

The Observer

VOL. XXII, NO. 126

TUESDAY, APRIL 25, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Defiant strikers

An injured miner in Houthalen, Belgium, clenches his fists as he wants to attack a policeman, but a fellow protester restrains him during Monday's pitched battles which injured dozens. The strikers want to keep Belgium's last two mines going while management considers early closure.

AP Photo

Japanese Prime Minister to resign

Associated Press

TOKYO- Prime Minister Noboru Takeshita announced Tuesday he will resign to take responsibility for a loss of public trust caused by a widening political scandal, Chief Cabinet Secretary Keizo Obuchi said.

After a Cabinet meeting, Takeshita told leaders of his Liberal Democratic Party he will step down, Obuchi said in a live television broadcast.

Polls indicate the scandal and an unpopular sales tax, which went into effect April 1, have made Takeshita the most unpopular prime minister since World War II.

"Prime Minister Takeshita announced that he would resign as soon as the budget is passed

in order to clarify his responsibility for the public's distrust in politicians due to the Recruit question," Obuchi said.

Parliament is expected to pass the budget by early May.

Takeshita, 65, who became prime minister in November 1987, has denied wrongdoing but acknowledged receiving more than \$1 million in what he called legal political donations from the Recruit Co. News reports over the weekend said he also borrowed \$381,700 from the information-publishing giant in 1987, returning the funds a few months later.

At least, Prime Minister Noboru Takeshita has decided to resign as soon as Parliament

see RESIGN / page 4

Senate approves cabinet positions

By JEFF SWANSON
Staff Reporter

The Student Senate approved the cabinet of Student Body President Matt Breslin and Vice President Dave Kinkopf Monday evening.

Among the positions filled were positions in the legal department and the executive council. Both of these are new departments.

Megan Hines was named as the executive coordinator and Greg Volan was named as research department commissioner. Both positions are in the newly created legal department.

Breslin said that the purpose of the legal department is to do research on issues affecting students and to report to the senate.

The executive council for National Catholic Organization was set up to bring together students from American Cath-

olic colleges and universities to discuss issues which are of common concern, Breslin said. He said that such issues might include academic freedom and co-residentiality. He said that he hopes that such a meeting could take place sometime next year at Notre Dame.

In other business, district one Senator Chris Frigon reported that the senators were working on a plan to encourage the administration to extend library hours. Frigon said that he was told that the main problem with extending library hours was the difficulty in hiring proctors.

The senators are also looking into organizing a shuttle to the Michiana Regional Airport at the beginning and end of breaks, said district four Senator Sigi Loya.

The senate also approved the three members for the Hall Presidents' Council and Co-Chairwomen Diane Toohey and Megan Hanley.

ND tuition to increase 9.6%

By JOHN O'BRIEN
Senior Staff Reporter

According to a letter sent to all parents of Notre Dame undergraduates, tuition for the 1989-90 school year will increase by 9.6 percent to \$11,315 and room, board and laundry will increase by 6.5 percent to \$3,275.

The letter, sent by University President Father Edward Malloy on April 17, said that tuition would increase by \$990 and room, board and laundry by \$200. "Compared to other private schools, it's a bargain," said Thomas Mason, vice president for Business Affairs. "On an absolute basis, we're lower than 30 others," Mason said, pointing out figures from tuition rankings of 35 "peer institutions" over the past seven years.

The "peer institutions" surveyed include all Ivy League schools, Boston Col-

lege, Duke, Georgetown, Northwestern and roughly 20 other private schools.

According to the rankings, Notre Dame has been ranked either 29 or 30 out of 35 schools in terms of tuition over the past seven years. Also, the University has been ranked dead last in terms of room and board

costs for the past seven years.

In addition to the increase in undergraduate tuition, graduate tuition will rise 9.7 percent, to \$11,195, Law School tuition will increase 9.1 percent, to \$11,905, and tuition for the MBA program will be raised 9.6 percent, to \$11,295.

"Parents and students might ask why tuition is increasing by 9.6 percent when inflation is increasing by approximately 5.5 percent," said Mason. He went to cite four main reasons for the difference:

- Faculty salaries. "We made a commitment four or five years ago that the faculty should be in the first quartile (top 20 percent) of the American Association of University Professors," Mason said. He added that keeping the faculty in this quartile adds an extra 1.25

Tuition Survey - 1988-89

Princeton	\$13,380
Yale.....	12,960
Chicago.....	12,930
Harvard.....	12,715
Northwestern.....	12,270
Duke.....	11,950
Georgetown....	11,900
Boston College.....	10,760
Notre Dame.....	10,325
Villanova.....	8,890

The Observer Mark Chapman

see RISE / page 4

CO-ED HOUSING

Survey reveals majority of students favor coed housing

By KELLEY TUTHILL and JOHN ZALLER Staff Reporters

Editors note: This is the first of a three part series on co-educational housing.

A random Observer telephone survey of 282 Notre Dame students showed that a majority of those surveyed are in favor of co-educational housing.

78 percent of the students surveyed said they were in favor of coed housing, 17 percent were against and 5 percent were undecided.

87 percent of the males surveyed were in favor of coed housing, as were 77 percent of the females. In total 155 males were called and 127 females.

Students showed some concern about their dorm becoming coed, however, with 56 percent in favor, 36 percent against, and 8 percent undecided.

Most surveyed agreed that coed housing would improve relations between men and women at Notre Dame. 79 percent agreed, 16 percent disagreed and 5 percent were undecided.

In November of 1988 a report to the Board of Trustees on Co-residentiality had similar findings. In their survey, 67 percent of the students surveyed were in favor of co-residential housing. In addition, 90 percent of the students felt that there was a need for improved rela-

tions among Notre Dame males and females.

The report listed specific concerns that the students surveyed mentioned. Some students, especially in the older dorms, were concerned about the tradition that their dorms had nurtured over the years. However, the report states that there was "overwhelming support for this change, however, in some of the newer North quad dorms, particularly Siegfried, Knott, and Pasquerilla East and West."

The report examined peer institutions and how their campuses handled their housing.

see COED / page 7

Co-ed Housing: Student Survey

Question 1:

Are you in favor of co-ed housing?

Males: 155
Females: 127

Question 2:

Would you want your dorm to go co-ed?

Question 3:

Do you think co-ed housing would foster improved relations among ND males and females?

The Observer / Mark Chapman

WORLD BRIEFS

The new U.S. ambassador to Britain, Henry Catto, arrived Sunday promising to work on further strengthening the close ties between the two countries. "The American people cherish our nation's special relationship with the U.K.," the Texas native said after arriving at London's Heathrow Airport, clutching a cream-colored Stetson. "I am honored to be a trustee of that valued partnership and promise to maintain and enhance it."

NATIONAL BRIEFS

Three months ago The Who's Pete Townshend, inducting the Rolling Stones into the Rock and Roll Hall of Fame, took a swipe at the mercenary side of the Stones' upcoming reunion tour. "It won't be easy for the Stones the next time around, and if it wasn't for the vast sums of money they can make, they might not bother at all," Townshend jibed. "... at least, Mick probably wouldn't. It's lucky for us fans that he has such expensive tastes." Now it's Mick Jagger's turn. Two generations after "My Generation," Townshend, Roger Daltrey and John Entwistle announced Monday they were reuniting for a 25th anniversary tour- their first since 1982-83's "Farewell Tour." The band also appeared in a one-shot reunion at Live Aid. Daltrey said they had decided against making an album to be released while they're touring.

Hate your job? Love it? Part of the reason may be your genes, a study suggests. By studying identical twins who grew up in different families, researchers found evidence that genes influence a worker's satisfaction with his job. That may be part of the reason some people seem happy no matter what they do, while others have trouble finding a satisfying job, said industrial psychologist Richard Arvey. The findings do not suggest that people who dislike their jobs are genetically doomed to unhappiness at work.

INDIANA BRIEFS

A honeymoon ended abruptly for an Indiana couple en route to Mexico. A jet on its way from Indianapolis to Puerto Vallarta, Mexico, made an unscheduled landing at the Little Rock airport Sunday morning, officials said. The couple, Gary and Michelle Orman of Franklin were escorted off the plane shortly after 10 a.m. and were later questioned by the FBI before they were released. No charges were lodged against the couple, who rented a car and were on their way back to Indiana Sunday night, an FBI spokesman said. The American Trans Air flight continued on its way to Mexico Sunday morning.

The Clark County Council in New Albany has balked at paying more than \$65,000 in court costs for a murder trial with a tab that includes jurors' bowling lane fees, expensive meals, haircuts and a higher than usual daily stipend. The final bill for the trial of James Utley ultimately is expected to exceed \$100,000, officials say. Utley, 20, of New Washington was sentenced last week to 170 years for two counts of murder and one of burglary in the February 1988 deaths of Karen Smith and her 3-year-old daughter Jacqueline, also of New Washington. Jurors, who were sequestered for nearly three weeks in Shelby County where the trial was moved because of extensive publicity, ate lobster and steak dinners, ran up lofty bar tabs and threw a \$120 birthday party. One even charged a \$59 haircut to the court.

CAMPUS BRIEFS

Two new rectors for the 1989-90 school year have been announced. Father Steve Newton will be the rector of Sorin Hall. Newton is currently the director of the Shelter for the Homeless. Father Joseph Ross will be the rector of Morrissey Hall. Ross currently serves as assistant rector of Fisher Hall. Both were ordained in April.

WEATHER

Cloudy and...rain?

Mostly cloudy today, tonight and Wednesday with a 30 percent chance of thundershowers. Highs both days in the middle 70s. Lows tonight in the middle 50s.

ALMANAC

On April 25:

● In 1859: Ground was broken for the Suez Canal.

● In 1980: The White House announced that an attempt to rescue the American hostages in Iran had failed, and that eight U.S. servicemen had died in the fiery collision of two aircraft.

● In 1983: Soviet leader Yuri Andropov invited Samantha Smith to visit his country after receiving a letter from the Maine schoolgirl who had written about her fears of nuclear war.

● Ten Years Ago: Israeli and Egyptian representatives exchanged documents ratifying their historic peace treaty at an American surveillance station in the Sinai Desert, ending a 31-year state of war.

MARKET UPDATE

Closings for Monday, April 24, 1989

Dow Jones

Industrial Average

-7.15

Closed at 2402.31

S&P 500 ↓ .92 to 308.69

Currency exchange

Mark ↓ .0044 to 1.8522 DM/\$

Yen ↑ 0.05 to 131.51 ¥/\$

Pound ↑ .004 to 1.7165 £/\$

Precious Metals

Gold ↑ \$0.70 to \$384.90 / oz.

Silver ↑ 6.8¢ to \$5.833 / oz.

Source: Prudential Bache Securities

Information compiled from Observer wires and Observer staff reports.

George, Dan, and Ron: A happy trio

Yesterday marked President George Bush's 100th day in office, but I'm sure all of you were so caught up in your celebration of the event that you didn't have time to reflect on the auspicious occasion.

Not much can be said about George's first 100 days in the presidency and even less can be said of his trusty sidekick Dan's reign as vice president so far.

Granted, in only 100 days George and Dan really couldn't do very much. It is too short a time to really get anything concrete accomplished, but George has been unable even to set the tone for his presidency and he has failed on two of his biggest decisions so far.

George has been working in Ron's shadow for eight years and he has not yet rid himself of it. In his first few months, George has only continued Ron's policies and has not made any significant departures from what has been the status quo for the past eight years.

This is surprising coming from the man who spent the majority of his campaign pointing out the differences between himself and Reagan. Why, when he is finally on his own, does he continue on the course set by Reagan?

Even more distressing than George's inability to take some initiative on policies of his own, has been his failures in handling both the Alaskan oil spill and the Tower nomination.

Less than a year ago, George was standing in Boston Harbor proclaiming his love of the environment and chastising Dukakis for allowing the harbor to go to pot. Everyone was amazed that a Republican was actually concerned with the environment.

George must have forgotten how important the environment was during the recent Alaskan oil spill. It took ten days for any action to be taken by the executive branch, and in that time, the oil spill had managed to cover more coastline around Alaska than the whole Atlantic coastline.

Mikey may have done little to stop the pollution of Boston Harbor but George did much less in stopping the pollution of the shores of our biggest state. Actions do speak louder than words, don't they?

Bush's other debacle was his nomination of John Tower for Secretary of Defense. The Tower nomination was met with unprecedented resistance from Congress. No sooner had he

'Dan didn't even get to attend the biggest funeral of the year, Hirohito's.'

Chris Donnelly
Editor-in-Chief

announced the nomination than accusations were flying and Tower's chances were looking bleak.

In the end, Tower was rejected by Congress and became the first cabinet nomination rejected by Congress. Obviously, George had either not anticipated such an in-depth investigation, or he had neglected to do his homework on his nomination's background. Sounds like the Dan Quayle fiasco to me. Won't he ever learn.

Speaking of Danny Boy, what has he done so far? Quite honestly, less than George, which is pretty hard to do. It's like dividing by zero.

Dan didn't even get to attend the biggest funeral of the year, Hirohito's. The old pro, George, took the trip instead. Poor Dan.

When asked about his first 100 days yesterday, Dan replied that his biggest surprise was how much he enjoyed foreign travel. Gee, in just a few months Dan has gone from Indiana boy to cosmopolitan jet-setter and he likes it. I'm glad he's our vice president and not someone who would hate traveling because it would keep him out of the action in Washington. We're so lucky.

All kidding aside, President Bush and Vice President Quayle have done very little in their first days in office, but this is not to say they will never accomplish anything during their stay in office. The first 100 days is the traditional length by which a president is first measured and judging on the past few months Bush and Quayle still have a long way to go.

Bush must begin to run the presidency his way, not the way Reagan did so before him. He must become his own man and begin to bring the country out of the Reagan era and into the Bush era.

OF INTEREST

The last CILA Dinner Rap will be today at South Dining Hall at 5 p.m. Father Dohar will speak on choosing your vocation in life.

The international festival video will be shown today at 7 p.m. in the ISO lounge, LaFortune Student Center. The tape is part of the show performed last week at the Century Center's Bendix Theatre.

Got the checkmarking blues? Then come see Irish Accent perform Lone Star, a comedy, followed by skits and improvisational humor. Starts at 9:15 p.m. today at Theodore's.

October break trip for juniors interested in going to Cancun, Mexico, should meet today

at 7 p.m. in the Montgomery Theatre, LaFortune.

Shakespeare film festival presents Ran, Kurosawa's King Lear, showing at 8 p.m. today in the Engineering Auditorium.

Observer Of Interests and other public service announcements may be submitted at The Observer main office on the third floor of LaFortune Student Center until 1 p.m. prior to the date of publication. Of Interest announces free, campus-wide events of general interest. Lecture Circuit announces on-campus and local lecturers. Campus announces other events of general interest, free or paid. The Observer reserves the right to edit all submitted materials and determine if and where announcements will be published.

Question: How do you reach over 12,000 people daily?
Answer: Buy Observer ad space.
Call 239-6900.

The Observer

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

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by 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.

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

Tuesday's Staff

Design Editor..... Kathy Huston
Design Assistant..... Tricia Grohman
Typesetters..... Tim Kiefer
..... Chris Main
News Editor..... Florentine Hoelker
Copy Editor..... Missy Weber
Sports Copy Editor..... Scott Brutocao
Viewpoint Layout..... Laura Manzi
Accent Copy Editor..... Paige Smoron
Accent Designer..... Paul Indeglia
Typists..... Will Zamer
..... Diane Bradley
ND Day Editor..... Margaret McCloskey
SMC Day Editor..... Rozel Gaitman
Ads Designers..... Val Poletto
..... Mindy Breen
..... Tammy Martinez

Overthrown
Bullfighter assistant Fernando Martin flies into the air, as he is gored during a bullfight in Zaragoza, Spain, on Sunday. Martin was taken to the hospital in serious condition.

Chinese students begin boycott

Associated Press

BEIJING- Students at most Beijing colleges exuberantly began a class boycott Monday to press for sweeping democratic reforms, and they tried through speeches and posters to enlist workers in the cause.

Authorities took no open steps to interfere, but sources said more than 10,000 soldiers from outlying counties moved into Beijing over the weekend in preparation for an eventual crackdown.

The sources, who spoke on condition of anonymity, said the troops had been used in the past to quash civil unrest. Some student leaders said they feared imminent arrest.

The exact number of participants in the boycott was not known, but students at a dozen schools with total enrollment of more than 50,000 said virtually all their classmates were striking.

The boycott was the largest in 40 years of communist rule, even though there were no reports of students joining in other cities as the student activists hoped.

"Now is the time for all students in Beijing and nationwide to united to fight for democracy!" a student speaker at Qinghua University yelled from a banner-strewn dormitory balcony to about 1,500 wildly cheering listeners. He proclaimed the balcony a "free speech platform" and invited orators with all views.

Students from several schools marched around campus and on nearby streets, gave speeches on street corners and plastered copies of the first edition of their own newspaper on lampposts and trees to publicize their demands for press freedom, an end to official privileges and corruption, and respect for human rights.

The boycott marks a new phase in the campaign after a week in which the students, mourning the death of former reformist party chief Hu Yaobang, tried to confront the leadership directly. They marched repeatedly to central Beijing's Tiananmen Square and tried to storm Communist Party headquarters.

Top officials, who have begun market-style economic reforms but insist China is not ready for democracy, refused to meet with them.

Student leaders stressed Monday they wanted their protest to be peaceful and legal, and that they were not seeking to overthrow the government or party.

However, many students said they want Premier Li Peng to resign, along with other party chiefs.

The Western diplomat, who spoke privately, said Tuesday's meeting might focus on political reform and plans for the 2,250-seat parliament, whose first meeting is scheduled for May 25. It is to elect a president as well as a full-time legislature.

Protests arise concerning military's prescribing drugs

Associated Press

WASHINGTON- Psychiatrists are up in arms about a new law allowing the military to train its psychologists to prescribe powerful drugs for depression and mental illness.

It's the newest battlefield for a long-running dispute over who is qualified to write prescriptions. Psychiatrists, who have medical degrees, say their qualifications are indispensable. But psychologists, who don't have M.D.'s, suggest money is really at the heart of efforts to keep them out.

Currently, no state permits psychologists to prescribe psychotropic drugs, which range from mild tranquilizers to anti-psychotic medications that can affect the cardiovascular motor systems.

The new provision on military psychologists, pushed by Sen. Daniel Inouye, D-Hawaii, was included in a House-Senate conference report on the fiscal year 1989 appropriation for the Defense Department. Congress approved the measure Sept. 30, 1988, and it was signed by then-President Reagan the next day.

"Given the importance of addressing 'battle fatigue,' the conferees agree that the department should establish a demonstration pilot training program under which military psychologists may be trained

and authorized to issue appropriate psychotropic medications under certain circumstances," according to a legislative report accompanying the provision.

Courtney Welton, an Army spokesman, said the service "is considering" the issue, including training procedures, but he did not know when such a program might be begun.

Inouye's efforts on behalf of psychologists have been spurred by his administrative assistant, Patrick DeLeon, a trained psychologist and member of the board of the American Psychological Association.

DeLeon, in a written presentation last December, said it is "absurd, to put it mildly," to "proclaim that one needs to go to medical school and take all of their courses" in order to write prescriptions for psychotropic drugs.

In a telephone interview, DeLeon said the Defense Department "seems a perfect place for this expansion" of psychologists' authority to prescribe drugs because of its training facilities and a high incidence of mental health problems in the military.

That's not how the medical community sees it.

"To attempt to provide military psychologists with prescribing privileges without accredited medical education

and post-graduate clinical residence training... trivializes medical diagnosis and judgment," said Dr. Melvin Shabshin, medical director of the American Psychiatric Association.

Dr. Donald Bennett, director of the drug division at the American Medical Association, said simply, "We think it is inappropriate for psychologists to prescribe psychoactive drugs."

K-Mart bomb victim is 'cheerful'

By SARA MARLEY
Senior Staff Reporter

The parents of Erin Bower, the 5-year-old injured in last week's explosion in an Indianapolis K-Mart, are both from South Bend.

Erin's father Kevin Bower and her mother Maureen Crowe Bower both graduated from Adams High School in South Bend.

Her grandfather, Frederick Crowe, graduated from Notre Dame in 1949. He is a partner with Crowe, Chizek and Co. in South Bend, according to Alumni Office records.

Thomas Crowe, Erin's uncle, graduated from the University in 1988.

The Office of Campus Ministry said Frederick and

Rosemary Crowe, grandparents of Erin and her younger sister, have been active in Campus Ministry for the past several years, offering the use of their home on Lake Michigan for student retreats.

Erin's left hand was amputated after it was severely damaged in the April 17 explosion. Her left eye was also damaged when a bomb concealed in a toothpaste container exploded after she picked it up from a shelf in the northside store.

A hospital spokesman said Monday that the girl will probably not be released for at least another week.

David Richards, spokesman for Methodist Hospital in Indianapolis, said "This past weekend she was cheerful. She

went to the playroom and played. Her grandparents and parents visited with her on Sunday."

Meanwhile, federal and local officials continued their investigation into the bombing.

Investigators still were trying to identify two men seen leaving the store suspiciously moments after the bombing.

"We're still following up the 300 to 400 phone calls mentioning names or incidents," said Lt. Joie Davis with the Marion County Sheriff's Department.

The federal Bureau of Alcohol, Tobacco and Firearms planned to bring in six out-of-state investigators this week, bringing the total number of detectives working full time on the case to 20.

Also, fragments from the bomb are being analyzed at a federal forensic laboratory in Rockville, Md.

Rewards totaling more than \$35,000 have been offered for information leading to the arrest and conviction of a suspect.

The Associated Press contributed to this story.

FORD
MERCURY
GRADUATE
PROGRAM

\$400 REBATE*

Largest Ford Inventory
#1 Selling Ford Dealer in Country
For further information, call Elizabeth

* This is in addition to any present program

JORDAN
FORD
TOYOTA
VOLVO

ELIZABETH C. HOWL
New & Used Cars & Trucks
Ext. 667

Phone (219) 259-1981
Elkhart Area Call (219) 674-9926
Indiana Toll Free (800) 451-6836

1609 E. Jefferson Boulevard
P.O. Box 370
Mishawaka, IN 46545

Thank you!

BUY CLASSIFIEDS

Happy 23rd Birthday Angelo!
Love,
Mom, Dad, Steph, Popi, Nick, Mary,
Geetz, Manoli, Dolly, and Mitzie.

THERE ARE NO HEROES IN THIS LOCKER ROOM.

Please Don't Drink and Drive.

Checking out the damage

Ralph Irvin, a power worker at Ford Motor Co.'s Rouge Complex, looks over some of the damage caused by an explosion in an underground utility service tunnel early Monday morning at the complex in Dearborn, Mich. Workers are still missing after the explosion.

AP Photo

Bush joins in mourning for fallen crewmen of USS Iowa

Associated Press

NORFOLK, Va.- Thousands of grieving friends and relatives of the fallen 47 crewmen from the battleship USS Iowa gathered quietly Monday and heard President Bush praise their loved ones as "brothers in eternity."

"We join today in mourning for the 47 who perished, and in fact, for the 11 who survived," the president told a packed memorial service at Norfolk Naval Air Station. "They all were, in the words of a poet, 'the men behind the guns.'"

"They came from Hidalgo, Texas; Cleveland, Ohio; Tampa, Florida; Costa Mesa, California. They came to the Navy as strangers, served the Navy as shipmates and friends, and left the Navy as brothers in eternity. In the finest Navy tradition, they served proudly on a great battleship, the USS Iowa."

The president, a World War II navy pilot, said he was proud to recommission the Iowa in 1984 and said it had earned 11 battle stars in two wars.

But with the still-unexplained fire and explosion last Wednesday in the battleship's No. 2 gun turret, he said, "Fate has written a sorrowful chapter in the history of this great ship."

Victims' relatives and hundreds of sailors and officers in dress blues were among the 6,000 people crowded into a hangar for the service. A bouquet of red roses was placed in front of the podium; behind were an American flag and the

battleship's banners. Outside, another 2,000 people listened to the service on loudspeakers.

The service came a day after the World War II-era battleship eased into its home port, its gun barrels scorched and its 1,500 crewmen at the rails in white uniforms and black armbands in memory of their dead shipmates.

Capt. Fred Moosally, commander of the Iowa, told the crowd of mourners that he remembered the men of turret two.

"I remember their faces as they toiled at their guns, sweating an honest sweat that comes from young men dedicated to a great cause," he said.

"I remember as they talked among themselves, looking so much like sailors of the past, sharing the exuberance of the times and the dreams of the future," he said.

"They were the life, the spirit and the soul of our ship. . . . They made the ultimate sacrifice for us. . . . The men of Turret Two will be part of the spirit of the Iowa forever."

Bush recounted seeing the Iowa off the coast of the Philippines as a naval aviator in World War II, and the great sense of confidence the big ship lent to the fleet.

Addressing the children of the victims, he said: "You must never forget that your father was America's pride."

At the end of the service, while the Navy Hymn was played, President and Mrs. Bush greeted and consoled the families of the lost men. After the 45-minute service, the

families attended a private reception with Moosally.

The Navy said 45 victims' families attended the service.

At a press briefing following the reception, Moosally praised the hundreds of men who fought the fire for their courage.

"God gave birth to 500 heroes," the captain said. "Fire on a ship is the most terrifying fear. . . you have nowhere to run."

"Our extensive training paid off," he said. "Besides the firefighting crews, we had cooks, engineers, deck seamen, Marines all fighting to save the ship."

Moosally said the blast occurred just as he was turning to Vice Adm. Jerome Johnson, commander of the 2nd Fleet, to tell him to watch the No. 2 turret because it contained his best crew.

"This was my best turret," Moosally said. He said the turret's senior chief, Chief Gunner's Mate Reginald Owen Ziegler of Port Gibson, N.Y., was the most meticulous of men. He was my No. 1 chief of the 84 chiefs aboard.

"Nobody in that turret did anything unless they were qualified," Moosally said.

American Red Cross

Be a volunteer.

The Disco Queens SUZANNE SCALISE "ROXY"

PAMELA DELUCO "M.G."
KATHLEEN GIBBONS
"JESABEL"

invite you to join them at
Stude's for an
unforgettable night!

Call now for Reservations
284-5039
(only 100 Tix per night)
Offer expires May 1989

Sponsored by CLSV

Rise

continued from page 1

percent to the 5.5 percent base.

• Student computing. "A year ago we made an announcement that the University was committing \$27 million over the next five years to computing," Mason said. "It's a long process, but tuition is increasing next year by two percent for just computing." This two percent raises the increase to 8.25 percent, he said.

• Foreign Study Programs. "We had a problem with such things as the dollar exchange and the cost of doing business in Tokyo and London," Mason said. "We had to add another half of a percent because of that."

• Enhancements. "We had to add about another three-quarters of a percent for everything else in the place, what we call 'enhancements,'" said Mason.

In the past, according to Mason, enhancements have been used to hire another professor when one department has had an overload or when extra professors were needed

after the College of Business Administration opened up classes to students in the College of Arts and Letters. "A lot of it also has to do with government regulations- EPA-type regulations that the University has to comply with," said Mason.

"When you add all of these factors up, it comes out to about 9.5 percent, which explains the difference from the 5.5 percent inflation rate," Mason said.

Mason attributed the 6.5 percent increase in room and board costs to an effort to improve the buildings on campus.

"We have had a program for six or seven years to spend \$2 million a year to renovate the dormitories, but now we want to start on a program of remodeling academic buildings," Mason said.

Mason said that Malloy intentionally sent out the notice early to let students know of the price increase before they left for summer. He said Malloy's "philosophy is to get the information out as soon as possible, even though the Board of Trustees won't approve the increase until it meets on May 5."

Tuition on the Rise

Notre Dame once again raises its price

The Observer / Laura Stanton

Resign

continued from page 1

passes the budget for fiscal 1989, the mass circulation Mainichi Shimbun newspaper and the Japan Broadcasting Corp. reported Tuesday.

The reports said Takeshita planned to make the announcement after a Cabinet meeting later Tuesday.

Takeshita has chosen to resign because of low support ratings in opinion polls due to

a widening political scandal and an unpopular new sales tax, the reports said.

Passage of the budget for fiscal 1989, which began April 1, has been blocked by an opposition boycott of deliberations in Parliament, but is expected to come late this month or soon after several national holidays end early in May.

The reports said Takeshita, who became prime minister in November 1987, has also decided to cancel a trip to five southeast Asian nations.

PREGNANT MOTHERS: PLEASE DON'T SMOKE!

AMERICAN CANCER SOCIETY

\$1.00 off for ND/SMC students (with ID)

ALLIED SHIPPING SERVICES

University Commons Mon. - Fri. 9:00-5:30
277-7616

Packing and Shipping
Supplies
U.P.S.-BUS-Emery

Next Day Service!

Western Union

Quayle addresses AP before second trip abroad

Associated Press

CHICAGO- Vice President Dan Quayle, embarking on a 12-day trip to Australia and Southeast Asia, vowed Monday to address "head-on ... concerns that the United States is a nation in decline."

Before leaving the United States on his second trip abroad since taking office, Quayle addressed the annual meeting of The Associated Press.

He told the newspaper publishers his trip to Asia was designed to underscore the U.S. commitment to the Pacific rim and gain "firsthand familiarity" with the area.

Moreover, he said some American and Asian observers wonder if the United States "is really a great nation in decline," with high budget and trade deficits a sign of malaise.

Those observers ask themselves, "Can we (the United States) still be relied on to play a leadership role in the Pacific? and, if not, who else is there to replace us?"

"An important purpose of my

trip is to address these concerns head on ...," Quayle said. "The United States is focusing on the region as never before."

He said he intends to remind the Asian allies "that the current wave of 'declinist' thought in the United States is hardly a new phenomenon."

Elaborating, the vice president said, "Books predicting America's imminent fall from world leadership have made the best-seller list and prophets of American decline have become virtual academic celebrities."

"All of this naturally arouses a good deal of apprehension among our friends and allies in Asia."

He did not identify any "declinists" by name.

Periodically, he said, waves of pessimism have swept the United States. Yet, he added, such national introspection is healthy because "It's usually a sign of renewal, not of decline."

Quayle said the overall purpose of his whirlwind trip,

which will take him and his wife, Marilyn, to Indonesia, Singapore and Thailand as well as Australia, is to show that the United States intends "to play an important role in the Pacific."

In a question-and-answer session with the AP group, Quayle said one of the things he's most enjoyed about his first 100 days in office is his involvement in foreign policy.

The vice president, who visited Central and South America soon after he was inaugurated, said most of his trips as senator had been back home to Indiana.

From Chicago, Quayle was flying to Los Angeles for a 30-minute meeting with former President Reagan before leaving for Australia.

Also on the agenda in Los Angeles were a speech to the Samoan community and two fundraising events, a reception for the Ronald Reagan Library Foundation and a dinner at which Reagan was to receive an award.

Kindergarten paddlings under investigation for bruising of 2 children

Associated Press

TERRE HAUTE, Ind.- The Vigo County prosecutor's office is investigating police reports that two students at a Baptist church school were bruised when a kindergarten teacher paddled them, an official said Monday.

The boys, ages 5 and 6, have been removed from Freedom Baptist Academy, authorities said.

Jim Walker, chief deputy prosecutor, said the office is reviewing the police reports to determine whether battery charges should be filed. He would not say what prompted the paddlings or discuss details of the case.

"We can't talk about matters under investigation," Walker said Monday.

The paddlings took place on April 18, according to police reports. The kindergarten teacher involved, Joann Wright, has taught for

18 years and is continuing her job at the school, according to her attorney, Eric Abel.

"Parents for 18 years have loved her," Abel said. "She's been a very good teacher and one would expect that to continue."

"I would think this matter is being blown out of proportion," he said.

Abel declined to discuss details in the case. He said Monday he had advised both Wright and school officials not to comment.

The Vigo County Sheriff's Department became involved in the case after the mothers took their sons to Union Hospital, which notified the county Child Protective Services, said sheriff's Detective Dennis Eisman.

According to police reports, Darla Smith said her 6-year-old son was spanked with a paddle.

Bush claims progress made during first 100 days

Associated Press

CHICAGO- President Bush on Monday pronounced himself "pleased with the progress we've made" in 100 days in office and said he will soon make key arms control and foreign policy decisions that will chart a course for the future.

"In three short months we've made a good start coming to grips with issues demanding urgent attention and decisive action," he told newspaper publishers attending The Associated Press annual luncheon.

He ticked off his savings and loan legislation, ethics proposals, the beginning of a war on drugs and agreements

with Congress on the federal budget and Contra aid.

At the same time, he said defense and foreign policy reviews, environmental legislation and a program to deal with homelessness "are all on the near horizon."

Bush spoke at the luncheon a short while after Vice President Dan Quayle told The Associated Press annual meeting that the biggest surprise of his first 100 days in office is the enjoyment he receives from foreign travel. The publishers who attended the AP functions were also in town for the annual meetings of the American Newspaper Publishers Association.

Quayle, setting out on a trip

to Australia and Asia, also said he had an opportunity to work closely with the president every day "to see how he formulates his policies."

The Bush-Quayle team took office on Jan. 20 and marks 100 days on Saturday.

Before reciting his own report card, Bush pledged to "follow every intelligence lead in the effort to win freedom for Terry Anderson." The AP's chief Middle East correspondent has been held hostage since disappearing in Beirut more than four years ago. The president said he was not able to provide any good news on Anderson's prospects for freedom, but said, "We will go

the extra mile and do what we can."

Chicago was a brief stop and a long day for both Quayle and the president. Bush started in Norfolk, Va., where he attended a ceremony marking the deaths of 47 sailors killed in a gun turret explosion aboard the USS Iowa last week. From Chicago he was flying to Bismarck, N.D., and then on to California.

"We made a good start in these first three months and there's more to come," the president told the AP luncheon.

On his list of accomplishments, he touted the agreement with Congress to provide non-lethal aid to the Contra rebels as well as the broad-

based budget agreement that he said would reduce the deficit while leaving his no-tax pledge intact.

He urged the House to follow the Senate's lead in enacting his legislation to bail out the savings and loan industry and noted he had recommended stronger ethics legislation.

He also cited his administration's war on drugs in the District of Columbia and his decision to ban the import of certain semiautomatic weapons as achievements in his first three months in office.

He also mentioned an initiative to deal with the problem of Third World debt and his announcement last week of fresh help for Poland.

GIANT SHOE SALE

2 DAYS ONLY AT THE NOTRE DAME A.C.C.

MUST LIQUIDATE ENTIRE STOCK!

MEN'S • WOMEN'S • CHILDREN'S

Dress Shoes

FROM \$9.99

9 West • Calico • Florshiem
Bellini • Fan Fares • Freeman
Nunn Bush • Georgio Brutini
Buster Brown • Nickelodian

WOMEN'S SNAKESKIN SHOES FROM \$19.99
SUMMER SHOES FROM \$5.99
MUCH MORE!

Athletic Shoes

NIKE • REEBOK • AVIA
REEBOKS \$19.95
FROM

UP TO 60% OFF
ENTIRE INVENTORY

INCLUDING
NIKE AIR CROSS
TRAINERS &
REEBOK ENERGY
RETURN SYSTEMS

NOTRE DAME A.C.C.

APRIL 29 - 30 • SATURDAY 10 AM - 9 PM • SUNDAY NOON - 6 PM

LEARN CPR, PLEASE.

Take a lifesaving
Red Cross CPR course.

American Red Cross

RIVERSIDE NORTH APARTMENTS

And

FULLY FURNISHED
EXECUTIVE SUITES

ELEGANT & SPACIOUS

1, 2 and 3 bedroom
apartments

Beautifully set on the
St. Joseph River
5 minutes from
Notre Dame Campus

1671 Riverside Dr.
CALL 233-2212

Tools.

To fine tune you car.

To fine tune your skills.

To do the job right, you need the right tools.

The most effective tool for fine tuning your skills will be available at up to 16% below the already rock bottom student price. Don't leave school this year without the advantage you will need this summer and in years to come, the ability to make your work stand out.

Come test drive an Apple Macintosh™ today.

For more information, please contact:

Notre Dame Computer Store
Office of University Computing
Computer/Math Building Room 25

8:00AM - 5:00 PM 239-7477

The Power to Be Your Best™

Supreme Court lets controversial chemical, EPA case die in court

Associated Press

WASHINGTON- The Supreme Court on Monday refused to intervene in the controversy over Alar, rejecting attempts to revive a lawsuit by Ralph Nader and others aimed at banning use of the chemical on apples.

The suit, which the justices let die without comment, had sought to force the Environmental Protection Agency to immediately ban Alar, used primarily to enhance apples' color, ripening and shelf life.

Critics of the chemical say it poses a health hazard, particularly to children. Makers of apple juices and sauces say their tests show only traces of Alar in only a tiny fraction of their products.

In another matter, the court agreed to decide whether a federal judge has the authority to order higher property taxes to help pay for racially desegregating public schools in Kansas City, Mo. The tax hike is designed to raise hundreds of millions of dollars to improve predominantly black city schools.

The court will hear appeals by state and county officials and school district taxpayers that U.S. District Judge Russell Clark acted improperly in doubling school property taxes and imposing an income tax surcharge.

The city's schools had been segregated under Missouri law until 1954. In the ensuing three decades, the percentage of blacks students in the system climbed from 22.5 to 67.7 percent.

Clark ruled in 1987 that the school facilities had "literally rotted," ordered them upgraded and imposed the tax hikes. District voters had rejected higher taxes six times from 1970 to 1983.

In the Alar case, some studies show the chemical-also called daminozide- can cause cancer in test animals.

The EPA has said that it intends to ban Alar, made by Uniroyal Chemical Co., but that such action could be years away.

The EPA on Jan. 6, 1987, rejected a plea by environmentalists and others, saying it lacked sufficient evidence to order Alar off the market.

Basketball computing

Paul Froning stands next to the computer that IBM donated to the cause of the Bookstore Basketball Tournament on Monday afternoon by the bookstore court.

The Observer / Eric Bailey

Wounded Soviet protestors ask for chemical antidote

Associated Press

TBILISI, U.S.S.R.- Georgians hospitalized with damage to their central nervous systems asked the government Monday for an antidote to whatever chemical soldiers used when dispersing a pro-independence demonstration.

Foreign Ministry spokesmen in Moscow have denied accusations by Georgian activists that troopers used chemical weapons in the confrontation April 9, but the Georgian Communist Party chief confirmed Monday some of the 20 deaths were caused by gas.

The leader, Givi Gumbaridze, spoke to some of the first foreign correspondents allowed into Georgia

since the demonstration in Tbilisi, capital of the southern republic.

Several dozen of the approximately 120 people still hospitalized signed a letter containing the appeal to President Mikhail Gorbachev.

Nodar Notadze, a literary scholar and one of 40 members of a commission investigating the attack on the protestors, said Georgian representatives would take the plea to a meeting of the Communist Party Central Committee that begins Tuesday in Moscow.

Nino Djavakhishvili, also on the commission, said at least 700 people were injured. Iza Ordzhonikidze, a third commission member, said 600 of them were poisoned.

Ordzhonikidze, a poet and museum director, said half of those still hospitalized were children from a contaminated school next to the demonstration site who became ill days after the clash.

Dr. Vakhtang Bochorishvili, who teaches at Tbilisi Medical School, said Monday, "It is a crime that the military still will not tell us what substances were used."

He was interviewed at Hospital No. 2 of Health Ministry Department No. 4, where most victims are being treated. The hospital usually is reserved for the Georgian elite.

Bochorishvili said the army and Interior Ministry soldiers who broke up the protest "were like Nazi troops, the SS."

SECURITY BEAT

WED., APRIL 19

10:00 pm A resident of Morrissey Hall reported the theft of his license plate from his vehicle while parked in the D-6 Lot sometime between 4/15 and 4/19. Total loss is estimated at \$20.00.

THURS., APRIL 20

9:15 pm A Grace Hall resident reported the theft of his motor vehicle from the D-2 parking lot sometime between 4/17 and 4/20.

FRIDAY, APRIL 21

3:30 am Notre Dame Security reported vandalism done to a Holy Cross resident's motor vehicle while parked in the D-6 parking lot sometime between 4/20 and 4/21.

8:00 am A Notre Dame employee reported the theft of an 'open/close' sign from the lobby of the South dining Hall sometime between 7:00 pm, 4/20 and 7:00 a, 4/21.

4:30 pm A resident of Pasquerilla West reported the theft of an article of jewelry from inside her dorm room sometime after 4/18. Total loss is estimated at \$200.00.

8:00 pm A resident of Zahm Hall reported the theft of his Compact Disc player from inside his dorm room sometime between

4/18 and 4/21. Total loss is estimated at \$150.

SAT., APRIL 22

12:50 pm A Notre Dame Student was issued a citation by Notre Dame Security for disregarding a stop sign at the intersection of Bulla and Ivy road.

SUN., APRIL 23

3:15 am Notre Dame Security reported that some unknown person(s) had broke off the gate arm in the South Dining Hall parking lot sometime between 1:45 am and 2:20 am. Total damages are unknown.

9:45 pm A St. Mary's student reported that she witnessed a hit and run in which an unknown vehicle struck the rear of her car in the Library Circle causing damage to the rear bumper. Total damages are unknown.

MON., APRIL 24

4:49 am A Carroll Hall student reported the theft of his roommate's unsecured bicycle from the bike rack near the Architecture Building sometime between 1:20 and 4:49 am. Total loss is estimated at \$100.00.

Coed

continued from page 1

According to the report, of the 26 institutions interviewed, all offered the option of coed housing. Most changed to coed housing as student demand increased.

The schools interviewed included Boston College, Holy Cross College (Mass.), Marquette, Georgetown and others. The other schools said that negative aspects of coed housing were problems converting bathroom facilities and parental opposition. Positive aspects included "fostering a more realistic attitude toward life after college, better cross-sex friendships, the dissolution

of gender stereotypes, an increased feeling of security in the residents and a decrease in vandalism."

Rectors were also evaluated during this report. Fifteen of 26 rector responded to the questionnaire. Ten said that co-residential housing should be offered, four said no and one was ambiguous. "Of those who felt a tension exists between the sexes, half thought coed housing would alleviate this tension."

According to the report, the rector of Siegfried, Farley, Zahm, and Knott said that they thought their dorms would be conducive to a coed set up while Pangborn, Fisher, Howard and Breen-Phillips's rector felt that with renovation their dorms could be coresidential.

Walsh, Lyons, Badin, Sorin, Carroll, Holy Cross and Cavanaugh's rector said that their dorms would not be suitable to a coed set up.

The final recommendation begins stating, "Taking into account the nature of the University, the input from peer institutions, the attitude of the Rectors on campus and the opinion of the Student Body, we, as the investigating committee, conclude that Notre Dame should implement co-residential housing."

The recommendation came in four parts:

- Parietals and the other rules stated in DuLac should be strictly enforced.
- This project should begin on an experimental basis with the conversion of 4-6 dormitories. Due to the physical structure of these dorms, we recommend the conversion of Siegfried, Knott, and any of the following dorms: Pasquerilla West, Pasquerilla East, Flanner, Grace, Stanford or Keenan.
- We propose that the aforementioned dorms become co-residential section by section basis. (Due to "L" shape of these dorms.)
- The hall staff for the dorms would consist of a Rector and assistant rector of opposite sex, and on every floor a male RA in the male section, and a female RA in the female section.

ATTENTION:

Call for
great Notre Dame
Savings

Grad Students,
Professors,
Employees

MAPLE LANE APARTMENTS

Less than 10 minutes from campus

Offers

- * Pool, Clubhouse
- * locked intercom entrances
- * Washer & dryer in each apartment
- * flexible leases

(also - furnished executive suites)
call for details - 277-3731

LOOK OUT WORLD!

JACK
BROGAN
IS 21
TODAY!

(Flanner Hall)

Love,
Mom, Dad, & Mike

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor Matthew Gallagher
Viewpoint Editor Dave Bruner
Sports Editor Theresa Kelly
Accent Editor John Blasi
Photo Editor Eric Bailey

Advertising Manager Molly Killen
Ad Design Manager Shannon Roach
Production Manager Alison Cocks
Systems Manager Mark Derwent
OTS Director Angela Bellanca
Controller Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor. 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.

Repression to be addressed worldwide

Well, our moralistic joyride is over. The anti-apartheid protesters are retreating from the mountaintop. They have received their tablets written with fire and brimstone, only they don't contain the Ten Commandments; apparently now there is only one, and it reads: "Get in step-- divest now!"

Rarely have we seen a campus so chock-full of bright, aware people be so dominated by a single political issue. No other political subject seems to merit solemn assemblies every Friday at noon on Father Malloy's doorstep; no other controversial question receives an entire week devoted to raising "awareness" of it. Part of the answer undoubtedly lies in the fact that those of the liberal persuasion here at Notre Dame are being more active. The election of Mr. Bush has made them redouble their efforts to provide an active opposition. Still, this does not explain the exclusive attention paid to apartheid. What are the reasons for this single-issue focus, and how valid are they?

The first reason advanced is the most obvious one: that apartheid is morally wrong. It brutally discriminates against South African blacks. It perpetuates them as an economic underclass. It promotes "torture, suppression, and murder." No one questions this. On the other hand, South Africa is far from the only nation practicing torture, suppression, and murder. Many neighboring countries in Africa, under black rule, are repressive one-party states; for that matter, any country in the world proclaiming Marxism-Leninism has plenty of blood on its hands. And we haven't

even mentioned psychopaths such as Khadafi or the Ayatollah Khomeini. So, moral revulsion seems an inadequate reason for making apartheid a priority.

But, America is so involved in South Africa-- American companies, etc.-- that we have an opportunity to effect real change there, say the anti-apartheid crowds. By implication, this means that we apparently lack the same kind of leverage with, say, a communist country. But we sell the Soviet Union ton upon ton of grain, grain the Soviets see as indispensable. Wouldn't this be powerful leverage? Pepsi-Cola has a huge contract to sell its products in the USSR, yet strangely enough there are no calls to boycott Pepsi. In fact, the U.S. has economic, cultural, and diplomatic ties with a host of countries that practice some kind of repression. Using anti-apartheid logic, we should be demanding that the U.S. use this "influence" to demand sweeping changes across the globe. Again, it is hard to see why apartheid should be singled out.

Perhaps apartheid's racism is the deciding factor. Racism, after all, is a heinous practice; punishing someone due to skin color is irrational and brutalizing, not only to its victims but also to its perpetrators. True; but why is racism *worse* than any other oppression? Throwing someone in prison due to his skin color is hateful, but so is imprisoning him due to the political opinions he holds. Repression is repression; its weight is no lighter upon a Soviet dissident in a "psychiatric hospital" than on a black activist in a Johannesburg jail. I

Kevin Smant On politics

would also hazard a guess that more states practice political oppression than racial oppression, so it is not as though apartheid is a worldwide problem. It certainly has no international "party" seeking to spread it.

So why, then, does the apartheid issue dominate discussion here? Two answers suggest themselves. First, clearly any oppression carried out in a Marxist or leftist state is seen as either necessary, unavoidable, or both. One prominent anti-apartheid activist said the other night that, of course, the Soviet Union is a completely different issue-- after all, they provide basic economic rights for their people, they've reduced infant mortality, etc. One questions

whether this is of much comfort to the literally millions who have been "liquidated" by the various Soviet rulers. But it should be a lesson to South Africa's present government: Declare yourself tomorrow a Marxist state, and the anti-apartheid movement will be no more-- no matter what policies you follow.

Secondly, for many, the anti-apartheid movement is very convenient. College-aged students love to rebel against authority. Here we have an administration and board of trustees that proclaim the doctrine of "in loco parentis" and refuse to heed the cries of the Anti-Apartheid Network. Hence, activists can symbolically tweak the noses of the "establishment" while fulfilling one's daily requirement of protesting against racism, oppression, etc.

Ah, what fun. Eventually, of

course, people graduate and go on to their jobs and careers, secure in the knowledge that maybe their small role helped in forcing Congress to pass that tough sanctions bill a while ago; perhaps even tougher bills will follow. And what if their ideas were wrong? What if sanctions and divestment lead to a bloody civil war where no one wins? And what about the other oppressed peoples they didn't help? But you see-- their motives were good. Well, no one questions that. But we are responsible for what we do, for what we don't do, and for the consequences thereof. Remember that-- and remember that South Africa holds no patent on immorality. The real question is why so many around here seem to believe it does.

Kevin Smant is a graduate student in history and is a regular Viewpoint columnist.

LETTERS

ND fails to provide for basic academic needs

Dear Editor:

In response to Ms. Marley's article, "Freshman Year Classes uniformly uninspiring" (April 18, 1989), I can say that I partly sympathize with her argument.

To many students, freshman courses often seem like bad reruns which weren't too popular the first time around; and such courses, sadly, are often taught by professors with better things to do, or by graduate assistants with too much to do (and nowhere to do it, as in the case of the Freshman Writing Program). Notre

Dame should provide good teachers. No argument there.

We differ where, early in her piece, she suggests that poor freshmen are alone in this gosh-darn-awful fix; in fact, graduate students as well as most undergrads suffer from the University's love of rhetoric, sports, and money (pick two) and its failure to provide for its "family's" basic needs.

It is also clear that by the time she sinks into the agony of her final sentences, she's missed the point of her own argument: while Notre Dame's athletes are world champion

couriers of the Holy Ghost-- while every spring the ACC hosts what is probably by golly the world's largest Home and Garden Show--while an Irish president chit chats with another gold leaf donor, frustrated teachers hold office hours in LaFortune Student Center, teach classes to disgruntled students like Ms. Marley, and go to work in an underbooked library.

Well, maybe we don't disagree that much.

Christopher Strathman
Off-campus
April 20, 1989

DOONESBURY

QUOTE OF THE DAY

'In these times you have to be an optimist to open your eyes in the morning.'

Carl Sandburg

The best and worst in television

The Writers Strike of 1988 cost many people a great deal of money and almost prevented a new television season. Luckily, the strike ended, and the season that almost wasn't proved to be one of the best. Looking back, it was a season of fun, fascinations, and foolishness.

Best Comedy: "The Wonder Years" (ABC) has delighted audiences since its start. The show never ceases to portray refreshing, original comedy and wonderful characters. The show's ratings are proof that America wants quality entertainment.

Best Drama: TV's smartest drama is CBS' "Wiseguy." A cop show with a twist, this series redefines the words "action" and "excitement." Its six and seven week plotline format adds an intriguing and realistic dimension to the battle against evil, and the show's musical guest stars, such as Glenn Fry and Deborah Harry, are only one example of the show's commitment to creativity.

Best Prime Time Soap: The ratings king and reign-

there is no "Best New Drama" this season.

Most Improved Show: This is probably one of the most important categories, because it honors a show's constant dedication to quality and improvement. This year, there's a tie. With new producers and

Joe Bucolo

To Be Continued...

writers, ABC's "Dynasty" is a totally new show. The dialogue is natural; the ridiculous glitz of the past has less of a sparkle; the plotlines are original and exciting. The return of Sable Colby more than compensated for the loss of Krystle, and the show has maintained respectable ratings despite its competition and terrible lead-in shows.

The other show that has improved is ABC's "Full House." The show no longer relies solely on the cute little girls to survive.

New plotlines and fully developed characters are a refreshing addition to this show and, while it still has a way to go, the show is a wonderful start to ABC's powerhouse Friday lineup.

Other Awards: The *You Only Get What You Deserve* award goes to "Moonlighting." The show treated viewers poorly last year so viewers treated the show poorly this year. "Moonlighting's" ratings have placed a frown upon the Man in the Moon.

ABC's highly rated sitcom "Growing Pains" receives the *Come On, You Can Do Better Than That* award. This once zany and spontaneous show has fallen into a rut of social commentaries and overdone plotlines.

"The Golden Girls" of NBC receives the *We Only Get Better With Age* award. The show hasn't lost one ounce of its wit and charm since it began. These girls entertain audiences of all ages and will continue to be a golden hit for NBC.

Finally, this year's *Get Real!* award goes to NBC's "The Hogan Family." Supposedly taking place in Chicago, the show presents scenes with palm trees, a cheap set representing O'Hare Airport, and a building with the word "Northwestern" on it to represent the prestigious university. And are viewers really supposed to believe that wisecracking David Hogan got into Northwestern, let alone chose to live at home?

To date, the 1988-89 television season has been an intriguing one; however, there's more to come. With the nighttime soap cliffhangers, "War and Remembrance," an Oliver North mini-series, the Tony awards, and several new sitcoms yet to come, the May ratings period will keep viewers on the edge of their seats.

An Tostal Entertainment

Billy "Stix" Nicks (seated) and The N's and Outs, (standing, from left to right) Robert Outley, Steve Parker, Ed "EZ" Wright, and Dwayne Lightner, will perform at the Picnic at Stepan Field on April 29th from 11:00 am - 1:30 pm.

Billy "Stix" Nicks and The N's and Outs

JANICE ARCHER
accent writer

Throughout An Tostal Week, different bands will be entertaining those on campus. But the picnic at Stepan Center on Saturday has a special feature for music fans. Billy "Stix" Nicks and the N's and Outs will be playing on the biggest day of this spring celebration.

Billy "Stix" Nicks and the N's and Outs were fully formed a little over a year ago. Nicks has been working with his current bass player, Dwayne Lightner, for six years. They had been searching for dedicated musicians who were willing to make the strong commitment that being a band member entails.

After moving to the South Bend area from Los Angeles, Nicks found it difficult to find musicians who viewed music as more than just a hobby. "It seemed as if no one wanted to put in the effort and time needed for rehearsals," explains Nicks. Ed "EZ" Wright joined Nicks and Lightner about four years ago as their vocalist, and guitarists Robert Outley and Dan Chamberlain became part of the group shortly after. Last April, Steve Parker, a keyboardist, was added to round out the group, and Billy "Stix" Nicks and the N's and Outs were born.

Nicks, drummer and background vocalist for the group, is a former recording artist. He went into the service in the 50's and toured Europe with the Third Infantry Division Band. In December of 1965, he joined Junior Walker and the All-Stars after their hit song, "Shotgun." They made an album for Atlantic Records.

In 1966, a year after the local station WNDU opened, Billy "Stix" Nicks and the Rhythm Rockers played for the TV show "Club 46." Every Saturday afternoon, viewers heard and watched their band perform Top 40 hits, R&B tunes, and rock songs.

The list of superstar performers Nicks has played with is extensive. During 1966 and 1967, he appeared all over the country. He performed for seven days at the Apollo Theater in New York with the Spinners, at the Regal Theater in Chicago with the Temptations, and in Washington with the Four Tops at the Howard Theater. Nicks also worked with Marvin Gaye for seven days at the Apollo.

Nicks has done several benefits and specialty shows. He has toured with Wilson Pickett, and in June 1966, they did four shows in Shea Stadium with "Batman's" Adam West and Frank Gorshin in a vaudeville-type variety show. Also in 1966, he played in a benefit for the United Negro College Fund, along with Sammy Davis Jr. and Louis Armstrong.

Nicks and his new band are a perennial favorite on campus. Locally, they have entertained at the Holiday Inn of South Bend, and they regularly play at the Center Street Blues Cafe. They have played at the Alumni-Senior Club, and sang at Theodore's on St. Patrick's Day. Saturday's appearance for the An Tostal celebration is sure to attract many music fans who wish to see a performance by an artist with a rich and exciting musical past, and his band of the future.

Maggie Seaver (Joanna Kerns, left) and Carol (Tracey Gold, right) have a mother-daughter chat on ABC's "Growing Pains," winner of this year's *Come On, You Can Do Better Than That* category.

ing champ is CBS' "Knots Landing." The characters are down to earth and real; the plotlines are ingenious and intelligent; the actors are talented and enjoyable. The show managed to tackle "L.A. Law" and win its Thursday timeslot. Part of the show's appeal stems from its younger cast. The series will continue to keep audiences in knots for years to come.

Best New Comedy: While "Roseanne" is the ratings champ, NBC's "Dear John" presents a unique new premise for a sitcom. The show's intriguing characters and zany humor is a welcome addition to a lineup full of "copycats."

Best New Drama: Believe it or not, there were so few new dramas this year, none of which were noteworthy, that

William Devane stars as Greg Sumner and Nicollette Sheridan stars as Paige Matheson on "Knots Landing," this season's *Best Prime Time Soap*.

Deer hits HR in 9th off Twin's Reardon to win 5-4

Associated Press

MILWAUKEE--Rob Deer hit a two-run homer with two outs in the ninth inning off Jeff Reardon to give the Milwaukee Brewers a 5-4 victory over the Minnesota Twins Monday night.

The Twins had taken a 4-3 lead in the top of the ninth when Dan Gladden homered and Kent Hrbek hit a sacrifice fly off reliever Dan Plesac.

Gary Sheffield singled in the ninth and scored on Deer's home run.

Reardon fell to 0-1 and Dan Plesac, 1-0, pitched 1 2-3 innings for the victory.

The Brewers took a 3-2 lead off Frank Viola in the sixth inning when Dave Engle and B.J. Surhoff hit solo homers. Viola pitched 6 1-3 innings and allowed nine hits.

Tigers 1, Mariners 0

DETROIT--Doyle Alexander pitched a seven-hitter and Torey Lovullo hit a sacrifice fly in the seventh inning as the Detroit Tigers beat the Seattle Mariners 1-0 Monday night.

Alexander, 3-0, walked five and struck out none. It was his 18th career shutout.

Mark Langston, 2-3, gave up five hits, walked three and struck out four in seven innings.

Chris Brown walked on a full count in the seventh inning. Brown, running on another full count, went to third on

Mike Heath's single and scored on Lovullo's sacrifice fly to center field.

Yankees 6, Indians 3

CLEVELAND--Rickey Henderson drove in two runs with a bases-loaded single during a four-run fourth inning as the New York Yankees beat the Cleveland Indians 6-3 Monday night.

Dave LaPoint, 2-1, allowed three runs on five hits in six-plus innings. Lee Guetterman pitched 2 1-3 innings and Dave Righetti got the last two outs for his second save.

Bud Black, 1-3, gave up a single to Don Slaught and Wayne Tolleson drew a two-out walk. Alvaro Espinoza singled off second baseman Jerry Browne's glove for one run, and Roberto Kelly then hit the catcher's mitt with his bat while hitting a foul ball and was awarded first to load the bases.

Henderson's single scored two runs, and Steve Sax made it 4-0 with an RBI single.

Phillies 8, Astros 4

HOUSTON--Tommy Herr went 3-for-5 and scored three runs as the Philadelphia Phillies beat the Houston Astros 8-4 Monday night.

Greg Harris, 1-0, pitched four innings of one-hit relief for the victory.

With the score tied 1-1, the Phillies scored three runs in the third inning. Juan Samuel led off with a walk and moved to third on Herr's single and scored when reliever Bob Forsch, 1-1, balked. Mike Schmidt singled in Herr, and after a single by Ricky Jordan, Darren Daulton singled in another run.

Forsch had relieved starter Jim Clancy, who left after two innings with an injury. Clancy, an 11-year veteran of the American League before coming to the Astros in the offseason, got his first major-league hit in the second inning but was removed when he suffered a strained left hamstring while running to first.

Glenn Davis went 3-for-4 for the Astros with three RBIs.

Athletics 5, Blue Jays 4

OAKLAND, Calif.--Tony Phillips doubled home the tying and winning runs with one out in the ninth inning to give Oakland a 5-4 victory over Toronto Monday night, extending the Athletics' winning streak to six games.

The Athletics were trailing 4-3 when Tom Henke, 1-2, replaced starter Jimmy Key to start the ninth.

Pinch-hitter Luis Polonia led off with a double and pinch-hitter Stan Javier walked. Henke got Walter Weiss on a fly to center field, but Phillips hit a 1-2 pitch up the right-center field alley to score Polonia and Javier.

Gene Nelson, making his first appearance since coming off the disabled list, pitched the ninth inning for his first victory.

Angels 3, Orioles 2

ANAHEIM, Calif.--Jim Abbott, who had struggled in his two previous starts, won his first major-league game Monday night with six strong innings as the California Angels beat the Baltimore Orioles 3-2.

Abbott, the 1988 Olympic hero for the gold medal-winning American team, allowed the two runs on four hits and three walks. He struck out one and had one wild pitch.

Abbott, who was born without a right hand, is only the 16th player in the draft era to go directly from amateur ball to the majors.

Greg Minton replaced Abbott, who had thrown 97 pitches, to start the seventh inning and Bryan Harvey finished for his third save.

Abbott had lost his first two outings, being roughed up for 15 hits and 10 runs in 10 2-3 innings.

Against the Orioles, a solo homer by Lance Parrish, his first as an Angel, and a run-scoring grounder by Johnny Ray rallied the Angels from a 2-1 deficit in the fifth inning.

In other baseball action last night, the San Diego Padres defeated the Atlanta Braves by a score of 5-2

Classifieds

The Observer accepts classifieds every business day from 10 a.m. until 4 p.m. at the Notre Dame office, 314 LaFortune, and from 12:30 until 3 p.m. at the Saint Mary's office, Haggar College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 10 cents per five characters per day.

NOTICES

TYPING AVAILABLE
287-4082

NEED MONEY? Sell your textbooks for CASH!! Hardbound & paperbacks! Cash or Credit available! PANDORA'S BOOK 808 Howard St. just off of N.D.
Ave. (walking distance from campus) ph. 233-2342

TYPING
PICKUP & DELIVERY
277-7406

RESUMES, reports, etc. typed on a computer. Call Sue's Secretarial Service anytime at 299-0063.

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

HOLY CROSS PRIESTS & BROTHERS VOCATION COUNSELING for the ONE-YEAR CANDIDATE PROGRAM and other ministry opportunities. Contact: FR. JOHN CONLEY, CSC BOX 541 NOTRE DAME 239-6385

Pay to St. Jude

HOUSE SITTING for Summer Responsible for: clean house, pets, plants, yard. Call Debbie 283-4500

Secretary's Day is TOMORROW! THE COUNTRY HARVESTER (LaFortune Basement) has the perfect gift for your right-hand gal. Baskets, mugs, gourmet cocoas & coffees. Open 12-5:30.

LOST/FOUND

DO YOU HAVE A BLUE & WHITE WILSON GOLF UMBRELLA? IF YOU PICKED IT UP FROM NIEWLAND 127 BETWEEN 9:15 AND 10:45 ON THURSDAY, PLEASE RETURN IT TO ITS OWNER. X4927 PLEASE

I lost a camera case on steppan courts last week. call 255-5152 if you found it. Thanks.

FOUND-set of dorm keys in Cushing Hall. call 4328 to claim

FOR RENT

NICE FURNISHED HOUSES NEAR ND. 287-6389, 683-8889.

THERE'S STILL A HOUSE AVAILABLE IN GOOD CONDITION AND EXCELLENT LOCATION-SAFE AND CLOSE-4-5 BEDROOMS, FURNISHED. 233-9947

APT. 2 PEOPLE GOOD NEIGHBORHOOD 288-0955/289-2331

MALE GRADUATES
FURNISHED ROOMS, AIR, KITCHEN, FRIDGE. 5 MINS. N. CAMPUS. 272-0615.

SUB-LEASING TURTLE CR. TOWNHOUSE IF INTERESTED CALL TIMOAN x1066 or LANCE x2458

Turtle Creek Townhouse available to summer. Price negotiable 272-9298

Moving to NYC? Lg 1 bdrm. apt. for rent Aug. 1. Good midtown loc. AC, DW & lg closets. Perfect for share. Call Betsy or Jackie. (212) 582-4250.

sublet/phonismoker/Brendenwood1 rm of 2 bdrm/cheap/2875329 after 8pm

WANTED

GOVERNMENT JOBS!
NOW HIRING THIS AREA! \$10,213 TO \$75,473. IMMEDIATE OPENINGS! CALL (REFUNDABLE) 1-315-733-6062 EXT F-2382H.

Looking for a female housemate to share a 4 bedroom house located 6 miles north of campus. \$225 plus utilities. Available May 1. Call Jayne after 5:30-272-8805.

\$\$\$\$ NEED A SUMMER JOB? \$\$\$ Positions as sales reps. available Work near your home, fullpart time Commission basis-you determine \$\$\$ For appointment call Brad, 283-1246

I am looking for a bike for grad school next year. Steve 3767

RIDE NEEDED to and if possible from Madison, WI between finals & senior wk. call Denise 2541

FOR SALE

FOR SALE lg. wooden couch and chair 75\$ call LISETTE 271-9396/leave msg

FOR SALE: Brother electronic type writer. Call Sue, 283-4910.

'79 SHINO WAGON. STICK SHIFT, GOOD SHAPE, DEPENDABLE, HIGH MILES. \$600. 277-6031.

'81 Subaru, FWD, 108K. Best offer dad is giving me his-must sell 3554

TICKETS

\$\$\$ GRAD TIX WANTED \$\$\$
Call Michelle at 3196

*** WANTED-1 grad tix, will pay \$\$ Call # 3183 ***

*** HAWAIIAN CLUB LUAU ***
Saturday, April 29
So. Dining Hall 6-9 p.m.
Tickets \$5.00
On sale now at ISO office

I need 5 graduation tix-call Tom 3155 or 3157

PLANE TICKET TO PHILADELPHIA MAY 12 \$ 75; 239-6208(DAY) 287-1243(NIGHT)

\$\$Graduation Tickets Wanted-Big Buc Call Bob # 3467

PERSONALS

3 seconds away and you'd better not have a headache!!!!!!

hi ag

SCAP.... The Word of the Future!! Use it NOW!!

SUMMER JOBS
ALL LAND/WATER SPORTS
PRESTIGE CHILDREN'S CAMPS
ADIRONDACK MOUNTAINS
NEAR LAKE PLACID
CALL 1-800-343-8373.

EYE CONTACT BRAND NAME LENSES START AT 19.95 EA. 1-800-255-2020.

I need a ride to IU for Little 500 weekend. Can leave anytime, will pay for gas. Please call Kathleen at # 2666.

I NEED GRAD TIX! CALL MIKE # 1558

SUMMER IN EUROPE FROM \$279 each way on discounted scheduled airlines to Europe from Chicago. Call (800) 325-2222.

JUNIORS-JUNIORS-JUNIORS!!!
Meeting for all interested in the October Break trip to CANCUN, MEXICO
Tuesday, Apr. 25
Montgomery Theater, LaFortune 7:00

JUNIORS-JUNIORS-JUNIORS!!!
Meeting for all interested in the October Break trip to CANCUN, MEXICO
Tuesday, Apr. 25
Montgomery Theater, LaFortune 7:00

For ODN One World shirts call 3193

*****SENIORS*****
SENIOR MONTH IS HERE!!!
DON'T MISS THE ACTION
*****SENIORS*****

DON'T BE A GEEK
BE A SENIOR

SENIOR MONTH SENIOR MONTH

HAPPY 21ST BIRTHDAY,
JENNIFER AMESTOY
HAVE A GREAT DAY!!
LOVE, MOM & DAD

MALE TO SHARE TOWNHOUSE NEAR ND. CALL TYLER 277-4831 OR 271-9360

For anyone interested in helping out with the production of the St. Edward's Hall Players 90-91 production of "Noises Off", there will be a short meeting on Tues. April 25th at 7:30 in the St. Eds party lounge. If you are interested in... Directing, Producing, Stage Managing, Publicity, Tech "Stuff" and Such please attend!!!

THANK YOU ST. JUDE! GAR

AN TOSTAL AN TOSTAL

IMPERSONATIONS AND COMEDY SIGN UPS. SIGN UP FOR ONE, THE OTHER, OR BOTH CALL 284-5342 ASK FOR JULIE, PENNEY, OR KELLY. AN TOSTAL

SMC FRESHMAN FORMAL BOXERS "APRIL SHOWERS"
ON SALE NOW IN ROOM 507, 510 OF LEMAN! ONLY \$5.00!!! WHAT A BARGAIN! LIMITED SUPPLY-SO BUY NOW

MY BAND NEEDS ME!
I desperately need a ride anywhere near Cleveland the weekend of April 28. PLEASE CALL! x1074

MACINTOSH OWNERS Are you planning on storing your computer over the summer? Then you are the person I want! I would like to RENT your computer for the summer. Price negotiable. Call X1401 Ask for ERIC.

so you think you're sly, cunning, & witty try & find me & I will prove you silly I'm Mr N.D. Bar, brown & square I've been faded by this chilly spring air

MY ROOMMATE IS WEIRD

ATTENTION:
ANYONE LIVING IN NYC AREA NEED THINGS SHIPPED HOME?
CALL JOHN AT 271-8704 OR 283-1789 (AFTER 10:00PM)

Join the MARY KAY WALLER date of the day club. Membership includes mass outings to Senior Bar, with optional rides home to a veritable bevy of new and exciting beds.

LIZ AND CANDY CANNOT BE STOPPED! OUR JUGGERNAUT IS SECURE SO BEWARE! LONG LIVE THE SWEENEY SISTERS!!!!!!

Friends, neighbors, countrymen & belles, Remember to vote for Regina's Winning Team: Cathy Fisher, president; Bridget Awe, vice-president; Chris Bacon, secretary; & Traci Zerbenski, treasurer.

NEW YORK NEW YORK NEW YORK
HELP! I NEED A RIDE HOME TO ANYWHERE IN THE STATE PREFERABLY SOMEWHERE BETW. ALBANY
& NY LEAVING 5/12, 13 OR 14 I pack light & will share expenses Please call x3719

HOPING TO ADOPT
We're a happily married, financially secure couple with a beautiful home and lots of love to share with a much-wanted baby. If you are pregnant and considering adoption, please call us. Expenses paid. Confidential, legal. Please call Deborah and David collect day or night at 312-935-4088.

VOTE DAN-O YU FOR UMOG

JUST LOOK AT HIS FRESHMAN DOG-BOOK PICTURE(REMEMBER THE SWORD IN HIS FACE?) VOTE DAN-O VOTE DAN-O YU FOR UMOG

VOTED MOST LIKELY TO SUCCEED LEONA HELMSLEY: KELLY CAMPBELL. SHE'S A B***H ON WHEELS AND WOULD PROBABLY MAKE A NICE WIFE -BAD ATTITUDES

LOOK OUT!!!
FARLEY IS MAKIN' WAVES DURING AN TOSTAL

TOMORROW FARLEY IS MAKIN' WAVES!!!

HEY CLIQUE,

Thanx for Everything!
You guys are the greatest!
and LIFE IS GOOD!!(thanx to you all Luv ya, Deb

ATTENTION AN TOSTAL GOLFERS: STEVE SERRA is playing in the tournament, and he's the man to beat! He shot a 73 the other day...and did even better the next 9 holes! GO RA-MAN! -Paulie

Eileen, This weekend meant the world to me. I love you--Fitz

ATTENTION SOPHOMORES!!!!
Want FREE ADMISSION to next year's Junior Class Events?
Looking to meet more of your classmates?
Looking to help our class as a photographer at class events? Join the Class of 1991 Photography Group
Contact Sean Scanlon at 283-1139

SIMON original soundtrack recordings are now available at the SUB office, 2nd floor LaFortune for \$7 each, or call Rob Mette at # 3660

DEANNE, GOOD LUCK ON FINALS. I LOVE YOU. GIVE ME ANOTHER CHANCE. OUR DIFFERENCES CAN MAKE FOR A VERY INTERESTING LIFETIME.

Kerry & Matt
YOU'RE GOING DOWN!!!
--R.C. Chad, Doug, JonPaul, Patrick, Jeff, Ronny, Bobby, Ricky, and Mike.

GOING TO FLORIDA???

Anyone looking for riders at the end of the school year to Orlando, Daytona, or Ft. Lauderdale, please call Will at 283-2089.

MARK MANNING FOR UMOG

VOTE MARK MANNING-UGLY MAN ON CAMPUS

Vote MICHAEL KIRKWOOD for Ugly Man on Campus '89 You'll be glad you did!

FUTURE LEMANS HALLS RESIDENTS 89-90
VOTE FOR PRES. COLLEEN MCCARTHY, VP GINA SPEZIALE, SECRETARY NANCY CAMPBELL, & TREASURER EVE BARTOLONE. CONNECT WITH US TOMORROW!

PARROT HEADS FOREVER

It's getting UGLY

Top UMOG vote winners so far:

1.Dan-O Yu
2.Mark J. Hahn
3.Steve Donovan
4.Mark Rizzieri
5.Mike "Butt Ugly" Paese
LaFortune voting: T-Th 7-9 next to info booth

JENNIFER AMESTOY IS FINALLY LEGAL!!!

Dear Jen,
We hope you had fun last night--not TOO much. Have a GREAT 21st!!!!

Love,
The Muffins

Need HOUSESITTING for summer? I'm responsible for: clean house, pets, yard. Call Debbie 283-4500

D, thanks for taking my last dip Marty S. loves the Tunnel of Bung Bob R. says "What have you guys been drinkin'." No seriously, Anne isn't well blessed. Dan, did you take that offer from the Chicago Pipe Laying Inc. last weekend? Tim, Why is your roommate so freakin weird? (Father) Joe, How are those girls in your seminar lookin'?

The Observer / Trey Raymond

Bookstore Basketball is now down to the final 32 teams. After today, the remaining number of teams will be 16.

Upset

continued from page 16

Once peace was restored, both Graham and Gauchos' Pete DiGionanni were ejected from the game. Since it was determined that he didn't instigate the fight, DiGionanni will be eligible for Tuesday's game against The Good, the Bad and the Laundry. "This was the first time in this tournament we've had to actually eject players," said Bookstore assistant commissioner Steve Perkins. Perkins characterized the game as physical from the outset and noted that few fouls were called prior to the conflict. The incident involving the crowd might have stemmed from a controversial jump ball call earlier in the contest where some pushing occurred. "I didn't want to get too involved in the game," said referee Mike Pearl, "so I let some fouls go. On the jump ball, there was some pushing. We told the players if anything happened, everyone involved would be kicked out." In other action, Minahoonies disposed of Whiskey Richard 21-18, Train and the Fuzzbusters blew away Hoopsters from Hell 21-3. Notes: Tomorrow's games scheduled for Bookstore 9 will be played on Stepan 2, and those scheduled for Bookstore 10 will be moved to Stepan 6.

Irish track takes Kansas trip

Kevin Watson leads crew at 90-degree Kansas Relays

By GREG SCHECKENBACH
Sports Writer

Last weekend, the heat of competition was very great for the Notre Dame track team. If it was not the tough competition of the Kansas Relays, it was the blistering 90 plus degree weather that limited the Irish.

The weather may have been very hot in Lawrence, but one particular runner burned up the track and made it even hotter. Junior Glen Watson took second place in the 110-meter high hurdles with an outstanding time of 14.24 seconds. This was only .12 seconds off his personal record. The second place finish was the highest of any Irish athlete at the meet.

The sprint medley relay team also performed well, grabbing third place in a very competitive race. The relay

team is made up of Richard Culp, Xavier Victor, Yan Searcy, and Brian Peppard.

Sophomore John Cole nearly equaled his personal record in the high jump with a jump of 6 feet, 11 inches. Cole, who is only six feet tall, took fifth place in the meet. In the 800-meters, two Irish runners placed in the top six. Senior David Warth took fourth and sophomore Mark Lavery crossed the line sixth with a personal record of 1:51.62.

The mile relay team was the only disappointment for the Irish. Although it finished fourth, Notre Dame coach Joe Piane expected them to fare better.

"I was a little disappointed with the mile relay, but in defense of their performance, it was hotter than a pistol out there," stated Piane. "It was most unpleasant for the run-

ners, but overall, it was a good meet for us."

Closer to home, numerous Irish athletes competed in the highly competitive Indiana Intercollegiate meet. John Stewart was the highest Irish finisher with a second place award in the javelin. Freshman Shawn Schneider also ran well, winning third place in the 5000 meters. The Philadelphia native has been running very consistently of late and should make an impact in future years.

"Last weekend was very productive for us," stated Piane. "It should help us out for the remainder of the year."

This weekend, the track team will again split up and attend separate meets. Most will travel to the Ball State Relays while others will compete in one of the biggest meets of the season in the Drake Relays.

Saint Mary's track team takes sixth at NAIA District meet

By ANNE GALLAGHER
Sports Writer

The Saint Mary's track team placed sixth in the NAIA District meet on Saturday, April 22 at Taylor University.

"We are very young and began the season with some difficulties but we finished on a strong note," said Head Coach Larry Szczechowski.

Taylor University won the meet with 193 points. Anderson placed second with 71.5 points and DePauw with 53 points was third. Manchester College inched by the Belles' 40 points with 43 points and a 5th-place finish. 11 teams competed in the meet.

Saint Mary's sophomore, Nicole Hill, captured the District Champion title for the 10,000-meter run with a time of 41 minutes, 19 seconds. Also Jeannette O'Neill set a school record and placed 2nd in the javelin event with a 16-foot, 5-inch throw.

Saint Mary's set another record in the Sprint-Medley competition. Medley members Kerry Meehan, Sandi Macklin, Lianne Stevenson and Jenny Stimsom finished 5th with their record time of 202.4 seconds. The 4x400 meter relay with Heidi Finniff, Beth Seymour, Mary Cassidy and Maggie Daday ran away with an im-

pressive 2nd place finish.

Although the team continues to increase in number, as 17 competed compared to last year's nine, Saint Mary's was still underrepresented this year at Districts.

"We need sprinters, field event people and weight people," said Szczechowski.

The team overcame its size this past weekend and sees an even stronger team in the future.

"I'm so proud of the team. I've seen so much growth in our commitment and in the organization of our coaching," said Nicole Hill.

Irish

continued from page 16

going to be very effective. When they're not able to do that, they've had some problems this year."

More than anything, though, Notre Dame will be seeking to forget the blowout loss to Ohio Wesleyan and instead look to regain the form that propelled them to a record seven consecutive wins.

In Saturday's game, Ohio Wesleyan outshot Notre Dame 45-32 and came up with a 56-44 edge on ground balls. Most impressively, though, the Bishops won 20 of 26 faceoffs on their way to putting the game out of reach.

Sophomore John Capano led

both the Spartans and Ohio State after losing to the Buckeyes 6-4 several days later. More recently, the Irish and Spartans battled to a 7-7 tie in a pre-season scrimmage that left Irish coach Kevin Corrigan wary of the physical Michigan State squad.

"It'll be a physical game simply for what's at stake," Corrigan said. "They are a very physical and athletic team that and that's what they rely on."

"They score most of their points on unsettled situations and try to get you into a fast-paced game where they control the tempo," he continued. "If they're able to do that, they're the Irish with two goals while junior Rob Lynn and senior defenseman Doug Spencer

each chipped in a goal and assist.

The turnstyle on the Irish attack line continued to turn as junior Dave Carey returned from a knee injury only to see his classmate Brian McHugh sit out the game with a deep thigh bruise. Freshman Mike Sullivan started for McHugh and Carey came off the bench to score a late goal.

The Bishops were able to combine a fast-breaking offense with a stubborn and aggressive defense to frustrate the Irish all day. Continual Irish efforts to drive to the cage were foiled by tough interior defense while hurried outside shots often missed wide.

The Irish captains and coach agreed, though, that Saturday's loss should have little effect on the game with Michigan State and on Saturday's equally significant battle at Ohio State.

"I think we're in great shape. No one likes to lose like that, but we're already over it. The character of this team has been to take one game at a time," said senior tri-captain Kevin O'Connor.

"I don't think the loss will interrupt our momentum at all. We realized what we did bad and we're going to work on that," he continued. "Even in the fourth quarter, when the game was over, we kept working hard and knew the most important thing was to get momentum for Michigan State."

CALCULUS... The Ultimate Sunscreen.

You shouldn't be sitting in the sun during the middle of the day anyway. Try DePaul's summer programs — a wide range of transferable courses. You'll feel better, your skin won't look like a hand-tooled Moroccan saddle, and next year's schedule will be a lot easier.

Science/Math: a full year of credit in ten weeks...Calculus, Physics, Organic Chemistry

Modern Languages: a full year of French in ten weeks

Computer Science: 5-week courses from introductory to advanced

And other 5-week courses in Art, Biology, Communications, English, Geography, History, Mathematics, Philosophy, Political Science, Psychology, Religious Studies, Business.

REGISTER NOW BY MAIL.
CLASSES BEGIN JUNE 13.

Call 312/341-8300, 1-800-4DEPAUL (out of state)
or return the coupon to
DePaul University,
Office of Admissions,
25 E. Jackson Boulevard,
Chicago, IL 60604.

Please send me summer registration materials

Name _____ SS# _____
Home Address _____
City _____ State _____ Zip _____
Current College _____

HAPPY 21 ST BIRTHDAY

JENNIFER
AMESTOY

LOVE,
YOUR 845 GANG

The Observer / Trey Raymond

The Notre Dame softball team, 24-20, won two games on Monday at Grace College. Prior to that, the Irish lost five straight at the Windy City Classic.

AL East labelled 'AL Least' by critics

Associated Press

Maybe it's parity, but more likely it's mediocrity. The American League East is now the AL least.

How lousy is it? The Baltimore Orioles are in first place. That's because everyone else is below .500.

"No one's got off to a good start, which is obvious," Baltimore's Gregg Olson said. "We're just hangin' in."

The Orioles, the worst team in baseball last season, are leading at 9-8. Toronto, Boston, Milwaukee and Cleveland are two games below the break-even point, New York is three under and Detroit is 5-10.

Perhaps the AL west has finally caught up. Three weeks into the season, Texas, Oakland, Kansas City and Minnesota are better than anyone in the East, once far-and-away the strongest division.

Overall, the West is 33-18 in games against the East. Last year, East held a 568-563 margin, its slimmest edge over the West since 1977.

Texas is 13-4, all against East teams. The Rangers won their opening five road games for the first time in history, beating up Milwaukee and Detroit. Kansas City completed a weekend romp against the defending East champion Boston Red Sox, the Royals' first three-game sweep at Fenway Park since 1971. Minnesota scored 35 runs in five games against New York.

"I'm not too sure that there aren't four clubs in the West that might be as good as the top clubs in the East," Detroit manager Sparky Anderson said. "I do think the power shift has switched. It switched last year. Last year, the West was better, but that was after 15 years of the East being better."

"I don't know that we're all off to such a slow start," he said. "I think it's that the East clubs have had to play the West clubs."

Injuries, for sure, are hurting

the East. The Yankees are without Dave Winfield through the All-Star break, Toronto lost Tony Fernandez, Milwaukee started minus Ted Higuera, Paul Molitor and Juan Nieves, and Cleveland opened without John Farrell.

But good teams win despite injuries. Oakland has a five-game winning streak without Jose Canseco and Mark McGwire.

"The good thing about going bad the way we are right now is no one else in the AL east is hot," Boston's Jim Rice said. "No one is running away from us."

The Red Sox won the division last year with 89 victories, the fewest ever for an AL east champion. Still, five East teams were above .500 last year compared to three in the West.

Whether the trend continues might depend on the weather.

**CUT IT
OUT!
and save
10 %
off your
FIRST MONTHS
RENTAL**

816 E McKinley
259-0335

ND softball team stays busy Irish win two at Grace after losing 5 straight in tourney

By MARY GARINO
Sports Writer

After a disappointing weekend, the Notre Dame softball team got back on track by winning two against Grace College Monday night.

After losing five straight in the Windy City Classic over the weekend, Notre Dame beat Grace 6-0, 4-2 to raise its record to 24-20.

In Monday's first game, Barb Mooney and Missy Linn combined to pitch a one-hitter in the 6-0 shutout. Rachel Crossen went 3-for-3 with 4 RBI. In the second, she belted a three-run homerun.

In the second game, the Irish escaped with a 4-2 win in extra innings, when Crossen doubled home the game-winning run in the eighth, Missy Linn went all the way to improve her record to 18-13, allowing just three hits.

Notre Dame went into the Windy City Classic competition having won seven of its last eight games, but lost all five games it played. Among the losses was a defeat under the hands of Loyola, a team the Irish had beaten three times earlier this year.

Notre Dame opened the weekend tournament, which was held in Chicago, with a

game against Wisconsin-Green Bay on Friday. The Phoenix had defeated the Irish twice previously this season, and the results were the same this time around. Phoenix pitcher Jody Radies held the Notre Dame players to just five hits and one run over seven innings to take the victory with a final score of 2-1.

The only highlight of the game for the Irish was the performance of freshman second baseman Laurie Sommerlad, who was 2-for-3 and scored the lone run for the team.

Notre Dame hoped to bounce back in the second game of the Classic against Loyola, whose record had been 1-29. The Ramblers had other ideas, however, and surprised the Irish to raise their record to 2-29.

In the bottom of the fifth, with the Irish leading 3-0, Loyola scored three runs to tie, and added two runs in the bottom of the sixth to record the win. The game was shortened to six innings due to a time limit.

Barb Mooney started the game for Notre Dame and lasted for 4 1-3 innings before being replaced by Linn. Linn took her second loss of the day after she allowed three hits and

two earned runs. The final score was 5-3.

On Saturday, the Irish were pounded for nine runs by the host team, DePaul, whose record going into the tournament action was 25-12.

Notre Dame came close to victory on Sunday with an early morning game against Drake (9-25 entering the tournament). Drake jumped out to an early 2-0 lead, but the Irish scored one run in both the second and third innings to tie the game. The battle went on into the sixth inning with both teams scoring a run before Drake put another run on the scoreboard in the seventh to win the game.

Ruth Kmak had an RBI and also scored a run with a 1-for-2 day at the plate. Sommerlad had another good game, going 2-for-4, and Rachel Crossen and Mia Faust were both 1-for-3.

One hour after the Drake game, Notre Dame lost to the eventual tournament champion, Northern Iowa, by a score of 2-0.

"Actually I was very pleased with our effort," said Notre Dame coach Joe Speybroek. "With the exception of the DePaul game, all the games were close. We played with the top teams in the area, the teams that have a full complement of scholarships."

SPORTS BRIEFS

Off campus lacrosse plays Thursday, April 27, at 8 p.m. on Cartier Field against Alumni. Call Bill at 287-5758 for more information. -The Observer

The Sailing Club will hold a mandatory meeting tonight at 6:30 p.m. in the boathouse. Housing and race committee assignments for the women's championships will be given. -The Observer

The Rowing Club will hold a mandatory meeting on Wednesday, April 26, at 7:30 p.m. in Niewland, room 118. Money will be collected for Madison and the awards banquet. -The Observer

Sports Briefs are accepted in writing Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -The Observer

Leaving school has never been so easy.

It's not surprising that so many students move with Ryder.

We've got sturdy, dependable trucks in all sizes. Many are automatics, with power steering, air conditioning, and FM on top of the AM. Plus, Ryder can help out with boxes, hand trucks, even moving tips.

And we're easy on the wallet, too.

CALL RYDER TRUCKS AT THESE LOCATIONS

2715 N. Bendix	277-3550	US33N	272-1669
2306 Western Ave.	289-7515	2625 S. Main	232-6729
1914 Miami	289-6721	1129 N. Bendix	288-0316

RYDER.

We're there at every turn.™

Flames sweep Los Angeles, Blackhawks beat St. Louis

Associated Press

CHICAGO--Steve Larmer scored on a rebound with 4:19 to play Monday night and give Chicago a 3-2 victory over the St. Louis Blues and bring the Blackhawks within one game of the Norris Division title.

Chicago leads the best-of-seven series 3-1 with Game five set for Wednesday night in St. Louis.

Larmer converted the rebound of Dave Manson's slap shot from the point on a power play to give the Blackhawks, the team with the worst record of the 16 playoff participants, the lead for the first time in the game.

Chicago's Keith Brown was called for holding with 4:05 to play but the Blues were unable to convert on the power play and the Blackhawks held off a final surge in the last minute when St. Louis pulled goaltender Greg Millen.

St. Louis made it 2-1 midway through the second period on a 3-on-2 break by Bernie

Federko, Brett Hull and Peter Zezel. Federko passed to Hull, who shot it across to the left side to Zezel, who fed it back to Federko waiting in front of the net.

Federko shoveled the puck in the right side while goaltender Alain Chevrier, expecting a shot from Zezel, was guarding the left side.

But Chicago, which had six power plays but scored only on the last one, tied it again at 15:45, when Bob Bassen passed to Keith Brown at the right point. Brown fired a slap shot that deflected off two St. Louis players before hitting the left post and bouncing in.

Despite some early shakiness, Chevrier continued his outstanding play for the Blackhawks, stopping 25 shots, including a save on a breakaway by Hull.

Flames 5, Kings 3

INGLEWOOD, Calif.--Joe Mullen scored two goals as the

Calgary Flames won 5-3 Monday night and swept the Smythe Division finals from the Los Angeles Kings and Wayne Gretzky, who became the all-time NHL playoff goal-scoring leader.

The Flames, who had the NHL's best record in the regular season, earned a berth in the Campbell Conference finals against either Chicago or St. Louis. Chicago defeated St. Louis 3-2 and leads the series 3-1.

Mullen scored his second goal 4:59 into the third period from 25 feet in front of the slot on a pass from Doug Gilmour to give the Flames a 4-2 lead.

But defenseman Steve Duchesne kept the Kings in it with his second score of the night, a power play goal at 9:41 of the third on which Gretzky made his second assist of the game.

Gary Roberts closed the door on the Kings by scoring an empty-net goal with three seconds remaining.

Heck's desires draw attention in Seattle

Associated Press

KIRKLAND, Wash.--Seattle Seahawks' first-round draft choice Andy Heck, an offensive tackle from Notre Dame, says it may be time for offensive linemen in the NFL to get paid as much as the players they're supposed to block.

But the second offensive lineman taken in the draft says he's not going to echo the salary noises being made by the first one picked, Tony Manderich, an offensive tackle who has said he wants to make more money than UCLA quarterback Troy Aikman.

Aikman was the first player taken in the draft. Manderich was the second.

"I really don't know that much about what the salary structure is like, what offensive linemen make or have made or should make," Heck said Monday. "I'm

just going to leave that up to the guy who is going to represent me."

Heck, the 15th player chosen overall Sunday, said, "I just want what's fair. I really have no idea what that is. Right now, I haven't even given it that much thought."

Green Bay selected the 6-foot-6, 315-pound Manderich in the first round after Dallas went for Aikman with the No. 1 selection. Aikman signed a six-year, \$11.037 million contract.

"Something I would think about that would make sense to me is defensive linemen, outside backers, rush guys are generally paid a little bit more than offensive linemen," he said. "You think an offensive lineman is expected to play at the same level as he is and block that guy, maybe he should be paid at the same level."

“No matter how bad they are, Grandma loves to hear the latest jokes.”

Kim Cohen • University of Wisconsin • Class of 1990

You miss her sparkling sense of humor. She misses you and your jokes. Even the bad ones. That's one good reason to call long distance. AT&T Long Distance Service is another good reason. Because it costs less than you think to hear your grandmother start to giggle before you even get to the punch line.

So whenever you miss her laughter, bring a smile to her face with AT&T. Reach out and touch someone®

If you'd like to know more about AT&T products and services, like the AT&T Card, call us at 1 800 222-0300.

AT&T
The right choice.

Indiana's Edwards indicted

Associated Press

BLOOMINGTON, Ind.--Beleaguered former Indiana University basketball star Jay Edwards was charged Monday with two preliminary misdemeanor battery charges for an alleged attack on a woman at a Bloomington apartment.

Beth Ann Irish, 20, of Indianapolis told Bloomington police Edwards slapped her twice and punched her at a party Saturday night at Jackson Heights apartments. A doctor's report said Ms. Irish suffered a bruised forehead.

Edwards admitted slapping Ms. Irish once, but said she had rushed him.

"It's going to hurt me, more bad publicity," Edwards said. "I'm going to get out of Indiana, period."

Edwards was named in an arrest warrant issued Monday by Monroe Superior Court Judge Douglas Bridges. Bond was set at \$500.

Edwards, contacted in Marion at the home of his mother, Rosemary Edwards, said he first met Ms. Irish on Saturday at the apartment of Indiana teammate Lyndon Jones.

"I don't know if she was drunk or something, but she rushed me. I just slapped her once and that was it. They pulled her off of me, and that was it. The next thing you know, I come home and it's all over TV," he said.

Mrs. Edwards said she planned to hire an attorney and that she and her son would return to Bloomington to "clear this up."

"It's all a frame-up," Mrs. Edwards said. "They were doing nothing but in Lyndon's apartment. There was five boys there. They're all witnesses."

Edwards said Jones would corroborate his story. There was no answer at Jones' apartment Monday afternoon.

Women's tennis falls short against Indiana

By CHRIS COONEY
Sports Writer

The Notre Dame women's tennis team dropped its record to 15-6 this weekend with a 9-0 loss to Big Ten powerhouse Indiana last Saturday in Bloomington.

The Irish were unable to win even a set against the eighth-ranked Hoosiers who boast five players ranked in the top 75. Katie Clark came the closest at number three singles, challenging Stephanie Reece before falling 7-5, 6-4. Reece is No. 35 on the collegiate charts. "I thought we played as well as could be expected," commented Notre Dame head coach Michele Gelfman. "We would have been lucky just to take a match or two, but we couldn't close it out."

Gelfman praised Clark for taking advantage of an injured Reece.

"Katie played an excellent match but couldn't come up with the victory," said Gelfman. "It seemed like IU had no problem coming up with the big points when they needed them. They're not eighth in the country for nothing."

In the rest of the matches, no Irish player could muster more than four games from the opponents. At the number one doubles position, CeCe Cahill and Tracy Barton, currently

ranked ninth in the nation, fell to Reece and partner Kelly Mulvihill 6-2, 6-1. The Reece-Mulvihill combination is the second best collegiate doubles pair in the United States.

"I felt our doubles teams played relatively well," explained Gelfman, "but Indiana had less unforced errors and great strategy. Their team played consistent, solid tennis."

The meet showed Notre Dame the type of play required in order to be competitive with nationally-ranked teams. Next year the Irish may upgrade their schedule to include as many as 12 of the top 20 teams in the United States.

Gelfman feels her team has made steady progress towards becoming a national contender.

"If we had played all teams like Indiana, we would have gotten frustrated at losing," said Gelfman. "Overall, we've had an excellent season, beating many teams we had consistently lost to."

Gelfman added that her team, now on par with most of the Big Ten schools, will have to add more scholarship players if they want to reach Indiana's level.

"We'll get there," Gelfman said.

Peete leads all 2nd-day letdowns

Associated Press

NEW YORK—For Rodney Peete, the quick pick came a day too late.

The Heisman Trophy runner-up from Southern California was the second player taken Monday in the NFL draft—on the second day.

Peete expected to go in the first two rounds of the draft on Sunday. Instead, he watched seven quarterbacks taken ahead of him and lamented: "A day that was supposed to be one of the most exciting days of my life turned out to be the most devastating."

But when the draft resumed Monday, he was the second player taken—albeit in the sixth round, chosen by the Detroit Lions one pick after the Los Angeles Raiders had taken another quarterback, Jeff Francis of Tennessee. That made Peete the ninth quarterback to go although some scouting books had him rated second behind Troy Aikman, the top overall pick.

"I went from devastated to disappointed," said Peete, who may have lost \$800,000 over four years by going from the second round to the sixth, one agent estimated.

Peete's selection came on a day when teams began their annual search for sleepers after taking most of the blue-chip players in the first few rounds.

In other words, it was a day for question marks and kickers, like Chris Jacke of Texas-El Paso, taken by Green Bay on the sixth round; Pete Stoyanovich, a one-time All-America soccer player from Indiana, taken by Miami on the seventh, and Kendall Trainor

of Arkansas, on the ninth by the Cardinals, who have spent a decade looking for someone reliable to put the ball through the uprights.

Also among those chosen was Byron Sanders of Northwestern, who was taken by Chicago on the ninth round. He is the older brother of Barry Sanders, the Heisman Trophy winner from Oklahoma State who was the third player taken—by Detroit—in the first round.

The last player taken, by Minnesota, when the draft ended at 5:17 EDT after 16 hours and 56 minutes over two days was wide receiver Everett Ross of Ohio State, who was academically ineligible last year.

Seattle used its 10th round pick on Derrick Fenner, a former North Carolina running back who led the Atlantic Coast Conference in rushing in 1986 but was charged with murder in Maryland a year later in what police said was a drug-related shooting death of a 19-year-old man.

In November 1987, murder charges were dropped for insufficient evidence and he eventually pleaded guilty to one count of cocaine possession.

And Detroit took Jason Phillips of Houston, leading receiver in college football last season, with the second pick of the 10th round.

Denver, meanwhile, took Melvin Bratton, former University of Miami fullback who suffered a severe knee injury two years ago.

Considered before the injury a possible first-round choice, Bratton was taken by the Miami Dolphins on the sixth round a year ago.

Bookstore: 32 and counting

424's Results

Stepan 1

4:00- Rodan, Sky, & 3 others...over
Groundkeepers of Busch Gardens by 12
4:45- One Jerk Too Many! over 5 Guys Who Get Their Dates Drunk by 2
5:30- Unseeded Fertilizer over Naked Gunners by 2
6:15- Bennetts Buffet over Digger Stuffed Me A Tip by 6

Stepan 2

4:00- Khomeni's Bounty Hunters over 2 Third-Stringers by 10
4:45- As Salaam Alaikum over Snarh by 5
5:30- Touch-n-Go over Dick Vitale, Dick Enberg, Digger Phelps & 2 others by 9
6:15- Rubber Cement over Shooting Blanks by 7

Stepan 3

4:00- Clockwork Orange over Get Off Our Tips by 5
4:45- Lenny's American Grill over Medicine in Motion and... by 3
5:30- Coach's over Mother Goose by 8
6:15- Swishkabob over The Big Dudes by 8

Stepan 4

4:00- Malicious Prostitution over Tectles and 4 Rips by 9
4:45- The Cotton Club over The Fellas by 7
5:30- Gauchos over Kent's Getting Married by 8
6:15- The Good, The Bad, and The Laundry over Small But Huge by 6

Stepan 5

4:00- Corporate Raiders over 4 Guys Who Like Girls and a Dillonite by 7
4:45- Murphy's Men over The Mephistophelian Meatuses by 12
5:30- No "I" in Team over The Faculty Jokes by 12
6:15- Jerry's Kids over 4 Troopers and a Hairless Wonder by 7

Stepan 6

4:00- 4 Men and a Red-Headed Stepchild over Duck and the Dongs by 8
4:45- Adwork's All Stars over Flipper and the Undertows by 12
5:30- MBA's over It's All About Dissin' Cous by 3
6:15- Air Check and Ground Support over C.J's Pub by 3

Bookstore 9

4:00- Murphy's Bar over The Brickmason by 8
4:45- Nice but Nasty over Gurus by 3
5:30- All the President's Men over Fire One by 13
6:15- Killer Bees over Rainmakers by 2

Bookstore 10

4:00- Fugitive Guys Finale over Chestnut Mousse Lightning by 13
4:45- Train and The Fuzzbusters over Hoopsters from Hell by 18
5:30- Minahoones over Whiskey Richard by 3
6:15- Eddie and the Cruisers over Smell the Glove by 4

425's Games

Stepan 1

4:00- Rodan, Sky, and 3 others...vs. One Jerk Too Many!
4:45- Unseeded Fertilizer vs. Bennitt's Buffet..
5:30- Khomeni's Bounty Hunters vs. As -Salaam -Alaikum
6:15- Touch-n-go vs. Rubber Cement

Stepan 2

4:00- Murphy's Bar vs. Nice But Nasty
4:45- Fugitive Guys Finale vs. Train and the Fuzzbusters
5:30- All the President's Men III vs. Killer Bees
6:15- Minahoones vs. Eddie & the Cruisers

Stepan 5

4:00- Clockwork Orange vs. Lenny's American Grill
4:45- Malicious Prostitution vs. The Cotton Club
5:30- Coach's vs. Swishkabob
6:15- Gauchos vs. The Good, The Bad, and the Laundry

Stepan 6

4:00- Corporate Raiders vs. The Mephistophelian
4:45- 4 Men and a Red-Headed...vs. Adwork's All Stars
5:30- No "I" in Team vs. Jerry's Kids
6:15- MBA's vs. Air Check & Ground Support

Rugby Club ends impressive season

The Rugby Club defeated a very tough Northwestern squad Saturday in easy fashion. The A side won 9-6, while the B side dominated 28-6. Northwestern, which was the Chicago area champion, could not hold up to the team-oriented play of the Irish.

Greg Scheckenbach

Club Corner

"Lately, everyone has been playing very well," said club president Jim Lammers. "We don't have one good player, but many players who are a good team."

Earlier in the spring season, Notre Dame lost a tight match to Bowling Green in what turned out to be its toughest match of the season. Bowling Green was the top-ranked team in the Midwest, where Notre Dame was not even ranked. The Irish nearly duplicated the David and Goliath story, but came up one point short in their upset try against the Ohio state champions.

Also in the spring season, Notre Dame played sixth-ranked Purdue. The Irish were successful in taking away the state championship from the Boilermakers in another close match, 11-10. By beating Purdue, Notre Dame can claim the unofficial state championship of Indiana.

With its performance this year, Notre Dame should be ranked at the beginning of next year. Although the Irish are losing 12 seniors, next year should be nearly as successful.

"Since juniors make up most of the second team, we should do very well next year," said Lammers.

This Saturday, Notre Dame will take on Michigan State, which is ranked eighth, at 1 p.m. behind Stepan Center. This is the last match of the season for the Irish and it will decide whether they have a winning season or not.

The Squash Club recently had an INSILCO tournament at the D level in which ten people participated. The tournament, which used to be a qualifying round for higher tournaments, was held just to see who would have had a chance to compete at higher levels. In the finals, Markus Knipp beat Steve Guthrie in what was the last match of the year.

The Crew Club will be travelling to the University of Wisconsin on Saturday, April 29 to participate in the Midwest Sprints. It will be the final race in the club's season.

According to club president Brian Lapps, virtually all teams in the Midwest will be there.

The Observer

Y E A R B O O K S

The 1989 *Dome* has arrived and will be distributed as follows:

Times: Noon - 4:00 P.M.
Dates: Wednesday, April 26 - Friday, April 28.
Place: From the truck parked near LaFortune, next to Washington Hall.

Only Notre Dame undergraduates will receive a book. You must present your Student ID to receive a book. Each student may present a maximum of four ID's.

The Observer

is accepting applications for the following paid positions:

Ad Designers

For more information, contact
Shannon Roach at 283-2608 or 239-5303

CAMPUS EVENTS

9 p.m. Communication and Theatre film "The Man Who Shot Liberty Valance," Annenberg Auditorium.

10 p.m. Campus Ministry workshop for next fall's Eucharistic Ministers, Sacred Heart Church.

LECTURE CIRCUIT

10:30 a.m. Catholic Social Teachings symposium presents Ted Weber, Emory University, CCE.

NCE Kellogg Institute brown bag lecture "Structural Reform of Enterprises: Process of Privatization in China?" by Gao Xian, Room 131 Decio.

2 p.m. "Managerial Responsibility and Socio-Economic Systems: Assessing the Papal Encyclicals," by James Post, Boston University, CCE.

2:30 p.m. "Catholic Social Teaching and the Multinational Manager," by Lee Tavis, Notre Dame, CCE.

3:30 p.m. Catholic Social Teachings symposium presents Michael Novak, American Enterprise Institute, CCE.

3:30 p.m. Chemical Engineering lecture "Organometallic Chemical Vapor Deposition of Metal Oxide Thin Films," by Glen Shrader, Iowa State, Room 356 Fitzpatrick.

4 p.m. "The Economics Encyclicals of Pope John Paul II: Theological and Economic Perspectives," by Philip Wogaman, Wesley Theological Seminary, CCE.

4:15 p.m. Reilly Center lecture "Reverse Engineering of the Nervous System: Brains and Computers," by James Bower, California Institute of Technology, Room 131 Decio.

7:30 p.m. Catholic Social Teachings symposium presents Preston Williams, Harvard Divinity School, CCE.

MENUS

Notre Dame	Saint Mary's
Bacon & Mushroom Sandwich	Baked Chicken
Roast Turkey Breast	Beef Burgundy
Cajun Scrod	Elegant Rice
Stuffed Shells	Deli Bar

CROSSWORD

- ACROSS
- 1 "The Fifer" painter

6 Impulsive idea

10 Unfeeling

14 Site of U. of Maine

15 Israeli dance

16 Ellipse

17 Lee J. Cobb role

19 Descartes

20 — Paulo, Brazil

21 Learning

22 Exact

24 Frenchman

25 Caffein-rich nut

26 Attach

29 Tailor's chore
- 33 Swing

34 City SSE of Sacramento

35 Smudge

36 Prong

37 "... inhumanity —": Burns

38 Soprano Gluck

39 Chinese nurse

40 Actor who married Shirley Temple

41 Precipitous

42 Kin

44 Actor in "Skylark"

45 Coolidge and golfer Peete

46 Pasha and Baba
- 47 Voice of Mr. Magoo

50 Scheme

51 Bullfight cry

54 Muslim priest

55 Husband of Joanne Woodward

58 Second Greek letter

59 Regarding

60 Friars Club speciality

61 Privy to

62 Not one, in Dogpatch

63 Feeling
- DOWN
- 1 Does a lawn job

2 Eileen Farrell offering

3 — contendere

4 Photog's product

5 "Babes in —," V. Herbert operetta

6 Fingerprint ridge

7 Kind of run

8 Author Levin

9 Pear-shaped instrument

10 Perkins role in "Psycho"

11 Iris part

ANSWER TO PREVIOUS PUZZLE

WHARF JOT EPIC
AEREO TUBA AIDA
FRIER ANTI UPON
FOOL SAROUND ELS
LISSOM STAND
ECO OBESE MOOSE
SKIRT SOWED
BASH TAROT KNIT
EXPOS ABYSS
TERRA SPILT EPA
IN THE ERASER
HEN SIDETRACKED
URGE NEMO TOILE
LOUT GRIP ARMEN
ASPS EST SNORT

- 12 Author of "The Magic Mountain"

13 Ran, as madras

18 Earsplitting

23 Actor Wallace

24 He portrayed Popeye Doyle

25 Furniture wood

26 Fragrance

27 Principal

28 Kind of colony
- 29 Actress Ruth

30 Danube feeder

31 Spiritual force

32 Wine source

34 Identifying symbols

37 Slump

41 Black eyes

43 Sigma follower

44 Actor Arkin

46 Kirstie of "Cheers"
- 47 Actress Andersson

48 TV sitcom

49 Roman statesman

50 Feline sound

51 Where Matrah is

52 Girl

53 Grafted: Her.

56 Santa —, Calif.

57 Calamity

COMICS

BLOOM COUNTY

BERKE BREATHED

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

BLOOM COUNTY

BERKE BREATHED

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

Bookstore action surprises

Three upsets occur on Monday, field reduced to 32

By FRANK PASTOR
Assistant Sports Editor

There must be something special about reaching Bookstore Basketball's round of 32. It brings out the best in some participants and the worst in others, as evidenced by Monday's events.

Killer Bees, a team composed entirely of law students, rallied from a 20-18 deficit to upset the highly-regarded Rainmakers 22-20 to advance to the round of 32 Monday in Bookstore Basketball XVIII. Todd Leeson, who scored six points in the contest, converted a steal into a layup to tie the score at 20 before his team took control.

"We didn't give up," said Mike Luzum, who also contributed six baskets. "We were able to hold them (Rainmakers) to one shot each time down the court the whole second half."

Killer Bees last played in the

Bookstore tournament two years ago when they reached the round of 64 before losing to eventual champion, The Brothers of Manhood. The Brothers of Manhood boasted varsity athletes Tim Brown, Donald Royal and Joel Williams on their roster.

MBA's shocked All About Dissin' Cous 21-18 in the second upset of the day, despite 10-of-18 shooting by Todd Lyght in the losing effort. Unseeded Fertilizers also beat the odds in exposing Naked Gunners 22-20 behind Mike Lakey's nine baskets.

Murphy's Men learned Monday that it was disqualified from the tournament for using an illegal player. George Ritchey, who scored nine points in Murphy's Men's 21-10 victory over The Mephistophelian Meatuses, was ruled ineligible by the Bookstore committee when it was determined he had played for another team earlier in the tournament.

The Mephistophelian Meatuses were granted a victory by forfeit and will continue play in the tournament.

Gauchos, a team made up of Stanford freshmen, soundly defeated Kent's Getting Married 21-13 in a game marred by several fights. Jerry Rullo shot 10-of-17 from the field to lead Gauchos.

"My fellow teammates set awesome picks for me and left me wide open," said Rullo. "Plus, the more shots I made, the more the crowd got into the game and that gave me confidence."

Unfortunately, the crowd played more than a support role in the contest. With the Gauchos clinging to a 6-4 lead early in the first half, Kent Graham set a pick on an opposing player. Pushing and shoving ensued, precipitating a melee in which fans stormed the Stepan 4 court.

see UPSET / page 11

The Observer / Trey Raymond

Bookstore Basketball XVIII entered into the final 64 on Monday, with all 32 teams battling it out for the more exclusive spots.

Streeter, Pritchett go in 2nd-day draft

By STEVE MEGARGEE
Associate Sports Editor

After spending a lot of anxious moments during the past two days, George Streeter received the ultimate reward for his patience.

The Notre Dame strong safety, who expected to go in the fifth or sixth round of the NFL draft, did not hear anything until the 11th and next-to-last round of the draft. But when the call finally came, the Chicago native learned he would return home as a member of the Bears.

"This is the place I wanted to play," said the 6-2, 212-pounder. "This is a team that's definitely going to be in the playoffs the next few years and probably in the Super Bowl for a couple of those years."

Linebacker Wes Pritchett, who led the Irish with 117 tackles last season, went to the Miami Dolphins in the sixth round as the NFL draft closed Monday.

In Sunday's draft selections of Notre Dame players, Seattle took Andy Heck in the first round, the Los Angeles Rams chose Frank Stams in the second round, and the Bears picked Mark Green in the fifth round in Sunday's draft selections of Notre Dame players.

Chicago's selection of Streeter ended a puzzling two days for the Notre Dame defensive back. By Monday afternoon, Streeter wondered whether he would ever receive the all-important telephone call.

"The whole draft was pretty weird and what I'm finding out is there were a few teams withholding information from me," said Streeter. "There weren't too many safeties drafted. There were quite a few cornerbacks, but not a lot of safeties."

In this "weird" draft, as Streeter termed it, some players who ranked ahead of Notre Dame's two-year starter in last month's NFL scouting

combine never got selected. Streeter knew he would go either to the Bears or the Los Angeles Raiders.

"A lot of teams talked to me, but they were the most interested," said Streeter, who played more minutes than any other Notre Dame defensive player last fall. "As it got later and later in rounds, I knew I wasn't going to the Raiders because they didn't have any late-round picks and the Bears had a lot."

George Streeter

The selection by the Bears still came as a present surprise to Streeter's mother.

"My mother was in tears," said the graduate of the Public League's Chicago Julian High School. "She kind of thought that I'd end up in California, and at first it worried here. I've got a few friends in Chicago, and they are quite happy today. 'They told me, 'Hey, we're not drafting you to be a token. We're expecting you to contribute,' " said Streeter. "They're one of the most physical teams in the league. The style of play I have is conducive to the Bears, and they don't have many defensive backs."

Chicago had stressed its need for defensive backs before the draft. The Bears chose Clemson cornerback Donnell Woolford in the first round, but the only safety they took before Streeter was fourth-round pick Markus Paul of Syracuse.

The Observer / Scott McCann

Freshman Mike Sullivan (right) and the Notre Dame offense were unable to drive effectively to the cage against Ohio Wesleyan on Saturday. Tomorrow the Irish will take to the road to battle Michigan State.

Lacrosse falls to Ohio Wesleyan, prepares to battle Michigan State

By PETE LaFLEUR
Sports Writer

The Notre Dame lacrosse team looks to forget Saturday's 18-5 to Ohio Wesleyan as they travel to East Lansing, Michigan today for a game with Michigan State Wednesday.

The NCAA tournament's western bid will be on the line as the Irish (7-4) attempt to improve on their 8-2 series advantage over the Spartans (5-5). Michigan State routed Notre Dame 16-5 in East Lansing two years ago under similar tournament circumstances. The

Spartans went on to capture the western bid that year.

But the Irish are entering this game with a different attitude than in 1987, according to senior tri-captain John Olmstead.

"When we played them two years ago, we had the attitude that we would simply go up there and win. Basically we took for granted the importance of the game," Olmstead said.

"But now we know what type of team they have and we know it won't be easy. But we also know that if we win this game we have a

very good shot to go to the NCAA's."

The Irish are in the NCAA tournament "driver's seat" largely due to a March 29 win over Air Force that launched the team on a seven-game winning streak. Michigan State, meanwhile, has likewise beat the Falcons, but the Spartans have also lost to Kenyon and Denison, both teams that the Irish beat.

The Irish beat Michigan State 10-7 at Loftus Sports Center last season but shared the league title with

see IRISH / page 11