

The Observer

VOL. XXIII NO. 129

MONDAY, APRIL 23, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

U.S. hostage freed by Iranian-backed captives

DAMASCUS, Syria (AP) — A gaunt, pale Robert Polhill was freed Sunday by pro-Iranian Shiite Moslem militants in Beirut after 1,182 days as a hostage, and he said his anger kept him alive.

He was the first American hostage to be released in nearly 3 1/2 years.

■ Bush's reaction/ page 6

In Iran, a newspaper close to Iranian President Hashemi Rafsanjani said Monday that the Lebanese kidnappers should release another American hostage immediately without conditions.

Polhill, 55, of New York, was freed near the seaside Summerland Hotel in Moslem west Beirut at 5:15 p.m. (11:15 a.m. EDT) and driven immediately to Damascus where he was turned over to U.S. Ambassador Edward Djerejian.

"I want to tell you I'm a very

Robert Polhill

happy man tonight," Polhill told a news conference in Damascus, looking dazed but elated.

Early Monday, he and his Lebanese wife, Feryal, took off from the Syrian capital in a U.S. Air Force C-131 transport for Weisbaden, West Germany.

In Weisbaden, Polhill will undergo medical checks and a de-

briefing by U.S. intelligence officers at a U.S. military hospital. Other American captives freed in the past have also gone there.

President Bush thanked Syria and Iran for their roles in freeing Polhill, and called for the release of all the hostages.

Seventeen Western hostages remain missing in Lebanon, including seven Americans. Polhill, a professor of business studies and accounting at Beirut University College, and two other U.S. educators, Jesse Turner and Alann Steen, were held by the Islamic Jihad for the Liberation of Palestine.

In a Syrian TV interview, Polhill said he was grateful to those who helped him, but added: "I'm still deeply concerned about my two friends and others who are still held in the conditions I was held in."

Polhill said he played cards with other hostages during his

captivity and tried to keep his mind off the possibility of freedom.

"I strived to continue to be angry, knowing at all times that if I began to lose that anger I would just sort of become a vegetable and I didn't want that to happen," he said in the interview.

The terms of the release, which followed a series of communiques from the Shiite Moslem kidnappers, were not known.

Guards outside the Summerland who witnessed the release said Polhill stepped out of a car that screeched to a halt about 50 yards from the hotel.

He was immediately picked up by a three-car Syrian convoy and driven off at high speed.

The Syrian TV footage showed Polhill being driven

see Hostage / page 6

Robert Polhill

Kidnapped
Jan. 24, 1987
Released
April 22, 1990

Polhill was held hostage by the Islamic Jihad for the Liberation of Palestine.

- Age 55, New York
- Professor of business studies and accounting at Beirut University College
- Currently married to his second wife, Feryal. Polhill has two children from his first marriage.
- Polhill is a diabetic who requires daily medication.
- Attended Cornell University and graduated from New York University in 1961, after which he began work as a New York accountant.

Spring comes to ND

The Observer/Kevin Weise

Many students enjoyed the beautiful weather this past weekend by participating in activities such as the Fisher Regatta, Hogstock, and St. Ed's carnival or just by stretching out on the quad to catch some of the first rays of the tanning season.

Coup attempt in Nigeria crushed

LAGOS, Nigeria (AP) — The military government said it crushed a coup attempt Sunday after heavy fighting with renegade troops who wanted to break up Nigeria's federation of states to end Moslem domination.

The rebellious soldiers battled troops loyal to President Gen. Ibrahim Babangida for control of the capital Sunday after radio reports said that a coup was under way in this sprawling West African nation.

But 11 hours after the fighting began, Lt. Gen. Sani Abacha, army chief and chairman of the joint chiefs of staff, went on the radio to say the coup was smashed. He also said Babangida was safe.

Abacha's declaration that rebels not already in custody should give themselves up suggested that pockets of resistance remained.

The rebellion appeared to be led by middle-ranking officers opposed to traditional domination by Moslem northerners over the central and southern states, which are mainly Christian and animist.

Early Sunday, a man identifying himself as Maj. Gideon Ngwzor Oka announced on the Lagos station of Radio Nigeria:

"Fellow Nigerian citizens, on behalf of the patriotic and well-meaning peoples of the Middle Belt and southern parts of this country, I ... wish to happily inform you of the successful ousting of the dictatorial, corrupt, drug-baronish, inhumane, sadistic, deceitful, homosexually centered and unpatriotic administration of Gen. Ibrahim Babangida."

Canadian air force jet fighter crashes in Pacific

EDMONTON, Alberta (AP) — A Canadian air force jet fighter crashed Sunday into the Pacific Ocean about 18 miles west of Vancouver Island, a military spokeswoman said. The fate of the pilot was unknown.

The one-man CF-18 crashed shortly after 2 p.m. PDT, said Maj. Jan Martinsen of the Canadian Forces base in Cold Lake, Alberta. He did not release the pilot's name.

The aircraft was on a routine training mission with a second CF-18, she said.

Search and rescue aircraft from the forces' base in

Comox on the British Columbia island were searching for the jet.

The fighter is part of the 441 Tactical Fighter Squadron based at CFB Cold Lake.

The CF-18 is a version of the American-made F-18 fighter, built by St. Louis-based McDonnell Douglas.

The crash was the second involving Canadian Forces F-18s in five days. One pilot was killed and another slightly injured after two of the Canadian jets collided over the West German city of Karlsruhe, showering the city with flaming debris.

Sandinistas content with electoral process in Nicaragua, official says; wants peace

By PETER LOFTUS
Assistant News Editor

Although he will be out of a job by April 25, one Nicaraguan government official is content

■ Story on lecture / page 7

that the democratic electoral process was successfully carried out, and that the first peaceful transfer of power in Nicaraguan history will take place.

Alejandro Bendana, the secretary general of the Nicaraguan foreign ministry, answered questions at a Friday press conference about his views on

Alejandro Bendana

the current situation in Nicaragua.

The United National Opposition (UNO) coalition, headed by president-elect Violeta

Chamorro, is scheduled to take control of the Nicaraguan government Wednesday, April 25.

The Sandinistas, whose ideology is based on a Marxist-socialist foundation, have been in control of the government since their revolution in 1979. In 1984, they also won a free election which allowed them to retain power.

Bendana, 39, who received a Ph.D. in history from Harvard University in 1979, said that he, "can't pretend not to be disappointed" that Chamorro won the presidential election on February 25.

see Bendana / page 4

INSIDE COLUMN

Urgent messages for urgent times

"Because something is happening here and you don't know what it is, do you, Mr. Jones?" was a question asked by those "in" during the 60s and is being asked again now by pilgrims returning from Medjugorje, Yugoslavia.

Joe Moody
Assistant News Editor

While most of the campus will be racing to get away from academia as soon as possible, or just plain getting sloppy, thousands of peace-loving, Rosary-praying people, either in-touch with or searching for God, will be streaming to Notre Dame to keep-up or find out what is happening.

The University's own JACC is the location of the 1990 National Conference on Medjugorje. It begins the last day of finals (May 11) and continues until Sunday.

The uproar began nearly nine years ago when the Virgin Mary was reported to be appearing to six children (called visionaries), and delivering them urgent messages.

After spending the "best years of their lives" growing up conveying the messages to the world, the visionaries (all adults now) still receive the apparitions while continuing to follow the messages and live their ordinary lives as citizens.

From the simplicity of this small agricultural community between two mountains are coming the simple messages of prayer, peace, and conversion. New? No.

Is humankind trying to breathe life back into a dead God? Or is God trying to breathe life back into a dead humankind?

I went. I saw. And my answer is "both." If God works, he is at work there. The pilgrims struggle too — struggling to awaken themselves, and to reform themselves.

No matter what the weary critics or the "lonely" letters to a god say who haven't stepped foot in Medjugorje, the fact remains that the floodgates have opened spilling forth a conversion over millions from that remote Communist village that the critics and letters have not.

Maybe it's no different than the kids on the "Mysteries of the Unexplained" commercials saying they were suspended in midair by some "force" at Stonehenge.

Maybe they're no different than the followers of Charles Manson in his "helter skelter" days, or Shirley "New Age" MacLaine relating to the public her "past life" as a donkey in Mozambique. But look at the fruit to judge the tree, and the difference becomes obvious.

The messages stemming from Medjugorje are the same as Lourdes and Fatima. But they seem much more urgent this time around. In Lourdes the apparitions occurred in the morning, in Fatima at noon, and in Medjugorje at sundown. Will there be a midnight apparition? Probably not.

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

The Observer

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

Today's Staff:

News
Pete Loftus
Mike Owen

Accent
Cristina Ortiz
Colleen Cronin

Sports
Rich Kurz

Production
Christine Anderson
Beth Peterson

Viewpoint
Melissa Gorham
Kathy Welsh
Becky Pichler

Systems
Amalia Meier
Dan Towers

Business
Sandra Weigand
Maureen Gallagher

Ad Design
Lisa Gursorek
Anita Covelli
Tony Paganelli
Joy Harris
Ryan Roberts
Mary Sain

Circulation
Bill O'Rourke
Matt Novak

Scoreboard
Scott Brutocao

WEATHER

Forecast for noon, Monday, April 23.

Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

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

Via Associated Press GraphicsNet

Yesterday's high: 73
Yesterday's low: 42
Nation's high: 94
(Chamberlain, SD and Presidio, Tex.)
Nation's low: 26
(Bradford, PA)

Forecast:
Mostly sunny and warm today with a high around 75. Tonight will be fair and warmer with a low in the middle 50's. Partly sunny Tuesday with a 30 percent chance of afternoon thunderstorms. The high will be in the 70's.

OF INTEREST

An exchange of ideas among liberal and conservative students and professors will take place at 7:30 p.m. today in Theodore's. The panel discussion will include maximum audience participation.

Tuesday's CILA meeting will be attended by University President Father Edward Malloy for an informal chat about his involvement with CILA, particularly the time he spent in Mexico. Come to Mass in Sorin's Chapel at 11 p.m. and stay to talk afterward.

Interested in teaching in Japan? Come talk with Father Peter of the Good Shepherd Movement at the CSC today from 11 a.m. until 5 p.m.

There will be an informational meeting for all those interested in trying out for next year's Irish Guard. It will be held Tuesday, April 24, on the second floor of the LaFortune Student Center in the Notre Dame room at 5 p.m. Any questions, call Craig at 283-4075.

WORLD

The Sandinista army turned over an eastern military base in El Ayote, Nicaragua to United Nations observers Sunday, and the first contingent of U.N. troops rolled into Nicaragua to enforce Contra demobilization and disarmament. An accord signed Thursday by the Contras, the outgoing Sandinista government and representatives of President-elect Violeta Chamorro requires a cease-fire verified by the United Nations in seven security zones set up for demobilization. Chamorro takes office Wednesday, ending the decade-old rule of the leftist Sandinistas.

A bomb exploded during a charity dance in a town just north of San Salvador, killing one person and injuring 40 people, a Red Cross spokesman said Sunday. Fourteen of the injured in the explosion at a home in El Sitio late Saturday were taken to hospitals for treatment, the spokesman, Carlos Lopez Mendoza, said. Earlier Saturday, an economics professor was killed in the capital when a bomb exploded in his car as he was leaving the University of El Salvador.

NATIONAL

Lava flowing from Kilauea Volcano swallowed two more homes Saturday, and an evacuation order was expanded in Kalapana, Hawaii, the city threatened by the long eruption. A 40-foot-wide finger of lava, which destroyed three houses in the Kalapana Gardens subdivision on Friday, set one house ablaze about 11:20 a.m. Saturday, said Lanny Nakano, a Civil Defense spokesman on Hawaii Island. Kilauea lava has destroyed eight homes in April, including five since Wednesday. So far, 87 homes have burned since the current eruption began in January 1983, said Butts. The volcano has caused more than \$20 million in damage.

Clayton Williams, the Texas Republican gubernatorial candidate, disclosed that he paid prostitutes for sex a number of times in Mexico and his native West Texas, a newspaper reported Sunday. He said it has been at least 35 years since he visited a prostitute and considered it a rite of passage. Williams, who faces Democratic state Treasurer Ann Richards in the November gubernatorial general election and has campaigned as a law-and-order candidate, said the disclosure has no bearing on his leadership capabilities as a mature adult. Williams came under fire from women's groups and political opponents last month when he jokingly likened bad weather to rape, saying if it was inevitable to "just relax and enjoy it."

INDIANA

In what local cardiologists believe to be the world's first-ever heart transplant between infant twins, Alison Page Whisman received a heart transplant from her brother Tyler four days after their birth on April 10. Page is the youngest and the tiniest newborn to undergo a heart transplant since the operation program began at Riley Hospital and the Indiana University Medical Center in 1986. Tyler was born one minute after Page but his well-formed 5.5-pound body was limp because he was brain dead, asphyxiated in the womb just before his birth.

More than 200 people, including Gov. Evan Bayh, held a candlelight vigil Sunday night in Elkhart to honor the memory of Lisa Bianco on her 32nd birthday. Bianco was beaten to death March 4, 1989. A jury convicted her former husband, Alan Matheney, of murder and burglary on April 12. A judge is scheduled to decide May 4 if Matheney will receive the death penalty. Mildred Bianco, the victim's mother, lit the first candle at the 45-minute ceremony and the rest of the crowd lit their candles from her flame.

MARKET UPDATE

Closings for April 20, 1990

Source: AP

ALMANAC

On April 23:

- **In 1789:** President-elect George Washington and his wife moved into the first executive mansion, the Franklin House, in New York.
- **In 1969:** Sirhan Sirhan was sentenced to death for the assassination of New York Sen. Robert Kennedy. The sentence was later reduced to life imprisonment.
- **Five years ago:** The Coca-Cola Co. announced it was changing the secret flavor formula for Coke, the world's best-selling soft-drink. Adverse public reaction forced the company to resume selling the original version.

Children celebrate Earth Day in New York Friday as they stand on the steps of Museum of Natural History showing off a mile-long banner decorated with the handprints of children from across the nation who have pledged to honor the earth.

World goes green for Earth Day; 200 million participate

LONDON (AP) — Environmentalists collected tons of garbage from Japanese beaches, sculpted a giant thermometer from a French glacier to protest global warming and rallied on the world's streets and mountaintops Sunday to mark Earth Day.

Organizers estimated that 200 million people in 136 countries took part in events dedicated to saving the environment.

"If Earth Day does nothing else, it will ... give the clear message to politicians that millions of people are aware of the problems facing the earth and what needs to be done about it," said Andrew Lees, of the British branch of Friends of the Earth.

Students carried a globe on a stretcher, symbolizing a sick Earth, in a parade in Hong Kong's twin city of Kowloon.

About 1,000 people marched, many dressed as trees or animals and waving green ribbons and banners.

In Chamonix, France, ice sculptors Christian Claudel and Francis Cuny carved a giant thermometer on the Mer de Glace glacier to protest global warming resulting from air pollution.

In Japan, about 35,000 people gathered on Yumenoshima, or Dream Island, an artificial island in Tokyo Bay made from landfill consisting mostly of garbage from Tokyo. A temporary facility for recycling tin cans was set up to emphasize the problem of waste disposal on the island nation.

In western Japan, volunteers gathered six tons of trash on a beach and set it ablaze, according to the public TV network NHK.

ND law student named as head of ND legal association

By L. PETER YOB
News Writer

Pam Voich, a Notre Dame law student, will serve as the Executive Director of the Notre Dame Legal Aid and Defender Association during the 1990-1991 academic year.

The main Legal Aid office is staffed by law students, some of whom receive academic credit. The office is located in the Law School.

There are five different divisions within Legal Aid, each of which has also announced new directors for the next academic year.

Jesus Olivas, a second year law student, will be the director of the Campus Legal Services division. This division offers legal assistance to ND staff, students and others, all of

whom must meet minimum income guidelines.

"We do some wills," Olivas said. "The bulk of our work is landlord/tenant." Voich added that in the past the division has done some divorce work for ND staff members.

As Voich and Olivas discussed the work of Legal Aid, examples of their ongoing work were obvious. A law student emerged from an adjacent counseling room with a client and the two conversed in Spanish for a few moments before the client left, apparently satisfied.

At one point a student entered the office with a question about a lease. Olivas excused himself to a counseling room so the student could explain the legal problem.

Jesus Olivas

According to Voich, Campus Legal Services cannot dispense legal advice over the phone. She also said that the division takes civil cases only, and cannot become involved in criminal cases.

The civil cases Campus Legal Services accepts cannot be income producing or fee

generating type cases.

Olivas said that the cases they accept are a "big responsibility." "All cases are important," he added.

Legal Aid also operates a legal clinic for the homeless, which will be directed by law students Jonathon Bergman and James Lewis next year. The clinic is located in the Center for the Homeless in downtown South Bend.

The primary concern in advocacy for the homeless is with assisting those without shelter to secure benefits, such as disability, veterans and unemployment insurance.

Christine Ireland, a second year law student, will direct Legal Aid's Court Appointed Special Advocates program (CASA).

CASA volunteers are community members who are specially trained to serve as advocates for children in abuse cases and occasional custody cases. Legal Aid students support these CASA volunteers.

Legal Aid has a Michigan Misdemeanor Division which allows law students to represent clients in Michigan courts in misdemeanor cases arising in Cass County. Maureen O'Reilly, a second year law student, participated in the program this year and will be its director next year.

This program "works like a public defender" situation, O'Reilly said. According to her, typical cases students deal with are Operating Under the Influence cases, Assault and Battery, and Driving Without Insurance.

Voich said that Legal Aid's Domestic Violence Division is the "Division that is expanding the most." She said that there are seven to eight calls and referrals per day in this area concerning domestic violence.

There has been a phenomenal increase in calls and reports concerning domestic violence recently, said Voich. She said that reports have tripled lately, which she believes is due in part to the publicity surrounding the Alan Matheney trial.

Matheney was recently convicted in South Bend of murdering his ex-wife Lisa Bianco. Bianco, who worked in a women's shelter, had suffered from Matheney's physical abuse in the past.

Women are not sitting there and taking it anymore, said Voich, explaining her view on why reports have increased.

The Domestic Violence Division will be directed by law students Sheila O'Sullivan and Scott Martinsen next year.

Upcoming Events

THURSDAY, APRIL 26

Lecture

BISHOP THOMAS GUMBLETON

"NOTRE DAME AND THE POST COLD WAR WORLD"

12:00 noon - Room 121 Law School

Everyone Welcome

"Introduction to Peace Studies" (IIPS 320) still has a few openings for fall, 1990. This class is required for the "Concentration in Peace Studies" but is also open as an elective to all ND/SMC undergraduates. Enrollment permission may be obtained at the Institute office in Room 135 of the Law School.

Summer Session 1990 IIPS course descriptions are available at the Institute office and in the Summer Session Bulletin of Information.

INSTITUTE FOR
INTERNATIONAL
PEACE STUDIES
UNIVERSITY OF NOTRE DAME

HAPPY 20th BIRTHDAY FRANK BARLETTA

Love,
Dad, Mom,
Beth,
Carmen
and
Allison

AIM
HIGH

REGISTERED
NURSES

Qualify for a
\$5000 bonus!*

The Air Force needs you. As an Air Force nurse officer, you can enjoy great benefits, including complete medical and dental care. Plus 30 days vacation with pay per year and ongoing professional and personal opportunities to advance. Serve your country while you serve your career. Call

USAF HEALTH PROFESSIONS
COLLECT
317-848-5830
STATION TO STATION

*See your recruiter
for details

AIR
FORCE

Focus
on
America's
Future

Help Prevent Birth Defects
Support the
March of Dimes
Birth Defects Foundation

THIS SPACE CONTRIBUTED BY THE PUBLISHER

Bendana

continued from page 1

"We (the Sandinistas) would like to believe that the electoral process was reason for enormous satisfaction even though the results of that process may not have been," Bendana said. "Democracy has more to do with the rules of the game than with who wins or who loses."

"And we take credit," he added, "for having established those democratic rules of the game for the first time in Nicaraguan history."

If the cease-fire agreement reached between the contras—the armed anti-Sandinista guerrilla organization—and Chamorro last week is honored, then Nicaraguans will see the first peaceful transfer of governmental power in their 169-year history, Bendana said.

As for the Sandinistas role during the next six years, Bendana said, "we are going to be a belligerent opposition, but we also plan to be constructive and responsive."

The Sandinistas intend to demand that the programs of UNO be implemented in those areas where it is geared to service social interests, he added.

Bendana stressed that although the Sandinistas lost the presidential election, they can't be written off.

Forty percent of the vote went to the Sandinistas, whose presidential candidate was the current president, Daniel Ortega. Also, the Sandinistas will still be well represented in the National Assemblies, as well as in several major municipal governments.

"We are the largest, single, most cohesive, disciplined, effective political force not only in Nicaragua, but in Central

America," said Bendana. He also noted that the UNO is a group of over ten parties that was put together by the United States with one objective—to defeat the Sandinistas.

Regardless of which parties are in control of the government, Bendana said, it must work towards two major "national tasks": peace and economic recovery.

As for peace, he said that if the contras abide by their agreement to disarm by June 10, then the war will end.

Bendana called privatization of Nicaraguan industries Chamorro's idea of the quickest way to "prosperity." However, it may be difficult to convince Nicaraguan workers that the transfer of state lands to private management is the best way. UNO has pledged to implement land reforms, and it must abide by its pledge, Bendana said.

Bendana discussed his views on why the UNO coalition won the election and what the Sandinistas should have done to win it.

Bendana suggested that many Nicaraguan voters believed that the quickest way to end a "U.S.-sustained war" and economic blockade was to elect a "friend of the U.S."

If the demobilization of the contras had taken place by December 4, 1989, the date set for the start of the presidential campaigns, then perhaps the results of the election would have been different, according to Bendana. The contras had formerly agreed to demobilize by that date, but did not honor that agreement.

The Sandinistas were also over-confident during the campaign, Bendana said. He admitted that shortcomings did exist in the Sandinista government,

but was quick to point out that the U.S. had a large amount of influence on the elections. The U.S. government contributed to the UNO campaign fund, he said.

Many of the Sandinistas' attempts to achieve peace and economic prosperity were thwarted by former U.S. president Ronald Reagan's administration, said Bendana. He said that "too many (30,000) Nicaraguans died in Mr. Reagan's war, just to prove his macho, anti-communist credentials."

He had lighter comments for President Bush, saying "anything over Reagan is an improvement." He said Bush opened new peace processes.

Bendana criticized the U.S. State Department for preparing to blast the last elections for being unfair, had the Sandinistas won. Instead, it praised the electoral process, as the UNO won.

Bendana said there is a need to remind people of the 1984 elections, which were held in similar fashion to this year's elections, complete with international observers and fair procedures.

He again criticized the U.S. government for calling the 1984 elections unfair, simply because the Sandinistas won.

Bendana plans to teach at a Nicaraguan university, write, and "reflect critically over a unique experience and its implications and successes" after the UNO takes control of the government Wednesday.

ND and SMC students win summer language grants

Special to The Observer

The following five Notre Dame and Saint Mary's students have won this year's Culpeper Foundation Summer Grant in the Department of German and Russian Languages and Literatures.

•Melissa Falb, Notre Dame freshman, for German, will attend summer school in Salzburg, Austria preceding her year of studies abroad in Innsbruck, Austria;

•Timothy Frommer, Notre Dame senior, for Russian, will attend summer school at Bloomington, Indiana;

•Marnie Johnson, Notre Dame freshman, for German,

will attend summer school in Salzburg, Austria preceding her year of studies abroad in Innsbruck, Austria;

•Kevin Roach, Notre Dame junior, for Russian, will attend summer school at Leningrad;

•Gisela Rust, Saint Mary's junior, for German, will attend Goethe Institute summer session at Prien, southern Germany.

These winners have been selected by a panel of faculty members of the Department. Each grant carries a stipend of \$750 in support of tuition and living expenses of attending summer sessions for foreign languages improvement.

Summer STORAGE RESERVATION

CALL NOW **683-1959**

- VERY CLOSE TO CAMPUS
- APPROX 2½ MILES NORTH US 31-33
- GATES OPEN ALL DAY SUNDAY

Master Mini Warehouses

COME LIVE IN STYLE AT Riverside North APARTMENTS

ELEGANT & SPACIOUS

*1, 2, and 3 bedroom apartments

*Also, fully complemented Executive Suites

Beautifully set on the St. Joseph River 5 minutes from Notre Dame and Saint Mary's

1671 Riverside Drive
CALL 233-2212

STUDENT ART EXHIBIT

Participants must be a ND/SMC student. Only flat works will be accepted (drawings, design, photography, paintings) with a maximum size of 3'x3'.

The exhibit will be shown at the LaFortune Student Center, April 30 - May 4.

PURCHASE PRIZES, STARTING AT \$200, WILL BE AWARDED.

Applications will be available April 19-26 in the Student Government Office, Student Activities Office, and the LaFortune Information Desk.

Special thanks to the Alumni Association, the Snite Museum, and the Alumni Senior Club for their donations to the purchase prize awards.

We're Fighting For Your Life.

American Heart Association

University of Notre Dame
International Student Affairs Office
and
The Japan-America Society of Indiana
cordially invite you to

JAPAN: 2000

A Video and panel presentation by
The Japan-American Society of Indiana Forum

**7:00 p.m., Wednesday,
April 25, 1990**

Doors open at 6:30 p.m.

**Annenberg Auditorium, Snite Museum of Art
University of Notre Dame**

Jackson H. Bailey, Ph.D.

Director of the Institute for Education on Japan at Earlham College, Richmond, and a co-developer of the Japan: 2000 television series. Japan's government conferred on him the Order of the Sacred Treasure for his efforts to promote understanding between our countries.

Barbara Ito, Ph.D.

Director of East Asian Studies at the Rose-Hulman Institute of Technology.

Jimmy W. Wheeler, Ph.D.

Director of Economic Studies at the Hudson Institute.

George M. Wilson, Ph.D.

Director, East Asian Studies Center and professor of history and of East Asian Languages and Cultures at Indiana University.

**Telephone Reservations:
ISO 239-5243**

Everyone is invited to meet the panelists at a reception in the Oriental Court of the Snite Museum immediately following the presentation.

今年
は
家
族
の
年

The

Year

Of

The

Family

ADWORKS

Chair of ordination committee calls for brave stand by ND

By PETER AMEND
News writer

John Houck, co-chair of the committee on Notre Dame's position on the ordination of women, wants the University to take a brave stand in the effort to coerce the church to ordain women.

Houck said that the committee was established in 1989 with a threefold purpose: "first, to express our solidarity with our women students, graduates, and colleagues who are being discriminated against by the ban on the ordination of

women in the Catholic Church; second, to provide public forums in the university community to explore what Notre Dame and its sister Catholic institutions can do about the ban; and third, to support efforts within our deliberating bodies to express Notre Dame's position on the continuation of the ban on the ordination of women."

This week the committee has planned several activities including the following:

•A liturgy of Vision will be held today at 12:15 p.m. by the benches at St. Mary's Lake.

Petitions supporting the ordination of women will be available at the liturgy.

•Tuesday at 7:30 p.m. in the Hesburgh Library Auditorium, two local bishops will discuss their views on the issue. Wednesday at 7:30 p.m. in the Hesburgh Library Auditorium a panel will discuss the issue.

•Petitions will be available for signing today through Wednesday at the Hesburgh Library, Fieldhouse Mall, O'Shaughnessy Hall, and the dining halls. A film will also be shown in Montgomery Theater

today through Wednesday, according to a group publication.

Houck stated that "a potential law school student told me how hurt she was that members of her sex could not be ordained. How painful it was for her to think that no one at Notre Dame, except for a couple of women faculty, was concerned about this injustice. To my recollection, Notre Dame has always gone to bat for its graduates when there was a discriminatory ban. I couldn't defend Notre Dame's reticence in this matter. It certainly is

questionable that nearly 40 percent of our graduates can't hold an office in an organization we are affiliated with, and we do not formally say a word."

Houck said the topic of ordaining women will be discussed at the Board of Trustees meetings in May and October. "Notre Dame will make a decision by the end of this year," said Houck. "By the year 2000 there will be the ordination of women and I want my University to start now."

Annual award will commemorate late Notre Dame priest

Special to the Observer

A special award memorializing the late Father William Toohey will be given annually to a member of the Notre Dame community beginning in May 1991 according to Father Richard Warner, counselor to Notre Dame's president and Director of Campus Ministry.

Toohey directed the Office of Campus Ministry from 1970 until his death on October 13, 1980. A native of Racine, Wis.,

he was graduated from Notre Dame in 1952, served in the Marine Corps for two years, entered the Congregation of Holy Cross in 1955, and was ordained to the priesthood in 1961.

Well known for his dedication to the theme of social justice in the Gospel and in Catholic doctrine, Toohey's preaching and writing attracted wide and enthusiastic audiences both on campus and off.

In addition to his work as director of Campus Ministry, he published a cassette series entitled "Communication the Gospel Today" and several books, including "Fully Alive," "Rebuilding Faith: Values that Endure," and "Free At Last: The Christian Odyssey."

The William A. Toohey, C.S.C. Award will be conferred each year on a member of the Notre Dame community whose preaching, writing or example emphasizes the social dimen-

sion of the Gospel in a remarkable way.

A five-person ad hoc nomination committee for the award will be appointed each year by the director of campus ministry to prepare a slate of three nominees by March 15.

The committee will include the rector of Sacred Heart Church, one staff member from the campus ministry office, one staff member from the Center for Social Concerns, one member of the University's faculty

and one student.

The final selection will be made by a standing committee composed of the vice president for student affairs, the director of campus ministry, and the director of the Center for Social Concerns. The man or woman selected for the award will receive a stipend of \$1000.

The Toohey Award will become the sixth special annual award given by the University's administration to Notre Dame faculty and staff members.

"I'M A
COLLEGE
STUDENT. AND
WORKING FOR
KELLY HAS
HELPED ME
UNDERSTAND
THE
BUSINESS
WORLD."

"I've broadened my education and expanded my knowledge. Improved my skills.
It's the perfect job experience to put on a resume or an application."

KELLY Temporary
Services

The Kelly Girl® People - The First and The Best®

©1990 Kelly Services, Inc.

EOE M/F/H/V Not an agency - never a fee

Support
March of Dimes
BIRTH DEFECTS FOUNDATION

Hours: Mon.-Fri. 8:00-5:30 Sat. 8:00-3:00
MAPLE LANE BARBER SHOP
2112 South Bend Avenue South Bend, IN 46637
272-6722
Next to Coach's

SUMMER EUROPE

London	\$245	Madrid	\$259
Paris	249	Rome	285
Frankfurt	249		

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

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

FREE TANNING

Wolff Beds
Clean, Fast, Gentle

• Buy 4* sessions at the regular price and get 4 FREE • Buy 5 and get 5 FREE • Buy 6 and Get 6 FREE GET THE IDEA?

INDIAN RIDGE PLAZA HOURS:
NEXT TO VENTURE Daily 9-8
GRAPE RD., MISHAWAKA Sat. 9-6
277-7946 Sun. 11-5

Chicago Hair Cutting Co.

Nine members of AFROTC group voted to headquarters

Special to the Observer

Over the Easter Holiday, nine members of Air Force ROTC's Arnold Air Society (AAS) at Notre Dame were voted in as the Society's 1990-91 National Headquarters Staff.

Along with 11 other members from Notre Dame's Benjamin D. Foulois Squadron, these nine presented their headquarters bid at the AAS/Angel Flight National Conclave (NatCon) in Atlanta, Ga., over the weekend. Students from Georgia Technological University also competed for the prestigious national headquarters.

Both schools gave 20-minute presentations to the NatCon

assembly of over 1200 students from around the nation, as well as a number of active and retired general officers of the U.S. Air Force. On Monday, April 16, the Benjamin D. Foulois Squadron was voted in as the next National Headquarters by a margin on 111-18.

The staff is led by the new National Commander, AAS/Brig Gen C.G. Wander, making him the highest ranking cadet in the nation. The other staff members include AAS/Col Army Patrin and AAS/Lt Cols Victor Fehrenbach, Dawn Wolfe, Kathy Burke, Michelle Mackey, Steve Marques, Jim Peredo, and Eric Werner.

Arnold Air Society is a professional honorary service organization within AFROTC and performs numerous service projects for a large variety of local and nationwide organizations. Angel Flight is a companion organization composed primarily of civilian students.

Though both organizations conduct many local service projects, AAS has an ongoing national project of promoting awareness of the POW/MIA issue. Also, every other year, the two organizations vote on a new service issue to emphasize for two years.

This past weekend, the con-

clave voted to stress the issue of Environmental Awareness and Resource Conservation through local service projects.

AAS is composed of 153 squadrons (chapters) across the country which are grouped into 19 Areas. The current membership is over 5,200 Academy and ROTC cadets (accounting for 25 percent of all Air Force cadets.)

This past year, AAS as a whole participated in 1,681 campus and community service projects. At Notre Dame, the Benjamin D. Foulois Squadron does work with Logan Center, Habitat for Humanity, and

Christmas in April among others.

The Society is run by students with the help of a number of permanent advisors. A new National Headquarters is voted on every year, and different squadrons run for the position depending on their abilities and desire to accept the time consuming challenge.

The duties of the new National Headquarters will be to oversee all activities and business of the Society as well as conduct an inspection tour of the 19 Area Headquarters located throughout the United States.

Bush grateful for release of hostage but demands more

ISLAMORADA, Fla. (AP) — President Bush welcomed the release of an American hostage Sunday, but declared that "I don't have forgiveness in my heart as long as one American is held against his will."

Bush emphasized that the release of Robert Polhill was not enough to warrant a goodwill gesture from him — other than words of thanks — toward the kidnappers or the countries they follow.

"I'm not trying to think up any gesture," Bush said in response to a question. "I want all of those hostages out. We're not going to trade."

Bush learned of Polhill's release while on a daylong fishing expedition in the Florida Keys. He was kept updated by ship-to-shore communications with the White House situation room.

As Polhill relished his first day of freedom in 39 months, seven other Americans remained in the captivity of terrorists in Lebanon.

"I can't talk forgiveness," Bush said. "I don't have forgiveness in my heart as long as one American is held against his will and as long as one family has a broken heart."

He said he talked by tele-

phone with Polhill, his wife and his mother, and that they all noted that other Americans are still hostage.

"This is a mission uncompleted," Bush said.

Polhill was to be flown to a U.S. military medical facility in Wiesbaden, West Germany for a physical examination. A State Department "hostage recovery" team was dispatched to aid Polhill's return to freedom and U.S. officials offered transportation to West Germany for Polhill's family.

In a written statement, Bush expressed thanks to Iran and Syria for efforts leading to

Polhill's freedom. Iran, particularly, has been a U.S. adversary for more than a decade, and Syria has been denounced as a sponsor of terrorism.

However, Bush omitted Iran from his words of appreciation in a later face-to-face meeting with reporters.

"I have goodwill toward Syria for playing an active role in this release," he said.

As for Iran, he said, he was "stopping a little short."

"I don't want to give credit when I don't know the facts," he said.

From the day he became president, Bush has been

promising that "goodwill begets goodwill" an apparent invitation to the kidnappers as well as Syria and Iran to free the Americans.

Yet on Sunday, Bush said he was not making any goodwill gesture merely because one hostage, Polhill, was freed.

"I don't go ante up one step and another," Bush said. "I rejoice at this release. ... And I will thank those who facilitated the release and that's exactly the way it's going to stay."

He said nothing short of the release of all hostages would satisfy him.

Hostage

continued from page 1

through Beirut, sitting in the back of a car and puffing heavily on a cigarette. He appeared drawn after his long ordeal and smiled wanly several times.

At his news conference, Polhill, gaunt and pale, said he was too tired to answer any questions about seven other American hostages or his captivity by the pro-Iranian Islamic Jihad for the Liberation of Palestine since Jan. 24, 1987.

Polhill, a professor of business studies and accounting at Beirut University College, joked to reporters: "Thirty-nine months is a long time to have to stand here."

Standing beside Polhill, Djerejian said: "We will keep communication lines open to all parties that have influence with the hostage takers. We are going to continue doing everything we can, we are going to continue talking, to continue trying."

Also speaking at the news conference, Syria's foreign minister, Farouk al-Sharaa, said he hoped Polhill's release will lead to other hostage releases.

In an editorial in Monday's editions, the Tehran Times newspaper said another hostage should be freed to test 'President Bush's claim that 'goodwill begets goodwill.'"

"This they should do swiftly in order to leave the ball in the other party's court to demonstrate its goodwill, if it has any," said the English-language newspaper, which often reflects Rafsanjani's views.

Bush, on a fishing trip in Florida, said all American hostages must be free before the United States will reciprocate with a goodwill gesture.

"I don't trade for hostages," he said.

Polhill's mother, Ruth Polhill of Fishkill, N.Y., was overjoyed at news of the release and the prospect of seeing her son.

MANUFACTURERS HANOVER

Some straight 'A' options from EFG

Guaranteed and non-guaranteed loans. Lines of credit. Flexible budget plans. Given the high cost of higher education, it's essential to have more than one financing option to cover your tuition costs. That's why The Educational Financing Group of Manufacturers Hanover offers a straight 'A' lineup of options designed to help you achieve your academic financial objectives.

It's as easy as EFG: No one else offers a more comprehensive range of options. Because no one else understands your needs better than the Educational Financing Group. Call us at 1-800-MHT-GRAD and go to the head of the class.

Achievement

STATE COLLEGE

COURSE ID	TITLE	GRADE
EFG 1	Educational Line of Credit	A
EFG 2	Fixed-Rate Educational Loan	A
EFG 3	Monthly Budget Programs	A
EFG 4	Stafford Student Loans	A
EFG 5	Supplemental Loans for Students	A
EFG 6	Parent Loans for Undergraduate Students	
EFG 7	Alumni Advantage SM (Loan consolidation)	

ABCD
EFGH
IJKLM

Educational Financing Group

Equal Opportunity Lender
Member FDIC

Nicaraguan official credits Sandinistas for democracy

By PETER LOFTUS
Assistant News Editor

A Nicaraguan government official posed what he called the "fundamental question" surrounding the presidential elections held in February: Why hold an election under conditions that entail a risk of loss for the Sandinistas?

"We wanted peace," answered Alejandro Bendana, the secretary general for the Nicaraguan foreign ministry, in a lecture at Notre Dame Friday.

"We wanted to achieve an end to the war, but not by winning," he said. "We wanted no more lost lives."

Bendana will step down from his government post when the United National Opposition (UNO) coalition headed by President-elect Violeta Chamorro takes over the government Wednesday.

Bendana stated that the Sandinistan government decided to hold democratic elections in the hope of putting an end to the war in Nicaragua and to economic instability.

He noted that the odds against the Sandinistas before

the election were high. They had been in control of the Nicaraguan government since 1979 revolution, and had to face such U.S. measures as an economic blockade and support of the anti-Sandinistan contras. The results of these measures have been a poor economy and a prolonged civil war.

The Sandinistan government provided "extraordinary facilities" for the campaigning of the opposition parties, and also allowed foreign finance of campaigning, a measure which the U.S. exploited by contributing to the UNO campaign fund.

The Sandinistas even moved the election date up to February 25 of this year. Elections had originally been scheduled for later in the year.

The Sandinistas invited about 2,400 international observers to be present throughout the campaign and the elections, thus ensuring that the electoral procedures would be fair.

In return for such an exemplary electoral process, the Sandinistas hoped that the contras would demobilize, said Bendana. Also, they hoped that the electoral process would refute two common U.S. presumptions:

- That the Sandinistas would not hold free elections;

- That even if the election were free, the Sandinistas would not accept the results in the event of a UNO victory, because of their "totalitarian image."

The Sandinistas wanted to prove that they could hold a free election, Bendana said. In 1984, the Sandinistas won a free election, but the U.S. criticized it for being unfair.

The Sandinistas assumed that if there were free elections, then the least the U.S. could do would be to end the economic blockade and to promote the demobilization of the contras, he said, regardless of who won the elections.

Bendana criticized the U.S. for having an enormous influence on the results of the elections. He cited the following incidents:

- In November, President Bush met with Chamorro and told her that if she won the election, the U.S. would lift the economic blockade of Nicaragua. This sent a message to the Nicaraguan voters that unless they elected UNO, they would face more economic instability.
- The U.S. invaded Panama in

December of 1989. The message to Nicaraguan voters: "If you support a government that we (the U.S.) don't like, then this is what will happen to you," said Bendana.

These incidents caused Nicaraguan voters to support the UNO coalition.

Bendana compared the U.S. influence on the Nicaraguan elections to the forced signing of legal contract. If someone was forced, for example, at gunpoint to sign a contract, then it will not hold up in a court of law, said Bendana.

Similarly, the U.S. used intimidation to get the result it wanted in the Nicaraguan elections, he said.

"What if an entire nation has a knife to its throat?" asked Bendana. "Is that election fair?"

However, said Bendana, the Sandinistas did not contest the results of the election. Instead, they began preparations for a transition of power.

The Sandinistas have always believed in a multi-party system, Bendana said, but no one ever believed them. He credited his own party for the unprecedented event of a popular, revolutionary government turning

over office to a right-wing, conservative group.

Bendana hopes that the UNO government will "be aware of the system which allowed them to take power."

"There is no going back to the pre-1979 death squad rule," Bendana said.

He said that, because of the efforts of the Sandinistas, there will be no more social and political uprooting of the state, as long as the UNO government sustains the political stability. There has been a change in government, but no change in the system of the state.

Bendana discussed the reactions of some Nicaraguans to the results of the elections.

There was an actual danger of civil war in the days after the election, Bendana noted, because many pro-Sandinistan farmers were afraid that the contras would take over the present Sandinistan army.

Bendana suggested that many voters cast their votes for the UNO coalition because they expected the Sandinistas to win by a large margin, and they wanted to give the UNO some votes.

Those who voted in this manner were sorry they did so when they saw the results of the election, said Bendana.

Sandinistan officials were forced to go out into the countryside and convince the farmers that the new UNO government was not a revolution, but rather a legitimate government that came out of a democratic framework.

The Sandinistas' status as a legal opposition will be something new to the Sandinistas, Bendana said. Before their revolution in 1979, they were an outlawed opposition force.

The Sandinistas will support Chamorro's efforts to benefit the popular interest, said Bendana, and will work within the law when it comes to opposing the new government.

Bendana called for an implementation of a U.S. "yankeestroika" in dealing with countries in Central America. He said that U.S.-supported armies in Central America are still killing people. He questioned whether the U.S. is capable of breaking with the historical pattern of behavior of Latin American intervention.

It is hypocritical of U.S. politicians to complain about the Soviet economic blockade of Lithuania, but to turn around and support blockades of governments they don't like and enact other measures which undermine the governments of Central American countries, Bendana said.

Bendana drew applause when he emphatically stated that the U.S. had no right to go invade Panama, and install a government more to its liking.

MOVE UP MOVE OUT!

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

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

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

1-800-222-0277

Hertz

PENSKE

Truck Rental

Focus on America's Future

Help Prevent Birth Defects

Support the
March of Dimes
BIRTH DEFECTS FOUNDATION

Cellar to be converted to video store in hopes of gaining revenue

BY PATRICK NINNEMAN
Business Writer

The Student Business Board has decided to change the Cellar record store into a video store, with the hopes of directing more revenue to the establishment.

Steve Perkins, the student manager for the Cellar, stated that "something needed to be done to bring more money into the store. We had over \$2,000 in losses as of March this year."

Steve Lawrence, the previous manager of the Cellar, suggested the video store idea at the last Student Business Board meeting. The Board grabbed onto the idea and told Perkins to work on the video project for the next school year.

Perkins said, "The record store in its present format just wasn't working. We were trying to provide an alternative to the bookstore's selection, but not enough of the campus was interested in the progressive selection of the Cellar."

He mentioned that the size of the store made for a very limited inventory. Other stores such as Tracks could sell for less than the Cellar because of their larger inventory, while providing a comparable selection.

Perkins said he considered opening a joint record/video store, but then decided only one or the other could be sold in a store the size of the Cellar. Still, he hopes that elsewhere on the campus a progressive record store can be opened for the students.

"After two years of working here, I feel partial to the record store. I hate to see it go," he said.

Perkins is working on opening the video store as part of a franchise, but added "anything we are planning now is tentative. We do want to open with some sort of franchise, which would have some immediate benefits."

Some of the benefits he noted include easy start-up operations, a ready video catalogue

from which to choose what videos to carry, and an established distribution system.

He noted that the Student Affairs Committee will oversee the selection of videos at the store. The details of the supervision are still very hazy, but Perkins does not expect excessive censorship.

"Everyone knows we can't run X (-rated) videos. We want to be a typical family video store with G, PG, and R movies. As long as we stay in that range, we shouldn't have any trouble."

The present video vending machine will be removed from LaFortune when the Cellar starts up its own operations.

As for the record store, Perkins does not expect a re-opening in the near future. He is continuing to work with the administration to find a different, more suitable location for a store. "The record store can work, but a better location with more room needs to be found," he said.

Officials urge Japanese to import more U.S. auto parts

WASHINGTON (AP) — Bush administration officials said Friday they would prod Japan to import more U.S. automotive parts, but refused to say whether retaliatory action would be taken.

Japanese automakers have shown no serious commitment to increasing purchases of U.S. parts, despite recent announcements of changes in their procurement system, said Mary Toman, deputy assistant commerce secretary.

Although the U.S. motor vehicle trade deficit with Japan has narrowed slightly, the parts deficit continues to grow and hit \$10.5 billion in 1989, she said.

"Until there are significant increases in sales, we will not be convinced that Japan truly has opened its markets to the world," Toman told the Senate subcommittee on innovation, technology and productivity.

Richard Roberts, whose Mount Clemens, Mich., company manufactures molds

for plastic auto parts, said his efforts to break into foreign markets had been rebuffed.

"This is most discouraging to a company that wants to grow and have the same opportunity their companies receive here in the United States," Roberts said.

Under a 1988 law, the administration can restrict imports from countries that engage in unfair trading practices. The next round of import restrictions is scheduled to be announced by the end of the month.

Toman and Assistant U.S. Trade Representative Don Phillips declined to say whether Japanese auto parts would be on the list.

Japanese and U.S. negotiators agreed on a plan April 5 to reduce trade friction by making broad reforms in both countries' economies. President Bush has praised Japanese Prime Minister Toshiki Kaifu for promising vigorous efforts to open his nation's markets.

Real estate problems are spreading, analysis shows

WASHINGTON (AP) — Real estate problems are spreading from the Southwest and Northeast, threatening metropolitan markets across the nation, according to a new statistical analysis by banking regulators.

Banks in regions already beset with falling or flat real estate prices have responded by

tightening their lending policies. An analysis by the Federal Deposit Insurance Corp. shows that lenders elsewhere also may have reason for concern.

The FDIC, which insures bank and savings and loan deposits up to \$100,000, has fashioned what it hopes will be an early warning system that identifies

soft real estate markets before they turn sour.

A preliminary version released last week examined commercial real estate in 40 metropolitan areas. Some well-known sore spots in the Southwest ranked high on the list. Phoenix, Ariz., was first, Austin, Texas, was sixth and

Oklahoma City was seventh.

But many of the riskiest markets were surprises. Nashville, Tenn., was second, followed by Anaheim, Calif., Atlanta and Philadelphia. Rounding out the top 10 were San Jose, Calif., Detroit, and Fort Lauderdale, Fla.

The FDIC ranked the markets

on three factors: increase in new office construction started, growth in office jobs and change in office vacancy rates.

Markets with the slowest job growth, the biggest increase in construction and the steepest increase in vacancies are considered the most vulnerable to a downturn.

Milken to plead guilty in fraud case

NEW YORK (AP) — Former junk bond financier Michael Milken has agreed to plead guilty to six felonies and pay \$600 million in penalties to settle the largest securities fraud case in history.

The plea bargain disclosed Friday by sources is a stunning reversal for Milken and caps negotiations between the government and attorneys for the ex-head of Drexel Burnham Lambert Inc.'s high-yield bond department.

Milken and Drexel were implicated by speculator Ivan Boesky, who cooperated with the government in settling charges that he ran an insider trading network. Boesky's disclosures implicated major financial figures and shocked Wall Street in the 1980s.

Milken is expected to enter the guilty plea to the felony counts and agree to pay fines and restitution next week in U.S. District Court in Manhattan, said individuals close to the case, who asked not to be named.

In conjunction with National Volunteers week, April 22-28, the Legal Services Program of Northern Indiana wishes to recognize and thank all of the Notre Dame and Saint Mary's students who have so generously and unselfishly volunteered their time to our agency over the past year.

Knight Andersen
Scott Baker
Carolyn Broering
Wendy Dillon
Giovanni DiCenso
Becky Fisher
Gary Francesconi
Colleen Graham
Janet Herold
Elizabeth Holmes

Kathleen Hwang
Matthew Johnson
Martha Judge
Barbara Martin
Ann Marie Piscione
Sean Rohen
Kathryn Snell
David Steigerwald
Peter Tarsney
Jennifer Trucano

ASK ABOUT OUR

**COLLEGE
GRADUATE
FINANCE
PLAN**

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

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

Do you find yourself sittin' around listening to **MUSIC** or watching **MOVIES** a lot? YEAH. Well you might as well get paid to do it!

THE CELLAR

is now **ACCEPTING APPLICATIONS** for the '90-'91 school year.

Pick one up in the store today but remember, you gotta be work study:

The deadline is Tuesday, May 1st

LaFortune
12-8

JUST BUY CD's

VISA
Mastercard

Volunteer.

**American Heart
Association**

Viewpoint

Monday, April 23, 1990

page 9

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis

Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Joe Zadrozny
Systems Mgr.....Bernard Brenninkmeyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson

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

LETTERS

Due credit for Chinese metaphor goes unplaced

Dear Editor:

This is a letter I'm sorry to have to write, since it's done in response to a moving plea for ethnic and racial understanding. I refer to Siong Yang's "Reflections of Minorities" in the April 10 Observer. Unfortunately, that essay gains much of its eloquence, and its central metaphor, from Maxine Hong Kingston's memoir *The Woman Warrior*, first published some fifteen years ago. I have before me the Vintage paperback reprint of that memoir. Let me cite just two of several strikingly parallel passages, first Kingston's version (p. 190, Vintage edition), then Yang's.

KINGSTON: "Maybe that's why my mother cut my tongue. She pushed my tongue up and sliced the frenum. Or maybe she snipped it with a pair of nail scissors. I don't remember her doing it, only telling me about it..."

YANG: "Maybe that was why the midwife cut my tongue. She pushed my tongue up with a pair of scissors and sliced the frenum. I don't remember her doing it, only my mother talking about it..."

KINGSTON: (After Maxine asks, "Why did you do that to me, Mother?") "I cut it so that you would not be tongue-tied. Your tongue would be able to move in any language. You'll be able to speak languages that

are completely different from one another. You'll be able to pronounce anything..."

YANG: (After the young Siong asks, "Why did she do that to me, Ma?") "So that you would never be tongue tied. So that your tongue would be able to move in any language and you could pronounce anything and would never have trouble learning..."

There are other borrowings as well in Yang's article, as striking as those I've noted. The case for a charge of plagiarism would be easy to make. But I'd rather try to learn why Yang came to represent his case through Maxine Hong Kingston's unacknowledged words and metaphors. Dozens, if not hundreds, of persons on these two campuses have read *The Woman Warrior* and will have recognized the episode and the phrases. I think we'd all like to see some explanation for the usurpation, as well as a full acknowledgement of the woman to whom the words and the striking image rightfully belong.

Few would take exception to the ideas in Siong Yang's article. The sentiments are so laudable that one can only be very disappointed that they be put forward in such a dubious fashion.

Linnea B. Vacca
Asst. Professor of English
April 14, 1990

Experience guided ethnicity reflections

Dear Editor:

With reference to Professor Vacca's letter dated April 14, 1990, I would like to explain the similarities between my article and Maxine Hong Kingston's *The Woman Warrior*.

My article was written primarily from a diary that I had kept. In it, I gave accounts of important events in my life. I incorporated many things in my writings, from a thoughtful line uttered by a friend to an arresting phrase on a billboard. The diary was never intended for anyone else's eyes but my own, so it had never occurred to me to identify my sources.

I read Kingston's book about ten years ago. I even had a chance to meet her in person. Thinking back, I was struck by the similarities of our tongue cutting experience. I did question my mother about it and the reply was not dissimilar from that in *The Woman Warrior*. My recollection of writing that entry in my diary is fuzzy at

best, but I must have closely followed her words describing the experience. From as far back as I can remember, that conversation has always been in my diary.

I can only surmise at the other similarities Vacca noted. Kingston's book is titled "Woman Warrior," and I make the assertion that my name means warrior in Chinese. My name truly does mean warrior; it is derived from the Chinese characters 'Ying Siong.' I was named after a close relative that had passed away. There is mention of foot binding and slave girls in my article, as in Kingston's book, but that is a fact well known to many Chinese people. Lastly, Kingston's mother was born in the Chinese almanac's Dragon Year. My mother was also born in the Dragon Year, which comes around every 12 years. This fact can be verified from my records.

The experiences that I related of my growing up years really

happened, and although not unique to me, were described with sentiments and images that I truly believe to be mine. Any similarities to Kingston's book were not intended.

My article was written over a period of 3 weeks with the advice and guidance of many friends. It materialized after hours of soul searching and back tracking.

Now that I am aware of the similar incident in my article and in Kingston's book, I fully acknowledge and credit her for her account of her experience. Along the same lines, I should also credit the many other people who have helped shape my thinking process and writings through their works and words.

I'm glad this was pointed out to me. It would certainly be unfair for me to receive credit for efforts of others.

Siong Yang
Fisher Hall
April 16, 1990

Have something to say? The Viewpoint page depends on commentaries from its readers. Write down your thoughts and send them to Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'We are too strong to be so weak; we are too strong to be so foolish; we are too rich to be so poor.'

Martin Luther King, Jr.

WEEKEND F HEATS UP SPI

COLLEEN CRONIN
accent editor

Notre Dame can say it finally had a weekend of nice weather, and it couldn't have come at a better time. The past weekend was one of the most action-packed this campus has seen in a long time. *This* was college life.

Under perfectly blue skies and near 70-degree weather Saturday, the fourth annual Fisher Regatta was another success. The Fisher boat took the trophy, but it was a debatable win. Cavanaugh and Fisher were involved in some underhanded sailing and the judges

had to make a last-minute judgement call for the winner. This little incident will surely resurface and heat up next year's Regatta.

The afternoon did not end with the Regatta--Holy Cross's last blowout of the year immediately followed. Hogstock lived up to its name: there was lots of good music, lots of people, and there were hogs. The special appearance by members of the Generics turned into a performance once they realized their drummer did indeed show up. Their small set of dance tunes broke up the classic rock mode for a while, and then Boathouse Blues and St. Paul

and the
togeth
nale.
out wi
event
though
nonexi
St. E
the we
Carniva
Comple
ing tan
and yet
weather
quite a
until ne
This f
Tostal v
too bad
cannot

ent

WINNING

artyrs took the stage
or the Hogstock fi-
Cross certainly went
bang. Hopefully this
become annual, even
ly Cross will be
nt.
ard's Hall finished up
end with the Charity
Sunday afternoon.
with clowns, a dunk-
live entertainment,
another day of good
the Carnival drew
crowd which lingered
arly 8 p.m.
rst weekend of An
as college. It is really
that every weekend
be like this.

Elkington wins Greensboro Open

GREENSBORO, N.C. (AP) — Steve Elkington came from behind to win the Greater Greensboro Open, his first win in three years on the PGA Tour.

Elkington, an Australian who hasn't missed the cut in his 11 starts this year, started the day seven shots behind third-round leader Mike Reid. It marked the second time this year that a golfer came from seven shots back to win. The other was Elkington's countrymate, Greg Norman, who won the Doral Open in a playoff.

"A long way back in the tournament, I was 4-over-par on my first nine holes and I made a long way back from there," he said.

Elkington finished with a 72-hole total of 282 to earn \$225,000 from the \$1.25 million purse, raising his winnings in 1990 to nearly \$350,000.

After three days in gusty winds and high rough which kept their play conservative, the winds subsided and the scores came down.

"The weather was better today — no wind," Elkington said. "Today, you felt like you had a little more confidence in

pulling the club out because there's no wind."

Elkington, an early finisher, finished his round tied with Jeff Sluman at 6-under. But the possibility of a playoff disappeared when Sluman bogeyed 15 and 17 and finished with a 71 for 284. He was tied with Reid, who faded with three bogeys on the back nine for a 75.

Fred Couples was within two shots with two holes to play, but his bogey at the par-3 17th hole ended his hopes. He finished with a 73 and was at 285 along with Mike Hulbert, who had a 69, and Paul Azinger, who shot a roller-coaster 67.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune, and from 12:30 to 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 2 cents per character per day, including spaces.

NOTICES

EXPERT TYPING
\$3/PG
291-3829

TYPING term
papers/reports/letter/resumes.
Pick up & delivery available. 277-5134 Cathy.

UPS ON CAMPUS

THE COUNTRY HARVESTER
239-6174 - LAFORTUNE

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

Discounts Available

WORDPROCESSING
272-1837

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

HEADING FOR EUROPE THIS
SUMMER? Jet there from
Chicago, Detroit or Cleveland for
no more than \$229, or from the
East Coast for no more than \$160
with AIRHITCH (R) (as reported in
NY Times. Let's Go! & Consumer
Reports.) For info: AIRHITCH (R)
212-864-2000.

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

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

LOST/FOUND

Lost: silver framed glasses
in black case, at Cartier
field or vicinity. Reward.
Call Mike at x2082.

LOST: GOLD SEIKO WATCH
WITH BLACK STRAP
SOMEWHERE BETWEEN B1
PARKING LOT & LAFORTUNE.
LOST ON WEDNESDAY, 4/18.
CALL FATMATA 239-5243
AFTER 5 PM OR 288-0440
AFTER 6 PM.

LOST: H.S. CLASS RING.
ON NORTH QUAD BY NDH.
REWARD. SEAN 2073

LOST: Black and gold Seiko
dress watch on the second
floor of the library. Please
call Pat x2479 or give to
library security at the front
desk.

SENIOR FORMAL: Are those
pictures you developed not yours?
Maybe you or your date picked up
the wrong camera by accident on
SAT night. Please call #1765.
THANKS

LOST: A BLACK & GREEN
CAMOUFLAGE JACKET.
REWARD. 234-9648.

LOST: Women's high school class
ring...gold ring, dark blue stone
with gold crest on top...class of
1986...initials LAG on the inside...
PLEASE CALL 25333

WANTED

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

RESPONSIBLE STUDENT
LOOKING TO HOUSESIT THIS
SUMMER. NON-SMOKER, NON-
DRINKER. CALL KATHY 284-
4245.

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

Earn \$300 to \$500 per week
reading books at home. Call 615-
473-7440 Ext. B340

ATTENTION: EARN MONEY
READING BOOKS! \$32.00/year
income potential. Details. (1) 602-
838-8885 Ext. Bk 6262.

ATTENTION - GOVERNMENT
SEIZED VEHICLES \$100.
Fords, Mercedes, Corvettes,
Chevys. Surplus Buyers Guide. 1-
602-838-8885 EXT. A6262.

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

ATTENTION: Excellent Income for
Home Assembly Work. Info. Call
504-646-1700 DEPT. P5868.

***MAKE EVERY DAY*
EARTH DAY
SUMMER CAMPAIGNS
FOR THE
ENVIRONMENT
EARN \$2500-\$3500**
Help pass the Clean Air
Act, tighten pesticide
controls & promote
comprehensive recycling
Available in 18 states &
D.C.
Call Kate toll-free:
1-800-75-EARTH

FOR RENT

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

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

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

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

Turtle Creek Apt
furnished/summer
Matt x3549

ROOMMATE NEEDED. Furnished
room in nice, quiet house near
campus. Considerate, mature,
non-smoker a must. Available mid-
May. Summer \$175/mo. Avail for
Fall/Spring \$250/mo. Call 232-
9952. Thanks.

SUBLETTING our Turtle Creek
townhouse for Summer '90. Call
Mike, x2010.

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

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

2 HOUSES. REDUCED RENT.
WASHERS & DRYERS, BURGLAR
ALARMS, FULLY FURNISHED.
WILL RENT TO GROUP OR
INDIVIDUALS. CONTACT CHUCK
GLORE 232-1776.

FURNISHED APT.-LIKE ROOM,
AIR, KITCHEN, 5 MINS. NO.
CAMPUS. 272-0615.

3-4 bedroom house with 2
full baths, washer/dryer &
garage. Located safely across
the street from campus.
Ph. 234-7650

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

TURTLE CREEK SUBLET
TOWNHOUSE AVAILABLE FOR
THE SUMMER
CALL KEVIN, MIKE, OR JEFF
X1644

SUMMER SUBLET
Furnished Turtle Creek Apt
Upstairs, 2bdrm
277-9470 Tom or Dave

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

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

FOR SALE

SPRING BREAK - DAYTONA 1990

A Two Hour Video. See What You
Saw & Hear What You Missed.
\$17.95 plus \$2.00 handling and
shipping. 1-800-633-1639.

1989 DODGE OMNI
LIKE NEW CONDITION
LOW MILEAGE
5 SP
AM FM CASSETTE
4600.00 CALL 2333458

SMC-approved LOFT--great
condition; fits any dorm except
Regina singles.
Call Beki @ 283-2629. Best offer.

FASHIONABLY CHEAP, ONE
EARTH TONE PLAID COUCH,
ONE DARK GREEN CHAIR, ONE
TAUPE LEATHER-LIKE EASY
CHAIR, ONE COFFEE TABLE,
PERFECT CONDITION FOR
YOUR DECOR. 232-5534 AFTER
5 PM.

ENTIRE ROOM-
EVERYTHING MUST GO!!
GIANT 10FT
CUSHION/CHAIR/COUCH- MUST
SEE! ONE OF A KIND. CALL 3114
ANDY OR GREG.

DO YOU NEED A FLIGHT TO
PROV. R.I.? Monday, May 22,
best offer! call Kris x2735

'80 Dodge Aspen
4 dr. AC, new tires, good
condition. \$750. 283-4348.

TICKETS

Need grad. tix for big \$.
Call Kevin 277-2399

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

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

Need 1 ticket for graduation.
Price negotiable. Please call
Mary-Frances x2909

Hey! BILLY JOEL fans:
Would you like two tickets to his
APRIL 24 CONCERT IN THE
ROSEMONT HORIZON?

If so, call Phil at #1051 or Molly at
#2669 or #2648 for more ticket
information
BEST OFFER/ACT FAST

Help! My little old Italian
Grandma is coming for graduation!
I need an extra ticket or I'll be out
of the will! I will pay much bucks.
Call X4238 and leave a message.

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

"I NEED GRAD TIX"
My grandmother from DC would
kill or die to see me graduate. I will
pay BIG \$\$\$ for 2 grad tix
call BRAD @ 271-0758

\$\$\$

If you are selling GRAD TIX, call
me first. MONEY NO OBJECT!!!

Harry x2263

PERSONALS

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

PHISH IS COMING!!
WED. APRIL 25

CPA TAKERS
Help! I need a ride to and from
Chicago for exam. Will help pay
expenses. Tom 2196.

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

SUMMER OR F/T JOB: ND family
in Chicago area looking for Nanny
for 18mo boy. Live in or out. Top
pay. Call (708) 433-1628.

EQUAL RITES FOR WOMEN
See the future of the Catholic
Church: the ordination of Women.

THE ORDINATION OF WOMEN:

The View of Two Bishops
Tuesday Night 7:30
Library Aud.
Come and Learn as Two Bishops
share their view of the Future.

EQUAL RITES FOR WOMEN:
Sign Petitions Today supporting
the Ordination of Women. Petitions
on Campus

STEPAN CENTER BUILDING
MANAGERS are needed for
next year. Apply now at the
Student Activities Office,
315 LaFortune.

This space contributed by the publisher

Focus On America's Future

Help Prevent Birth Defects

Support the
March of Dimes
BIRTH DEFECTS FOUNDATION

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

BASS PLAYER
and
LEAD SINGER

Needed for established campus
band-mostly classic rock-
experience and equipment
required-to begin playing Fall '90
call Rich x1475
Pete x1429

TIM - THE BEST PRESENT YOU
COULD HOPE FOR - RICH IS
GONE!

St. Edward's Hall Forum

**Coach Lou Holtz
Speaks On:
"Here's How I See the
Future of Football at
Notre Dame."**

Tuesday, April 24
7:00pm

St. Edward's Hall Forum

Dick Holliday and the Bamboo
Gang coming May 2 to SMC!

Hey Nerd,
HAPPY 20th! You're passed your
prime, and you're stuck with me!
But, you know you're the only "guy"
for me!
LOVE,
The NJ WOP

FACULTY, DEPT. HEADS &
BOSSSES:

WEDNESDAY IS SECRETARY'S
DAY.

We Have Neat Mugs, Delicious
Coffees, Teas, Cocos and other
great gifts for your SPECIAL
SECRETARY.

Phone orders & Deliveries
available.

THE COUNTRY HARVESTER
LAFORTUNE LOWER LEVEL
239-6714

**1988 ND Fully
Autographed Football**
Paraghan, Thelman, Handrath
Seymour, Gladoux
Best offers being taken
Call 232-1095
Mon - 6pm, Mon - Sat

JESSICA ZIEMBROSKI,
THANK YOU FOR THE PAST
2 1/2 MONTHS WITH YOU.
THEY'VE BEEN THE GREATEST
AND SO ARE YOU. I WISH TO
DATE NO ONE ELSE, FOR I LOVE
ONLY YOU VERY MUCH.
YOUR BOYFRIEND,
PAUL GIMBER

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

THE COUNTRY HARVESTER
LOWER LEVEL LAFORTUNE

WE TAPE! WE LABEL! WE SHIP!

Discounts available

1 FEMALE ROOMMATE NEEDED
TO LIVE AT LAFAYETTE SQ.
TOWNHOUSES NEXT YEAR. (5
BEDROOMS/WASHER/DRYER/N
EW AND MORE) PLEASE CALL
BETH OR JILL AT 2722 OR 2723

SUE O.,
HAPPY 21ST BIRTHDAY!!!
LOVE, PEG, KAREN AND CINDY.

hi ag

Do you like to read? Bring
your books to CLUB 23!

'MO'

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

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

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

Sign up for the
NORTH QUAD COUNCIL
in the Student Government
office, 2nd floor, La Fortune.
Or call Mike Gaffney at
239-7668
and leave your name and phone
number.

**The International
Submarine**
Buy any 12'
Italian Sub with
One Litre
Soft Drink
and receive
\$1.00 off
call
277-3324
Free Delivery
coupon expires:
4-29-90

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division	W	L	Pct	GB	Streak
y-Philadelphia	53	29	.646	—	Lost 1
z-Boston	52	30	.634	1	Won 3
z-New York	45	37	.549	8	Lost 3
Washington	31	51	.378	22	Lost 3
Miami	18	64	.220	35	Lost 1
New Jersey	17	65	.207	36	Lost 7
Central Division	W	L	Pct	GB	Streak
x-Detroit	59	23	.720	—	Won 2
z-Chicago	55	27	.671	4	Lost 2
z-Milwaukee	44	38	.537	15	Won 2
z-Cleveland	42	40	.512	17	Won 6
Portland	42	40	.512	17	Won 1
Atlanta	41	41	.500	18	Won 3
Orlando	18	64	.220	41	Won 1

WESTERN CONFERENCE

Midwest Division	W	L	Pct	GB	Streak
y-San Antonio	56	26	.683	—	Won 7
z-Utah	55	27	.671	1	Lost 1
z-Dallas	47	35	.573	9	Won 4
z-Denver	43	39	.524	13	Won 1
z-Houston	41	41	.500	15	Won 1
Minnesota	22	60	.268	34	Lost 5
Charlotte	19	63	.232	37	Lost 2
Pacific Division	W	L	Pct	GB	Streak
x-LA Lakers	63	19	.768	—	Lost 1
z-Portland	59	23	.720	4	Won 4
z-Phoenix	54	28	.659	9	Lost 1
Seattle	41	41	.500	22	Won 1
Golden State	37	45	.451	26	Won 1
LA Clippers	30	52	.366	33	Lost 5
Sacramento	23	59	.280	40	Lost 6

x-clinched conference title
y-clinched division title
z-clinched playoff berth

Saturday's Games

Atlanta 130, Miami 109
Milwaukee 96, New Jersey 95
Portland 118, Sacramento 110
Los Angeles Lakers 125, Los Angeles Clippers 115

Sunday's Games

Boston 118, Philadelphia 98
Indiana 127, Washington 117
Cleveland 115, New York 99
San Antonio 108, Phoenix 93
Denver 115, Minnesota 108
Detroit 111, Chicago 106
Golden State 124, Seattle 122
Orlando 110, New Jersey 102
Dallas 118, Charlotte 107
Houston 100, Utah 88
Portland 130, Los Angeles Lakers 88
End Regular Season

SPORTS CALENDAR

Monday, April 23

Baseball at Dayton (2), 2 p.m.
Softball vs. ST. FRANCIS (2), 3:30 p.m.

Tuesday, April 24

Baseball vs. CHICAGO STATE (2), Coveleski Stadium, 5 p.m.

Wednesday, April 25

Softball vs. GRACE COLLEGE (2), 3:30 p.m.

Thursday, April 26

No sports scheduled.

Friday, April 27

Women's tennis vs. BUTLER, 3:30 p.m.
Track at Drake Relays
Men's golf at Kepler Invitational, Columbus, Ohio

Saturday, April 28

Baseball at Detroit (2), 12 p.m.
Men's tennis vs. MARQUETTE, 12 p.m. and DRAKE, 2p.m.
Lacrosse vs. OHIO STATE, 4 p.m.
Track at Drake Relays and at Ball State Invitational
Men's golf at Kepler Invitational
Women's golf at Lady Boilermaker Spring Classic, West Lafayette, Ind.

Sunday, April 29

Baseball at Detroit (2), 12 p.m.
Men's golf at Kepler Invitational
Women's golf at Lady Boilermaker Spring Classic
Softball vs. MARQUETTE (2), 1 p.m.

RESULTS

Men's Tennis

Notre Dame 6, Ohio State 3

Women's Tennis

Notre Dame 8, Indiana State 1
Notre Dame 8, Illinois State 1

Lacrosse

Ohio Wesleyan 16, Notre Dame 6

Softball

Won MCC tournament:
First round-by
Second round
Notre Dame 2, Dayton 1
Third round
Notre Dame 3, St. Louis 2 (13 inn.)

Men's Golf

Finished 25th out of 32 teams at Akron Invitational

1990 NFL Draft

First Round Results

There are only 25 picks in the first round in 1990 because three teams (the Broncos, Cowboys, and Cardinals) have already each used a pick from this year in last year's supplemental draft.

● = Junior; all others are seniors

PICK	TEAM	PLAYER	POS., SCHOOL
1	Indianapolis Colts	● Jeff George	qb, Illinois
2	New York Jets	Blair Thomas	rb, Penn State
3	Seattle Seahawks	Cortez Kennedy	dt, Miami, Fla.
4	Tampa Bay Buccaneers	● Keith McCants	lb, Alabama
5	San Diego Chargers	● Junior Seau	lb, Southern California
6	Chicago Bears	● Mark Carrier	db, Southern California
7	Detroit Lions	● Andre Ware	qb, Houston
8	New England Patriots	Chris Singleton	lb, Arizona
9	Miami Dolphins	Richard Webb	ot, Texas A&M
10	New England Patriots	Ray Agnew	dl, N. Carolina State
11	Los Angeles Raiders	Anthony Smith	de, Arizona
12	Cincinnati Bengals	James Francis	lb, Baylor
13	Kansas City Chiefs	Percy Snow	lb, Michigan State
14	New Orleans Saints	Renaldo Turnbull	de, West Virginia
15	Houston Oilers	● Lamar Lathon	lb, Houston
16	Buffalo Bills	James Williams	db, Fresno State
17	Dallas Cowboys	● Emmitt Smith	rb, Florida
18	Green Bay Packers	Tony Bennett	lb, Mississippi
19	Green Bay Packers	Darrell Thompson	rb, Minnesota
20	Atlanta Falcons	Steve Broussard	rb, Washington State
21	Pittsburgh Steelers	Eric Green	te, Liberty
22	Philadelphia Eagles	Ben Smith	db, Georgia
23	Los Angeles Rams	Bern Brostek	c, Washington
24	New York Giants	● Rodney Hampton	rb, Georgia
25	San Francisco 49ers	Dexter Carter	rb, Florida State

AP

BOOKSTORE BASKETBALL

Friday, April 20

Stepan 1
Air Check and Ground Support over Air Zainea by 3
The Wishes over Basketball alla Quatra Formaggi by 11
We Ain't Soft over Frank McCann's Fan Club and 5 Other Wrestlers by 13
Salt, Salt Shaker over We Gotta See a Man about a Clog by 8
Stepan 2
We Give Good Video over Alley Rats by 14
The Fudgie Duddies over Asta la Vista Baby by 20
Secretary's Dream over Last Year's Champs by 12
The Good, the Bad and the Laundry over Dead by Dawn by 16
Stepan 3
Hawk will never die over Pangborn Express by 9
Return of the Chickenheads over 5 Guys Who Like Hoops by 13
Soul Sonic Force over The 6-man From Skid by 10
Return of Skip Holtz Memorial.... over The Innkeepers by 8
Stepan 4
She's Gotta Have It over Gus and Ethel by 7
Digger Phelps, Sal Aunese and 3 other Guys who will never see Denver over Royal Ugly Dudes by 3

Joe and Who Are Your Friends over Magnum by 14
Painfully Huge over Remember it's Stepan by 7

Stepan 5
Lenny's Swollen Utters over Stick it You Mothers! by 2
5 Guys Who Drove the OJ Schomacher Van over 5 Vermin Who Have Yet to See the 2nd Round by 3
Malicious Prostitution over Nothing Fancy by 7
De la Sole over Mary, Cathy, Wendy and Other Dodger Scams by 14
Stepan 6
Anti-SW6 Team over Big Yellow Jellybeans by 14
Irish Whiskey Runners over Traveling Cowboy and His 4 Bohunks by 11
The Dogs over Hennessey's Washington Bar by 10
Team #579 over Tasmanian Devils by 15

Bookstore 9
Chunky K's Boyz over The Kids from Down the Hall by 14
Expresso Pizza over Leathal Weapon III Dr. D the Swami and Super Dave's Last Hurrah over You're Gonna Lose by 12
IBM over Drew a Blank by 4
Gauchos over Drinks for All My Friends by 9
Bookstore 10
The Deviant Hatfields over Sorin Hall Foodsales by 1
Team #20 over Loyola Marymount Without the Points by 10

Rabid Dawgs over Jakes Finest by 6
Silent Assassins over 5 Guys Who'd Follow Digger to Akron by 4
Jamere Jackson, Phil Sheridan and 3 Others Who Won't Score This Year over Buckhead Lawn and Racquet Club by 4

Lyons 11
Big Mac, Pork Chop and 3 Other Hotdogs over Illinois Wouldn't Offer Us Enough by 8
Big Al and Bibbles over Members of the Board by 2
Segue over 5 Guys Without a Prayer by 15
Raw Talent over HWA by 14

Lyons 12
Steve Eats the Toast over Team Trump by 7
Denver Women Want to Hold Nuggets over Anything Otronic Featuring Flash by 11
Pants Without Zippers over Team #340 by 7
Paradise Jam over 5 Guys Lou Holtz Doesn't Know by 7

Saturday, April 21

Bookstore 9
Economics over Carpe Merkin by 7
All the President's Men over Earl Dippold Tavern by 10
Fast Break over 5 Guys Who Play Hard by 4
Fighting Iris II over Dining Hall Meatloaf by 16
4 Go-go-gophers and the Texas Todd over Earwax, Toecheese and 3 Other Bodily Secretions by 13
Bookstore 10
Remember it's Denver over A Few Good Men

Who Play Full... by 7
Beer, Broads, Bookstore: 2 Good Reasons to go to ND over Billy's 1st Million by 14
Ammi- Jet Engine Repair over Dolly Parton and 3 Other Boobs by 19
Doggie Angst over 4 Horsemen and a Jackass by 4
Small but Huge over Old Milwaukee and the Sunday Morning Odors by 8

Sunday, April 22

Stepan 1
Slow Punch Mem Team over Air Pots and the Fly Boys by 4
Gods of Hellfire over Michelle Nambrick is a Fabulous Babe... by 5
Ad Works over Air Midget and Ground Crew by 9
Fighting Kernels over V's Revenge by 8
Stepan 2
Senior Bar over Screaming Uglics by 15
Modacious Meatuses over 5 Good Men by 12
Apocalypse and the 4 Horsemen over Mom Always Said Don't Play Ball in the House by 8
Pittsburgh Is Weak over 10 Legs 9 Hands by 13
Stepan 3
Cotton Club over it Doesn't Count Unless You Hit the J by 11
Sweet Scottie P and The Dwarfs over 3rd Degree Burns by 9
J-Crew Cotton Knit... over The Teeth by forfeit
Eddie and the Cruisers over Goldfinger and the 4 Pinkies by 5

Stepan 4
Digger Phelps, Sal Aunese.... over She's Gotta Have It by 10
Air Check and Ground Support over The Wishes by 4
The Fudgie Duddies over We Give Good Video by 4
The Hawk Will Never Die over Return of the Chickenheads by 2

Stepan 5
Small But Huge over Doggie Angst by 4
Ministers of Pain over Conscientious Revoltor by 10
Flipper and the Undertows over Hold the Fatone by 11
Fastbreak over Economics by 7

Stepan 6
Just Chillin' over Bachus and the Labotomies by 2
Shirts over Enawd by 9
IBM over Fightin Iris II by 10
Bookstore 9
Anti-SW6 Team over Irish WhiskeyRunners by 1
South Bend, Mishawaka, Still Alive with Pride over Sweet Lou and the Teabags by 12
Lenny's Swollen Utters over 5 Guys Who Drive the Schumaker Van by 8
Bookstore 10
Denver Women Want to Hold Our Nuggets over Pants Without Zippers by 8
The Gauchos over Dr. D, the Swami... by 14
Rabid Dawgs over Team #20 by 7
Segue over Big Mac, Pork Chop.... by 2

WOMEN'S RESULTS

Saturday, April 21
Stepan 7
Slow Motion over Jacks and the Beanstalk by 7
Stepan 8
Untamed Lyons over Team #46 by forfeit

Lyons 11
Chickens Have Lipps over Not Telling by forfeit
Hoosier Lawyers over Mary Shine and 4 Other Girls That Know What a B-Ball Looks Like by forfeit
MetaMucils over 5 Wild MBA Women by 16
Hey Loppo, What's That on Your Neck over Juan's Angels by 19
Hoosier Lawyers over Doin' Monroe Proud by forfeit

Lyons 12
T and A over Happy Dnyngus Day by forfeit

Sunday, April 22

Stepan 4
4 Dunak and a Dink over SDYPD by 20
Rebels With a Cause over We're Whomble by 12

Lyons 11
5 Girls Who Just Do It over Knott Necessarily a B-Ball Team by 19
Smooth, Sweet and Sweaty over Turtle Police by 9
5 Sistahs Tired of These Fools Trying to be Meh... Yes You! over Hell from Above by 12

Lyons 12
Hair, Hell and the 3 Jens over Let 'Em Spit Blood by 10
No Surrender over Jo-Jo's Angels by 10
Heavy B and the Girls over A High Post and Low Post and a Lampost by 14
Denial over 5 Teenage Mutant Ninja Midgets by 16

NOTE: SCHEDULES FOR MONDAY, APRIL 23 WERE NOT AVAILABLE TO THE OBSERVER.

STIMULATING
STIMULATING
ISSUES

LIBERAL/CONSERVATIVE: THEIR ROOTS AND THEIR CONSEQUENCES

Professor John Houck
Co-director Notre Dame Center
for Ethics and Religious Values
in Business

Professor Teresa Ghilarducci
Assistant Professor of Economics

Mike Schadeck
Senior, Government Major

Professor James Carberry
Professor of Chemical Engineering

Professor Bernard Norling
Professor of History

Jim McCarthy
Senior, Government Major

Monday, April 23
7:30 p.m., Theodore's

designed for maximum
audience participation

Blues down Chicago, take 2-1 edge in series

ST. LOUIS (AP) — Gino Cavallini scored on a rebound with nine seconds remaining to give the St. Louis Blues a 5-4 victory over the Chicago Blackhawks Sunday night and a 2-1 lead in the Norris Division finals.

Cavallini, scoring his first playoff goal in three seasons, put the rebound of a slapshot by Jeff Brown past fallen goaltender Greg Millen to cap a wild third period. Each team scored twice in the final 7:34.

Brett Hull's second goal of the game and 10th of the playoffs tied it 4-4 with 4:36 remaining.

Hull tipped in a shot from the left point by Gordie Roberts 48 seconds after Steve Thomas scored on a wraparound while on his knees to put the Blackhawks ahead.

Chicago entered the third period trailing 3-2 but had the first 13 shots of the period. The pressure finally paid off as Bob Murray scored a fluke goal with 7:34 to go when his centering effort deflected into the net off the knee of goaltender Vincent Riendeau.

Thomas made it 4-3 with 5:22 to go. Thomas was stopped on a breakaway late in the second period, but he got two swipes at the puck from the side of the net before putting it past Riendeau.

Brown's power-play goal at 9:42 of the second period had given the Blues a 3-2 lead. The Blues caught the Blackhawks up ice and got a 3-on-2 break, and Brown scored just inside the left side of the net after a pass from Rod Brind'Amour.

Hull extended his scoring streak to all eight of the Blues' playoff games, during which he has 10 goals and seven assists. He scored his fifth power-play goal of the playoffs in the first period, setting a team record.

Sergio Momesso set another team record, for the fastest goal at the start of the game, scoring after 18 seconds.

The Blues were 2-for-5 on the power play after going 1-for-8 with the man advantage the first two games of the series. The Blackhawks were 1-for-6 on the power play.

Doug Wilson and Dave Manson also scored for the Blackhawks, who outshot the Blues 21-7 in the third period and 48-28 overall.

Momesso gave the Blues a quick lead when he beat Millen from the slot off a centering pass from Hull. Peter Zedel had the puck first but he was knocked down and Momesso recovered it, blasting it past Millen's stick side.

The goal bettered by 13 seconds the previous team mark for fastest goal at the start of a playoff game set by Jean-Guy Talbot in 1970 and equalled by Brind'Amour last season.

Oilers 5, Kings 4

INGLEWOOD, Calif. — Craig Simpson scored twice and launched Edmonton's comeback from a two-goal deficit as the Oilers beat the Los Angeles Kings 5-4 Sunday night to take a 3-0 lead in the Smythe Division finals.

The Oilers can wrap up their sixth Smythe Division playoff title in eight years if they win

The Chicago Blackhawks' Seve Konroyd is followed by teammate Doug Wilson as the Hawks continue their quest for the Stanley Cup.

Game 4 Tuesday night, also at the Forum.

Only two teams in playoff history have come back from 3-0 deficits.

Wayne Gretzky, the NHL's all-time scoring leader and the top point-maker during the regular season this year, finally managed to get a point against his former Oilers teammates when he scored the Kings' fourth goal with 1:09 left. The Kings were skating with a sixth attacker when Gretzky scored. Gretzky took a hard shot to the

back late in the first period but remained in the game.

The Kings eliminated Edmonton in the first round last year, Gretzky's first season with Los Angeles after a trade that shook the hockey world.

The Kings seemed to have solved Oilers goaltender Bill Ranford, who had allowed only one goal in the previous two games.

But Ranford won his sixth straight game and the Oilers continued to get economy out of their shots on goal.

Rockets win way into playoffs as season ends

HOUSTON (AP) — The next-to-last game on the final night of the 1989-90 NBA season finally determined the playoff pairings.

The Houston Rockets, given life earlier Sunday when Seattle lost 124-122 at Golden State, took advantage of the opening by defeating Utah 100-88 behind Akeem Olajuwon's 28 points and Vernon Maxwell's 27.

"The key was getting into the playoffs, now we can wipe the slate clean. It's a new situation," Coach Don Chaney said.

The Rockets finished in a tie with Seattle at 41-41, but Houston was 28-28 in conference play compared to the SuperSonics' 26-30.

"Now it's like a new season. We can put all the disappointments behind us and all we have to do is win, and I think we can," Olajuwon said.

Houston will play the Los Angeles Lakers in the first round beginning Friday. Elsewhere in the Western Conference, it will be Dallas at Portland and Denver at San

Antonio on Thursday and Phoenix at Utah on Friday.

The eight Eastern Conference teams were determined before Sunday, but the exact matchups weren't decided until Sunday.

On Thursday night, it's Indiana at Detroit, Cleveland at Philadelphia and New York at Boston, followed on Friday by Milwaukee at Chicago on Friday.

Utah's Karl Malone, who led the Jazz with 20 points and 11 rebounds, said Houston was in a tough spot because it had to rely on Golden State's victory to gain a playoff berth.

"If I was drowning I would rather find the log myself to float on than depend on someone else to save me," he said.

Larry Smith had a season-high 18 rebounds and Otis Thorpe added 19 points and 15 rebounds for the Rockets.

John Stockton had 11 assists to break his own NBA single-season record, increasing his total to 1,134, six more than he had in 1987-88. He also broke Isiah Thomas' 1984-85 record

of 13.9 assists per game with 14.5.

Seattle blew a chance to clinch a playoff berth when Tim Hardaway's layup with three seconds remaining gave Golden State the victory.

Golden State led 122-116 with 43 seconds left in the game, but Dana Barros hit a 3-pointer to pull Seattle within three, and Quintin Daily followed with another 3-pointer, tying the game with 7.1 seconds left.

After a Warriors timeout, Hardaway cut down the lane for a pass from Rod Higgins that led to the winning basket, giving the rookie guard 28 points.

Dale Ellis led all scorers with 33 points and 11 rebounds for Seattle before fouling out with 1:41 left. Xavier McDaniel had 21 points and 14 rebounds for the Sonics.

San Antonio clinched the Midwest Division title and No. 2 spot in the Western Conference playoffs, beating Phoenix 108-93 behind Terry Cummings' 27 points.

The Spurs (56-26) won the division for the first time since 1983 and finished the regular season with a seven-game winning streak. They won 35 games more than last year, an NBA record for one-season improvement.

Phoenix, finishing the regular season at 54-28, had a chance for the No. 4 spot in the Western Conference, but the loss dropped the Suns to No. 5.

Brad Daugherty scored 26 points as Cleveland clinched seventh place in the Eastern Conference and won its sixth straight game by defeating New York 115-99.

Indiana beat Washington 127-117 and finished the regular season with a 42-40 record, its best since 1980-81, and the Pacers finished above .500

Teams pick juniors early in NFL draft

NEW YORK (AP) — NFL teams put away their skepticism Sunday and went for talent over experience.

It was the first year the draft was unconditionally open to juniors and they went fast — five underclassmen in the first seven choices; eight in the 25-player first round and two more in the second round.

They included Illinois quarterback Jeff George as the No. 1 pick by Indianapolis, Alabama linebacker Keith McCants by Tampa Bay, Southern Cal linebacker Junior Seau by San Diego, Southern Cal defensive back Mark Carrier by Chicago and Houston Heisman Trophy winner Andre Ware by Detroit.

George, who on Friday signed a six-year, \$15 million package with Indianapolis, was the first pick, the Colts having obtained it for tackle Chris Hinton, wide receiver Andre Rison and next year's No. 1.

He was followed by two seniors, Blair Thomas of Penn State and Miami defensive tackle Cortez Kennedy, who went to Seattle after the Seahawks gave up the eighth and 10th picks to move into New England's No. 3 slot.

Then came the rush to underclassmen with McCants, Seau, Carrier and Ware.

Of the juniors, Carrier was the shocker — he was considered no more than a late first- or second-round choice by most teams. One reason is that he had already agreed to a five-year deal.

Another one came five picks later at No. 11, when the Raiders made one of their classic picks — Anthony Smith, a defensive end from Arizona who has a history of knee problems and played at three colleges, starting with Alabama.

After Ware, taken by Detroit with the seventh pick, came Arizona linebacker Chris Singleton to New England; Webb, the Texas A&M offensive tackle, to Miami; North Carolina State defensive tackle Ray Agnew to New England; Smith to the Raiders; Baylor linebacker James Francis to Cincinnati; Michigan State linebacker Percy Snow to Kansas City and West Virginia defensive end Renaldo Turnbull to New Orleans.

Then came another junior, Houston's Lamar Lathon to the Oilers, where he will play for his college coach, Jack Pardee.

20% Discount TO STUDENTS AND FACULTY

- Eye Exams
- Large Selection of Frames
- All Types of Contacts

Professional Vision

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

**Dr. Ronald Snyder
and Associates**

277-1161

EUROPE!

WITH SEVEN SEAS TRAVEL

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

EUROPE!

with Seven Seas Travel

Seven Seas Travel Is Your

Local Europe Travel Specialist

**Lowest Airfares To Europe*

**Eurail Passes*

**Assistance With Tour Planning*

For Your Trip To Europe:

SEVEN SEAS TRAVEL

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

OSU the latest victim to fall to the Irish men's tennis team

By BOB MITCHELL
Sports Writer

Three years ago, Head Coach Bob Bayliss could only imagine having a capacity packed crowd on hand to watch Notre Dame matches, a perfect sunny day in South Bend, and a Big 10 power as the foe. Well, everything Bayliss imagined was a reality on the Courtney Tennis Courts on Sunday afternoon. Not only did his dream become a reality but Notre Dame's 6-3 drubbing of Ohio State brought the dream of an NCAA Tournament appearance a little closer to reality.

"Today's win will help us a lot," said Bayliss. "Hopefully we are going to finish with one loss (Wisconsin) in the region.

Northwestern still has to play Ohio State and Indiana. Maybe one of those team will knock off Northwestern. Also, we are still in contention for an at-large bid where 16 of the top 17 teams nationally go to the tournament."

For the second time in a week, Notre Dame earned a convincing win over a Big 10 foe in the singles portion of the contest. The 20-4 Irish, who downed Michigan for the first time in 29 years earlier this week, took five of the six singles matches including No. 1 Dave DiLucia's straight set victory over the much heralded Ty Tucker, 7-6 (7-2), 6-1.

"We played a solid match," said Bayliss. "We have been ready for this match. We have

Walter Dolhare

worked really hard and I think we are starting to play rather well. This match was the first match that we played outdoors and the heat makes it hard to play."

"I think the difference in the

match was the home courts," said Ohio State Head Coach John Daly. "We have done well at home this year but we have not played well at all on the road. The home court means more in tennis than any other sport. It is just those little things like the tennis balls and the surface that make a difference."

In the marquee match of the contest, DiLucia, the No. 26 player in the nation, utilized a strong overall game to beat Tucker. The pivotal point of the match was the first set tiebreaker. After battling to a 6-6 tie, DiLucia capitalized on a number of Tucker's unforced errors to race to a 5-0 lead and take the first set. Thereafter, DiLucia dictated the match and

notched another victory against a nationally ranked opponent.

"David victory was a key to the match," said Bayliss. "David showed a lot of courage and a pretty good patience today. He put pressure on him and moved him around well. In my opinion, the biggest thing is that David went right after him."

Senior captain Walter Dolhare, the No. 2 player, came up big in the third set to post a solid victory against Kevin DiBelius, 6-1, 4-6, 6-4.

"That was a big win for Walter," said Bayliss. "Walter made sure he hit good shots and stuck to his game plan. It certainly wasn't his prettiest match of the year but he won."

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

Only for student American Express® Cardmembers.

Apply for the American Express® Card. Then get ready to take off. In search of adventure, action—or just simply to escape.

American Express and Northwest Airlines have arranged these extraordinary travel privileges on Northwest—exclusively for student Cardmembers:

■ CERTIFICATES VALID FOR THE PURCHASE OF TWO \$118 ROUNDTrip TICKETS—to many of the more than 180 cities in the 48 contiguous United States served by Northwest. Each certificate is good for a six-month period, and they will arrive within six weeks after you receive the Card. Current Cardmembers will automatically receive their \$118 certificates by March 15, 1990 provided they are still full time students.*

■ 10% OFF ANY NORTHWEST FLIGHT—with your own personalized discount card, valid through January 1991 on all Northwest and Northwest Airlink flights. (This discount is not applicable to the \$118 student certificates and other certificates, promotional or special status airfares.)

■ 2,500 BONUS MILES TOWARDS FREE TRAVEL—when you enroll in Northwest's WorldPerks® Free Travel Program.

AND NOW BECOMING A CARDMEMBER IS AS EASY AS A TELEPHONE CALL. Just pick up the phone, call 1-800-942-AMEX, and talk to us. We'll take your application and begin to process it immediately. (If you have your banking information handy, like your account number and bank address, it will help

speed the process.)

Keep in mind that our Automatic Acceptance Program makes it easier for you to become a Cardmember now, as a student, than it will ever be again.

And remember that as a Cardmember you'll enjoy all the exceptional benefits and personal service you would expect from American Express.

So don't miss out on a world of great experiences. Pick up the phone. Apply for the Card. And start packing!

Membership Has Its Privileges®

APPLY TODAY
1-800-942-AMEX

*If you are already a student American Express Cardmember and have a question about this program, please send your written question, a copy of your student ID and class schedule to: American Express, P.O. Box 35029, Attn: Student Marketing, Greensboro, NC 27425. Fare is for roundtrip travel on Northwest Airlines. Tickets must be purchased within 24 hours after making reservations. Fares are nonrefundable and no itinerary changes may be made after purchase. Seats at this fare are limited and may not be available when you call. Travel must originate by certificate expiration date and be completed within 60 days of that date. Travel may not be available between cities to which Northwest does not have published routings. City fuel surcharges not included in fare from Boston (\$2.50), Chicago (\$5.00), Denver (\$2.00) and Florida cities (\$2.00). Certain blackout dates and other restrictions may apply. For complete offer details, call 1-800-942-AMEX. ©1990 American Express Travel Related Services Company, Inc.

THE AMERICAN EXPRESS® CARD. FOR STUDENTS MORE THAN EVER.

SPORTS BRIEFS

Bookstore Basketball needs referees. Pay is \$8 per game. Call Jeff at 1505 for more information.

A picnic for all St. Mary's athletes will be held on Monday, April 23 from 6-7 p.m. It will be at the North end of Angela Athletic facility by the softball diamond. Come one, come all!

Irish Insanity will meet tonight at 7 p.m. in the Montgomery Theatre of Lafortune. Next year's plans are being made so please attend.

NVA Spring runs were held last weekend. Carl Vogel and Jainice Reis won the undergrad 3-mile run, while Craig Stilwell and Mary Beitel won the 22-35 division. Dave Flickinger and Maria Rhomberg won the 6-mile undergrad run. Brad Moening and Pam Stricklin won the 22-35 division while Marec Szopski and Rita Gautier won the 36-45 race.

ND softball beats Billikens to capture the MCC crown

Special to The Observer

A dramatic 13-inning victory over Saint Louis allowed the Notre Dame softball team to capture the Midwest Collegiate Conference tournament title on Sunday.

Lisa Miller's sacrifice fly scored Amy Folsom in the bottom of the 13th to give the Irish the 3-2 win over the Billikens in the final game of the tournament. Folsom, who had four hits in six at-bats in the game, singled to start the inning and moved to second on a sacrifice. Co-captain Kathy Verneti singled Folsom to third to set up Miller's game-winning sacrifice.

Freshman Staci Alford pitched all 13 innings to record

the win for the Irish in a game which was scoreless until Saint Louis scored two runs in the top of the 12th. The Irish countered with Rachel Crossen's two-out, two-run double in the bottom of that inning before finishing off the Billikens in the 13th.

Notre Dame also beat Dayton 2-1 earlier in the tournament as sophomore Missy Linn went the distance to record the win. The Irish were down 1-0 to the Flyers in the seventh but scored two runs in the bottom of that inning to win.

Next up for the Irish is a 3:30 p.m. doubleheader today against Saint Francis at Alumni Field.

Hoops

continued from page 20

six in a 21-7 Raw Talent victory.

Defending Bookstore champion Malicious Prostitution advanced with a 21-14 victory over Nothing Fancy. Point guard Joe Scott led the way for Prostitution with eight points, while John Bergman pitched in seven and added nine rebounds.

A bit of controversy surrounded J-Crew Cotton Knit's forfeit victory over The Teeth. After The Teeth defeated J-Crew in a hard-fought 21-18 ballgame, it was determined that The Teeth had played with an ineligible player, and J-Crew was awarded the victory.

In other Bookstore action, Zack Nagle's eight points led Cotton Club past It Doesn't

Count Unless You Hit the J. in a 21-10 triumph; Small but Huge came up big in a 21-13 win over Old Milwaukee and the Sunday Morning Odors on Saturday and a 21-17 victory over Doggie Angst on Sunday; and Modacious Meatuses motored past 5 Good Men 21-9.

Also, The Fuddie Duddies rode Phil Batchelor's seven points to victory over We Give Good Video; and Slow Punch's Memorial Team managed to record a 21-17 win over Air Potts and the Fly Boys despite shooting just 21 for 89 (24 percent) from the field.

Women's Bookstore gets started

By JANICE ARCHER
Sports Writer

Over a weekend perfect for Bookstore Basketball, the women's field of 66 teams was cut down as seeded teams advanced to the next round.

The Meta Mucils, a final eight team from last year's tournament, won easily over 5 Wild MBA Women 21-5 as former Irish basketball walk-on Molly Mahoney carried the team with 13 points.

"We were pleased to win because we had an unexpected piece of news when we found out that Kathy Cunningham injured her back in spring workouts with the volleyball team," Mahoney said. "Luckily, we were able to pick up former Irish basketball center Beth Morrison."

5 Girls Who Just Do It did, as it crushed Knott Necessarily a B-ball Team. The players from Knott seemed to be anything

but a basketball team as they lost 21-2.

Jill Bodensteiner and Pandora Fecko led 5 Girls with six points each, and former Irish center Sandy Botham, who returns from last year's championship team, scored four times in their victorious effort.

In other lopsided action, Hey Loppo, What's That On Your Neck stopped Juan's Angels 21-2. Four Dunks and a Dink made SDYP2 sorry it showed up when the final score read 21-1.

Denial denied any further play to 5 Teenage Mutant Ninja Midgets when it won 21-5. Amy Mountz, who scored five points in the winning effort for Denial, commented on the positive atmosphere as helping their team.

"It was so nice out, and there was music playing from Hogstock, that it seemed more like a party than a basketball game," she said.

Slow Motion wasn't playing slow on Saturday when it beat Jacks and the Beanstalk, 21-14.

"The tournament was run very smoothly, and it was fun to play," said freshman Amy Bacigalupi, who led the winners with seven points. "It was also fun to win."

Smooth, Sweet, and Sweaty, a team from Howard Hall, defeated the Turlet Police, another team from Howard, 21-12.

"We had fun, but it was kind of strange playing against your friends," said Marianne Haggerty, who led the winners with 10 points.

The weekend's action was marked by five games won by forfeit. Hoosier Lawyers, a Final Four team from last year's action, won as Doin' Monroe Proud didn't by not showing up. The seeded team of five law students continues to the next round. Not Telling weren't doing anything as it forfeited to Chickens Have Lipps.

How you live
may save your life.

AMERICAN
CANCER
SOCIETY

The University Libraries of Notre Dame
celebrate

National Library Week April 22-28, 1990

Special Library Line - 239-6680

Monday - Thursday, 1000 a.m. - 500 PM, April 23-26, 1990

Make suggestions! Get answers!
University Libraries' administrators will handle calls!

Win \$50 Database search

Register at Hesburgh or any of the five
branch database locations
Six winners will be drawn

University Libraries—check them out!

All Junior Accounting & Finance Majors

Arthur Andersen
presents:

Preparing for the Fall Interviewing Process

Tuesday, April 24, 1990

5:00 PM

Monogram Room

Joyce Athletic and Convocation Center

Dress is Casual

Pizza & Refreshments
to Follow

**"SOME REAL
BAD GUYS ARE
WRECKING THE
PUBLIC LAND.
ANY GOOD GUYS
WANT TO
HELP SAVE IT?"**

If you write to us, we'll tell you how
you can help stop abuse of our public
lands. Be one of the good guys.
Write: Take Pride in America, P.O.
Box 1339, Jessup, MD 20794

Unser Jr. sets record in winning grand prix

LONG BEACH, Calif. (AP) — This time, Al Unser Jr. left no room for doubt.

Last year, Unser stirred controversy and drew a chorus of derision from the fans by shunting aside Mario Andretti on the way to winning the Toyota Grand Prix of Long Beach. But on Sunday, he took no chances, staying in front for all but four laps on the way to a record-setting third straight Long Beach victory.

"All I want to say is that we did it right this time," Unser said after holding off a late charge by tenacious Emerson Fittipaldi.

Unser, who led for 91 of 95 laps on the 1.67-mile, 11-turn downtown street circuit, said he didn't feel the victory came easily.

"It was very competitive," the freckle-faced 28-year-old said. "Emerson had me worried big time there at the end."

"He caught me and really got on me. But today I had straightaway speed that we didn't have earlier this week."

Fittipaldi, the defending CART Indy-car series champion, paced himself early in the race, conserving fuel in a race that usually puts a premium on fuel economy.

However, the only full-course caution flag of the 158.65-mile event came late in the race and ended those worries.

The margin of victory was 1.724 seconds.

NOTICE

Regretfully, our honey which many of you enjoyed at the "Taste of Notre Dame" over the past several years is no longer used in the Notre Dame dining halls.

Our honey continues to be available at preferred food centers throughout Michiana, including Cira's, County Market, Hank's, Kroger, and Martin's!

Laney Family Honey Company
North Liberty, Indiana 46544

Saint Mary's wins one at regionals

By CHRIS BACON
Saint Mary's Sports Editor

The Saint Mary's tennis team was defeated this weekend at the NCAA Division III nationals qualifier match at Madison.

In the tournament, all regional Division III schools competed. The top three teams will compete in the national tournament.

The Belles regular season number one singles player, Jen Block, a senior, playing injured, competed in the number four singles position at the tournament. The Belles won in the first round, defeating Carlton College in a close match, 5-4.

Winners for the Belles included sophomore Ellen Mayer at number three, number four Block, sophomore Marie Koscielski playing number five singles, and a freshman, Natalie Klopfer at number six. The doubles team of Klopfer and freshman Denise McDonald were also victorious.

The Belles did suffer some defeats, however. Number two McDonald lost a close match, 7-5, 7-5, and the number two doubles team of Mayer and

Koscielski lost in three sets, 4-6, 6-3, 5-7.

In the second round, the Belles lost to the number two seeded Kenyon College, 6-3. Number one singles player Sarah Mayer, a junior, lost her first set, but then battled back to defeat her opponent in three sets, 4-6, 6-3, 6-4.

"The difference between her playing and her opponents was that she never gave up. She was tired, but she wouldn't give up. I think that she just wanted the win more. She played a great match," said Belles coach Charlene Szakjo.

Ellen Mayer, at number three, lost in tough three sets, 7-6 (7-4), 2-6, 2-6. Number five Koscielski was narrowly defeated by her opponent in straight sets 7-5, 7-5. Block defeated her opponent at-number four in straight sets, 6-2, 6-0.

In the doubles competition, the number one team of Block and Sarah Mayer won 6-4, 6-4, while the number two doubles team of Koscielski and Ellen Mayer lost in three sets, 6-0, 3-6, 4-6.

The Belles then lost, in the backdraw round, to De Pauw

University, 5-4. Number two McDonald lost her first set, battled back to win the second, but then lost a close third set, 1-6, 7-6 (7-4), 4-6. Playing at number four singles, Jen Block easily defeated her opponent 6-1, 6-3. Number six Klopfer won in a close third set battle, 6-2, 3-6, 7-6 (7-3).

In the doubles competition, the number one team of Block and Sarah Mayer won in straight sets, 6-1, 7-6 (7-4). The match was tied at 4-4, and came down to the number three doubles match. The team of McDonald and Klopfer was defeated in the first set and was down 5-2 in the second. The team battled back to tie the set at 6-6, but lost in the tie-breaker. The final score was 1-6, 7-6 (7-5).

"Overall, I think we played well. It indicated that we could compete and that we are at the same level as Division Three schools. It was just a couple of points that made the difference," said coach Szakjo.

The Belles will finish their season this weekend against Grand Rapids College and the University of Toledo.

Mirer

continued from page 20

undoubtedly his most impressive outing of the spring.

Sophomore inside linebacker Demetrius DuBose, pushing senior Donn Grimm for the "Mike" position, led all tacklers with 12. Sophomore outside

linebacker Eric Simien posted 11 tackles, including one for an eight-yard loss. Nose tackle Chris Zorich had nine, including two for losses.

Sophomore inside linebacker Randy Scianna made the first interception of the spring, snagging a Mirer pass which bounced out of the arms of

split end Ricky Watters.

NOTES: Ismail returned to the field on Friday after missing much of spring practice to concentrate on academics. Split end Tony Smith, defensive tackle Troy Ridgley, tailback Rusty Setzer and outside linebacker Shawn Smith missed Saturday's scrimmage for similar reasons.

Help Prevent Birth Defects

Support the
 March of Dimes
BIRTH DEFECTS FOUNDATION

FAMOUS LAST WORDS

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

Student Government's LAST LECTURE SERIES

STUDENT
Government
1989 - 1990

TUESDAY, APRIL 24th

Professor Morris
from the Philosophy Dept.

8:00pm at
Theodore's

Irish victors in two matches

By BARBARA MORAN
Sports Writer

The Notre Dame women's tennis team took two wins over the weekend, beating Indiana State and Illinois State on the road to improve its record to 16-8 overall.

The Irish took both victories on Saturday at Illinois State, defeating Indiana State 8-1 in the morning and wrapping up the day with an 8-1 win over Illinois State. Notre Dame coach Jay Louderback said that the weekend's competition was stronger than he had expected.

"Indiana State was pretty solid at the top, and Illinois State was solid all the way down," said Louderback. "Illinois was a little better than I'd thought they'd be. Both teams weren't that bad."

Louderback was pleased with his team's overall performance, and especially

praised the play of Katie Clark, who took over at the top singles spot for the injured Tracy Barton.

"Sometimes when you play against a team which you don't expect much problem from, you play down at their level," said the coach. "But we went out and played the best we could. We played well."

"Katie Clark played really well against Illinois State. She won 7-5, 6-2 at No. 1 singles, and the last time she had played this girl, she had lost. She played really well."

Kristy Doran also performed admirably in her first appearance since she sustained a wrist injury several weeks ago. She took a victory in her doubles appearance with Eniko Bende, and also won a singles match 6-2, 6-0.

Tracy Barton, the other half of the injured Irish duo, did not compete last weekend.

stepped in to replace All-American Andy Heck, who was a first-round selection of the Seattle Seahawks.

The 6-5, 260-pound fifth-year senior originally came to Notre Dame as a 180-pound lacrosse player. He joined the football team in 1986 as a walk-on tight end before following Heck's path into the draft.

Cornerback Stan Smagala, Terrell's roommate at Notre Dame, also will be playing pro ball in Los Angeles. He went to the Los Angeles Raiders in the fifth round of the draft, the 122nd player taken overall.

AMERICAN
CANCER
SOCIETY®

ND AVE APTS.
SPECIAL SUMMER RATES
AVAILABLE
also renting for Fall
2 Bedrooms completely furnished
Call 234-6647

Attention Sophomores

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

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

Monday - Friday

**IN THE OFFICE ON THE FIRST FLOOR
HAMMES NOTRE DAME BOOKSTORE**

Braves hand Reds first loss, 3-1

CINCINNATI (AP) — The Cincinnati Reds figured they'd stay unbeaten until they ran into a hot pitcher.

Tom Glavine proved them right.

The Reds finally lost, falling to the Atlanta Braves 3-1 Sunday after starting the season with a team-record nine straight victories.

"We knew sooner or later we'd run into a good pitcher," third baseman Chris Sabo said. "He's tough. It seems he always pitches well against us."

Glavine is 5-2 lifetime against the Reds, and gives them fits with his sharp slider. It was breaking nicely Sunday.

Dale Murphy's three-run homer in the first inning helped the Braves end their seven-game losing streak and protect their record for the best start in National League history. Atlanta won its first 13 in 1982, a mark matched by Milwaukee in 1987.

Manager Lou Piniella lost for the first time with Cincinnati. The Reds' winning streak, which included four victories over Atlanta, was their longest since 1975, when they won the World Series.

Dodgers 2, Astros 0

LOS ANGELES — Ramon Martinez pitched a three-hitter and Lenny Harris drove in both runs as Los Angeles beat Houston Astros.

Martinez (1-0) pitched his third career shutout in 24 starts. The right-hander, beginning his first full season in the major leagues, struck out nine and walked one.

Mets 5, Expos 0

NEW YORK — Sid Fernandez pitched a two-hitter and Keith Miller hit a two-run homer as New York beat Montreal, giving the Mets consecutive victories for the first time this season.

Fernandez (1-1) struck out

four and walked two in his sixth career shutout. He allowed just a pair of singles by Tim Lincecum in his fifth lifetime two-hitter, and 16th complete game in 166 starts.

Phillies 5, Cardinals 3

ST. LOUIS — Randy Ready hit a two-run homer in the eighth inning and drove in three runs as Philadelphia rallied past St. Louis for a three-game sweep.

The Cardinals lost their fourth straight game and have dropped five in a row at home, their longest skid at Busch Stadium since five consecutive losses May 27-June 2 last year.

Pirates 3, Cubs 2

CHICAGO — Bobby Bonilla hit a two-run double, raising his National League-leading RBI total to 16, and Neal Heaton won his eighth straight decision as Pittsburgh beat Chicago.

Heaton (3-0) gave up two runs on five hits in six innings. He walked none, struck out two and even stole a base in his third start of the season. Ted Power went 1 2-3 innings for his first save.

Indians 5, White Sox 2

CLEVELAND — Cory Snyder hit a two-run, go-ahead homer in the fifth inning and Bud Black (1-0) allowed five hits in eight innings as Cleveland won its third straight.

Felix Fermin added a solo home run in the seventh, his first career homer in 655 at-bats over 231 major league games.

Snyder gave Cleveland a 4-2 lead when he homered off Greg Hibbard (1-1) on the first pitch after Carlos Baerga singled with two outs in the fifth.

California 5, Minnesota 2

MINNEAPOLIS — Donnie Hill had three hits, including a tie-breaking single in the seventh inning.

Chuck Finley (3-0) allowed

seven hits in 6 1-3 innings and Mark Eichhorn finished for his third save as California stopped a four-game losing streak.

Orioles 3, Tigers 2

BALTIMORE — Mike Henneman walked Brady Anderson with the bases loaded in the 12th inning, Anderson's fourth walk of the game.

Detroit pitchers issued 12 walks in the game and walked 35 in the four-game series.

Craig Worthington doubled and Henneman (0-1) intentionally walked Joe Orsulak. Billy Ripken's bunt single loaded the bases and Henneman walked Anderson on a 3-1 pitch.

Red Sox 4, Brewers 2

MILWAUKEE — Jody Reed hit a two-out, two-run single off Dan Plesac in the 11th inning.

Milwaukee's club record of 31 consecutive scoreless innings ended in the third when Ellis Burks hit an RBI single.

Randy Kutcher doubled off Plesac (0-1) with one out in the 11th and took third on Marty Barrett's single. Barrett stole second and Reed lined an 0-2 pitch into left field.

Rangers 10, Yankees 4

ARLINGTON, Texas — Harold Baines and Mike Stanley hit three-run homers and Rafael Palmeiro hit a two-run homer. The Rangers outscored New York 25-15 in the three-game series.

Kevin Brown (3-0) gave up four runs and 11 hits in 7 1-3 innings. Jeff Russell got the final four outs for his fourth save.

Mariners 5, Athletics 2

OAKLAND, Calif. — Ken Griffey Jr. and Jeffrey Leonard drove in two runs each as Seattle gained a split of the four-game series.

Many of Our Best MBA's Came from Liberal Arts Programs.

You don't need a high-tech engineering, math, or computer science degree to excel in IIT's internationally

recognized MBA program. Don't be afraid to apply. We prepare agile minds from many disciplines for business success.

Call 1-800-MBA-NEXT for Complete Information on the MBA Program at IIT.

Full-time, part-time evening and Saturday MBA programs are offered at IIT's main campus, IIT Downtown Center, IIT West in Glen Ellyn and the Galvin Center in Schaumburg.

Stuart School of Business

ILLINOIS INSTITUTE OF TECHNOLOGY
Chicago, IL 60616

1990 Illinois Institute of Technology

CAMPUS

7 p.m. Film, "Tout Va Bien", Annenberg Auditorium. Sponsored by ND Communication and Theater.

9 p.m. Film, "Repulsion", Annenberg Auditorium. Sponsored by ND Communication and Theater.

LECTURE CIRCUIT

2:30 p.m. Lecture, "Privatization of State-Owned Enterprise Ownership vs. Privatization of Management in Latin America," Richard Mallon, Harvard Institute for International Development and Economics. Room 131 Decio. Sponsored by Kellogg Institute and Economics Development Workshop.

7:30 p.m. Lecture, "Dorigen and the Falcon," Jennifer Goodman, Texas A & M University. Stapleton Lounge, Saint Mary's. Sponsored by the Dept. of English.

Tuesday

12 p.m. Brown Bag, "Basismo: Ideological Background and Practical Prospects," David Lehman, University of Cambridge, England. Room 131 Decio. Sponsored by Kellogg Institute.

12:10 p.m. Lecture, "Twentieth Century Art From the Frederick Baer Collection," by Stephen Spiro, Chief Curator, Snite Museum of Art.

MENUS

Notre Dame

Pot Roast a la Mode
Grilled Sole
Broccoli, Cheese, Rice Casserole
BBQ Pork Sandwich

CROSSWORD

ACROSS

1 — mater
5 Stare
9 Concerns of trout fishermen
14 Roulette bet
15 Encompassed by
16 Ship's lowest deck
17 Pine or palm
18 The — Ranger
19 Lariat
20 Alan
23 Suffix with depart
24 Nectar inspector
25 Esprit de corps

29 Norse god of war
31 R-V connection
34 Grape seeds
35 Twenty quires
36 Enoch's father
37 Alan
40 — Bombeck, author-columnist
41 S-curved molding
42 Pivot
43 — Plaines, Ill.
44 Printer's direction
45 Swinger at the plate
46 "Isn't — Pity?"; Gershwin song

47 Jackie's second spouse
48 Alan
57 Abolish
58 Infrequent
59 Excessive
60 Stock
61 Muslim prince
62 Well, in Milan
63 Pitches
64 Golfers' gadgets
65 Kind of ball or fall

DOWN

1 Formicary denizens
2 Knowledge
3 Bearing
4 Region
5 In abundance
6 Love, Italian style
7 Bluish-white metal
8 River in Germany
9 Angular meeting place
10 Rebel
11 Venetian-blind part
12 Dorothy's dog
13 Bridge
21 Showy bulb flower

ANSWER TO PREVIOUS PUZZLE

CASA HOT RASPER
ALTADENA INHALE
PARALLAX SEARED
OTO SIC RECRAVE
TENT OLPES PLAT
EDGED EAT LEYTE
LEVAR PANZER
RIP PARADOX EDS
ENAMEL GAILY
STRAW ROY YARDS
TEAR CENSE MERE
ORDINES TAD PIN
REINED PARAPETS
ESSENE AREOLATE
STERES LSD OTES

22 S. American snake
25 Coupled
26 Pigment for Gainsborough
27 Rawhide thongs used in Africa
28 Looped handle
29 Doctrine
30 Leveret
31 Joan of Arc, e.g.
32 Touch of color
33 Noted racing driver
35 Fashion
36 Small voucher
38 Jots
39 Series of links
44 Steps over rural fences
45 Thorny bushes
46 Habituate
47 Eagle's nest
48 Bygone
49 "... walk — my parlor?"; M. Howitt
50 Soon
51 Waste allowance
52 Renown
53 Newhart and Crosby
54 Level
55 City in Nev.
56 Expanded

Stimulating Issues- Liberal/Conservative: Their Roots and Their Consequences

A formal exchange of ideas among liberal and conservative students and professors

Designed for maximum audience participation

Monday, April 23
7:30 P.M.
Theodore's

Free Admission

Anthony Johnson first Irish player selected in NFL Draft Grunhard, Alm, and Terrell join A.J. after being picked in second round

By FRANK PASTOR
Associate Sports Editor

As long as he continues to play football, fullback Anthony Johnson may never leave the state of Indiana.

The Irish senior and South Bend resident was the first of four Notre Dame players selected in the second round of Sunday's NFL draft, going to the Indianapolis Colts as the 36th overall pick.

In all, six Irish players were taken during the first day of the draft.

"I'm ecstatic," said Johnson. "I didn't know if I would be taken on this selection or not. I was hoping and praying I would be. Actually, the Colts were my (favorite) team when I

was young. I'll do anything they ask, whatever they need."

Johnson, who was a tri-captain on the 1989 Irish squad, carried the ball 131 times last season for 515 yards and 11 touchdowns. In his four years at Notre Dame, Johnson rushed 358 times for 1,512 yards and 32 touchdowns.

Notre Dame head coach Lou Holtz often referred to Johnson as the most underrated player in the country. But Johnson's solid senior season earned him honorable mention All-America honors and he was widely recognized as the top fullback available in the draft.

Center Tim Grunhard, who played tight guard for Notre Dame, was selected by the Kansas City Chiefs with the

Anthony Johnson

40th pick in the draft. With Mike Webster nearing retirement and considering a career in coaching, Grunhard should be able to step right in to anchor the Chiefs' offensive line.

"I'm very happy to be able to show people who pay attention to college football that I am second-round caliber," said Grunhard from his Chicago home. "Kansas City's program is similar to Notre Dame's because they're both aggressive teams that stress the running game."

Grunhard was told by the Super Bowl champion San Francisco 49ers that he would be their second-round pick if he was still available by the time they made their selection, the 56th overall. Kansas City first expressed interest in Grunhard at the Indianapolis Combine.

"I had a meeting with the director of player personnel, the general manager and the head coach," said Grunhard. "It was

really positive and we left on a good note. I knew they needed a center."

The Houston Oilers selected defensive tackle Jeff Alm with the next pick in the draft, the 41st overall. Alm, who received All-America honors in 1989, had 133 tackles last season, including 61 unassisted.

Opposing quarterbacks have continually struggled to throw over Alm's 6-7, 270-pound frame, as evidenced by his team-high three interceptions during the '88 championship season.

Free safety Pat Terrell went to the Los Angeles Rams with the 49th pick overall. A Florida native, Terrell looks forward to

see Draft / page 18

The Observer / Andrew McCloskey

New ND starting quarterback Rick Mirer gets set to throw in last year's game at Purdue.

Mirer named as starting Irish QB by Holtz

By FRANK PASTOR
Associate Sports Editor

Exactly one week before the Blue-Exact game, where quarterbacks Rick Mirer and Jake Kelchner were expected to battle for the starting quarterback position, Notre Dame head coach Lou Holtz named Mirer his No. 1 signalcaller following Saturday's intrasquad scrimmage in Notre Dame Stadium.

Mirer took every snap on Saturday after Kelchner bruised his knee at Friday's practice. He completed 12 of 24 passes for 157 yards, including a 67-yard bomb to Ray Griggs.

"Rick Mirer is our No. 1 quarterback regardless what happens the rest of the spring," Holtz announced to a group of reporters. "He's throwing the ball a little bit more consistently, he's tough and he's had more reps."

Sophomore-to-be Mirer later revealed that he had not been told of Holtz's decision before

the scrimmage. He was more concerned with putting the ball in the endzone against a stingy Irish defense.

"It (the starting assignment) doesn't mean a whole lot right now," said Mirer. "Hopefully we can just move the ball more consistently. Some things have got to be improved on, but I feel confident in our offense."

The announcement came on the heels of the most lackluster offensive showing of the spring season. Breakdowns in the offensive line allowed four quarterback sacks and three more tackles-for-losses.

"This was a terrible day," Holtz said, already resuming his patented poor-mouthing tactics. "It was the worst offensive performance I've seen since I've been in coaching. If we make a first down this year, it will be because of a penalty."

"We don't have anything resembling an offensive line, so you can't blame it on Rick. He was able to go the whole

scrimmage today and just protect the ball."

Raghib "Rocket" Ismail was able to overcome the problems on the offensive line to rush for 51 yards on nine carries, a 5.7-yard average. He scored on a 37-yard touchdown run which just may have been his most exciting yet.

Ismail took Mirer's handoff from the tailback slot, hit the line of scrimmage and leaped over a player while spinning away from cornerback Rod Smith. He sprinted toward the sidelines with three defenders in pursuit, spun back around to the middle of the field and cruised into the endzone.

Sophomore tailback Dorsey Levens continued his fine spring by rushing for 63 yards on 12 carries, keeping his spring average above eight yards a carry.

Senior fullback Ryan Mihalko gained 50 yards on 10 carries,

see Mirer / page 17

Senior Bar, Gauchos among favorites who advance as Bookstore rages on

By KEN TYSIAC
Associate Sports Editor

Several top teams reached the round of 64 as Bookstore Basketball XIX continued to rage across the Notre Dame campus this weekend.

Senior Bar capped a two-victory weekend with a 21-6 triumph over Screaming Uglies on Sunday. Although his team has waltzed through the first couple of rounds, Senior Bar center Joe Hippler says he is aware that the competition is getting tougher.

"I think we are playing well right now, but we still need to improve. When it gets down to the final 64 and the final 32, you know you're going to run into good teams," Hippler says.

Teamwork has played a vital role in Senior Bar's success up to this point. Hippler, Tim Crawford, Ray Flannery and Ed Cosgrove can all score both inside and outside, while point guard Tony Dill distributes the ball effectively.

"I think the most important thing is that we're not selfish," Hippler says. "All of our guys are smart and everybody hustles. I think it's obvious that nobody's out there to score 21 points all by themselves. We're just out there to win, and if we

keep that in mind, we'll be okay."

Gauchos also appear to be out there to win. After Pete DiGiovanni scored nine points to lead the team to a 21-12 win over Drinks For All My Friends in a game on Friday which was marred by rain, Gauchos scored a 21-7 victory over Dr. D. The Swami and Super Dave's Last Hurrah behind 10 points by Rob Vasquez.

"We run the ball pretty well and we've played together quite a bit," says Gauchito Mike Toner. "We knew we'd come in as an underdog, but we have a couple of good interhall players, and maybe we'll pull off a couple of upsets down the road."

"We want to go as far as we can," adds teammate Tom O'Connell. "It would be nice if we could beat a name team."

Although Gauchos isn't one of the most recognized names on campus, the team's balance and chemistry are two elements which weigh in its favor. Combine that with a well-run fast break, and the Gauchos pose a threat of which the top seeds should be wary.

Adworks, last year's runner-up, also advanced to the round of 64 Sunday with a 21-12 triumph over Air Midget and Ground Crew. A balanced attack propelled Adworks to

victory as Tony Rice, Derrick Johnson and Cedric Figaro each scored five points.

"We played well, it was one of our better games," said Jim Dolan. "I think we shape up as good as anybody else (in the tournament). We are just out to run up and down the floor and hopefully win a few games as well."

University President Rev. Edward Malloy's All The President's Men squad defeated its first challengers in the tournament on Friday after advancing by forfeit in round one. Fr. Malloy scored five points in the 21-11 victory over Earl Dippold Tavern.

Former Irish center Scott Paddock of Sweet Scotty P. and the Dwarfs deserted his dwarf teammates for the second time in three games, but the dwarf contingent managed to win 21-12 over 3rd Degree Burns. Phil Rauen and Tom Eck led Sweet Scotty P. with seven and six points respectively.

Only four HWA players showed up for a game against Raw Talent Friday. HWA could have used that one player and a couple more as well as Keith Robinson tallied seven points and Raghib Ismail chipped in

The Observer / Andrew McCloskey

Bookstore teams were blessed by warm weather and sunshine in weekend action.

see Hoops / page 16