

The Observer

VOL. XXIII NO. 134

MONDAY, APRIL 30, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

It's a bird, it's a plane, it's Chris Radzik!

The Observer/Andrew McCloskey

Chris Radzik, a freshman from Zahm, gets into the spirit of An Tostal by diving into the mudpits. Saturday was full of An Tostal events, including Bookstore Basketball, the Nazz competition, and the Blue-Gold game.

Rape reported by SMC student

By MICHAEL OWEN
News Writer

Saint Mary's Security received an anonymous phone call at approximately 2 a.m. on Friday, April 27, reporting a rape of a Saint Mary's student at approximately 9:30 p.m. Thursday evening. The rape occurred on Saint Mary's Road between the Saint Mary's and Notre Dame campuses, according to Richard Conklin, director of Notre Dame's Department of Public Relations and Information.

Director of Security Rex Rakow said that the report was called in by the roommate of the victim early Friday morning.

According to Conklin, no information is available regarding the assailant or assailants. Anyone who has any information helpful in investigating this report should call Saint Mary's at 284-5000 or Notre Dame Security at 239-5555. Students are reminded of escort services available on the two campuses.

A letter was sent to each rector of a residence hall on Saturday from Phil Johnson, assistant director of Security. Johnson wrote the letter, "to advise them and their residents of the situation since their was no Observer published on Saturday."

Conklin said that there is no evidence at this time linking this report with three other recent incidents. The first incident was an attempted

see RAPE / page 8

ND student & prof's husband killed in accident

Observer Staff Report

A Notre Dame student and a Notre Dame professor's husband were killed early Saturday morning when they were struck by a car in the 1900 block of West Western Avenue.

The driver was arrested on charges of causing deaths while intoxicated.

Robert Steve Dolan, 29, a senior in the College of Engineering, died at 3:35 a.m. Saturday at Memorial Hospital.

The other man, Paul Turpin, 40, died at 3:35 a.m. Saturday at St. Joseph's Medical Center.

Barbara Turpin, his wife, is an assistant professional specialist and concurrent assistant professor for the Arts and Letters Core Course.

Thomas Trenerry, St. Joseph County deputy coroner, said Dolan died from a broken neck, and also suffered extensive other injuries. Turpin died from extensive head and chest injuries, said Trenerry. No autopsies were scheduled.

According to South Bend Police, both men were leaving a bar at about 2 a.m. and were crossing from the south side of the street to the north. They

were struck by a westbound car driven by Sandra Rankin, 34, of South Bend.

She was arrested and remains in the St. Joseph County Jail. No bond was set, and she is scheduled to appear in court today to face the two felony charges, according to county police.

According to Trenerry, a blood-alcohol test was done on Turpin before he died, and the test results were below the legal limit for intoxication. A similar test was done on Dolan, but was sent to the State Police Crime Laboratory for analysis

and was not yet available.

Funeral arrangements were pending for Dolan.

Turpin was a plant manager for Miles Laboratories for 10 years. Born Feb. 9, 1950, in Grand Rapids, Minn., he had lived in this area 22 years, coming from Minnesota. On May 24, 1975, in Boston, Mass., he married Barbara McGettrick, who survives.

Also surviving are two daughters, Andrea and Eileen Turpin, both at home; his mother, Caesarina Turpin of Keewatin, Minn.; and his maternal grandmother, Magdalena

Branca, of Keewatin. Turpin was a graduate of the University of Notre Dame and the University of Wisconsin.

Service will be at 7:30 p.m. today at Little Flower Catholic Church, of which he was a member. Private burial will be at Cedar Grove Cemetery, Notre Dame. Friends may call from 5 to 7 p.m. today at Hickey Funeral Home, Cleveland Road Chapel, 17131 Cleveland Road, and following the services at the church. Memorial contributions may be made to MADD or

see DEATHS / page 6

Notre Dame to take 700 transfer students next year; most from SMC and Holy Cross

By PAUL PEARSON
Assistant News Editor

Seven hundred students will transfer into Notre Dame's classes of 1992 and 1993 next year.

This is a normal amount of transfer students who are accepted to ND each year according to Susan Joyce, Transfer Coordinator for the Office of Admissions.

Transfer students are evaluated on the basis of their performance in their college curriculum, as well as the quality of that curriculum.

"The high school information [SAT scores and high school performance] are secondary," Joyce said.

Each of the four undergraduate colleges admits transfer students into its own program, and each has its own guidelines for admitting transfer students, according to Joyce. For example, the College of Arts and Letters will not accept transfers into the Class of 1993, but the Colleges of Engineering,

Science, and Business Administration will.

Holy Cross College sends the largest amount of transfer applications, and Saint Mary's College sends the second-largest amount, Joyce said. However, these students "receive no extra consideration."

To apply for transfer admission to Notre Dame, a student must have at least 27 hours of transferable credit and a 3.0 grade-point average. However, Joyce said, "Most students admitted now have [a GPA of] 3.5 or higher."

The fact that a transfer applicant was not accepted for freshman admission is not held against a transfer applicant, according to Joyce. "Some of

them could be very desirable," Joyce said.

Joyce has found that most transfer students do not have a great problem fulfilling the University requirements for graduation, such as the required six semesters in philosophy and theology. "They would not have as many electives...[but] they're not finding themselves facing a whole lot of obstacles to overcome," she said.

One of these obstacles is the fact that most transfer students cannot immediately get on-campus housing.

According to Evelyn Reinebold, director of Student Residences, most transfer students are placed on a waiting list and can usually get a room by the next semester. "Many end up finding a place [off-campus] themselves," she said.

However, 138 students are still on the waiting list from last year. "I think that [living on-campus] is the reason the

see TRANSFER / page 8

Group will release American hostage

BEIRUT, Lebanon (AP) — A group calling itself the Organization of Islamic Dawn announced Sunday it will free American hostage Frank Reed within 48 hours and said he will carry a message for the U.S. government.

In Iran, a newspaper quoted an Iranian official as also saying Reed's release was expected by Tuesday night after "extensive talks" between the kidnapers and Iran.

The announcement from the previously unknown Islamic Dawn group was delivered to the independent Beirut newspaper An-Nahar three hours after an earlier unsigned communique said the U.S. educator — held for more than 3 1/2 years — will be freed by Tuesday.

The later statement was accompanied by a black-and-white picture of a bearded, smiling Reed to prove its au-

thenticity. It claimed responsibility for the earlier statement, sent with two other pictures to the independent newspaper and a Western news agency.

The communiqués were released one week after a pro-Iranian Shi'ite Moslem group freed American hostage Robert Polhill. Polhill, the first American hostage to have been freed since November 1986, was released with the help of Syria. Reed, 57, of Malden, Mass., is married to a Syrian Moslem woman.

Both statements were typewritten in Arabic. The later one contained a denial of news reports that the first communique promising Reed's release was signed by the Organization of Arab Revolutionary Cells-Omar Moukhtar Brigade, a shadowy group that had initially

see HOSTAGE / page 4

INSIDE COLUMN

Mac lab users should keep others in mind

It is now 3 in the morning. I have been in line in the Macintosh lab since 1. This is directed to those of you who have been at a terminal for well over two hours—you know who you are. Some of you have been here since before dinner.

Colleen Cronin
Accent Editor

Macintosh computers are great; does anyone really own a typewriter anymore? These computers enable you to correct a paper without retyping the entire document. You can get a quality printout.

Since Macs have all these nifty features they cost a little bit of money. Hence the average College Joe cannot have his own. Thank goodness Notre Dame realized this and has built three computer labs for the students' use. We don't even have to pay for the paper! So a student can write a paper in the quiet of his own room and then trot over to the nearest Mac lab and print out the final masterpiece.

But to many students' dismay it does not work like this. Rarely is the wait less than an hour; usually it is around two. The major cause of this lies with those people who bring all their materials—complete with thesaurus—to the Mac lab to write a 15-page paper (due the next day at 10 a.m.) directly from head to terminal. Not only is this annoying, it is downright wrong. These people are not taking into consideration that the Macs are for the entire campus to use, not just them.

Notre Dame has approximately 150 Macs for about 40 times that many students. If there was a Mac for every student the situation would be different: most of us could just camp out in front of our own terminal during those paper-every-day hell weeks. But the situation is not so.

Though it is not the ideal way to write a paper, many students forego the middle writing part and type their papers as they conceive of them. Some students can do this, some can't. It's a personal thing.

But what about the people who have written three drafts of a paper, finally have it in its perfected form, and all they want to do is type the thing out? They have to wait for these others who have occupied a computer since the day before. If you want to write a paper this way in your own room on your own time that's fine, but it is unfair and quite rude to inconvenience others and waste their time because of your way of doing things.

You cannot expect the University to build more computer labs—we are lucky to have as many as we do. I cannot suggest to get the papers done earlier because I myself have fallen victim to procrastination. All I can suggest is to think of the other students who are in the same paper-writing situation as you. Would it be that evil to write the paper out first? Maybe then the rest of us could get some sleep. . . .

I waited in line for two and a half hours—it took me only half an hour to type my paper.

WEATHER

Forecast for noon, Monday, April 30.
Lines show high temperatures.

Yesterday's high: 69
Yesterday's low: 48
Nation's high: 105 (Laredo, Texas)
Nation's low: 13 (Wisdom, MT)

Forecast: Partly sunny today. High near 70. Partly cloudy tonight. Low near 50. Partly cloudy Tuesday with a 30 percent chance of thundershowers. High near 70.

©1990 Accu-Weather, Inc.

FRONTS:

COLD
 WARM
 STATIONARY

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

Via Associated Press GraphicsNet

OF INTEREST

Former Senator Gaylord Nelson, (D-Wisconsin) will give a lecture, "Greening of America," tonight at 8:00 p.m. in Washington Hall concerning the politics of environmentalism and his role as founder of Earth Day.

Female Singers interested in forming a contemporary a capella group should contact Margaret at 283-9081 for more information.

Counselors are needed to work with the handicapped at Camp Kiwanis this summer. If interested in receiving more information about this job opportunity in Plymouth, Ind. from June 10 - August 18, contact camp director Pat Valsavich (219) 936-801 after 5:00 p.m.

Applications are being accepted for The Cellar - the new campus video store - for next year. Applications are available in the store and the deadline is tomorrow.

WORLD

Nicolae Ceausescu and his wife's filmed executions were faked, according to French forensic experts. The conclusion furthers suspicions among experts on the country that the two probably were victims of a coup d'etat carried out under cover of the popular revolution, the newspaper reported Sunday from its Paris bureau. The 90-minute film of Ceausescu's trial and execution indicated the couple may have been killed separately by single shots to their heads and their corpses later propped up for a staged execution.

Switzerland's final bastion of male supremacy on Sunday defiantly refused to give women the vote in local affairs. The all-male sword-carrying legislative assembly of Appenzell-Rhodes Interior, a northeastern canton, overwhelmingly rejected a federally-proposed constitutional amendment on local suffrage for women. The vote by a show of hands came two decades after Swiss women won the vote on federal matters and 10 years after the federal constitution was revised to formally proclaim equal rights for both sexes. The surprise decision was expected to leave the final say on the issue to Switzerland's supreme court.

NATIONAL

2,000 Mohawk Indians began evacuating the St. Regis Indian reservation in New York on Friday to escape factional violence that has left roadways lined with burned cars and caused residents, including children, to brandish arms. Gov. Mario Cuomo, meanwhile, stood firm on his refusal to send New York State Police or National Guardsmen to restore order on the reservation, despite pleas from one Indian leader and some outsiders. The reservation straddles New York and Canada, but the violence so far has taken place on the United States side.

A paralyzed woman who convinced a judge she wanted to be allowed to die was taken off a respirator Friday afternoon and died within an hour in Philadelphia. She and her family had asked to have the respirator removed, but hospital officials, fearful of a lawsuit on criminal charges, asked the judge to decide. Thelma Stussy, who suffered from the fatal Lou Gehrig's disease, was paralyzed from the neck down and was in constant pain. In an emotional bedside hearing, Stussy blinked once to tell that she wanted to be taken off the respirator.

INDIANA

A 16-year-old boy was in custody in Indianapolis on Sunday facing a murder charge in the drive-by shooting death of a 12-year-old girl. Investigators believe the boy is a member of 34th Street gang. Investigators said Friday night's shooting might have been a retaliation for a fight that erupted last week between members of 34th Street, known as "Gangsterville," and members of a rival gang called 30th Street. The victim was not involved with the gang and apparently was an innocent bystander.

A freak accident in a Greene County cave, in Newark, Indiana killed a Solsberry man when he was crushed by a slab of limestone, authorities said. It was the first cave-related death in the area since three Indianapolis high school students drowned in a cave in February, 1975 during a flash flood. Neeley and other explorers had gone into the cave, which is about 12 miles south of Bloomfield, around 6 p.m. He was trying to get around the boulder when he was crushed.

MARKET UPDATE

Closings for April 27, 1990

Volume in shares
130.63 Million

NYSE Index 180.74 ↓ 1.92

S&P Composite 329.11 ↓ 3.81

Dow Jones Industrials 2,645.05 ↓ 31.53

Precious Metals

Gold ↓ \$0.30 to \$373 / oz.

Silver ↑ 3.2¢ to \$4.92 / oz.

Source: AP

ALMANAC

- On April 30:**
- **In 1789:** George Washington took office in New York as the first president of the United States.
 - **In 1803:** The United States purchased the Louisiana Territory from France.
 - **In 1945:** As Russian troops approached his bunker in Berlin, Adolf Hitler committed suicide along with his wife of one day, Eva Braun.
 - **In 1970:** President Nixon announced the United States was sending troops into Cambodia, an action that sparked widespread protests.
 - **In 1975:** The South Vietnamese capital of Saigon fell to Communist forces as President Duong Van Minh announced an unconditional surrender to North Vietnam.

The Observer

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

Today's Staff:	Scoreboard Chris Cooney	Business Sandra Weigand Maureen Gallagher
News Pete Loftus Erin O'Neill	Production Christine Anderson Melissa Gorham Beth Peterson	Ad Design Lisa Gunschrek Anita Covelli Tony Paganelli Joy Harris
Accent Cristina Ortiz Liz Havel	Viewpoint Julie Shepherd Melissa Gorb	Circulation Bill O'Rourke Matt Novak
Sports Scott Brutocao	Systems Amalia Meier Tim Quinn	

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

Superconductivity expert speaks on research

By **KATE MANUEL**
News Writer

The future of superconductivity presents exciting research challenges and practical applications, according to Paul Chu, director of the Texas Center for Superconductivity and holder of the T.L.L. Temple chair in science at the University of Houston.

Chu, who was introduced as the "superman of superconductivity" for his role on the research team that achieved stable superconductivity at temperatures of -290 degrees

Fahrenheit in January 1987, talked about his previous research experiences and offered encouragement to science and engineering students in his Friday lecture, "High Temperature Superconductivity: Past, Present, and Future".

"When superconductivity was first discovered, the potential use was recognized but the temperature was very low," said Chu. He employed the "empirical/Edisonian approach," saying, "the empirical approach means basically you don't know what you're doing and you look back at your past

experience." Using this method, he discovered that the application of pressure to materials increases the temperature at which they become superconducting.

Following this discovery, Chu attempted chemical substitutions from the periodic table to find materials that were conducive to superconducting at critical temperatures higher than that of liquid nitrogen, which had formerly been used in superconductivity research. He also concentrated on working with pure, single state materials.

While he and his research colleagues found the first true quaternary superconducting materials, Chu noted, "The critical temperature moves up as the number of layers increases but at this moment the verdict is still out."

As advice to science and engineering students, Chu said, "To think of a mind like Edison's makes me very humble. What you have to do in order to succeed in science is work, work, try, try, and wait for luck to fall ... serendipity always plays a role. You must never admit defeat and try to get whatever

you can from what you have. Our expectations always outperform our performances."

Chu's lecture was delivered a week after scientists from the University of Notre Dame and Purdue University announced to the Materials Research Society in San Francisco that energy-efficient superconductors may one day be used at room temperature. Their experiments, done at the Indiana Center for Innovative Superconductor Technology, would allow for superconductivity to be achieved less expensively and for faster computers and better high-tech military equipment to be constructed.

Chu, a native of Hunan, China and a graduate of Cheng-Kung University in China, Fordham University, and the University of California at San Diego, delivered the inaugural lecture in the Charles Edison Lecture Series.

The Charles Edison Lecture Series was established at Notre Dame in honor of the inventor, Thomas Alva Edison, and will focus on topics of current research in science and technology. It will continue in perpetuity with the aim of encouraging students to seek careers in scientific research.

Notre Dame is thought to be the first American university to have used Edison's incandescent electric light. In the fall of 1885, electric lights, made possible by the donation of a "dynamo," from the Edison Electric Co., were used to illuminate recreational grounds, the Administration Building, and the statue of Mary on the golden dome.

De La Soul Concert

Plug One, of the group De La Soul, appeared at Theodore's on Friday. Many concert-goers were disappointed with the show, because the group arrived late and had a very short appearance.

The Observer/ Andrew McCloskey

1989-90 RESIDENT ASSISTANTS

I am only one, but I am one.
I cannot do everything, but I can do something.
What I can do, I should do and,
with the help of God,
I will do!

- Everett Hale

Thanks for all you've done!

Office of Residence Life
Office of Student Affairs

cheel Aberle
Andy Aye

Ricky Battistoni
Kell Ann Bedics
Timothy Beerman
Edward Bell
Tim Bettinger
David Bianchi
Elizabeth Blaney
Brenda Blohm
Mary Bohmer
Mary Louise Boutole
Andrew Braun
Patricia Brienza
Michael Brown
Joseph Bucolo

Jim Carrig
James Cassidy
James Cavanaugh
Kenneth Cavanaugh
Wendy Chambers
Jill Cookley
Christine Collins
Ed Cosgrove
Martin Crowe
Michael Curran

Timothy Daley
Steven Danek
Bridget Deegan
Laurie DeLiberato
Jack Dellaflora
Patrick DeLong
P. Alexander Derchak
Patricia Dever
Romano DiBenedetto
John DiDiego
Therese DiFlorio
Eileen Doherty
Gerard Donnelly
Jeffrey Dougless
Gerald Duff
John Dunn

Laurence Eckel
Amy Eden
Amy Edinger
Paul Eiden
Andy Eisner
Patrick Endler

Gerard Fitzgerald
Timothy Flood
Ronald Flynn
Charles Follen
John Foradore

Michael Gatti
Audrey George
Barbara Geraghty
Gary Gerlach
Paula Gile
Bridget Gillespie
Kathleen Gleason
Catherine Glenn
Mark Granger
Mark Gredler
Mike Griffin
Katie Gruber
Kevin Gullfoile
Thomas Guinan

Liesl Haas
Miles Hadlock
Patrick Hall
Jack Hallberg
Mary Ann Hansen
Jean Hassell
Maure Hogan
Timothy Hogan
Laurie Hollenbeck
Fredrick Holzgrefe
Carol Hutton
Molly Hyland
Abraham Jacob
Kirsten Johnson
Betsy Joseph
Jacqueline Joyce
Lisa Julka

Timothy Kaiser
Steffanie Keller

William Kennedy
Brian Kinsey
Phil Kraker
Patrick Kujawa

Jean Lammers
Terence Landrigen
Michael Lane
Monica Letoto
Kristin Lewis
Susan Li
Laura Lilly
Carl Loesch
Theresa Loomis
Gregory Lucas

John Meier
James Marks
Sean Maroney
Margaret McCloskey
Kevin McCormick
Daniel McDavitt
Warren McDonald
George Melnyk
Joseph Meyer
James Milligan
John Mosler

Michael Napierkowski
Deborah Mitchell
Jennifer Norris

Jennifer O'Donald
Matthew O'Donnell
Jim Otteson

Gregory Pax
Patrick Perrella
Cynthia Petrites
Charles Pilliod
Sandra Plevyak
Kellie Porter
Meleah Potter

Thomas Quirk

James Rademaker
Dave Raffo
Anthony Ralph
Thomas Reshid
Diane Ricker
Mary Rielly
Linda Romero
Kathryn Ryan

Kenneth Scheve
Ann Schlafman
Abigail Schomer

Mike Schuette
Donald Sharp
Steven Shemwell
Alan Silvidi
Daniel Smidt
David Spach
Cathy Stacy
Kyle Swanson

Jon Thelsen
Jennifer Thoene
Scott Thomas
Richard Tierney
James Toth

Rosemarie Vizcarrando
Karen Vossen

David Warmerdam
Amy Weber
Maura Weidner
Krista Wenstrup
Christopher Westervelt
John Whelan
Lee Whitman
Angela Wimmer
John Wolfram
Don Woodmensee

Kevin Yaley
Bradley Young

Thomas Zidar
Jerry Zurovchak

Hostage

continued from page 1

claimed Reed's abduction on Sept. 9, 1986.

The statements, which did not say what the message to Washington would contain, left President Bush and Reed's relatives hopeful but cautious.

"I just won't say anything," Bush said while golfing at Andrews Air Force Base outside Washington. "If that proves to be true, that's wonderful."

Leota Sprague, Reed's 91-year-old mother, said she has "to keep faith."

"It's an awful thrust in your side when you find out these things aren't true," she said from her home in Malden, Mass.

Bob Langston, Reed's son-in-law, said from his Malden home: "We're feeling cautious. It would be wonderful if this really happened. But there have been so many false alarms with the other hostages."

In Iran, the Tehran Times quoted the unidentified Iranian official as saying "extensive talks" were going on between the kidnappers and Iran and a release was expected by Tuesday night.

The English-language newspaper, considered close to Iranian President Hashemi

Rafsanjani, said in its Monday edition that Iran asked the kidnappers to free another captive.

The statements in Beirut were accompanied by the first two photographs of Reed to be released since he was kidnapped and contained the first news of Reed since his abduction.

The first communique was delivered around 6:30 p.m. (12:30 p.m. EDT), meaning that Reed would presumably be released by that time on Tuesday.

The statement said: "In the name of God the merciful, the compassionate,

"We have decided to free American hostage Frank Reed within 48 hours. He will carry a message addressed to the American administration."

An-Nahar also received a color photograph of Reed in which he appeared neatly combed and clean shaven and wore a blue-and-white striped shirt.

The Western news agency received a black-and-white photo of Reed, showing him with a bushy grey beard. He wore a dark T-shirt and looked straight into the camera with slightly hunched shoulders.

People who knew Reed said he never wore a beard while living in Beirut before the kidnapping, indicating the black-and-white photo was probably taken of him in captivity.

The later communique repeated the first message, claimed responsibility for the kidnapping and warned news media not to say he was being held by others.

The name given for the group, the Islamic Dawn, suggests the kidnappers are pro-Iranian Shiite Moslem zealots like those holding most of the 17 Westerners missing in Lebanon.

Reed, director of the Lebanese International School, was kidnapped near Beirut airport. Gunmen in a dark blue Volvo intercepted his car and seized him and the driver, who later was released.

A previously unknown group, calling itself the Arab Revolutionary Cells -Omar Mukhtar Brigade, claimed responsibility for Reed's abduction in a statement released to Beirut newspapers five days after his abduction.

There was no authentication of that statement, and kidnappers released no word on him until Sunday.

Reed is one of 17 Western hostages, including seven Americans, held in Lebanon. The longest held is Terry Anderson, chief Middle East correspondent for The Associated Press. He was kidnapped March 16, 1985.

Earlier Sunday, Sen. David Boren, D-Okla., chairman of

the Senate Intelligence Committee, said he was "very optimistic that we're going to see more hostages released."

Interviewed on NBC's "Meet the Press" show in Washington, Boren said the reasons for that optimism include economic problems in Iran and Syria, including a reduction in Soviet aid to Damascus.

Reed had lived in Beirut since late 1977. He had converted to Islam to marry his second wife, Fahima, a Syrian Moslem. He has two children, Jacqueline and Marilyn, from his first marriage.

Former French hostage Jean-Paul Kauffmann said after his release on May 4, 1988, that he had seen Reed among hostages held by the pro-Iranian Shiite Moslem Islamic Jihad, or Islamic holy war.

Islamic Jihad holds Anderson, 42, of Lorain, Ohio, and Thomas Sutherland, 58, of Fort Collins, Colo.

Sutherland, who was acting dean of agriculture at the American University of Beirut, was kidnapped June 9, 1985.

The pro-Iranian group Islamic Jihad for the Liberation of Palestine freed Polhill, 55, of New York on April 22 after nearly 39 months in captivity. It called the move a goodwill gesture.

Frank Reed

American kidnapped Sept. 9, 1986

- Age 57, native of Malden, Mass., a suburb of Boston.
- Left his post as school principal in Whitefield, N.H., to become director of elementary education at Beirut's International College in 1977.
- At the time of his abduction, was running the private Lebanese International School which he founded after his former school was bombed out.
- Converted to Islam to marry his second wife, Fahima, with whom he has one son. Reed has two grown daughters from a previous marriage.
- Attended Harvard University, the University of Maine and Northeastern University.

Hiler talks on public service

By DAVE CERTO
News Writer

Congressman John Hiler led an informal discussion on public service in the Hesburgh Library lounge Friday. Hiler, a Republican from the third district of Indiana, represents South Bend and Mishawaka.

Hiler began his presentation with an address on the changes occurring in public and foreign policy due to the breakup of the Eastern Bloc nations. He then answered questions as they were presented by the audience.

When questioned about the proposed expansion of the Michiana Regional Airport, Hiler expressed interest in the project. "Businesses in the area cite access to the airport as one of the area's greatest assets," Hiler said. He supports the improvements, despite the fact that a third airport is planned to serve Chicago.

Other topics Hiler discussed included census-based campaign strategies, federal child care proposals, and the federal budget deficit. Hiler also shared remarks on the distribution of federal funds and the rules governing the two houses of Congress.

Hiler was elected to the House of Representatives in 1980. He now serves on three House committees, including the House Administration Committee, and Republican task forces on small business and child care. Hiler has received numerous honors for service, including the Taxpayers' Best Friend Award.

The Hesburgh Program in Public Service sponsored Hiler's presentation.

"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®

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

Quit smoking.

©1990 Kelly Services, Inc.

Soviets ease economic blockade on Lithuania

MOSCOW (AP) — Lithuania's official radio said Sunday that the Soviet Union was easing its economic blockade against the Baltic republic by nearly doubling the supply of natural gas. Lithuania's president said it was only a promise.

The radio report said the natural gas was bound for a factory that supplies Moscow with chemicals and fertilizers.

"Nothing has been connected," Lithuanian President Vytautas Landsbergis told NBC News Sunday afternoon. It was promised that the gas supply was being increased, he said, "but that has not happened."

A Lithuanian government spokesman also said that as of late Sunday, increased gas supplies had not yet arrived.

Residents of the Baltic republic, which declared independence March 11, organized a bicycle rally Sunday to show their defiance of the blockade.

An estimated 20,000 more gathered in Cathedral Square in the capital, Vilnius, to hear the republic's orchestra perform Beethoven's Ninth Symphony.

Landsbergis, a music professor, has said that for him, the symphony symbolizes hope and humanity's "victory over slavery."

Word of the sudden easing of the gas restriction came after both Lithuania and a spokesman for President Mikhail Gorbachev praised a proposed compromise to their dispute offered by France and West Germany. The two Western countries proposed Lithuania delay implementing its independence without rescinding the declaration itself.

The Soviet Union has cut off all oil supplies, and shipments of many manufactured goods, raw materials and food items in an effort to make Lithuania back away from the declaration of independence.

Vilnius Radio, monitored by the British Broadcasting Corp. in London, said the industrial plant at Jonova, whose natural gas supplies had been drastically cut, was being resupplied. The plant supplies the Soviet Union with concentrated am-

monium, resins, methanol and other products.

If the amount promised the plant were delivered, it would nearly double the total natural gas flowing into the republic.

But Paul Pauparas, manager of the Supreme Council legislature's information department, said in a telephone interview that no extra supplies of gas had been received as of Sunday evening.

Operators at the plant "have no exact information whether it will be really renewed or it is only promises," he said.

He said details of the agreement to increase the flow of gas likely were provided directly to the plant director by Moscow, but that government officials in Vilnius had not been able to confirm specifics.

Earlier, Rita Radzavicius, a spokeswoman for the information department, had confirmed that the Jonova plant had started to receive its allotment of gas.

The radio said the Jonova plant was to receive about 105 million cubic feet of natural gas

each day — "almost sufficient for the plant to keep operating normally," it said.

Radio Vilnius said from the beginning of the blockade, all of Lithuania had been receiving about 123 million cubic feet of natural gas per day — "just enough for everyday household needs." Before the blockade began, the republic received about 635 million cubic feet of natural gas a day.

Pauparas said the Jonova plant had been receiving only about 24.7 million cubic feet of gas a day, and that most of its major production facilities already had been shut down.

That meant a loss to the Soviet Union of chemicals and fertilizers normally supplied by the plant, he said, adding that Lithuania uses a relatively small proportion of the products made there.

If the plant resumes full production, it will continue fulfilling its previous contracts, Pauparas said.

The radio said about 30 percent of the plant's work force, or more than 1,000 people,

would be going back to work on Monday. They had been forced out of work because of shortage of gas.

There was no official announcement by Moscow of a change of policy, but in an interview with the Tass news agency Saturday, the deputy chairman of the Soviet State Supply Committee Vladimir Kosyulin said Lithuania was receiving 30 percent of its normal share of natural gas. When the restriction went into effect more than a week ago, it was receiving only about 16 percent.

Gorbachev demanded two weeks ago that Lithuania rescind new laws that exempted Lithuanians from the Soviet military draft, gave ownership of Communist Party buildings to Lithuania's independent Communists, and established new rules on citizenship that Russians living in Lithuania considered discriminatory.

When the demands were not met, the Kremlin imposed the economic blockade.

COLLEGE GRADUATES...

YOU'VE EARNED IT.

1990 MERCURY TOPAZ

You've earned your college diploma. And now it can be worth an easy \$500 to you when you purchase a new Mercury. Your local Lincoln-Mercury Dealer can take care of the financing arrangements through Ford Credit. To receive \$500 Cash Back from Ford Motor Company, all you have to do is take delivery of any new Mercury from dealer stock by December 31, 1990, or place a factory order by October 1, 1990 and graduate with a bachelor's or advanced degree by December 31, 1990 from an accredited 4-year college or university. Select from Mercury Topaz, Cougar, Sable, Grand Marquis or beginning this summer, the new 1991 Mercury Tracer. You may even be able to use your \$500 toward your down payment. So pick the Mercury that best fits your new life-style, and get \$500 cash back. See your Lincoln-Mercury Dealer today!

\$500

To qualify for Ford Credit preapproved credit, qualified buyers must have verifiable employment beginning within 120 days of vehicle purchase. Your salary must be sufficient to cover living expenses as well as car payment. A prior credit history isn't necessary, but if you have one, it must indicate payments made as agreed.

COMING THIS SUMMER — 1991 MERCURY TRACER!

SEE YOUR LINCOLN-MERCURY DEALER.

MERCURY

Quality is Job 1.

West German official gives talk on re-unification; shows concern for economies

By FRANK RIVERA
News Writer

"We belong together," said Ingrid Baumgartner, vice consul, Consulate General of the Federal Republic of Germany in Detroit, regarding the unification of East Germany and West Germany.

One of the problems facing the economies of both Germanys is the introduction of the West German deutsche mark to the East German citizens by July 1990, according to Baumgartner.

The main problem lies in the exchange value of the East German mark, said Baumgartner. This is due to the fact that no value has been agreed upon by both sides.

Some officials feel the currency should be a one-to-one exchange, while others believe there should be a two-for-one exchange, according to Baumgartner.

Another problem, said Baumgartner, is the anxiety being expressed by several of Germany's European neighbors who feel that a unified Germany may become an aggressor nation.

Baumgartner explained that Germany would not make any territorial claims other than the existing borders. In addition, the unified Germany will seek membership in the west's military alliance.

The unified Germany will be democratic in nature, said Baumgartner, but will also maintain close ties with the Soviet Union because of their cooperation in the process.

There still remains the question of moving of the nation's capital from Bonn to Berlin, said Baumgartner.

Bonn has been the symbolic capital of a free Germany, while Berlin is a symbol of Nazi Germany. She said such a move would be a gradual process because of the sentiment felt, according to Baumgartner.

Baumgartner stressed, however, that because of the split

into two Germanys after World War II, East Germany lost the war "even worse" than West Germany.

The Peace Institute of Notre Dame and the ND German Club sponsored Baumgartner's Friday lecture, titled "Internal and External Aspects of German Unification."

Morse-Fortier named 'outstanding teacher'

Special to The Observer

Leonard Morse-Fortier, assistant professor of civil engineering at the University of Notre Dame, has been named the 1990 Outstanding Teacher of the College of Engineering.

Morse-Fortier has consistently been ranked "excellent" by his students over the past seven semesters, according to Anthony Michel, McCloskey dean of engineering, and is known for his keen interest in and his obvious passion for his subject.

vote extra time outside of class."

Morse-Fortier received his bachelor's degree in civil engineering from the University of Massachusetts in 1977 and his master's degree in civil engineering in 1979. He earned his doctorate in 1989, again in civil engineering, from Princeton. His doctoral thesis is on structural inference in the art of violin making.

His research currently explores architectural structures both theoretically and as historical paradigms for use in engineering education. He is working to change structural engineering pedagogy by including significant, built projects as a context for learning.

"His lectures and methods of teaching are clear, concise and interesting," said Michel, "and he is known for his great concern for the students, his availability and willingness to de-

Mush! Mush!

The team from Stanford Hall defeated Zahm Hall's team in An Tostal's mud chariot races Saturday. Zahm's chariot fell apart during the competition.

The Observer/Andrew McCloskey

Soviets admit to shooting down their own spy plane in U-2 affair

MOSCOW (AP) — The Soviet army newspaper disclosed for the first time Sunday that when the Russians downed a U.S. spy plane 30 years ago they also destroyed one of their own fighters that was pursuing the American U-2.

The U-2, piloted by Francis Powers, was shot down on May 1, 1960, disrupting a summit meeting 19 days later in Paris between President Dwight Eisenhower and Soviet leader Nikita Khrushchev and forcing the cancellation of another summit planned for later that year.

Red Star, the Soviet army newspaper, said the Soviets lost a MiG-19 and its pilot in the operation.

The paper also disclosed for the first time that the Soviets sent up a new fighter plane and ordered its pilot to ram the U-2 in a suicide mission. The new fighter reached the U-2's altitude but failed to ram it.

The article, published three days before this year's May Day festivities, may have been intended to remind Soviet readers that U.S. actions have damaged superpower ties in the past. In recent days, Soviet officials have warned relations might suffer if Washington imposes sanctions on Moscow in retaliation for its crackdown on the Baltic republic of Lithuania.

Red Star said that Khrushchev was atop Lenin's Mausoleum on Red Square

watching the May Day parade when he learned that a new model Soviet SA-2 surface-to-air missile had brought down the U-2.

The commander of the Soviet air defense forces, Marshal Sergei Biryuzov, climbed the mausoleum "carrying happy news, that the plane had been hit by the first rocket," the article said. "And Khrushchev, standing right there on the tribune, congratulated the marshal."

Khrushchev, in memoirs smuggled to the West and published in 1974, wrote that diplomats watching the parade knew something big had happened because Biryuzov wore a duty uniform rather than the parade dress worn by the other military officers in Red Square.

Soviets hurrying to the May Day parade in the Ural Mountain city of Sverdlovsk saw a far different sight, what appeared to be fireworks high in the air, said the article, signed by a Col. Dokuchayev.

The fiery debris was not fireworks, but a Soviet MiG-19 that was hit by the same type of missile that exploded behind Power's U-2 and damaged it, Red Star said in the most detailed version of the Soviet military action.

Powers' mission began in Pakistan and was to have carried him over Sverdlovsk for a landing in Norway.

He used neither the automatic destruction device nor a poison pin he had been given in case the mission failed, and he was captured at a collective farm near Sverdlovsk. He was held for three years, then exchanged for the Soviet spy Rudolph Abel. Powers published his memoirs in 1970.

The Soviet article disclosed for the first time that the Soviets had ordered a new model Sukhoi-9 fighter to pursue the U-2 in an unsuccessful ramming attempt. The Su-9 was unarmed, but was able reach nearly to the 70,000 feet at which the U-2 operated, the report said.

The Soviets also scrambled two MiG-19's, which were not capable of flying that high. The pilot of one MiG-19, Boris Ivazyan, reported to ground control that the debris from the U-2 was actually that from an SA-2 that had missed the U-2, prompting the ground battery to fire another.

The next Soviet missile struck the MiG-19 flown by Sergei Safronov, 30, who was killed. He was one of 21 Soviets given medals for their role in bringing down Powers, and the Red Star article disclosed for the first time that he was honored posthumously.

Ivazyan survived and later married Safronov's widow.

U.S. accounts say that the decision to send Powers was controversial within the Eisenhower administration.

Discovery lands Sunday after launching Hubble craft

EDWARDS AIR FORCE BASE, Calif. (AP) — Discovery glided safely back to Earth on Sunday, landing with new brakes after launching the \$1.5 billion Hubble Space Telescope to search for clues to the universe's creation.

NASA engineers in Maryland, meanwhile, tried to figure out how to restore full movement to one of the telescope's two dish-shaped, high-speed antennas.

They believe the antenna was caught behind a cable that bent outward from its proper position before Discovery was launched, spokesman Mike Harrington said.

The shuttle touched down on a 15,000-foot concrete runway at this Mojave Desert military base at 6:49 a.m. after a slackening of 40 mph winds that threatened to delay the landing.

The spacecraft rolled to a stop 63 seconds later.

"Welcome back. Congratulations on a super mission," ground communicator Steve Oswald told the shuttle's crew. "The world is waiting to reap the benefits of your work over the next 15 years."

"We sure enjoyed it also. It was great fun," replied Loren Shriver, Discovery's commander.

About 20,000 people cheered Discovery's return as the national anthem blared through loudspeakers.

The astronauts emerged from the shuttle about 50 minutes after landing. Shriver was accompanied by pilot Charles Bolden and mission specialists Steven Hawley, Bruce McCandless and Kathryn Sullivan.

A cheering crowd of several hundred people gave the astronauts a rousing sendoff before they boarded two jets to take them back to Houston four hours after the landing.

"The Hubble space telescope is going to be a facility second to none," Hawley told the crowd. "Over the next 10, 15, and 20 years it will revolutionize the way we look at our universe and the way we understand where we came from and where we're going."

Seven hours after touchdown, the astronauts returned home to Houston where they were greeted at Ellington Field by

about 300 well-wishers. They will have Monday off before reporting back to work for a week of briefings.

Engineers at NASA's Goddard Space Flight Center in Greenbelt, Md., continued the months-long process of checking out the 43-foot-long telescope and its sophisticated instruments.

The high-gain antenna should move from side to side 180 degrees and from front to overhead to back 180 degrees.

But when controllers moved it in recent days, it apparently got caught behind a "pretty hefty" power cable that warped out from its normal position against the 15-foot-long arm supporting the antenna, Harrington said.

He said the engineers probably would attempt to back the antenna out of the trap sometime this week, allowing 180-degree motion on one axis and 150-degree motion on the other.

Recent inspection of photos taken just before Discovery's payload bay doors were closed for launch revealed the cable had bowed outward, said Harrington.

"Our hope is that we'll be fully operational within a week," deputy project manager Jean Olivier. "The first pictures, I still feel, are approximately a week away."

To learn more about the antenna problem, the engineers got the telescope to transmit recorded data over a secondary, low-gain antenna. Failure to fix the problem completely would somewhat limit the information the telescope can send back to Earth, Olivier said.

To place the telescope in the proper orbit on Wednesday, Discovery flew to an altitude of 380 miles, higher than any previous shuttle.

The returning shuttle crossed the California coast near Santa Barbara, announcing its arrival with the characteristic twin sonic booms.

Discovery was the first shuttle to land with new carbon brakes similar to those on passenger jetliners.

Deaths

continued from page 1

to a trust fund for the children, in care of Notre Dame Credit Union.

The Notre Dame Department of Architecture will hold a memorial service for both Dolan and Turpin Wednesday at 1 p.m. The location will be announced later.

The South Bend Tribune contributed to this story.

Help Prevent Birth Defects — The Nation's Number One Child Health Problem.

Support the **March of Dimes** BIRTH-DEFECTS FOUNDATION

This space contributed by the publisher

FREE TANNING

Wolfi 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.

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

ARE YOU CONCERNED ABOUT:

- * female / male stereotypes on campus?
- * date and acquaintance rape?
- * sexual harassment and discrimination?
- * the changing structure of the family in the '90's?

Anyone interested in working on the **WOMEN'S CONCERNS COMMISSION** for next year:
 Contact **RITA ROBINETT** X 2897

Business Affairs promotion

Special to The Observer

James Lyphout, assistant vice president for business affairs at the University of Notre Dame, has been promoted to associate vice president. The promotion signals additional involvement in University finances and budget processes.

Lyphout, who came to Notre Dame in 1984 after seven years as director of general services at Northwestern University, is a graduate of Western Illinois University, where he received undergraduate and master's degree in business administration. He also served as business administrator of Chicago Reed Mental Health Center.

At Notre Dame, his responsibilities have included University Food Service, financial aid, the Hammes Notre Dame Bookstore, environmental health and safety, risk management and safety, the Morris Inn, St. Michael's Laundry, Cedar Grove Cemetery, telecommunications and off-campus real estate.

Close friend of Bush had secret company

WASHINGTON (AP) — Fred Zeder, a close friend of President Bush and the head of a government agency, secretly set up a private company to do business in the Pacific islands in 1986 while serving as U.S. ambassador to the region, according to records and interviews.

Zeder didn't notify the State Department that he had created the company and didn't disqualify himself from making decisions as ambassador that could have affected his business.

In an interview, Zeder said there was no legal requirement to notify the State Department about his company, Island Development Foundation, or recuse himself from any government decisions. "There was no conflict between my official duties and my personal activities," he said.

Zeder left the State Department in January 1987, three months after setting up his private company based in Honolulu.

A close friend of the president, Zeder was the No. 2 official in the transition to the Bush administration and was later appointed by the president to head the federal Overseas Private Investment Corp.

In his earlier government service, Zeder held the title of ambassador as the President's Personal Representative for Mi-

cronesian Status Negotiations.

During his tenure in that job from 1982-1987, Zeder signed agreements providing a total of \$30 million in economic development aid for Micronesia and the Marshall Islands.

His firm, Island Development, was set up to "solicit participation" in development efforts in those areas and elsewhere in the Pacific rim, according to the company's incorporation papers.

The firm was incorporated on Oct. 14, 1986, four days after Zeder had signed a treaty providing \$6 million in U.S. development aid for the Marshall Islands.

Zeder said Island Development advised private firms on how to do business in the Pacific. He said it never received any government money.

But some of the \$6 million — a \$1.2 million line of credit — was used to establish a ship registry in the Marshall Islands that is being operated by a private company partly owned by Zeder's son, Howard Zeder.

The registry was set up on behalf of the Republic of the Marshall Islands Maritime Authority — a local government agency of which Howard Zeder is also commissioner.

Howard Zeder declined in the past to reveal the exact financial arrangements between the maritime authority and Maritime Registry Management

Inc., the private company he heads that operates the registry.

Howard Zeder also was a director of Island Development, which at one point shared office space with the Marshall Islands Maritime Authority. Howard Zeder did not return a telephone call from a reporter seeking comment. Fred Zeder said the State Department approved his son's involvement in the maritime authority in 1988.

While actual conflicts of interest are felonies, activities which give the appearance of such conflicts are prohibited by a presidential executive order and by State Department rules.

One federal regulation bars an employee from having a "direct or indirect financial interest that conflicts substantially, or appears to conflict substantially with the employee's government duties or responsibilities."

Another says an employee cannot "engage in, directly or indirectly, a financial transaction as a result of, or primarily relying on, information obtained through government employment."

Fred Zeder said none of these rules applied to his involvement with Island Development. "I understand that State Department procedures may have changed somewhat since 1987," he added.

A State Department ethics officer, speaking on condition he not be further identified, said that "over the years, interpretations of various statutes have been ... stricter and stricter."

He said the Zeder case could warrant further scrutiny. In general, he said, there are ways to avoid a conflict: "Divesting of any financial interest or not starting one, recusal, a waiver or termination."

George Jones, vice president of the American Foreign Service Association, said the case posed problems because Zeder failed to notify State's legal office about the company.

"There is basis for investigation, at the very least," Jones said.

A native of New Jersey who later moved to Dallas, Zeder is a wealthy businessman and one of Bush's closest friends. They went fishing together earlier this month in Florida.

Zeder was a fund-raiser for Bush during his presidential campaign, and he and Secretary of States James Baker III were the highest-paid advisers in Bush's presidential transition office. Bush nominated Zeder last year to head OPIC, a government agency that promotes economic development abroad.

Zeder's connection to Island Development surfaced in a financial disclosure form he filed in March 1989.

*Happy Birthday
Stephanie Vidueich!!!!*

*Congratulations!
You've joined the
"Legal Club"
Love, your Brothers,
Mom and Dad.*

Work by ND priest wins book award from Catholic Press Association

Special to The Observer

"The Critical Calling: Reflections on Moral Dilemmas Since Vatican II," by Father Richard McCormick, John A. O'Brien Professor of Christian Ethics at the University of Notre Dame, has received a 1990 Book Award from the Catholic Press Association (CPA).

The award was announced April 21 during the CPA's annual convention, held this year in Nashville, Tenn.

A member of the Notre Dame faculty since 1986, Father Mc-

Cormick is the former Rose F. Kennedy Professor of Christian

Ethics at Georgetown University's Kennedy Institute of Ethics. A past president of the Catholic Theological Society of America, he was awarded its Cardinal Spellman Award in 1969.

Since 1965, he has published the widely read "Noted on Moral Theology" for "Theological Studies". Other recent books by Father McCormick include "The Church as Moral Teacher" and "Persons Patients and Problems."

Senior electrical engineer major wins Stauder Award for service to department

By DAVID CERTO
News Writer

John Slattery, a senior engineering major, received the Lawrence F. Stauder Award for service to the department of electrical engineering. Mrs. Lawrence Stauder presented the award last Thursday after a departmental dinner and reception at the Morris Inn.

One of three awards given by the department to graduating seniors, the Stauder Award confers a certificate, an honorarium, and a plaque.

Slattery has been active in many engineering activities, including work as a liaison be-

tween industry and students, volunteering for the Institute for Electronic and Electrical Engineers (IEEE), and coordinating Thursday's banquet. Slattery intends to accept a position with Anderson Consulting of Chicago after graduation.

The Stauder Award was established in memory of Professor Lawrence Stauder, an electrical engineering instructor at Notre Dame and a nationally respected expert on electricity. Stauder also served the Notre Dame Credit Union, the Saint Vincent de Paul Society, and Sacred Heart Church. He worked for over thirty years as the advisor for the IEEE.

MUSICIANS TAKE NOTE!

SAINT MARY'S COLLEGE

MUSIC GROUP LEADERS NEEDED

for

SUNDAY MASSES
1990-91 Academic Year

Opening for pianists, guitarists, strong vocalists or flutists

PAID POSITION THROUGH FINANCIAL AID

Interested persons should contact
Sister Betty Smoyer, S.N.D.
Campus Ministry
160 Regina Hall
Phone 284-5392

Sobering Advice can save a life

Think Before You Drink
Before You Drive

Bush talks to Pro-Life rally in nation's capital

WASHINGTON (AP) — President Bush told a "Rally for Life" Saturday that "the widespread prevalence of abortion in America is a tragedy" but omitted any mention of his once-outspoken support for a constitutional amendment outlawing abortion.

The president, who spent the morning fishing on the Potomac River, spoke by telephone hookup to tens of thousands of people who gathered on the Mall by the Washington Monument just a few blocks from the White House.

Bush spoke for just two and a half minutes. He offered encouragement to abortion opponents without referring to proposals to amend the Constitution or to the possibility the Supreme Court would one day reverse its 1973 decision upholding abortion.

"Like you, I realize that the widespread prevalence of abortion in America is a tragedy, not only in terms of lives destroyed but because it so fundamentally contradicts the values we as Americans hold dear," Bush said.

The rally was designed to demonstrate strength by an anti-abortion movement that has suffered recent political setbacks and to reverse the impression that anti-abortion forces have been in political decline.

U.S. Park Police estimated the crowd at 200,000 people at 4 p.m., up from an earlier estimate of 60,000 before the rally began. Speakers at the rally claimed larger numbers.

The National Right to Life Committee, the rally's sponsors, had hoped for a crowd that rivaled in size an abortion-rights gathering here that was

attended by an estimated 300,000 people a year ago, and outstrip the 75,000 who attended a January anti-abortion march in Washington.

The crowd mostly filled the grassy area surrounding the Washington Monument. As springtime heat sent temperatures approaching 90 degrees, some sought shade from surrounding trees and others made their own out of anti-abortion placards. Lines to refreshment stands stretched 80 yards, and the line to a water fountain ran 30 yards.

Kate Michelman, head of the National Abortion Rights Action League, said her side's political and election successes in a number of states — and not Saturday's crowd — are the accurate measure of public opinion on abortion.

In his remarks, Bush also made no direct reference to political divisions within his own Republican party over abortion, or to efforts by abortion opponents to win abortion restrictions in state legislatures.

A year ago Bush emphasized to a similar gathering that he supported a constitutional amendment to reverse the Supreme Court's landmark Roe vs. Wade decision that effectively gave women the right to abortion on demand.

Bush pointed to adoption as the appropriate alternative to abortion.

"Our mission must be to help more and more Americans make the right choice, the choice for life," Bush said.

"One day your lifesaving message will have reached and influenced every American. And until then, continue to work for the day when respect for human life is sacrosanct and beyond

AP File Photo
An anti-abortion rally in front of the U.S. Supreme Court in Washington on January 24 of this year, commemorating the anniversary of the Roe vs. Wade decision which legalized abortion. Pro-life forces held a similar rally in Washington Saturday.

question. I know from your devotion and selflessness that this day cannot be far away," Bush said.

Vice President Dan Quayle appeared before the group and called legal abortion "a terrible wound which for almost two decades has torn at our country's heart."

Quayle also did not directly refer to efforts to reverse the Supreme Court decision or to amend the Constitution. But he asserted that "a great majority stands together against the

terrible reality of unlimited abortion on demand."

"The pro-life movement is the humanitarian movement of our time," Quayle said.

Entertainment began early in the day, long before the afternoon program of Catholic cardinals, television evangelists, country and gospel singers, and anti-abortion leaders.

"I'm here because I feel real strongly that babies have a right to live," said country singer Terri Gibbs, who brought her 6-month-old son David.

Rep. Henry Hyde, R-Ill., known for his sponsorship of anti-abortion riders to government appropriations bills, called the other side's "pro-choice" slogan a fraud. He said: "The answer to that is, 'Madam, if you're pregnant, you have a baby! You have a baby!' Nobody should have the choice to kill an innocent human life once it's begun."

The rally was held at a time when their side has sustained a series of losses in elections and in state capitals in the wake of the Supreme Court's Webster decision last summer.

Alcohol and bigotry said to be hurting college campuses

NEW YORK (AP) — Alcohol, drug abuse, crime and bigotry are breaking down the social and intellectual fabric at many college campuses, according to a report released Sunday.

"The idyllic vision so routinely portrayed in college promotional materials often masks disturbing realities of student life," concluded "Campus Life: In Search of Community."

The 148-page study was a joint project of the Carnegie Foundation for the Advancement of Teaching, in Princeton, N.J., and the American Council on Education, a Washington,

D.C.-based higher education lobbying group.

The findings were based on visits to 18 campuses, interviews with teachers, students and administrators across the nation, and national surveys of 382 college and university presidents and 355 chief student affairs officers conducted in 1989.

Among the survey findings:

- 52 percent of the college presidents said the quality of campus life was a greater concern than a few years ago.
- two-thirds of the presidents considered alcohol abuse a

"moderate" or "major" problem.

- 43 percent said campus crime had increased over the past five years.
- One out of four presidents said racial tensions were problems on their campuses.
- 62 percent of presidents at research-oriented universities said sexual harassment was a "moderate" or "major" problem, and 48 percent said the same of racial harassment.
- 60 percent of student affairs officers said their campus had a written policy on bigotry, and an additional 11 percent

said they were working on one. "Since the '60s, the notion of universities having parental authority has greatly diminished," said Ernest Boyer, president of Carnegie, in an interview.

"But we haven't found new ways to think about the social and civic dimensions of campus life," he said. "Universities don't know how to exercise authority even when they see incivility."

Presidents surveyed said they didn't yearn for the days when colleges had strict behavior

rules. But many are confused about how to cope with social ills — how, for example, to combat bigotry without becoming censors.

Too many have "sought to sidestep rather than confront the issue," the report concluded.

"We carry a stigma," said one Hispanic student interviewed. "When I first came here as a freshman, a white undergraduate said to me, 'You're here, but my friend who is better qualified is not.'"

Rape

continued from page 1

rape of a Saint Mary's student occurred at 10 p.m. Easter Sunday on Saint Mary's Road near the Holy Cross community cemetery.

On April 19, a female Notre Dame student was attacked at

Notre Dame at about 2 a.m. near the ROTC building, according to Conklin.

A Saint Mary's student was the victim of an assault at 3:15 a.m. on April 25 near the intersection of U.S. 31 and Angela Boulevard. A 26-year-old South Bend resident has been charged in connection with the incident, according to Conklin.

Transfer

continued from page 1

majority of them decide to transfer here," Reinebold said.

Reinebold said that when transfer students do get a room on-campus, they are not, as a policy, placed with other transfer students. "They are

placed into whatever bed is available."

Reinebold said that she does not anticipate any improvements in the housing situation next year. In fact, due to the closing of Holy Cross Hall, the situation for male transfer students might be worse.

"I wish we could find space for every transfer student that comes here," she said.

United Way

Support research.

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

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

Bicycles by:
*Raleigh *Basso
*Bridgestone *Miele
*Eddy Merckx *DeRosa
*Pinarello

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

The area's ONLY certified FIT-KIT Technicians for proper fit and position

- NECA Frame Alignment
- Customer Wheel Building
- Certified Mechanics

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

Toxic waste on property is unexpected mess for S&Ls

WASHINGTON (AP) — Federal regulators cleaning up bankrupt savings and loans are finding they've inherited another unexpected and expensive mess: real estate contaminated by hazardous waste.

Officials at the Resolution Trust Fund, which has taken over more than 400 insolvent S&Ls, say some of the failed financial institutions had foreclosed on polluted property.

Recent court rulings have found that financial institutions are potentially liable for cleaning up such property under the 1980 Superfund law. By extension, that could put the RTC on the hook.

The RTC doesn't know yet how many of its more than

30,000 real estate parcels are contaminated, but agency spokesman Stephen Katsanos says, "I'm confident there are sites in our inventory that ... need some cleanup."

The RTC, already faced with an estimated \$325 billion price tag for its S&L bailout, thinks the Environmental Protection Agency's Superfund should foot the bill on any failed S&L property cleanups.

"The taxpayer is going to be paying for it one way or another ... but if it comes out of the RTC then it reduces the amount of money available to protect deposits," Katsanos said.

A bigger problem than the actual cleanup cost is the cloud of uncertainty cast over the RTC's portfolio.

Japan taken off list of nations with 'offensive trade barriers' by Bush

WASHINGTON (AP) — President Bush on Friday removed Japan from a "hit list" of countries judged to have erected the most offensive trade barriers against American products, rewarding Japanese efforts to ease trade tensions between the two economic superpowers.

Instead, the president said he had decided to cite only one country — India — under a tough section of U.S. trade law which provides for economic retaliation if the offending barriers are not removed.

The decision brought immediate protests from members of Congress, who charged the administration had made a serious mistake in not naming Japan, the country Congress specifically had in mind when it wrote the provision, known as Super 301, into the 1988 Trade Act.

"I am thunderstruck," Sen. Robert Byrd, D-W.Va., said in a

Senate floor speech. "Excuse me, Mr. President, but this boggles the mind. ... Letting Japan off the hook is a serious mistake and I think Congress ought to take a look at it."

Critics said Japan needed to be targeted to keep pressure on the government of Prime Minister Toshiki Kaifu to live up to a flurry of trade concessions he has made aimed at lowering America's huge \$49 billion trade deficit with Japan.

"It is clear that Japan should be on the list," said Sen. Don Riegle, D-Mich., one of the sponsors of the Super 301 provision. "Our government is not using the tools that are available to correct this continuing hemorrhage of U.S. capital and jobs."

But Bush, in announcing his decision, said he was persuaded that Kaifu shared "my commitment to ensuring that trade strengthens, rather than un-

dermines, the friendship between our nations."

Administration officials said targeting Japan could provoke a public backlash against the United States and make Kaifu's job of reforming Japan's trading system even more difficult.

"We believe that the most effective way to achieve results is through cooperation, not confrontation," U.S. Trade Representative Carla Hills told reporters.

Japanese Foreign Minister Taro Nakayama praised the president's decision, saying it upheld his government's position that it would not negotiate with the United States under threat of retaliation.

But House Majority Leader Richard Gephardt called the decision a "free trade furlough."

First quarter economy grows 2.1 percent despite inflation

WASHINGTON (AP) — The nation's economy grew at a surprising 2.1 percent rate in the first quarter, the government reported Friday, but analysts said an "ugly" inflation rate could mean higher interest rates that would slow growth later this year.

"We have set ourselves up for a halfway decent first half of 1990," said Donald Straszheim, chief economist for Merrill Lynch Capital Markets in New York. "But, by the end of the year, the economy will be slowing."

In addition to the strength in the gross national product — the nation's total output of goods and services — the Commerce Department reported that inflation jumped 6.5 percent, its steepest jump since a 7.7 percent increase in the fourth quarter of 1981. The GNP inflation rate for 1989 was 4.5 percent.

"The inflation number was absolutely ugly," remarked Robert Dederick, chief economist of the Northern Trust Co. in Chicago.

He and other analysts said the pace of inflation — boosted in part by the weather — probably will slow during the current quarter to the 4.5 percent-5 percent range.

But that still means the Federal Reserve will not lower interest rates and may decide to boost them further to slow the price spiral, they contend.

Higher rates curb growth in the construction and other interest-sensitive industries by raising the cost of borrowing.

J. Antonio Villamil, the Commerce Department's chief economist, called the inflation report "disappointing news." Without the weather effect and a federal pay raise that went into effect in January, prices still rose 5.2 percent during the

quarter, he said.

But Villamil was upbeat about the 2.1 percent GNP growth, which nearly doubled the 1.1 percent rate during the fourth quarter and came close to matching the administration's 2.2 percent forecast.

The administration is counting on a growing economy to help narrow the federal budget deficit.

"Despite the larger price rise," Villamil said, "the first quarter still had encouraging developments — signs of the economy's resilience."

Most economists agreed.

"On the GNP data, one can't find anything wrong with this economy," said Allen Sinai, chief economist with the Boston Co. "Everything is up except inventories," a development he said was a "healthy sign."

Lower inventories usually result in a rise in production as companies restock their shelves

and backlogs.

Other than inventories, however, increases in the GNP were widespread. Consumer spending, which accounts for two-thirds of economic activity, rose 2.5 percent after a meager 0.5 percent advance in the previous quarter.

Durable goods, which had fallen 14 percent from October through December, more than recovered with a 17 percent jump. Automobiles accounted for about two-thirds of the increase.

The trade deficit narrowed as exports rose 0.9 percent while imports dropped 2.8 percent. The deficit is the difference between the two.

Business investment for expansion and modernization rose 7.6 percent after declining 5.4 percent the previous quarter. Housing construction, which was down 1.1 percent at year's end, jumped 8.5 percent.

Readers with 'get Lou rich' ideas advise mutual fund in program trading

I'm always amazed at the number of noble readers whose highest mission in life appears to be to make me rich. Week after week, these commendable (and confident) souls send me "sure-fire" investment tips—though, to be candid, if I had ever actually taken this unsolicited advice, I would be even poorer than I am.

But charity springs eternally, and today I want to express my thanks publicly to Robert Futoran, of Pompano Beach, Fla., for an amusing parody of the entire get-Lou-rich syndrome. His suggestion for replenishing the Rukeyser family coffers is that I immediately launch a billion-dollar mutual fund that will indulge exclusively in program trading.

Truth is, Futoran strongly supports my long crusade against this detestable institutional game, but instead of just joining the outcry he wants to do something about it. "Wouldn't it be a dramatic exposure of the

idiocy of program trading if you were to go through the steps of organizing a mutual fund?" he asks.

Tongue ever deeper in cheek, he continues: "The preparation of the prospectus would be fabulous. Here would be the first absolutely sure thing on Wall Street, or any street for that matter. This fund could render any further investment in stocks obsolete. With the ability to go short without upticks, take advantage of front-running, and manipulate the market, especially on the downside, the profit potential would exceed simple pure arbitrage."

I'm half-tempted to pursue Futoran's billion-dollar suggestion, if only to hear all the impassioned explanations from Wall Street pooh bahs as to why such activities would be impossible and unacceptable for ordinary folks like thee and me. For the moment, though, I've decided to stick to my day job.

BY LOUIS RUKEYSER

Tribune Media Services

But in case anybody else out there wants to undertake this marvelous career opportunity, let me add that Futoran even has a terrific name for the fund, which I pass along with my compliments. Says he: "It could be called the Legal Crime Fund, a near-perfect oxymoron."

For the moment, the capital-gains tax debate seems to have stalled in Washington, halted in a flurry of demagoguery about who would get the immediate benefits. The leading tax-happy congressman, Ways and Means chairman Dan Rostenkowski, even has threatened to tie any reduction to an increase in other rates—which is like a doctor saying that if he gives you the medicine you need for what ails you, you have to promise him you'll take a

little more poison on the side.

The authentic issue is not who gets the initial cut, but whether such a reduction will (as it always has) increase jobs, living standards, economic growth and American competitiveness. With our low rate of savings and investment already a national scandal, and with heightened competition looming from the Pacific Rim to a uniting Europe, a reasonable person might think it high time for Washington to rise above politics as usual.

Meanwhile, it may be useful to note that capital-gains taxation continues to be significantly lower in every country that is giving us fits on the trade front. The tax is zero in Hong Kong, Malaysia, Singapore, South Korea and Taiwan, as well as in Belgium, Italy and the Netherlands. It is sharply lower than that in the U.S. in, among others, Canada,

France and Japan, none of which requires a minimum holding period. And in West Germany, assets held more than six months can be sold tax-free.

Isn't it time for someone to deliver a wake-up-America call on Capitol Hill?

I wouldn't dream of comparing the stock market to any form of gambling (heaven forbid), but I am grateful to John Martone, of Mahopac, N.Y., for reporting a number of stunning similarities in a single day's results at Aqueduct race track: "Y Go On Dreaming won the fifth race, while Bundleomoney won but was disqualified in the seventh. School for Scandal finished third in that race. Strong Finish in the eighth didn't, nor did Smart Alex in the ninth. T.V. Wizard won the ninth, but I'll leave that up to your imagination as to its relevance."

Surely this guy is just horsing around.

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 Brennkmeier
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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

LETTERS

Pax Christi stands by gays and lesbians at Notre Dame

Dear Editor:

Pax Christi is a Catholic, pacifist organization which seeks the end of violence, discrimination and persecution wherever these are found.

Gays and lesbians do not enjoy many of the freedoms that others take for granted in this country. They face open discrimination in pursuing many careers. Psychological and physical violence against them is not unusual. We are painfully aware that our own Catholic Church is among the worst offenders in discriminating against and doing violence to its lesbian and gay members. Notre Dame discriminates by refusing to allow them to meet openly on campus. Many students on our campus use degrading labels and harass

those who are gay or lesbian.

Pax Christi-ND stands in solidarity with Gays and Lesbians at Notre Dame/Saint Mary's College. We recognize and applaud their many contributions to Notre Dame and to Pax Christi. We affirm their right to choose and live their own lifestyle.

We will work toward the ending of discrimination, violence and persecution of lesbians and gay men at Notre Dame and by the Catholic Church. We dissent from the teachings of the Vatican regarding homosexuality because we believe that these are in error scientifically and are a form of violence against gay men and lesbians. We call on our university to end its own discrimination by allowing

GLND/SMC to meet openly on campus and by publicly pledging itself not to discriminate against its employees or students on the basis of sexual orientation.

We especially appeal to the students of Notre Dame and Saint Mary's College. Stand up to your friends when they make hateful or ignorant statements about lesbians and gays. Reach out to your gay and lesbian classmates with love and acceptance.

*Richard Conroy, Off-Campus
 Joseph Gress, Off-Campus
 David Holsinger, St. Ed's
 Robin Cochran, McCandless
 Emily Neufeld, Lewis
 George Smith, Grace
 Paul Rowe, St. Ed's
 Jeff Long, Pangborn*

X-rated film to be shown at Notre Dame

Dear Editor:

On Monday, April 30, the film "Desperate Living" is to be shown at the Annenberg Auditorium. Personally, I cannot believe that there has not been an uproar concerning the showing of this film at Notre Dame. I was not personally opposed when "The Last Temptation of Christ" showed on campus because I considered it a controversial piece of art that raised important issues concerning the nature of Christianity and the duality of man. This film, however, is one of the most disgusting pornographic pieces of filth that exists. I find it hard to believe that this university can condone the showing of an X-rated film. That's right, "Desperate Living" is an X-rated film, and Notre Dame obviously considers it worthy of serious academic discussion.

I was once subjected to this film a few years ago, and I can tell you that it has no redeem-

ing artistic value at all. From what I saw, the film dealt with murder, lesbianism, mental illness, cannibalism and God knows what else, considering that I found it hard to watch most of the film. There's even a scene in the film that hints at gang rape and shows the injecting of a woman with rabies. The film is definitely vile, but it also looks amateurish. It's below the quality that we have come to expect from normal Hollywood films, or for that matter, the films which usually show at the Snite.

I wish that all the people who protested "The Last Temptation of Christ" would be moved to similar rage over "Desperate Living," a film much more deserving condemnation. One thing's for certain, I won't be in the audience at the Snite on April 30.

*Julie White
 Off-campus
 April 25, 1990*

Stigma attached to rape victims must be eliminated before justice is served

Dear Editor:

I am writing in response to the April 26 Inside Column, "Printing rape victims' names not solution." Kelley Tuthill expresses concern that by printing the names of rape victims in newspapers, "we will return to the days when women did not report rapes for fear that they would be treated more like criminals than victims." Return to those days? We are living through those days right now. Victimized women right here on the Notre Dame/Saint Mary's campuses do not report rapes or assaults precisely because

they fear being questioned, doubted and accused. In addition, they fear that their attackers will not be brought to justice, in spite of the turmoil their experience. To eliminate the stigma rape victims experience, it is time for the Notre Dame/Saint Mary's student community to do the following:

1. to demand public acknowledgement that these crimes occur;
2. to demand to be informed of a women's options when she has been raped;
3. to demand to be informed of the policy regarding prose-

cution of accused attackers; 4. to demand increased awareness of date and acquaintance rape on campus.

Until these steps are taken, rape victims on this campus will continue to feel like the criminals they cannot bring themselves to accuse for fear of social alienation and lack of results.

*Rita Robinett
 Pasquerilla West
 Women's Concerns Commissioner
 April 26, 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

'One generation passeth away, and another generation cometh; but the Earth abideth forever.'

Ecclesiastes

LETTERS

Earth Day leaders offer realistic, not radical, solutions

Dear Editor:

I would like to respond to Loretta Murray's letter of April 9, 1990, in which she concludes "By supporting Earth Day, you are supporting its leaders and activists who advocate extremist means of population control, compulsory conservation measures that infringe upon our constitutional rights . . . To the contrary, the Green Pledge, which she views as purely political, is a pledge to do one's part to help the environment. While the pledge suggests solutions and specific actions, ultimately the decision to act, purchase or vote with the environment in mind remains in the hands of the signee. Given the crises facing the planet, that doesn't seem to be an overly zealous approach.

The Honorable Gaylord Nelson, who Murray quotes as saying, "Man is just one of the creatures that the Lord put on this earth and is not more important than all the rest," is not expressing a radical view. The former Senator Nelson will be

at 8 p.m. tonight and perhaps he, himself, will explain what he means by this statement.

Although it is in vogue today, the idea that the Bible supports the man-centered view of nature is not the only traditional interpretation. As Father Michael Himes points out, "Since everything that exists because of the free act of God-- the overflowing agape

then everything is a sacrament of the goodness and creative power of God. This means that our incredible misuse of the earth and the destruction of so much life is a blasphemy, for we have been horrible caretakers of God's creation. We are destroying eight species of life per day, and that could increase to 100 per day within ten years if present trends continue.

What is the source of strain on the carrying capacity of the earth is the population explosion, and it requires immediate attention. The mainstream environmental movement's agenda, is that one, we as individuals and as a society must use our resources more carefully; two, funding should be given to family planning, especially in the area of education;

and three, areas of land should be saved from encroaching development. As the State Department's Global 2000 study concludes, "Environmental, resource and population stress are intensifying and will increasingly determine the quality of human life on our planet. . . (these trends) suggest a progressive degradation and impoverishment of the earth's resource base." While there is serious concern for alarm, real solutions have been offered by many of the leaders of the environmental movements-- leaders such as Gaylord Nelson.

A preeminent spokesperson for environmental concerns in the U.S. Senate for 18 years, former Senator Gaylord Nelson, the founder of Earth Day, is an authority on such issues. The lecture Monday is a tremendous opportunity for everyone who plans to be alive for the next ten years.

James Dailey
Past President of the Environmental Action Club
April 26, 1990

Volunteers are needed to tutor disadvantaged children

Dear Editor:

I am writing this letter to voice my frustration concerning the manner in which the freshman class has "received" its class project-- the St. Hedwig's Tutoring Program. This program involves Notre Dame students tutoring disadvantaged children from the South Bend community three times a week. Recognizing the importance of such a program, the Freshman Class Council agreed to adopt the current senior class' re-

sponsibilities to the St. Hedwig Outreach Center. In an effort to inform freshmen about this program, the St. Hedwig's commissioners sent numerous newsletters to them. Upon receiving some interest, a committee of faithful volunteers promptly called all of the prospective tutors. The committee has since repeatedly called these interested tutors in an effort to update them about scheduled activities for the children. Unfortunately, how-

ever, these mystery volunteers have not surfaced.

This program involves little commitment. All we ask is that a volunteer be willing to spend approximately one to three hours a week tutoring children who desperately need some guidance and assurance in not only their homework, but also in their lives. These children lack the nurturing and love that most, if not all, of us were fortunate to receive during our own childhood. We ask not for

an everlasting commitment, but rather for a dedicated tutor who is genuinely concerned for the children's well-being. Too often, I hear the excuse, "I have too much to do," from people who wish to justify their laziness. My reply to this excuse is simple: so does everyone else who is involved with this program. It saddens me to see such a selfish attitude present in such a "caring" environment. Just think about it-- what is spending at the very least one

hour a week with a child whom society has failed? What selfish message are we sending to these children? Are you willing to fail them too?

The van leaves every Monday, Tuesday, and Thursday from behind Lyons at 4:15 p.m. Please, put your own worries aside and help those who truly have problems.

Jenny Witt
Siegfried Hall
April 28, 1990

NBC television deal will help alleviate financial aid problems at Notre Dame

Dear Editor:

The television football contract with NBC has brought us favorable publicity to Notre Dame. Even the students criticize the deal, wearing shirts bearing the NBC Peacock and "Notre Dame Broadcasting Company." After speaking with the director of financial aid, Joseph Russo, however, I realized that, regardless of the press, the deal with NBC will greatly benefit the University.

Notre Dame is known for football and academics, not for financial aid. A committee, directed by Thomas Masson, was formed last spring to develop new ways to increase the amount of money available for scholarships. After comparing the Notre Dame financial aid plan with the plans of 36 Ivy League schools and 100 other colleges and universities, the committee officially acknowledged the desperate need to improve Notre Dame's financial aid program. The committee members researched ideas for increasing the volume of scholarship funds, and only then did the NBC contract come into play. The financial aid money derived from the television contract, Russo emphasized, was not received in order to justify Notre Dame's deal with NBC. The scholarship money came to the University at the time when it was needed most.

television contract with NBC, most of which was directed back into the athletic department, had been budgeted for years. The contract with NBC increased the amount of money Notre Dame receives for the rights to televise the football games. The previous budget remains the same, leaving millions of dollars to be placed in other divisions of the University. The long-range goal of the University, to meet the financial need of all the undergraduate students has, thus, greatly benefited from the excess of funds. The money will be given to the University in installments over a five year period, beginning with the 1991 football season and concluding after the final

year of the 1995 season. Each year the money will be added to Notre Dame's previous endowment budget of \$550 million. Scholarships for the 1992-93 school year will be the first to receive the interest from that endowment. Eventually, the new money will help hundreds of students in need of financial help.

The scholarships are not denied for athletes nor any other designated group; they are unrestricted. The University plans to continue strategies devised by the committee before the NBC contract appeared, in order to relieve the students' financial burden of attending Notre Dame. The television contract has just put a large dent into solving the problem.

The Class of 1993 will be the only class currently attending Notre Dame to profit from the benefits of the NBC television contract drawn earlier this year. Even so, the addition to the financial aid endowment fund is a good step towards allowing those qualified, but needy, students the chance to attend the University of Notre Dame.

Annemarie Benson
Pasquerilla West
April 28, 1990

The Observer retains the right to edit all commentaries submitted to the Viewpoint department. Please note that the more concise the piece, the less we will have to edit it to fill our space.

A look back at the best

Everything from best comedy to best reason to stay in on Tuesday

It began in mid-September and has been an entourage of interesting entertainment since. Network executives promised this season would be great, and now it's time to take a look back to make some judgements.

Situation comedies were, by far, the most popular series this year. Old favorites continued to spew forth witty entertainment; however, "Cheers" and "The Golden Girls" were clearly the season's **Best Comedies**. Both programs proved that excellent writing and great characters are the key to success—even for shows that have been around for some time.

While not as popular as comedies, television dramas provided intrigue and suspense that kept viewers coming back for more. The **Best Drama** of the season was definitely "L.A. Law," while "Knots Landing" once again reigned as the year's **Best Prime Time Soap**.

NBC's "Jesus of Nazareth" wins the **Best Mini-Series** category. Franco Zeffereilli's depiction of the life, death, and resurrection of Jesus is Hollywood's best and most moving. The series is eight hours of excellent viewing and presents some of Hollywood's biggest stars in brilliantly-acted roles. Robert Powell's portrayal of Christ is outstanding.

More new programs than ever before entered the ring throughout the season. Some succeeded; even more failed. ABC's "Life Goes On," the touching story of a family coping with Down's Syndrome,

"The Wonder Years" provide the best reason to stay in on Tuesday.

proved to be the season's **Best New Drama** while CBS' "City," Valerie Harper's triumphant return to television, was the year's **Best New Comedy**.

It is always interesting to watch programs develop over the years. While most shows deteriorate with age, once in a while one improves. This year, "Growing Pains" bounced back to its old self and became the season's **Most Improved Program**. The show managed to get away from the sappy, soapy storylines of last season and offered the zany, off-the-wall scenarios that made it famous at its inception.

ABC has somewhat altered the Prime Time Soap genre by adding surrealism and a touch

Joe Bucolo
To be
Continued

of the nineties to these sudsy shows. "Twin Peaks," the season's **Best—and Only—New Prime Time Soap** has received rave reviews and has managed to acquire massive audience support.

The **Best Reason to Watch** Fox is "The Simpsons," Matt Groenig's cartoon comedy. The stories are hilarious, and people tune in, if for no other reason, to hear Bart grunt, "Ah, man."

"Doogie Howser, M.D." receives the **Only in America** award. Where else could an adolescent just entering puberty become an intern in a hospital? The show is as witty as its premise is far-fetched. "Doogie" is a half an hour of great fun.

While on the subject of things far-fetched, the **Nothing's More Bizarre Than Real Life** award belongs to "America's Funniest Home Videos." The proof is in the tapes.

The **Best Reason to Stay in on Tuesdays** is "The Wonder Years" while "The Bradys" is the **Best Reason to Go Out on Fridays**. The former continues to present humorous and touching stories while the latter surpasses the limits of absurdity and handles serious social problems such as alcoholism with a laugh track.

"Roseanne" receives the **See? Mom Really isn't so Bad After All** award. After watching a few moments of Roseanne Barr's crude actions and questionable motherly tactics, viewers will really appreciate their mothers—and just in time for Mother's Day.

Along the same lines, the **Back to the Sewer From Which it Came** award clearly belongs to "Beauty and the Beast." How the show lasted as long as it did is truly a mystery, but it's to CBS' credit that the show is now back in the TV septic tank.

"Who's The Boss?" characters Angela and Tony are **Dave and Maddie Done Right**. Had "Moonlighting" followed "Boss" prescription for the perfect would-be couple, the program

TV's new first family, "The Simpson's" are the best reason to watch Fox.

would still be around today. Angela and Tony continue to keep viewers laughing and hoping for a wedding.

Pat Sajak receives the **Just Spinning His Wheels** award. Even the new post-apocalyptic set can't save "The Pat Sajak Show." "Falcon Crest's" Angela Channing deserves the **Is She in a Coma or Just Hibernating?** award for spending the entire season in a never-explained coma. Finally, the **Big Tuna** award belongs to "Baywatch," the show so desperate for ratings it sacrificed its best-looking lifeguard to Jaws. It's

to NBC's credit the show drowned.

With May's ratings period just ahead, networks will surely present some of their best entertainment of the year over the next few weeks. The Prime Time Soaps will offer their annual cliffhangers, and even some comedies will offer suspenseful endings. Special movies will grace the screen, and a few new shows have yet to debut. This all goes to show that the season never really ends; it's just "to be continued..."

Only in America will you see "Doogie Howser" the first 16 year-old M.D.

Valerie Harper is back and brighter than ever this year on CBS' "City"

Jim and Tammy Bakker make it to Prime Time

LOS ANGELES (AP) Actor Kevin Spacey says care was taken to see that the story of Jim and Tammy Bakker in NBC's "Fall From Grace" didn't lapse into caricature.

"You have to play a real person," said Spacey, who stars as the convicted television evangelist in the Sunday movie. Bernadette Peters co-stars as Bakker's wife, Tammy.

"You have to have a respect for that human being, regardless of what's happened to him," Spacey said. "We're all

familiar with the ridicule and criticism. Once you get past the fact that I don't really look like Jim Bakker, you get into their life and problems as a married couple. We never got into a cartoon. No one wanted to make this a joke. I tried to play him as a man, not so much an imitation as a suggestion."

The movie tells the personal story behind the rise and fall of Bakker's empire, built upon his success as a television minister. It begins in 1980 with his dream of Heritage Village and ends with his ouster from the

PTL ministry in May 1987.

NBC paid the Bakkers for the rights to their story, but said it did not give them any control over the story.

Bakker currently is serving a 45-year prison sentence for bilking money out of his followers to support his lavish lifestyle.

Spacey, perhaps best known for his role as Mel Proffitt on CBS' "Wiseguy," turned down the role when it first was offered.

"I was reluctant to do it, but changed my mind after talking

to the director, Karen Arthur," he said. "When it was offered to me, I had the same reaction as other people. They laughed and said, 'Another trashy TV movie rehashing headlines.' Karen showed me that it was going to be much more complex than the headlines.

"When Bakker first came to notice, he was a beaten man. He was clawing at air. I think that's why people had a pathetic view of him. We look at him when he was at the peak of his career and energy. We also stay away from the caricature of Tammy as a crying woman

with mascara running down her face. It may have happened in real life, but not to the extent of all the ridicule and gags."

The only concessions to making Spacey look like Bakker were a hairpiece and a dental appliance to change the shape of his mouth.

The movie, written by Ken Trevey, also stars Beth Grant as Tammy's confidant, Richard Herd as Bakker assistant Richard Dortch, and Richard Paul as the Rev. Jerry Falwell. Jean Kasem makes a cameo appearance as a real estate saleswoman.

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, Haggard 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

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. COCKER, 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 AT SENIOR FORMAL: faux pearl bracelet, 3 strands thick...it belonged to my Grandmother and has GREAT sentimental value. PLEASE CALL LAURA #2533

LOST: Set of keys on Mod Quad by PW on Wed. afternoon. Call Dan x1004

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.

I'm lost!!! Please help me, my name is Sundance. I'm a white 6" Teddy Bear with black eyes and grey suede feet bottoms. Lost 4-8-90 in red east parking lot at ND. My family misses me very much. My safe return would be greatly appreciated. Reward!! Call collect, Tom or Gloria at 317-247-1096

LOST: Brown leather jacket. O/C at 524 Crescent Street. Friday 4/20. Reward if found. Mike x4280.

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

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

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

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

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

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

WANTED

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

BOXES TO SHIP HOME FOR YOU. UPS ON CAMPUS DAILY

THE COUNTRY HARVESTER LAFORTUNE BASEMENT 239-6714

WE TAPE! WE LABEL! WE SHIP!

Discounts available

10 Speed bike.272-6306

MOVING TO CINCINNATI ?

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

HEIDI X2658

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

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

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

3602 Grape Rd. Outpost Center

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

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

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

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

FOR RENT

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 bdrm-\$265 dep. references. 616-483-9572.

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

Turtle Creek Apt furnished/summer Matt x3549

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

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

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

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

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

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

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

2 BDRMS, TURTLE CR., SUBLET. 273-0601.

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

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

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

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

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

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

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

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

SUBLET a TURTLE CREEK TOWNHOUSE/FULLY FURNISHED CALL KEVIN x1636

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

FOR SALE

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

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

A couch with a pull out bed Best Offer takes couch!!!!!!

Call Beth, Sara or Natasha at X 2722

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

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

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

AMSTRAD LAPTOP W/ EXTERNAL MONITER. 2 DRIVES.MUST SELL SOON

ONE LOFT: ALMOST NEW. MUST PICK UP BY 5/11. GOOD PRICE. RON #3107

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

TICKETS

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

NEED GRAD TICKET CALL CHUCK X 3302

I NEED GRADUATION TICKETS!!! please call Kathy at 277-8813

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

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

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

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

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

\$\$\$ I NEED GRAD TIX \$\$\$ Call BRAD @ 271-0758

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

NEED 2 GRAD. TICKETS CALL CHRIS 289-9710 \$\$\$

GRADUATION TIXS, I NEED THEM! BIG BUCKS! CALL MELEAH AT X4229

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

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

PERSONALS

spunk lords rule

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

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

My Sweet Wesley, There's a shortage of perfect buns in this world. It's good to know there are exceptions. Love, Buttercup

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

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

THE COUNTRY HARVESTER LOWER LEVEL LAFORTUNE

WE TAPE! WE LABEL! WE SHIP!

Discounts available

Louii- Give the frog back

***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**

Stephanie Vid-a- SMC chick is 21! Go for stothit 14th. Happy birthday! The Barn Babes

SUMMER IS A GREAT TIME FOR THE BEACH, CHICAGO, CONCERTS AND ART FAIRS. ATTRACTIVE BACHELOR, MICHIGAN CITY BUSINESS PROFESSIONAL WANTS TO MEET INTELLIGENT AND ATTRACTIVE NOTRE DAME OR ST. MARY'S CO-ED OR GRAD STUDENT WHO LIKES TO HAVE FUN. I'M WHITE, 33 YEARS OLD AND 5'10, 185 LBS. SEND NOTE, PHOTO AND PHONE TO: J. GRAHAM 2 DEVONSHIRE CT. MICHIGAN CITY, IN 46360

Jack Devereaux is mine!!!!!!!

KICK BUTT ON THE CPA JOE DIMARIA!! Good luck Joe, I'll miss you very much. See you on Friday. Love, Kelley

"ROGER SIERRA HOTEL, HEADING CHANGE ZERO-TWO-NINER TO ZERO-TREE-ZERO. YOU ARE ON COURSE ON GLIDE PATH. IT GETS BETTER FROM HERE, OVER."

HAPPY BIRTHDAY! LOVE, MOM, DAD, & DOC MARROC.

NJ CLUB LUGGAGE TRUCK NJ CLUB LUGGAGE TRUCK INFO COMING SOON!!!!!! CALL LEE (X3883) WITH QUESTIONS

TB- "There's a very special garden Where the flowers of friendship grow. It's nurtured by the kindness And concern that good friends show... It's a place of peace and beauty Where bright new dreams can start - It's friendship's lovely garden And it blossoms in the heart." R.

john paul grieco I LOVE YOU -jill

hi ag SENIORS Can you afford to lose \$1,000?

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

Sue Bee Sue Happy 19th B-Day YOU ARE THE BEST! Luv, Kaarepoop Ps I'm taking your picture!

To LARRY PLAYFORD and JIM FLEMING — Good Luck on the CPA Exam in Indy! Be prepared to celebrate when you get back! It's almost over! Love, Jackie

Happy 19th Anne-Marie Schommer "Only the Good Die Young" Love, Your B.J. Queen

Going to VIRGINIA after finals? Need a rider? Call Christine at 284-4345.

Take advantage of your student discount on an IBM PS/2 BEFORE you graduate and spring into savings.

JUST DO IT! Call an IBM student rep today! 237-3680, -3790, -3794

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

PETE'S BREWING COMPANY

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

Call SAFEWALK for an escort anywhere on campus. 7:30 pm-1:30am Sun-Th 7:30 pm-2:00am Fri-Sat

Summer Vacation!

Anyone in need of a roommate in Chicago for the summer call Bridget x 2770

SENIORS SENIORS SENIORS

Are you planning on volunteering next year?

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

DEADLINE IS MAY 1.

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

Matthew Ashford is hot!!!!

Joe DiMaria will pass two parts of the CPA and get at least a 50 percent on the other two parts. --GOD

hi linda you're my favorite SMCer

An-Tostal 1990 Somebody should have stopped it!

Paul Stephan I still want your body!!

Way to go Gauchos: Pete DiGiovanni Dave Bose Tom O'Connell Mike Toner Rob Vazquez SWEET 16!

We are proud of you(again)! The bridge is crossed, so stand and watch it burn, we've passed The Point of No Return.

ANNA BUNGER GOOD LUCK ON YOUR FINALS LOVE CLANCY

GREAT JOB GAUCHOS! We'll watch you in the finals next year!! Love, The Farley Four

MAJOR LEAGUE BASEBALL

AMERICAN LEAGUE

East Division

Team	W	L	Pct	GB
Milwaukee	11	6	.647	—
Boston	10	8	.556	1 1/2
Toronto	11	9	.550	1 1/2
Cleveland	9	8	.529	2
New York	7	9	.438	3 1/2
Baltimore	8	11	.421	4
Detroit	8	11	.421	4

West Division

Team	W	L	Pct	GB
Oakland	13	5	.722	—
Chicago	9	6	.600	2 1/2
Texas	11	8	.579	2 1/2
California	8	10	.444	5
Seattle	8	11	.421	5 1/2
Minnesota	7	12	.368	6 1/2
Kansas City	6	12	.333	7

NATIONAL LEAGUE

East Division

Team	W	L	Pct	GB
Pittsburgh	14	6	.700	—
Philadelphia	10	8	.556	3
Montreal	10	8	.556	3
New York	9	9	.500	4
St. Louis	9	11	.450	5
Chicago	8	11	.421	5 1/2

West Division

Team	W	L	Pct	GB
Cincinnati	12	3	.800	—
Los Angeles	11	9	.550	3 1/2
San Diego	9	10	.474	5
Houston	8	10	.444	5 1/2
San Francisco	7	12	.368	7
Atlanta	3	13	.188	9 1/2

z-denotes first game was a win
Saturday's Games
 Cincinnati 6, Montreal 4
 St. Louis 5, San Francisco 3
 Philadelphia 2, Atlanta 1
 Houston 8, New York 4
 Los Angeles 5, Chicago 4
 Pittsburgh 4, San Diego 3
Sunday's Games
 Atlanta 3, Philadelphia 1
 Montreal 6, Cincinnati 3
 Houston 2, New York 1, 10 innings
 San Francisco 9, St. Louis 7
 Pittsburgh 10, San Diego 1
 Chicago 4, Los Angeles 0
Monday's Games
 Philadelphia (Howell 2-1) at Cincinnati (Rijo 0-1),
 Houston (Deshaies 1-0) at Montreal (DeMartinez 2-0),
 New York (Cone 0-1) at Atlanta (Smoltz 0-2),
 San Francisco (Burkett 0-0) at Los Angeles (Wetteland 1-1).

Tuesday's Games

New York at Atlanta, 5:40 p.m.
 Philadelphia at Cincinnati, 7:35 p.m.
 Houston at Montreal, 7:35 p.m.
 St. Louis at San Diego, 10:05 p.m.
 Pittsburgh at Los Angeles, 10:35 p.m.
 Chicago at San Francisco, 10:35 p.m.

RESULTS

Lacrosse

Notre 14, OSU 11

Men's Tennis

Notre Dame 6, Drake 3
 Notre Dame 9, Marquette 0

Women's Tennis

Notre Dame 9, Butler 0

Softball

Notre Dame 1, St. Mary's 0
 Notre Dame 5, Marquette 2
 Notre Dame 9, Marquette 2

Football

Gold 24, Blue 10

SPORTS CALENDAR

Monday, April 30

No sports scheduled

Tuesday, May 1

Softball vs. DePaul (2) 4 p.m.
 Men's Tennis at Kalamazoo 3 p.m.

Wednesday, May 2

Baseball vs. Valparaiso (2) 2 p.m.
 Lacrosse vs. Michigan St.

Thursday, May 3

Softball vs. Valparaiso (2) 4 p.m.

Friday, May 4

Softball vs. Illinois-Chicago (2) 4 p.m.

NBA PLAYOFFS

All Times EDT

FIRST ROUND

(Best-of-5)

Thursday, April 26

Philadelphia 111, Cleveland 106
 Detroit 104, Indiana 92
 Boston 116, New York 105
 San Antonio 119, Denver 103
 Portland 109, Dallas 102

Friday, April 27

Chicago 111, Milwaukee 97
 Utah 113, Phoenix 96
 Los Angeles Lakers 101, Houston 89

Saturday, April 28

Boston 157, New York 128, Boston leads series 2-0
 Detroit 100, Indiana 87, Detroit leads series 2-0
 San Antonio 129, Denver 120, San Antonio leads series 2-0
 Portland 114, Dallas 107, Portland leads series 2-0

Sunday, April 29

Chicago 109, Milwaukee 102, Chicago leads series 2-0
 Los Angeles Lakers 104, Houston 100, Los Angeles leads series 2-0
 Philadelphia 107, Cleveland 101, Philadelphia leads series 2-0
 Phoenix 105, Utah 87, series tied 1-1

Monday, April 30

No games scheduled

Tuesday, May 1

Philadelphia at Cleveland, 7:30 p.m.
 Chicago at Milwaukee, 8 p.m.
 Detroit at Indiana, 8:30 p.m.
 Los Angeles Lakers at Houston, 8:30 p.m.
 Portland at Dallas, 8:30 p.m.
 San Antonio at Denver, 10:30 p.m.

Wednesday, May 2

Boston at New York, 8 p.m.
 Utah at Phoenix, 10:30 p.m.

Thursday, May 3

Chicago at Milwaukee, 8 p.m., if necessary
 Los Angeles Lakers at Houston, 8 p.m., if necessary
 Philadelphia at Cleveland, 8 p.m., if necessary
 Portland at Dallas, 8 p.m., if necessary
 San Antonio at Denver, TBA, if necessary

Friday, May 4

Boston at New York, 8 p.m., if necessary
 Detroit at Indiana, 8 p.m., if necessary
 Utah at Phoenix, TBA

Saturday, May 5

Cleveland at Philadelphia, TBA, if necessary
 Dallas at Portland, TBA, if necessary
 Denver at San Antonio, TBA, if necessary
 Milwaukee at Chicago, TBA, if necessary

Bookstore Basketball XIX

The Final Standings

AP:John Hancock / The Observer

Women's Bookstore Basketball XIX

The Final Standings

AP:John Hancock / The Observer

NBA BOXES

HOUSTON (100)

B.Johnson 5-15 6-6 16, Thorpe 6-10 2-4
 14, Olajuwon 4-15 3-3 11, Floyd 10-19 7-7
 27, Maxwell 11-25 1-3 24, Smith 2-2 0-0
 4, McCormick 0-0 0-0 0, Wiggins 2-5 0-0 4.
 Totals 40-91 19-23 100.

LA LAKERS (104)

Green 3-7 4-4 10, Worthy 12-20 7-8 32,
 Thompson 2-7 0-3 4, E.Johnson 7-16 2-3
 17, Scott 6-11 2-2 17, Divac 3-4 6-6 12,
 Cooper 1-5 0-0 2, Woolridge 3-7 4-4
 10.Totals 37-77 25-30 104.

CLEVELAND (101)

Bennett 10-13 2-2 22, Nance 2-6 1-2 5,
 Daugherty 7-13 7-8 21, Ehlo 3-12 2-2 8,
 Price 9-15 7-7 27, Williams 7-14 4-6 18,
 Kerr 0-6 0-0 0, Mokeski 0-0 0-0 0. Totals
 38-79 23-27 101.

PHILADELPHIA (107)

Barkley 13-19 5-11 32, Mahorn 3-6 2-3
 8, Gminski 8-13 2-2 18, Dawkins 8-14 2-2
 18, Hawkins 8-18 5-5 21, Anderson 4-9 2-2
 10, Brooks 0-2 0-0 0, Thornton 0-0 0-0
 0.Totals 44-81 18-25 107.

TRANSACTIONS

BASEBALL

American League
BOSTON RED SOX—Placed John Dopsong, pitcher, and Billy Jo Robidoux, first baseman, on the 15-day disabled list. Activated Wes Gardner, pitcher, from the 15-day disabled list. Purchased the contract of John Trautwein, pitcher, from Pawtucket of the International League.
CALIFORNIA ANGELS—Traded Claudell Washington, outfielder, and Rich Monteone, pitcher, to the New York Yankees for Luis Polonia, outfielder.
CLEVELAND INDIANS—Called up Jeff Shaw, pitcher, from Colorado Springs of the Pacific Coast League. Optioned Al Nipper and Rod Nichols, pitchers, to Colorado Springs.
DETROIT TIGERS—Fired John Wockenfuss, manager of Toledo of the International League. Named Tom Gamboa manager of Toledo.
KANSAS CITY ROYALS—Placed Frank White, second baseman, on the 15-day disabled list. Recalled Terry Shumpert, second baseman, from Omaha of the American Association.

National League

ATLANTA BRAVES—Placed Mike Stanton, pitcher, on the 15-day disabled list.
HOUSTON ASTROS—Traded Charley Kerfeld, pitcher, to the Atlanta Braves for Kevin Dean, outfielder, and a player to be named later.
PITTSBURGH PIRATES—Sent Tom Prince, catcher, and Mike Roesler, pitcher, to Buffalo of the American Association.
ST. LOUIS CARDINALS—Optioned Ken Hill, pitcher, to Louisville of the American Association.
SAN DIEGO PADRES—Sent Rob Nelson, first baseman, and Rafael Valdez, pitcher, to Las Vegas of the Pacific Coast League.
SAN FRANCISCO GIANTS—Announced the retirement of Dan Quisenberry, pitcher.
FOOTBALL
National Football League
MIAMI DOLPHINS—Signed Darryl Davis, linebacker; Dave Pacitti, offensive tackle; Sean Redman, running back; Brian Lowe, placekicker; and Vince Maza, punter.

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**

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

The Observer / Kevin Weise

Bob Dahl hits freshman quarterback Jake Kelchner during the first quarter of the Blue-Gold game, breaking Kelchner's collarbone.

Gold

continued from page 20

Sexton's punt was blocked by cornerback Todd Lyght, the first of three blocked punts in the game. Outside linebacker Andre Jones recovered the ball at the Gold 17-yard line. Four

plays later, Craig Hentrich converted a 32-yard field goal to put the Blue squad on the scoreboard.

The Gold team took possession at its own 20 after Hentrich's kickoff sailed into the endzone for a touchback. Mirer, now playing quarterback for the Gold, led an 18-play, 78-yard drive which

Linn throws perfect game vs. SMC

By MICHAEL MALODY
Sports Writer

Behind inspiring performances by the pitching staff that allowed only 10 hits and four runs in three games this past weekend, the Irish softball team defeated the Belles of Saint Mary's 1-0 in a rain-shortened game on Saturday and swept a doubleheader from Marquette 5-2 and 9-2 on Sunday, improving its record to 29-13 on the season.

Pitcher Missy Linn turned in the strongest performance for the Irish in the 1-0 victory over the Belles. The sophomore all-MCC athlete was ahead of all Saint Mary's batters, pitching the first perfect game of her career and improving her season record to 12-6.

Linn, besides rendering no hits, runs, or walks, allowed only two balls out of the infield and struck out six before the game was called due to rain in the bottom of the fifth. "The team was psyched coming into the game, and they pitched amazing behind me," Linn remarked. "I feel good about my performance, but I couldn't have done it without the team."

The Irish scored its lone run in the bottom of the first when shortstop and leadoff hitter Ruth Kmak crossed the plate

Missy Linn

on a passed ball. Beyond that the Irish offense was neutralized by an inspired Belle Stephanie Kiscorn, who allowed only four Irish hits while walking three and striking out three.

The first game of the Sunday doubleheader against Marquette featured pitcher Staci Alford. The freshman improved her season record to 14-6 by allowing only four hits and two runs, registering 12 strikeouts in a game thoroughly dominated by the Irish.

The Irish jumped on the Warriors early. After the first three batters in the lineup—Ruth Kmak, Laurie Sommerlad, and Rachel Crossen—reached base, the team scored four

runs, all in the bottom of the first.

Offensively, third baseman Sheri Quinn provided most of the firepower for the Irish. The freshman went 2 for 4 in the game, with two RBI, one coming off a home run in the fifth.

Megan Fay, Amy Folsom, and Casey McMurray also batted in runs for the Irish in the contest.

In the second game of the doubleheader, pitcher Ronny Alvarez won in convincing fashion with a 9-2 victory. To the delight of Head Coach Brian Boulac, the freshman allowed only two runs on six hits while striking out six, proving to be another mainstay in the bullpen.

The Irish were behind in the contest until Marquette pitcher Lea Fischer was forced out of the game after colliding with Irish designated hitter Rachel Crossen in the third inning. After a pitching switch, the Irish exploded for three runs to break the game open.

Third baseman Sheri Quinn continued to be strong on the day, belting in two RBI, bringing her total on the day to four. Junior first baseman Kathryn Vernetti and freshman center fielder Lisa Miller also notched two RBI apiece.

On the same drive, inside linebacker Michael Stonebreaker made three tackles in four plays and dropped fullback Rod Culver for a three-yard loss. Stonebreaker, who led the Gold team with six tackles (five unassisted), earned Defensive MVP honors for the game.

"It was nice to see Michael Stonebreaker play so well in his first time back in front of a crowd," Holtz said. "If we played today, he would start at inside linebacker with Donn Grimm and Demetrius DuBose."

Hackett, who converted two of three field goal attempts in the game, made good from 23 yards out in the fourth quarter for the final 24-10 margin.

NOTES: Holtz said after the game that Watters will be moved back to tailback after spending considerable time at split end this spring... Jarrell picked up 103 yards on three kickoff returns, a 34-yard average.

secutive Most Valuable Player award.

The final play had all the elements of the sun rising in the East. Scott went one-on-one, straight up against the two best jumpers in the tourney—Tony Rice and Derrick Johnson—and there was never a doubt. They could have handed out the trophies with the ball still in the air.

Last spring, Adworks compared Malicious to the Boston Celtics. Like the Celtics, Malicious is aging, evidenced by the graying Jim Flynn and the tired, battle-scarred VanDyke. Sometimes, older is better.

This year wasn't so much about good against evil like in the past. This was about over-achieving law students trying to prove that 1989 was no fluke against raw talent.

This was supposed to be Adworks' year, the final hurrah for Tony Rice, Kevin Keyes, Jim Dolan and Cedric Figaro. But someone let Scott write the ending.

The team rose above the talent on Sunday afternoon. Play 10 games and each team would probably win five.

Malicious Prostitution won the one that counted.

And that's the one people will remember.

stalled at the Blue two-yard line when defensive tackle Marc deManigold forced a fumble by Levens, recovered by cornerback Jerry Bodine.

Mirer immediately hit Ismail for a 24-yard gain on the first play of the next possession. However, a face mask penalty and an Eric Simien sack put the Blue squad into a punting situation. Poorman batted down Hentrich's punt and the ball bounced out of the endzone for a safety. Cornerback Rod Smith later blocked another Hentrich punt, resulting in another safety.

"If there's one thing we will take away from this game," said Holtz, "it will be the importance of the kicking game and how quickly it can turn a game around."

Hentrich's ensuing free kick rolled out of bounds for a five-yard penalty. Jarrell returned his next kick 28 yards to the Blue 40 yard-line. Four plays later, Billy Hackett hit a 53-

yard field goal to put the Gold team on top, 12-3.

The next scoring drive was all Mirer. Faced with a 3rd-and-11 at his own 19, the sophomore-to-be rolled right and hit Jarrell for 20 yards and a first down. He then passed for three consecutive first downs, hitting split-end William Pollard for 11 yards, Martin Scruggs for 15 and fullback Kenny Spears for 12. Spears powered into the endzone from eight yards out to give the Gold team a commanding 19-3 lead.

The Blue team put together its most impressive drive of the day with just under eight minutes remaining in the third quarter, driving 80 yards on 13 plays with tailback Ricky Watters going the final two yards for the touchdown. Mirer passed for four of the six first downs on the drive, including a 17-yard bullet to Ismail on a 3rd-and-11 play. Ismail caught seven passes for 142 yards in the game.

Repeat

continued from page 20

The material difference between first and second place is a Bookstore hat. The bigger difference is that they don't remember who finished second in these tourneys or any others for that matter.

Who finished second when Jack Nicklaus won the Masters in 1986? Who finished second when Greg LeMond won the Tour de France last summer?

Who finished second when UCLA put together that miraculous string of NCAA titles in the late 1960s and early 1970s?

For the second straight spring, Adworks faltered when it mattered most. The runners-up streaked to an early lead before Joe Scott got his wake-up call.

Scott seemed to be thinking of winning court cases instead of titles when he missed his first five shots. Thirteen points later Scott had his second con-

Happy Birthday "Hank the Tank"

THE CONGREGATION OF HOLY CROSS

Through vision, work and prayer Holy Cross priests and brothers have given life to the University of Notre Dame, enriching our world with timeless values, caring service.

Holy Cross also serves a variety of ministries: schools, parishes, foreign missions, service to the poor and others...

For information:

Fr. John Conley, CSC
Vocation Director
Box 541
Notre Dame, IN 46556
(219) 239-6385

ADWORKS

Happy 19th Birthday

Nora!

Love,
Brigid and
Jodi

A GREAT TRADITION

Division I tennis seasons at close

Wins over Drake, Marquette help men's NCAA chances

By **BOB MITCHELL**
Sports Writer

It's over. Or is it? These are the two thoughts on every Notre Dame tennis player's mind. Now that the Irish have officially closed out their Division I season with expected wins over Drake University and Marquette on Saturday at the Eck Pavilion all they can do is sit, wait and hope. The 23-4 Irish are hoping that the NCAA Selection Committee will extend their season with an invitation to the 1990 NCAA Team Championships.

"Its out of our hands now," said Head Coach Bob Bayliss. "There are two ways to get in the NCAA's, a regional or an at-large bid. Our number-one way to get in is if Northwestern loses this weekend to Ohio State or Indiana. If the selection committee is objective, we should get in. If we don't get in regionally, we will get put in the at-large pot. The biggest indi-

cator in this area is wins over ranked teams and we have wins over TCU and West Virginia, who will get in the tournament."

But before the nation's 17th-ranked team could concentrate on their NCAA hopes, they had to take on Drake and Marquette. In the Drake contest, Notre Dame ensured the win in the singles portion of the contest and went on to a 6-3 win. Not only did the Drake matchup provided the 22nd win of the season, but Bayliss & Co. were playing in front of a national audience. SportsChannel America set up shop this weekend at the Eck Pavilion to show the Notre Dame-Drake contest, shown on tape-delay.

"It was a little bit hectic with SportsChannel there but it is important to get that exposure," said Bayliss. "In the Drake match, we played well. We dominated four of the six single positions. But we lost two of the three doubles after

the match was decided and that does concern me."

In the second matchup of the day, Notre Dame extended its sixty-one year dominance of Marquette with a 9-0 win. Without the services of Notre Dame's No.1 and No. 2 singles players, Dave DiLucia and Walter Dolhare respectively, the Irish extended the winning streak to 43.

Notes: On the recruiting scene, the Irish have signed four players for the 1991 season. The best of the bunch seems to be Tommy North, a 6-7, 200 pound native of Succasunna, N.J. North possesses a serve that has been clocked at 130 m.p.h. Regarded by the collegiate tennis community as a potential All-American, North is the 22nd best collegiate recruit in this year's crop of players. The Irish have received commitments from two up-and-coming players in Todd Wilson and Ron Elizaga. Also, Notre Dame has signed Alan Lopez, the No. 1 juniors player in El Salvador.

The Observer / David Lee

Tyler Musleh sets for a backhand return during the women's tennis team's 9-0 romp over the Butler Bulldogs on Saturday at Notre Dame.

Women blank Butler 9-0, season campaign complete;

Barton tries for individual NCAAs after one-month injury

By **BARBARA MORAN**
Sports Writer

The Notre Dame women's tennis team ended its season victoriously, taking a solid 9-0 win over the Butler University Bulldogs last Friday to finish the year with a 17-8 record.

The match was the last for team seniors Alice Lohrer and Resa Kelly, and Irish coach Jay Louderback was pleased with both their and the whole team's performance.

"Both of them (the seniors) played pretty well," said Louderback. "Alice won 6-1, 6-2, at number four singles, and Resa won at number two doubles with Eniko Bende. Both of them were happy to finish the season off winning."

"We played pretty well," he continued. "We had won a three-set match with Bradshaw and Pacella at number one doubles, but we won pretty easily at the rest of the matches."

The match marked the return of Irish top seed Tracy Barton, who had been sidelined with an elbow injury for a month. Barton performed admirably in her first match off the shelf, taking a 6-1, 6-0, victory at number one singles.

"She was happy to be able to play," said Louderback. "With the NCAA selection coming up, it was important for her to win easily. It will show that she's feeling all right."

Selection for the individual competition of the NCAA tournament will begin this week,

and Louderback is hopeful about Barton gaining a bid. If she is chosen she will begin play on May 14 at the University of Florida.

Louderback was pleased with the season overall, and is looking forward to next season.

"There were a couple that we could have won," said the coach, "but there were also quite a few that we played well and put away in the singles competition. Except for the injuries, which hurt us some, we did really well this year."

"We've signed three players for next year that are all ranked in the top fifty nationally," he continued. "With those three coming in, and all the rest coming back, we should have a good team next year."

20% Discount TO STUDENTS AND FACULTY

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

Professional Vision

Dr. Ronald Snyder and Associates

1635 N. Ironwood
North of McDonald's

277 - 1161

SUMMER SERVICE PROJECTS AVAILABLE

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

**\$1400.00 tuition scholarship plus room and board are provided by sponsoring ND Alumni Clubs.
For more information stop in at the Center for Social Concerns

HOLY CROSS PARISH

1520 Vassar Avenue
South Bend, IN 46628

219 233 2179

MALE GRADUATE HOUSING / \$170 per mo

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

MARIGOLD MARKET

PLAN AHEAD FOR
YOUR GRADUATION
CELEBRATION

PARTY PLATTERS
HORS D'OEUVRES
BRUNCH OR LUNCHEON

CONTACT OUR CATERING
DEPARTMENT

LAST MINUTE PARTY
PLATTERS AVAILABLE

Grape & Cleveland Rd. (219) 272-1922

NCAA hopes brighter for lacrosse

By **DAVE DIETEMAN**
Sports Writer

The Notre Dame lacrosse team shot past the Ohio State Buckeyes 14-11 on Saturday afternoon at Moose Krause Stadium, helping itself to the inside track on what could be its first-ever bid to the NCAA Tournament.

The Irish, who are now 8-6 with one game left to play, won the opening face-off, and things kept going their way all afternoon, despite driving rain and slippery conditions. Sophomore attackman Brian Schirf of Sudbury, MA, led the Irish offense in scoring, with a hat trick and then some, as he drilled four goals—three of which came in the first quarter of play. The Buckeyes fell to 4-7, as the Irish regained the overall series lead with Ohio State 7-6.

"Our tournament hopes are more like plans now," said Notre Dame head coach Kevin Corrigan. "We will do all that we can do to make the tournament this week—in practice and in the last game. Today we gave up some goals that let Ohio State keep it close, but I think the biggest factor in this win was that the kids knew what was at stake and did what it

took to get the job done. At this point, I'd say our motto is 'Whatever it Takes.'"

After Scott Musa won the opening faceoff, the Irish wasted no time before putting the scoreboard operator to work, rattling off three goals in quick succession. Brian Schirf opened the scoring for Notre Dame on an assist from senior co-captain Mike Quigley, sending a bullet shot past Ohio State goalkeeper John Baker.

It was Quigley who next found the net. Squiggling to recover a loose ball in front of the Buckeye net, Quigley stunned the Ohio State defense as he flipped the ball over his shoulder into the goal, giving the Irish a quick 2-0 advantage with ten minutes left in the first quarter.

Brian Schirf hit his second goal of the afternoon before Ohio State regained its composure. Sophomore attackman Rob Windshiem beat Irish keeper Tom Duane, who had started the game, to pull the Buckeyes to within two goals of the adrenalin-pumped Irish.

The Irish led 5-3 after one quarter, but Ohio State quickly climbed back into the action, shocking the Irish with three goals in one minute to tie the game at six goals apiece.

It was then that a steady downpour began to drench the players and several hundred fans at Moose Krause Stadium, with thunder and lightning looming in the distance. Yet it was also then that the Irish got their own thunder back, as freshman midfielder Brian Mayglothling stunned the Buckeye goalie with a shot as fast as the falling sleet which put the Irish back on top 7-6.

Mayglothling's freshman counterpart, midfielder Ed Lamb, nailed an insurance goal shortly after.

Freshman goalkeeper Chris Parent was put in the net for the second half, and the Irish seemed to have broken the Buckeyes.

But Ohio State was not finished, as the Buckeyes came out shooting in the second half, knotting the score at 9-9 with three minutes remaining in the third quarter.

It was then that a steady downpour of goals began to fall in the lap of the Irish, as sophomore attackman Mike Sullivan tallied two scores in the last :41 of the third quarter, and senior Brian McHugh blasted two goals in the first 4:30 of the fourth, giving Notre Dame a lead it would never relinquish.

The Observer/L.A. Scott

The Notre Dame lacrosse team came a little closer to an NCAA bid on Saturday by beating Ohio State 14-11 at Moose Krause Stadium.

The win over Ohio State, coupled with Notre Dame's earlier victory over Air Force, have the Irish in a frenzy over the possibility of their first-ever NCAA Tournament bid. Ohio State further aids the Irish case for a tournament bid because of the

Buckeyes's 16-14 loss to the Air Force last week. To seal the bid, Notre Dame must dispatch the Spartans of Michigan State, who slipped past the Irish 9-7 last year at East Lansing.

The Irish face the Spartans on Wednesday afternoon.

SEVEN TASTY WAYS TO IMPROVE A COLLEGE EDUCATION.

Mon.

BEAT THE CLOCK

Order 1 large original pizza with 1 topping between 4 and 7 PM and the time on the clock is the price that you pay.

Offer valid Monday's only!
OFFER EXPIRES: 6/30/90

Tues.

TRIPLE TUESDAY

Present this coupon and receive 3 small original cheese pizzas for \$6.99. Additional toppings available at an additional charge.

Offer valid Tuesday's only!
OFFER EXPIRES: 6/30/90

Weds.

WILD WEDNESDAY

Present this coupon and receive 1 small original pepperoni pizza for \$2.99. Additional toppings available at an additional charge.

Offer valid Wednesday's only!
OFFER EXPIRES: 6/30/90

Thurs.

THICK THURSDAY

Present this coupon and receive 1 medium pizza smothered in cheese and pepperoni.

PAN \$6.00 ORIGINAL \$5.00

Offer valid Thursday's only!
OFFER EXPIRES: 6/30/90

Fri.

DOUBLE DINNER DEAL

Present this coupon and receive 2-12" original pizzas with 2 toppings and 2 COKES for \$11.49.

Offer valid Friday's only!
OFFER EXPIRES: 6/30/90

Sat.

PARTY SPECIAL

Present this coupon and receive 2-14" original pizzas with 2 toppings and 4 COKES for \$12.99.

Offer valid Saturday's only!
OFFER EXPIRES: 6/30/90

CALL US!
271-0300
1835 South Bend Ave.

DOMINO'S PIZZA DELIVERS FREE.

Our drivers carry less than \$2000. Limited delivery area. ©1990 Domino's Pizza, Inc.

We need you.

American Heart Association

Attention Freshmen, Sophomores and Juniors

Earn while you learn.

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

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

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

The Observer / Andrew McCloskey
Kevin Keyes drives against a leaping John Bergman in the bookstore finals Sunday. Pete VanDyke looks on.

Malicious

continued from page 20

Prostitution the lead for good at 18-17, and then was fouled while pulling down a defensive rebound by Keyes. He sank the free throw, and after Dolan hit a free throw for Adworks, he made what may have been his best move of the contest.

Flynn set a pick for him on the left wing, and Johnson, who had been guarding Flynn, faced up with Scott on the switch. Despite giving up nine inches to Johnson, Scott took him inside, using a hesitation dribble to blow by Adworks's star and kiss a soft right-handed runner off the backboard in the lane for a 20-18 lead.

Another Dolan free throw brought Adworks back to within one, but after Flynn missed a free throw and Johnson came up short on a jumper at the other end, Scott's 17-footer with Rice and Johnson in his face ended the tournament.

"I thought even the shots I missed were good shots," said Scott, who missed his first five field goal attempts. "I was hoping that they would start to

drop sooner or later, and they did."

NOTES: Malicious Prostitution reached the finals by defeating Sweet Scotty P. and The Dwarfs 21-15 in the quarterfinals Friday and routing Remember, It's Denver 21-12 in the semis Saturday. Adworks survived a scare against Espresso Pizza in the

quarterfinals, escaping with a 24-22 win, and then beat Tequila White Lightning 21-14 in the semifinals.

In other quarterfinal games, Remember, It's Denver staved off a late Just Chillin' rally to win 21-18, while Tequila White Lightning replaced the injured Jake Kelchner with Bubba Cunningham and smashed Soul Sonic Force 21-14.

Do It

continued from page 20

in those two matches as well, scoring 13 and 10 points respectively.

The road to the finals was not so easy for the Meta Mucils who had to fight for every win. They beat Untamed Lyons 21-18 in the quarterfinals as Mahoney scored 15, and then toughed out an intense interhall finals rematch with Hey Loppo,

What's That On Your Neck? Meta Mucils, consisting mainly of girls from this year's runner-up PE squad, earned sweet revenge over BP's championship squad Hey Loppo by defeating them 22-20 in a fiercely physical game. Hey Loppo eliminated first seeded Fast Break to reach the Final Four. Carol Elliott lead the team with 10 buckets in both matchups. Elliott, a former Irish player, was named Miss Bookstore for the tournament.

Botham was quick to praise her teammates, none of whom played on her championship squad last year.

"It's great to see them get the win," said Botham.

Aiding Botham in the tourney were former Marquette player Missy Byrne who contributed five or six points to each victory. Also on the team, which just sort of "fell together" according to Botham, were Bodensteiner, Rachel Hall and Liz Nolan.

HAMMES
NOTRE DAME
BOOKSTORE

"Stick With The
One You Know"

**Scotch Mailing
Tape (tan)**

\$1.99

**Scotch Clear
Box Sealing
Tape**

\$2.59

**Scotch
Strapping
Tape**

\$2.39

Gold throws block party, beats Blue in spring finale 24-10

BY FRANK PASTOR
Associate Sports Editor

Rick Mirer is quickly becoming a double threat at quarterback for Notre Dame.

Just when a defense thinks they've stopped him, he suddenly appears on the other side of the football.

After Jake Kelchner fractured his right clavicle midway through the first quarter of Saturday's 60th annual Blue-Gold game, Mirer donned a gold jersey and played for both teams, leading the Gold squad to a 24-10 victory before a crowd of 29, 451 at Notre Dame Stadium.

"I feel like I've been through a war," Mirer said after the game.

Mirer, who completed 21 of 43 passes for a total of 303 yards in the game (9-of-18, 115 yards Gold, 12-25, 188 Blue), shared Offensive MVP honors with tailback Dorsey Levens, who gained 109 yards on 22 carries for the Gold team.

One week after learning he would be Head Coach Lou Holtz's No. 1 quarterback, Mirer found himself the only healthy quarterback on the Irish roster.

Kelchner was injured with just under nine minutes remaining in the first quarter when he was hit by defensive tackle Bob Dahl on an incomplete pass to flanker Adrian Jarrell. The injury,

similar to the one suffered by former Irish quarterback Terry Andrysiak in 1987, will keep Kelchner out of action for at least four months.

"Rick Mirer competed well," Holtz said. "I know he's tired, but you've got to fight through that. He's had an awfully good spring."

Kelchner led the Gold team to its first score, a 12-play, 65-yard drive capped by Levens' two-yard touchdown run. Levens carried the ball seven times for 42 yards on the scoring drive, staking the Gold team to a 7-0 lead.

"Levens has had an awfully, awfully good spring," Holtz said. "He made a strong bid for the tailback position. It

was a good decision to give him a football scholarship."

The Blue squad struck right back, with Mirer hitting Raghib Ismail with a 38-yard flea-flicker pass at the Gold seven-yard line. But safety George Poorman stripped the ball from Ismail and the Gold squad regained possession.

Kelchner's first-down pass to tight end Irv Smith drew an interference penalty, putting the ball on the Gold 22. But two runs by Levens and an incomplete pass amounted to only eight yards and punter Jim Sexton was brought into the game.

see GOLD / page 15

'Prostitution', 'Do It' are last words Malicious Prostitution outlasts Adworks for title—again

By KEN TYSIAC
Associate Sports Editor

For the second year in a row the Bookstore Basketball tournament ended on a Joe Scott rainbow which found nothing but net as Malicious Prostitution upended Adworks for a 21-19 victory in the finals Sunday at Stepan Courts.

Scott, a law student who led Princeton to the NCAA Tournament in 1984, scored Prostitution's last four points to turn a 17-17 tie into a 21-19 win. He finished with 13 points to lead all scorers and was selected as Bookstore's Most Valuable Player for the second year in a row.

Malicious Prostitution, which seemingly came out of nowhere to win last year's tournament, did not enjoy the comforts of anonymity this time around. But once again Prostitution was the underdog when the

finals rolled around as a sleek Adworks squad featuring former Irish basketball captain Jim Dolan and quick leaper Derrick Johnson was favored to regain the title it captured in 1988.

Adworks appeared as if it was going to run away with the game in the early going as Johnson staked his squad out to a 4-1 lead by scoring two buckets and setting up Tony Rice for a dunk. Prostitution struck right back with three straight baskets and knotted the score at 4.

The game seesawed back and forth from that point on as there were 10 ties before Scott took charge with the count at 17-17. While John Bergman kept Prostitution in the hunt early, Adworks countered with Rice, who forgot about crashing the defensive boards and headed downcourt early for an assortment of breakaway dunks and layups.

"Usually, since I am the point guard, my job is to get back on defense, but when I take the ball to the hole, somebody else has to drop back. They (Adworks) are really fast on the break, though, so it's tough to stop them," Scott said.

While Rice was breaking away early, the rest of the Adworks squad was trying to figure out a way to stop Scott. Kevin Keyes tried to play straight man-to-man defense on him and then attempted to face-guard him. Johnson tried to drop off of Jim Flynn to get an extra hand in Scott's face.

"I wanted to stay in front of him and try to stop him from driving to the hole," a frustrated Keyes said. "He creates a lot and we wanted him to shoot the jumper, but he didn't miss."

Scott hit a short pull-up at the left elbow to give

The Observer / Andrew McCloskey
Kevin Keyes of Adworks guards MVP Joe Scott of Malicious Prostitution in the bookstore finals Sunday. Prostitution won, 21-19.

Botham too powerful as 'Just Do It' does it

By CHRIS COONEY
Assistant Sports Editor

They just did it. 5 Girls Who Just Do It proved themselves the best of women's bookstore basketball Sunday afternoon, winning the 1990 Championship 22-20 over Meta Mucils in a gritty, physical victory.

The tournament could be renamed The Sandy Botham Show. Botham once again lead Just Do It, tallying 13 points and six rebounds on her way to a third consecutive crown. Botham was named game MVP for the second straight year in the comeback win.

The Meta Mucils roared out to a 7-1 lead over a sluggish Just Do It squad. With former Notre Dame player Beth Morrison making her first three baskets and virtually shutting

down Botham, Meta Mucils looked as if they would cruise to an easy victory.

Botham attributed the poor start to ill preparation and an ineffective man-to-man defense.

"We didn't come ready and have a real good warm-up," said Botham. "Once we picked up the tempo and switched to a zone defense, we started to catch up."

As Just Do It slowly closed the gap, Meta Mucils maintained their lead for most of the game, due partially to the physical play of Morrison and Molly Mahoney. Beside blocking shots left and right, Morrison scored four and had nine rebounds. Mahoney lead Meta Mucils with seven baskets.

"We held Sandy well that whole first half," said Morrison, who at 6-4 is a former teammate of Botham's.

"But our zone didn't communicate well in the second half and our shooting went cold."

Jill Bodensteiner tied it up at 18 with a swish 20-foot jumper, capping a burst that shifted the momentum into Just Do It's court.

"When they announced the score at 15-12, I started getting worried," said Botham, "and we kicked into gear. Then when we tied it and the crowd started cheering, I really felt like we were going to do it."

The victory capped a tournament in which Just Do It rolled over most of their other opponents. Beating Heavy B and the Girls by seven in the quarters and then downing C.J.'s Gals by an identical score in the semis, Just Do It seemed a shoo-in for the title. Botham lead the team

see DO IT / page 18

The Observer / Andrew McCloskey
"I've got it!" Just Do It, beyond the domination of three-time MVP Sandy Botham (far right), beat Meta Mucils 22-20 in the finals Sunday.

This Bookstore matchup is getting pretty old

This is starting to get old.

When Malicious Prostitution defeated Adworks 21-19 Sunday afternoon, it marked the second consecutive spring that a group of upstart law students downed the favorites to win the Bookstore Basketball championship.

If not for the few new players sprinkled in on both teams, fans might have thought this was a tape of the 1989 classic between those two teams.

But unlike last year, the tape won't ignite any arguments. This one was without a doubt. There is no need to convince people further that Malicious is for real.

Greg Guffey
Sports Editor

This was one for pride and respect because somewhere along the path to a second consecutive title Malicious became the underdogs. Maybe it was when The Dogs barked too loudly in the round of 64 or maybe it was when Pete VanDyke missed a series of games midway through the tournament.

But the most logical explanation is that there was no way four law students who spend their time in mock trials and another who spends his time punching opponents senseless in a boxing ring could play basketball with five pure athletes in the purest playground tourney in the country.

Malicious came into the weekend games with something to prove and left with mission accomplished. The dunks and flashy passes by Adworks got the cheers, but Malicious did the things to get the win.

see REPEAT / page 15

Sit and wait

The men's tennis team, after two victories this weekend, must wait to hear if it received an NCAA bid. Page 16.

Closer

A victory over Ohio State puts the lacrosse team closer to the NCAA tournament. Page 17.

Season finale

The women's tennis team closes out its season by blanking Butler. Page 16.