yankees hitless despite struggling with his control.

Texas, which won its fourth straight game, scored all of its

runs on homers against Dennis Rasmussen, 2-1.

Mariners 6, Tigers 4

SEATTLE -Ken Phelps hit two solo home runs and Jim Presley added a two-run homer in support of Mike Morgan's pitching as the Seattle Mariners beat the Detroit Tigers 6-4 Tuesday night.

Morgan, 1-3 after his first start in eight days, allowed three runs on eight hits in eight innings, striking out two and walking one. Edwin Nunez picked up his fifth save despite allowing a run in the ninth.

Orioles 3, Royals 0

KANSAS CITY, Mo. -Mike Boddicker threw a one-hitter Tuesday night, yielding only a sixth-inning single to Willie Wilson, and Nelson Simmons had three hits as the Baltimore Orioles defeated the Kansas City Royals 3-0.

Boddicker, 2-0, retired the first 13 batters before hitting Danny Tartabull on a full count with one out in the fifth. He then walked Bo Jackson on a full count, but Steve Balboni grounded to third and Angel Salazar flied out.

Indians 1, White Sox 0

CLEVELAND -Ken Schrom tossed a four-hitter and Mel Hall stroked a bases-loaded single past a drawn-in infield with one out in the bottom of the ninth inning Tuesday night to give the Cleveland Indians a 1-0 victory over the Chicago White Sox.

Padres 5, Cards 2

ST. LOUIS -Ed Whitson pitched six strong innings and Steve Garvey drove in three runs to lead the San Diego Padres to a 5-2 victory over the St. Louis Cardinals Tuesday night.

Blue Jays 5, Twins 1

TORONTO -Jim Clancy tossed a six-hitter and George Bell drove in three runs, including two with a homer, to power the Toronto Blue Jays to a 5-1 victory over the Minnesota Twins on Tuesday night.

Clancy, 2-2, who had only one victory in his last 10 decisions dating back to 1986, struck out three and walked three. It was Toronto's second complete-game of the season.

Expos 7, Phillies 1

PHILADELPHIA -Floyd Youmans hit a solo homer and combined with Andy McGaffigan on a four-hitter Tuesday night as the Montreal Expos beat the Philadelphia Phillies 7-1 in a game twice delayed by rain.

Youmans, 1-2, allowed only three hits over six innings, struck out seven and walked none. McGaffigan gave up one hit in the final three innings, recording his third save and extending his streak of shutout innings to 13.

Pirates 6, Dodgers 1

PITTSBURGH -Junior Ortiz drove in three runs and Mike Diaz knocked in two Tuesday night as the Pittsburgh Pirates ended a four-game losing streak by beating Fernando Valenzuela and the Los Angeles Dodgers 6-1.

Pirates left-hander Bob Kipper, 2-2, allowed seven hits over seven innings for the victory, working out of two-on, two-out jams in the second and fourth innings. He struck out four and walked one.

Braves 7, Reds 3

CINCINNATI -Rafael Ramirez went 4-for-5 and drove in three runs, including a two-run single during a six-run rally in the fifth inning Tuesday night that carried the Atlanta Braves to a 7-3 victory over Cincinnati, ending the Reds' four-game winning streak.

The Braves sent 11 batters to the plate in the fifth to overcome a 2-1 deficit, with Ramirez's two-run single putting them ahead to stay. It was only Atlanta's second victory in its last 10 games.

Right-hander Randy O'Neal, 2-0, pitched seven-plus innings and allowed 10 hits.

A's 7, Red Sox 1

OAKLAND, Calif. -Dennis Eckersley pitched six innings of two-hit ball in relief of Oakland starter Joaquin Andujar, who lasted only 15 pitches in his first appearance of the season, and the Athletics defeated the Boston Red Sox 7-1 Tuesday night.

Andujar faced four batters, allowing no hits, before leaving with stiffness in his pitching arm.

Giants 6, Cubs 2

CHICAGO -Mike Krukow won his first game of the season and Jeffrey Leonard hit a two-run homer as San Francisco beat the Chicago Cubs 6-2 Tuesday.

Mania

continued from page 16

Tonk Man in defeating Jake 'The Snake' Roberts.

Kamala, who weighs in at over 400 pounds, crushed The Snake with his patented Giant Splash, after the Honky Tonk Man intervened by whipping Roberts with the cane of Mr. Fuji, Kamala's manager.

In Savage's victory, a Lumberjack Match with 12 wrestlers at ringside to throw the competitors back in when dispelled from the squared circle, Steele attempted to employ his unorthodox tactics of chewing the turnbuckles and spitting them into Savage's face. These tactics were effective, and the match had swung his way until former-referee-turned-bad-guy Danny Davis leapt into the ring and whacked Steele over the head, with what certainly appeared to be a foreign object.

The outcome of the match to most fans, however, was secondary to catching a glimpse of Savage's manager, the lovely Elizabeth. That's about all it amounted to—a glimpse. The bodacious Elizabeth graced the ring for only a brief moment and then bid the crowd 'ta-ta,' as she fled Steele's slobbering advances and headed back to the dressing room.

Savage made more than one appearance, however, as he darted down the tunnel after Steamboat's match with Hercules. Steamboat was declared victorious by disqualification as Hercules tried to strangle him with his trademark 30-foot chain.

After Hercules departed and the official tried to help Steamboat to his feet, Savage entered the ring, distracted the referee and proceeded to unleash the vaunted flying elbow on his bitter rival. This episode has serious implications for tonight's rumored title defense between Savage and Steamboat in Chicago.

a Student Celebration

Thank You
Fr. Hesburgh and
Fr. Joyce

- Final Student Body Mass with Fr. Jed and Fr. Ned at the ACC Arena Friday, May 1 at 4:30PM, enter Gate 10.
- Picnic to follow on South Quad beginning at 6:00PM.
- Special Presentation on behalf of the Student Body at 7:00PM.
- Live Entertainment.

Student
Government

Irish rally with 5, but fall short, 8-5

By **THERESA KELLY**
Sports Writer

The Notre Dame baseball team powered its way back into yesterday's game against Purdue, but lost the momentum and the game because of a three run surge by the Boilermakers in the eighth inning. The Irish fell to 13-25 on the season after the 8-5 loss at Jake Kline Field.

The Irish fell behind in the first when an error by second baseman Mike Moshier on a double play attempt allowed a Boilermaker runner to score from second.

Purdue extended the lead in the third when leadoff hitter Jose Rossy hit a double over the head of Irish centerfielder Scott Rogers. The Boilermaker's Jeff Allison followed with a grounder to third, and the Irish caught Rossy in a run-down for the second out of the inning. But Purdue's Brent Roach followed with a two-run home run off of Notre Dame starter Kevin Chenail to increase Purdue's lead to 3-0.

A sacrifice fly in the fourth by Purdue's Bob Gerhard and a wild pitch by Chenail gave the Boilermakers a 5-0 lead.

"When you play good competition like we do," said Irish

head coach Larry Gallo, "You can't afford the mistakes. We have to make the plays when the opportunity presents itself."

The Irish were down, but not out. As Chenail settled down in the middle innings, the Irish hitters came alive. Pat Pesavento opened the fourth with a single to left, and teammate Dan Peltier followed with a walk. After a strikeout, Irish third baseman Steve Skupien drilled a double to left center to score Pesavento. Irish catcher Pat O'Brien shot a single up the middle to drive in the second and third Irish runs.

The comeback stalled until the seventh when Moshier reached first on catcher's interference. Irish teammate Rogers forced Moshier at second, and freshman power hitter Peltier followed with his sixth home run of the year, a towering shot to right field, to tie the game at five.

The eighth inning proved to be the downfall of the Irish. Chenail began to tire, walking two Purdue batters and giving up a single by Rossy to put the Boilers up 6-5. Gallo brought in relief pitcher Paul Mauk for the Irish, but Mauk fell behind Allison of Purdue and gave up a double on a 3-1 count to score

Notre Dame's Dan Peltier hit his sixth home run of the year, a two-run shot against Purdue in the seventh inning of Tuesday's contest at

Jake Kline Field. The blast tied the game at five, but the Boilermakers scored three more times to down the Irish 8-5.

Russell named coach

Associated Press

SACRAMENTO, Calif. - Bill Russell, five times the NBA's Most Valuable Player and a player-coach of the World Champion Boston Celtics during the 1960s, was named head coach Monday of the Sacramento Kings.

Kings managing general partner Gregg Lukenbill and president Joe Axelson said Russell signed a seven-year contract to serve an unspecified number of years and eventu-

ally succeed Axelson as general manager and president.

Russell, 53, who has not coached in the NBA since he left the Seattle SuperSonics in 1977, has a career coaching record of 324-249.

Russell was named the NBA's Most Valuable Player in 1958, 1961, 1962, 1963, 1965, and he was elected to the Hall of Fame in 1974. In 1980, he was selected the greatest player in the history of the NBA by the Professional Basketball Writers' Association of America.

ALUMNI SENIOR

ECLUB

This is our last week!

Wed: \$1 Imports

Thurs: Bartles & Jaymes Special

also...

THE BOTTOM LINE

Haggar College Game Room
Limited Seating: 90 People
Admission: 50 ¢

LEISURE RULES

FERRIS BUELLER'S DAY OFF

Matthew Broderick

Show Times As Follows:

Tuesday, April 28
7pm & 9pm

Wednesday, April 29
9pm only

Thursday, April 30
6pm & 9pm

Friday, May 1
7pm & 9pm

Saturday, May 2
7pm, 9pm & 11pm

SUPER SALE

NOTRE DAME A.C.C.

SATURDAY 10 AM - 9 PM FREE PARKING
SUNDAY NOON - 6 PM

SAVE TO 50% OFF OR MORE

ADMISSION: ADULTS \$1, UNDER 12 FREE, OVER 65 FREE

Classic Stereo

STEREO • TVs • VCRs
CELLULAR PHONES • MUCH MORE

GIANT DISCOUNTS

SPORT Messenger SHOP

OUR BEST PRICES EVER!

OUTPOST TRADING COMPANY

BEST PRICES IN SUPER SALE HISTORY

NIKE • CONVERSE • PONY

5000 PAIR \$999

ALSO SWEAT & SPORT CLOTHES & SOCKS TO 80% OFF

WICKER & RATTAN

SAVE UP TO 70% OFF

LEATHER JACKETS

OVER 500 MEN'S & WOMEN'S CYCLE & FASHION JACKETS

50-70% OFF LEATHER PANTS & LEATHER SKIRTS

HIRTH JEWELERS

AND FIVE OTHER FINE JEWELRY STORES

JEWELRY

UP TO 70% OFF

CHAINS • WATCHES GOLD • DIAMONDS SILVER • RUBIES • MORE

GOLF

SUPER SALE SPECIAL PALM SPRINGS SET 8 CASE IRONS 3 METAL WOODS ONLY \$149.95

GOLF STARTER PACKAGE \$79

MANY MORE INCREDIBLE SPECIALS

SATELLITE DISHES

BEST PRICES OF THE YEAR

SINGER SEWING MACHINES

JUST FROM THE RECORD

ALBUMS • TAPES • MORE HUGE SAVINGS

FURNITURE

WATERBEDS

50-70% OFF

1000's of BARGAINS BEDS • SHEETS • COMFORTERS • MORE

MATTRESSES

sleep sale!

INDIANA'S GUARANTEED LOWEST PRICES

DAY BEDS \$99

MATTRESSES \$38

ADJUSTABLE BED FRAMES \$9

BEDDING LIQUIDATORS

HOME OF FAMOUS BRAND NAME BEDDING at Low Discount Prices!

BUDGET BUG WATERBEDS

DELIVERY AVAILABLE • LOWEST PRICES • FACTORY DIRECT PRICING • SAVE TO 87% OFF

FREE LOVESEAT WITH PURCHASE OF SOFA REG. \$499 LOVESEAT FREE ONLY \$599

NO MONEY DOWN NO PAYMENT FOR 90 DAYS ON MAJOR PURCHASES UNAPPROVED CREDIT

SOFA & LOVESEAT SEATS INCLINE COMFORTABLE CONVENIENT VERSATILE

PICTURES NOT NECESSARILY REPRESENTATIVE • ALL SALES FINAL • EACH STORE RESPONSIBLE FOR OWN MERCHANDISE • © COPYRIGHT SUPER SALES OF AMERICA, INC. 1987

Bloom County

Berke Breathed

Far Side

Gary Larson

"Well, if I'm lucky, I should be able to get off this thing in about six more weeks."

Beer Nuts

Mark Williams

Campus

10:00 a.m.-5:00 p.m.: Art Department Pottery Exhibit, Great Hall, O'Shaughnessy.

11:30 a.m.-1:00 p.m.: Economics Department Labor Workshop, Ghilarducci and Warlick, professors of economics; 131 Decio

12:10-1:00 p.m.: Closed Meeting of Alcoholics Anonymous, Holy Cross House

4:15 p.m.: Distinguished Alumni Lecture Series, "Why a Census?" by Jack Keane, Director of National Census Bureau, LaFortune Little Theatre

4:20 p.m.: Physics colloquium, "Detectors for the Superconducting Supercollider (SSC)," by Dr. Medford Gilchriese, SSCCDG Lawrence/Berkeley Laboratory, 118 Nieuwland Science Hall

4:30 p.m.: Nieuwland Lecture in Chemistry, "Cell-Specific Expression of Eucaryotic Genes," by Professor William Rutter, 123 Nieuwland Science

4:30 p.m.: Mathematical Colloquium, "Proper Actions of Groups on Finite Dimensional Contractible Complexes," by Professor Radeusz Kozniowski, Univ. of Warsaw, 226 Computing Center & Math Building

4:30 p.m.: Air Force ROTC Spring Awards, Memorial Library Auditorium

7:00 p.m.: Saint Mary's College History Department Lecture, "The Opening of

China," by Zhou Zi-Ya, Director of the Law Research Institute, Shanghai, China, 349 Madeleva Hall

8:00 p.m.: Neil Diamond Concert, ACC, all tickets \$17.50 each

8:10 p.m.: Notre Dame Department of Communication and Theatre presents an NDSMC production of Shakespeare's "Macbeth," Washington Hall, tickets \$6 main floor, \$5 balcony, for Master Card and Visa orders, call 239-5957 weekdays, noon to 6:00 p.m.

Dinner Menus

Notre Dame

Baked Ham
Spirals & Linguine with Italian Meat Sauce
Broccoli and Cheese Casserole
Grilled Bologna Sandwich

Saint Mary's

Philadelphia Steak Sandwich
Baked Fish with Sweet & Sour Sauce
Fried Veggie Basket
Deli

The Daily Crossword

- ACROSS**
- rabbit
 - Snakes
 - Algonquian
 - Hilo greeting
 - Portico
 - Aa
 - Bus stop
 - Waste allowance
 - Blackbirds
 - Arrow poison
 - A Gershwin
 - Hang loosely
 - Window part
 - indoor boating site?
 - Bullring cheer
 - Violin players
 - Large bone
 - Consecrated
 - Long time
 - Person
 - Mingled with
 - NYC subway
 - Tree someday
 - Pronoun
 - In favor of
 - Gives forth
 - Isr. neighbor
 - Small horse
 - Female ruff
 - Land holder?
 - Stadium
 - Post —
 - Summer drink
 - Hack
 - "Thanks —"
 - Rectangular pier
 - Eastern gold coin
 - Wild plum
 - Georgia —
 - Fr. school
 - Headwear
 - London district
 - Comic sketches

- DOWN**
- Dry river beds
 - Actress Verdugo
 - Runs easily
 - Musical wedgie?
 - Bonnet
 - Houston player
 - Tasty quilt piece?
 - Part of E.A.P.
 - Used a chaise longue
 - Tribes
 - Stove thief?
 - Malevolent
 - Alleviate
 - Maddened
 - Vienna's land: abbr.
 - Cry out
 - Journey segment
 - Concerning
 - Writes
 - Utters
 - Chin. island
 - Wooling quarters?
 - Hebrides island
 - Hewing tool

©1987 Tribune Media Services, Inc. All Rights Reserved

4/29/87

Yesterday's Puzzle Solved:

4/29/87

- Place for an actor's line?
- General layouts
- Sea bird
- Before: pref.
- Major endings
- Boise's state
- Asian capital
- Praise highly
- Buenos —
- Spar
- Pot
- Modern prefix
- Plaines

Focus On America's Future

SAB presents:

Bugs Bunny Film Festival

Wednesday & Thursday
7:00, 9:00, 11:00

Engineering Auditorium

\$1.00

Absolutely no food or drink allowed!

Kleine's 2nd-round selection leads way for Irish in draft

By PETE GEGEN and THERESA KELLY
Sports Writers

Four Notre Dame football players were taken in the first 10 rounds of the National Football League Draft held Tuesday in New York.

Defensive tackle Wally Kleine, quarterback Steve Beuerlein, defensive tackle

NFL draft - page 12

Robert Banks and tight end Joel Williams were all chosen by the eighth round.

The Washington Redskins drafted Kleine in the second round, trading their 24th pick of the round with the L.A. Raiders to get the 20th choice in that round, 48th overall. The Raiders received Washington's second and fifth-round selections in exchange for that pick.

The Redskins intend to use Kleine as an offensive lineman.

"We're really, really high on him," said Ron Levine, a spokesman for the Redskins. "He has great natural ability. We've worked him out on offense, and he's a good bet to make the team."

The Raiders used their fourth-round draft pick to draft Beuerlein. He was the 110th

Steve Beuerlein

Joel Williams

pick overall in the draft.

"We feel real fortunate that Steve was available this late," said Dave Houghton, a spokesman for the Raiders. "We have a real competitive situation, with Rusty Hilger pegged as our starter. We know that Steve really hasn't had the ability to mature because he's had to work with three offensive coordinators.

"We've seen that Steve plays well in the big games. Against USC, Michigan, Penn State, he's had great games. He's tough when the pressure's on. We like that quality in him." The Miami Dolphins

surprised everyone by picking Joel Williams in the eighth round.

"He's a good blocker," said Chuck Connor, director of player personnel for the Dolphins. "I had a chance to talk with the coaches (at Notre Dame). They feel he is a late bloomer. He came on as a senior.

"We were looking for a blocking tight end, one who will give us a chance to get the running game going. We felt good about his blocking."

Williams was the 210th player chosen overall.

Photo courtesy Notre Dame Sports Information Dept. Former Irish defensive tackle Wally Kleine will be moving to the other side of the line of scrimmage after being drafted by the Washington Redskins in Tuesday's NFL Draft.

'Macho Man' gains revenge over 'The Animal'

By DENNIS CORRIGAN
CHRIS MURPHY,
BRIAN O'GARA,
RICK RIETBROCK,
PETE SKIKO
and MARTY STRASEN
Sports Writers

Black Tuesday, a day Randy 'Macho Man' Savage will remember forever.

As will the sellout crowd at the ACC which saw Savage brutalize his opponent George 'The Animal' Steele, as well as Intercontinental Heavyweight Champion Ricky 'The Dragon'

Steamboat in World Wrestling Federation action Tuesday night.

Savage, who lost the Intercontinental title to Steamboat at Wrestlemania III in Pontiac, Mich., gained revenge against both Steele and Steamboat in grand fashion. Steele had recently carried off Savage's manager, the lovely Elizabeth, on a nationally-televised bout, while Steamboat won the title on a controversial three-count at Wrestlemania III.

Much of the evening's card will be televised on NBC's Main

Event, this Saturday night at 10:30 p.m.

In the evening's showcase match, the WWF's most popular wrestler, World Heavyweight Champion Hulk Hogan, teamed with 'mystery guest' Ken Patera in a tag-team match against Andre the Giant and Hercules. The match was originally scheduled to pit Bobby 'The Brain' Heenan with the Giant as partners. The post-match flex exhibition of the Hulkster and Patera, the latter of whom was recently released from jail, lasted longer than the

match, as Hogan took a tag from Patera and quickly pinned a fatigued Hercules for a three-count.

Heenan was declared ineligible to fight by the doctor at ringside because of a 'severe' neck injury, and incurred the wrath of the capacity crowd, who responded with chants of 'Weasel! Weasel!'

In the tag-team heavyweight title match, the British Bulldogs were declared the winners over The Hart Foundation on two consecutive falls, but be-

cause the first was won via a disqualification, the Harts retained their title because of a technicality in WWF by-laws. The by-law states that a title can only be transferred in a match decided by pin or submission.

In other matches, Nikolai Volkov and The Iron Sheik were ousted by the Can-Am Connection, Rick Martel and Tom Zenk, while Kamala 'The Ugandan Headhunter' was aided by a disguised Honky

see MANIA, page 13

Rietbrock bestows honors

The end of the year always causes one to look back and reflect on what has passed. It is the ideal time to hand out some awards in recognition for the accomplishments of certain individuals.

So, without getting sappy or mushy, here are a few honors that cover the past year.

The "Right Place - Wrong Time Award" goes to Tom Fallon, who after coaching at Notre Dame for 30 years, is retiring just as the Eck Tennis Pavillion becomes operable.

The "Incredible Hulk Award" goes to Irish basketball coach Digger Phelps for flexing too often while wearing a suit.

The "Holy Amazing Story, Batman Award" has to be David Rivers' for his strong comeback after an accident cost him his life.

Steve Beuerlein receives the "Underappreciated Award" for four solid years at quarterback that netted him many of Notre Dame's career passing marks, despite feeling the wrath of the fans much of that time.

And speaking of fans, the "I Wish It Would Dry Up Award" goes to The Wave, the irritating fan-participation phenomenon that seems to visit every major sporting event.

The "Mr. Ubiquity Award" goes to Tim Brown, who spent this spring playing Bookstore Basketball, attending spring football drills and running track. Whew.

The "Steamroll Award" is awarded to the women's fencing team, which won the national championship after dominating the regular season.

The "Local Boy Makes Good Award" has to go to Anthony Johnson. The South Bend Adams High School star stepped up to the college level and contributed, despite arriving with very little fanfare.

Rick Rietbrock

Irish Items

The "Adopt-A-Player Award" goes to the Irish basketball fans, who supported Gary Voce through the rough times, and celebrated with him through the good.

The "Horseshoes and Hand Grenades Award" is awarded to Larry Gallo and the Notre Dame baseball team. The Irish have fallen on hard times, especially in tight contests.

The "You Think You're Busy Award" goes to Steve Wenc, for handling 662 Bookstore Basketball teams, and then having to go back and censor more than 100 names.

The "I Used to Work for the South Bend Police

Award" goes to Digger Phelps for calling for the stop of beer sales at college basketball games at Marquette.

Donald Royal and Al Martin get the "Bill Laimbeer Memorial Basketball Player-Fighter Award" for their near-fracas in the Bookstore Championship game.

The "Rodney Dangerfield is Revered Compared to Us Award" goes to Art Lambert's volleyball team. The Irish went 33-6, but found themselves with nothing but finals to look forward to when the NCAA Tournament rolled around.

The "We Run the Show Award" goes to both David Rivers and Mary Gavin, who showed the leadership the point guard spot was designed for.

The "This One's for You, Gerry Award" goes to the Irish soccer team for tying the University of Akron, which finished the year ranked No. 2.

The "Can We Get a Shot of You Tying Your Shoes Award" gets handed to Lou Holtz, who received an incredible amount of press, as expected, in his first year as the Irish head man.

The "What a Great Basketball Crowd Award" to Irish fans at the North Carolina game.

The "What a Bunch of Hoodlums Award" to Irish fans at the North Carolina game.

Whatever the case, it would be hard to deny that this has been quite a year for Notre Dame sports.