

The Observer

VOL. XXIII NO. 129

WEDNESDAY, APRIL 17, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Attanasio named new director of peace institute

By L. PETER YOB
Assistant News Editor

John Attanasio, professor of law in the University of Notre Dame Law School, will become the new director of the University's Institute for International Peace Studies.

Attanasio will succeed John Gilligan, the former Ohio governor who has been the director of the Institute since its inception in 1985.

Attanasio said, "I'm grateful to Father Malloy and University Provost Timothy O'Meara for this opportunity."

"They are very supportive of the Institute," he said. "We have good working relations and I think this will inure to the benefit of the Institute."

"John Attanasio is an extremely energetic and creative scholar whose international experience and strong back-

ground in human rights are ideally suited to the Institute's work," O'Meara said. "He possesses all the qualities of intellect, vision and leadership necessary to guide the Institute through its next phase of development."

"I feel very happy and excited about the job," Attanasio said. "At the same time I approach the job with a tremendous sense of responsibility."

"The world situation being what it is: in flux, in a period of change, there are possibilities and problems," he said. "We have a responsibility to engage these possibilities and try to make the world a better place than it was before."

Attanasio praised Father Theodore Hesburgh, University president-emeritus, and Gilligan for their work in founding the Institute. "I feel grateful because the Institute has made

John Attanasio

a tremendous start in the short period of time it's been in existence," Attanasio said.

Attanasio said he hopes to "carry the Institute forward from this very strong foundation." He said he wants to "continue the very important teaching mission of the Institute and make it more and more influential both in scholarship and in the formation of public policy."

Attanasio returned to Notre

Dame this year after a semester as a Fulbright Scholar in the Soviet Union, where he lectured to groups including deputies of the Supreme Soviet of the U.S.S.R., the ethics department of the U.S.S.R. Academy of Sciences, and the Institute of International Relations of the U.S.S.R. Foreign Ministry.

He has lectured to members of the German Federal Court and continues to work with legislators and judges from the U.S.S.R. and Eastern European nations.

In Hungary, Attanasio recently presented a specially compiled book of information on market legal structures to the leadership of seven Eastern European parliaments, held meetings with the chief judge of the Hungarian constitutional court, and lectured at the University of Budapest.

At Notre Dame this year, Attanasio team-taught, with Igor Grazin, a deputy of the Supreme Soviet, a course comparing the constitutional systems of the U.S. and the U.S.S.R.

A member of the Notre Dame faculty since 1985 and named the Law School's outstanding faculty member by its students in 1988, he serves as chair of the advisory board of Notre Dame's Center for Civil and Human Rights and as faculty advisor of the Notre Dame Law Review.

Attanasio plans to continue teaching courses in Constitutional Law and First Amendment in the Law School next year.

Attanasio's writing has been published in journals. He co-edited a constitutional law case-

see ATTANASIO /page 6

Nationwide railroad strike possible amid collapse of contract debate

WASHINGTON (AP) — Last-ditch contract talks between freight railroads and their unions broke up Monday evening, all but assuring a coast-to-coast strike after midnight that could strand freight passengers and stop the flow of one-third of the nation's goods.

The nation's 235,000 freight workers had vowed to go on strike early Wednesday if a settlement was not reached by the midnight deadline. Several unions set the strike for 7 a.m. local time, although under federal law, workers were free to walk off their jobs anytime after midnight.

"I assume there was just no reason to go on," Jim Reiter, a spokesman for the Association of American Railroads, said about three hours before a federally imposed "cooling off" period was set to expire at midnight, Washington time.

Even as the talks broke off, unions still insisted that they were willing to try to avoid a strike.

"The unions, at this point,

while we recognize that there are still a great many problems to resolve, the door is open to try to engage in meaningful negotiations," said Ed Wytkind, a spokesman for the unions.

Dan Lang, another industry spokesman, said the carriers made an 11th-hour attempt to settle by offering a new proposal. He offered no specifics, but said, "Obviously, it came to naught."

Wytkind said he was unaware of any substantive new proposal.

Earlier, Larry McFather, president of the Brotherhood of Locomotive Engineers, said "we feel we have no choice" but to strike. "Our people have been cut to the bone."

"We'll probably shut the whole system down," said William Fairchild of the Transportation Communication Workers' carmen's division.

Presidential spokesman Marlin Fitzwater said the Bush administration was prepared to work with Congress on speedy legislation "to impose a settlement and end the strike."

Congressional leaders had refused to enact legislation to stop a strike before it started, but Tuesday, meeting behind closed doors, said that if a walkout occurred, they would hurry legislation to resolve the dispute.

"My feeling is that, given the nature of the economy, it is important to act in a timely fashion," said Sen. Edward Kennedy, D-Mass., chairman of the Senate Education and Labor Committee.

A House panel had already scheduled a hearing for early Wednesday, with both labor, management and Transportation Secretary Samuel Skinner set to testify on the impasse.

At issue is a three-year-old dispute over wages, work rules and health care costs.

Unions contend the railroads have not offered high enough pay increases to make up for wage freezes of the past. Management argues that railroad workers' salaries are already

see TRAIN/page 4

Near Death

An elderly Kurdish woman dies on the roadside near the border of Iraq this Sunday. Hundreds of migrating Kurds are believed to be dying in the mountains in efforts to escape Iraq.

AP Photo

Archbishop discusses the importance of Catholic laity

By MEG SHUFF
News Writer

Archbishop Denis Hurley feels that social concern, lay participation, and the practice of community go hand-in-hand in the struggle for freedom and political institutions throughout the world.

Hurley, the archbishop of Durban, Republic of South Africa, was one of the numerous scholars who discussed topics concerning political institutions and the quest for freedom on the second day of "One Hundred Years of Catholic Social Thought."

During the symposium, sponsored by the University of Notre

Dame and the Notre Dame Center for Ethics and Religious Values in Business, Hurley noted that the overwhelming majority of the Church is lay and it is through their influence that social concern develops.

"If social concern is to be a reality it must be so through the laity," he said "There can be no promotion of social concern without the participation of the laity."

From the beginnings of the Church and up to the Second Vatican Council, the role of the laity in the Church has been instrumental, according to Hurley. This was especially true

see HURLEY / page 6

D-2 lot reorganization proposed

By STEVEN KRAUSS
News Writer

Dave McManus of Parking Services unveiled, at the Hall Presidents' Council (HPC) meeting last night, a new proposal by the organization concerning the D-2 parking lot.

Beginning next fall, D-2 will officially become two lots; the southern portion will be for South Quad, while North Quad residents will park in the northern part of the lot.

The idea is an effort to appease drivers from South Quad who found their parking spaces squeezed out by construction near the post office and the football stadium. These students will now have a little less of a trek to get to their cars.

Reaction to the proposal was mixed: Flanner Hall Co-presi-

dent Rich Delevan called the idea unnecessary. "Adding one more level of bureaucracy in order to save people thirty steps is ludicrous."

Megan Sullivan of Badin Hall thought that the new parking plan is "a nice gesture for the people who got displaced due to the construction. It's also a good idea for north quad females to be placed in the southern lot."

Under McManus' plan, North Quad females will be permitted to park in the south lot for safety reasons, as well as to avoid overcrowding in the two North Quad lots. South Quad females would continue parking in the D-6 lot.

While McManus had the floor, he addressed questions about some current parking prob-

lems. Asked about the paving schedule for the D-6 parking lot, he said that the new part of the lot is over a swamp and must settle first. The portion that was paved prior to expansion, however, is expected to be repaved "sometime during the summer months."

McManus also stated that markers and signs to assist students in finding their cars in all lots are "on order."

In other HPC action, Joe Cassidy was introduced to the presidents as HPC moderator. When asked about his goals for next year, Cassidy said, "It's up to the presidents what they want to get accomplished. I'm here merely as a moderator." In addition to his involvement with HPC, Cassidy is director of Student Activities.

INSIDE COLUMN

Mourning the close of freshman year

"Good bye and good luck," Mr. McNeill said to me, as he firmly shook my hand during the conclusion of my final conference with my freshman advisor.

Megan Junius
News Copy Editor

His words prompted me to think about the upcoming years in my life. Then, my thoughts turned back to the numerous advantages of having "freshman" beside my name.

At the beginning of the year, when people would ask what year I was, I would reply, "Oh, I'm JUST a freshman."

Looking back on that statement I realize all of the advantages and benefits being "just a freshman" has to offer.

As a freshman I was enrolled in required courses. Very few choices had to be made. Now, approaching my sophomore year, I am expected to select my courses myself.

Being a freshman is so much fun. Everything is planned — nice and simple.

We freshmen have our own advisors, just for freshmen. We have our own major, Freshman Year. We even have special classes labeled for "freshmen only."

At these thoughts, I realized all that Notre Dame has offered, not only me, but to all freshmen. And, I thought about all that I have already experienced on my own during freshman year.

At the beginning of the year, during football season, when I forgot my ID, all I had to do was tell the guard the name of my rector and, of course, the fact that I was a JUST a freshman. I didn't know any better — Of course, I got in.

Now, think way, way back to Orientation Weekend. What other time of your life have you had the opportunity to randomly walk up to people and find out their name, hometown and dorm?

Speaking of randomness, when else, besides freshman year, would it be acceptable to hand pick your date out of the dogbook, then have your roommate call the guy and set you both up for your SYR?

As first semester continues, the shock of college exams becomes reality. "I received a D- on my first paper for Freshman Seminar," I told my mother tearfully over the telephone. My parents, the ones I have learned to love dearly since coming to college, told me not to worry about my grades, I was still adjusting.

As freshman year comes to a close, I realize the necessity to accept the fact that life does go on. Although it may seem that I mourn the close of freshman year, in actuality, I look forward to the years to come. However, this is only because upperclassmen have guaranteed that it only gets better.

The opinions expressed in the inside column are those of the author, and not necessarily those of the Observer.

WEATHER REPORT

Forecast for noon, Wednesday, April 17
Lines show high temperatures.

FORECAST:
FORECAST:
 Mostly sunny and a little warmer today with highs in the 60s. Partly cloudy Thursday with a chance of showers. Highs in the 70s.

TEMPERATURES:

City	H	L
Athens	68	52
Atlanta	83	60
Boston	69	42
Chicago	62	44
Dallas-Ft. Worth	82	56
Denver	55	34
Detroit	62	43
Honolulu	81	67
Houston	81	58
Indianapolis	74	46
London	55	41
Los Angeles	66	52
Madrid	59	43
Miami Beach	81	74
Moscow	55	36
New Orleans	73	67
New York	76	50
Paris	61	45
Philadelphia	75	45
Portland, Ore.	63	42
Rome	68	42
St. Louis	83	54
San Francisco	58	48
South Bend	61	45
Tokyo	73	57
Washington, D.C.	79	47

TODAY AT A GLANCE

WORLD

Stolen Monet back in museum

■ **PARIS**— The celebrated painting by Claude Monet that lent its name to the Impressionist movement was back on display Tuesday at the museum from which it was stolen in a daring holdup more than five years ago. "Impression, Soleil Levant" (Impression, Sunrise) suffered no damage. The paintings were stolen Oct. 27, 1985, by an armed gang of seven who forced a guard and visitors to lie on the floor while they carried off the art works.

Police announced cocaine seizure

■ **BOGOTA, Colombia** — More than 10 tons of cocaine believed linked to the Medellin cartel was discovered by narcotics police in the nation's largest single drug seizure, authorities announced Tuesday. The cocaine, which was ready for shipment to the United States and Europe, was found hidden underground in a ranch near the town of Buenos Aires. A newspaper quoted unnamed police sources as saying the cocaine was worth \$2 billion. So far this year, Colombian police have seized about 31 tons of cocaine. Last year, about 44 tons of cocaine were seized.

NATIONAL

US aids refugees in North Iraq

■ **WASHINGTON**— The Bush administration said Tuesday that U.S. military forces will begin moving in and out of northern Iraq, assisting Kurdish refugees fleeing the army of Saddam Hussein. The State Department estimates that as many as 1,000 Iraqi refugees

are dying from disease each day along the Turkish border. Fitzwater said the United States had sent nearly 8,300 people, primarily military, to the Turkish border to aid in the relief effort.

Father given probation

■ **ORLANDO, Fla.** — The first person convicted under a 1989 state law designed to prevent accidental shootings of children has been sentenced to six months probation and community service. James Kallok was convicted two months ago on a misdemeanor charge of leaving a loaded firearm within easy access of a minor. His teen-age son accidentally shot a friend last year while playing with a gun he had found in a closet. Kallok was sentenced and ordered to give six speeches to community groups about keeping guns away from young people. Kallok's then-14-year-old son, John, found a loaded .32-caliber pistol and accidentally wounded another boy in the head.

INDIANA

Indiana State President resigns

■ **TERRE HAUTE, Ind.** — Richard Landini, who has been president of Indiana State University since 1975, will step down on June 30, 1992. Landini is the university's eighth president, and his tenure is the third-longest in the institution's history. "Because of the major role Dr. Landini has played in the institution's history, finding a successor for him will be a challenge," Green said. Landini said that after giving much thought to his retirement, he and his wife decided it was time "to point our lives in new directions."

OF INTEREST

■ **Off-Campus Seniors** must pick up Senior Formal bids today at the Saint Mary's off-campus lounge between 12-3 p.m. or in Theodore's between 3-6 p.m. Tuxedo pickup is today in Theodore's between 2-9 p.m.

■ **AnTostal mud volleyball** schedules are now posted in the S.U.B. office window. Teams are responsible for finding out when they are playing.

■ **Student Government Board of Trustees Committee** on Cultural Diversity applications due today. Return all applications to Student Government Office by 5 p.m. Any

questions call Joe Wilson 283-1686.

■ **Notre Dame Pre-Law Society** general meeting today at 7:30 p.m., to be held in 204 O'Shaughnessy Hall. This meeting is especially important for next year's seniors.

■ **The Center for Social Concerns** is hosting a hospitality luncheon tomorrow, April 18, from 11:30 a.m.-1:30 p.m. at the CSC. The luncheon, sponsored by Women United for Justice and Peace, is to benefit single parents. All are welcome to attend.

Tuesday's Staff

News
David Kinney
Alicia Reale

Accent
Melissa Cusack
Paige Smoron

Ad Design
Doug Bronsing
Traci Hupp
Kevin Hardman
Amy Eckert
Lisa Gunsorek

Sports
Rene Ferran
Jennifer Marten

Scoreboard
Mark McGrath

Production
Lisa Bourdon
Kristin Lynch

Viewpoint
Rich Riley

Systems
Chris Caracciolo
Mike Murphy

Graphics
Brendan Regan

Circulation
Bill O'Rourke
Matt Novak

MARKET UPDATE

YESTERDAY'S TRADING/April 16, 1991

VOLUME IN SHARES
214.48 Million

NYSE INDEX
211.71 ↑ 3.12

S&P COMPOSITE
387.62 ↑ 6.43

DOW JONES INDUSTRIALS
2,986.88 ↑ 53.71

PRECIOUS METALS

GOLD ↑ \$.40 to \$361.60/oz.

SILVER ↓ 0.5¢ to \$3.992/oz.

ON THIS DAY IN HISTORY

■ **In 1492:** A contract was signed between Christopher Columbus and Spain to seek a westward ocean passage to Asia.

■ **In 1524:** Giovanni da Verrazano discovered present-day New York harbor.

■ **In 1941:** Yugoslavia surrendered to Germany in World War II.

■ **In 1961:** About 1,500 CIA-trained Cuban exiles launched the Bay of Pigs invasion of Cuba in a failed attempt to overthrow the government of Fidel Castro.

■ **One year ago:** The Kremlin announced cuts in Lithuania's fuel supplies for refusing to rescind independence laws.

Media challenge of war coverage restriction fails

NEW YORK (AP) — A federal judge on Tuesday dismissed a lawsuit by news organizations that challenged the constitutionality of Pentagon rules governing media access to combat.

U.S. District Judge Leonard Sand said the media had the right to sue the government, but he ruled he did not have enough information to decide the case now that the Persian Gulf War was over.

"Prudence dictates that a final determination of the important constitutional issues at stake be left for another day when the controversy is more sharply focused," Sand said in a written decision granting the Defense

Department's request to dismiss the case.

Pentagon rules in the war against Iraq established pool coverage, restricted descriptions of combat and required military review of combat dispatches.

Sand said the case raised new and important questions about the relationship between the First Amendment and national security, especially about the role of American journalists in wars abroad.

But he said he couldn't decide the issues because he had no way of knowing what future military conflicts would bring.

"Who can say that during the next American overseas military operation some restriction

on the number of journalists granted access at a particular time to a particular battlefield may not be a reasonable time, place and manner restriction?" Sand said.

The judge complained that the news organizations never responded when he asked for alternatives to the Pentagon regulations that they thought would be constitutional.

"Plaintiffs' only response was that the press be allowed unlimited, unilateral access," Sand said.

The lawsuit was filed on behalf of The Nation, Harper's, In These Times, Pacific News Service, The Guardian, The Progressive Magazine, Mother

Jones Magazine, The L.A. Weekly and The Village Voice.

Journalists who joined in the lawsuit were Sydney Schanberg, a columnist for Newsday; Michael Klare, defense correspondent for The Nation; and novelists E.L. Doctorow and William Styron, who wrote about the Gulf War for The Nation.

Franklin Siegel, an attorney with the Center for Constitutional Rights, which prepared the lawsuit, said he was reviewing the decision and would comment later.

Sand also dismissed a separate lawsuit brought by Agence France Presse, the French news service, which raised similar

constitutional claims.

The lawsuit said the Pentagon's position that the rules were adopted for security reasons was a cover for the rules' true purpose — "to control and manipulate information available to the American public."

The complaint said the practices and the rules used in the war violated or threatened to violate the news organizations' rights to freedom of press and freedom of speech and association.

It said pool coverage violated the right to freedom of press and equal protection by "giving some reporters preferential treatment and access not accorded to others."

American Express Announces A Great New Travel Program.

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

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

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

You have your pick of more than 150 cities in the

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

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

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

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

Membership Has Its Privileges®

CALL 1-800-942-AMEX

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

Dad's back

Navy Commander Bill Melby playfully wrestles with his children after his return from duty in the Middle East.

AP Photo

Indiana military bases may be closed in proposed cuts

INDIANAPOLIS (AP) — One of a series of public hearings on proposed military base closings will be held next month in Indianapolis.

Defense Secretary Dick Cheney's recommendations include major changes at Fort Benjamin Harrison in Indianapolis and Grissom Air Force Base at Peru, with other personnel shifts at the Naval Avionics Center in Indianapolis and the Crane Naval Weapons Support Center.

The May 24 meeting in Indianapolis will be one of eight such hearings the Defense Base Closure and Realignment Commission plans to conduct nationwide.

The eight-member, independent panel has until July 1 to decide whether to approve or amend Cheney's list before forwarding it to President Bush and Congress, who are required to accept or reject the package in its entirety.

Cheney's proposal would

close 43 military bases and scale back 28 other installations.

No one has been named yet to testify at the hearings, but witnesses will likely include officials from communities surrounding the affected bases. Only one or two of the part-time commissioners will attend each session.

In addition to the hearings, at least one commissioner will visit each site scheduled to be closed, Kevin Kellems, press secretary to Sen. Richard Lugar, said Tuesday. Those visits have not been scheduled, he said.

Lugar had asked commission chair James Courter to hold one of the regional hearings in Indiana.

At the commission's first hearing Monday, Army Secretary Michael Stone suggested Fort Harrison was marked for closure because it could be done cheaper than other Army facilities.

Train

continued from page 1

higher than most other industrial employees.

Work rules determining crew sizes and miles traveled in an 8-hour shift are other stumbling blocks. In addition, management wants workers to start paying part of their health care premiums.

Three of the 11 unions involved had reached tentative settlements, but all 235,000 freight employees were expected to honor picket lines, even if more agreements were reached and just one union wanted to strike over the impasse.

Bargainers met virtually around-the-clock on Monday and continued marathon sessions on Tuesday before the talks collapsed.

Unions had two strike options — targeting all carriers simultaneously or beginning selective strikes in which workers would try to shut down one carrier in one region of the country on a specific day and another the next.

Selective, or hit-and-run strikes, would enable the unions to make their point but still possibly avoid a national emergency that would clear the way for Congress to intervene.

A four-day rail strike in 1982 effectively shut down the nation's rail system and stalled passenger trains around the country. At the time, officials estimated the walkout cost the U.S. economy up to \$1 billion a day.

"We've got a very, very precarious economy that's just on its way coming back. We cannot afford to have that recovery interrupted by an unnecessary strike," Skinner said Tuesday.

McFather said a strike would be designed to bring the carriers back to the bargaining table.

"We're not doing this to affect the economy — We're not doing this to hurt the public," McFather said.

If a nationwide strike occurred, it was expected to immediately choke the flow of one-third of the nation's goods and idle as many as 550,000 other American workers who depend on train-delivered goods to complete their jobs.

Chrysler Corp. said in a statement, "Obviously, a rail strike of any length could result in massive closings. Our industry is already facing tough times, and this would be another blow which would slow our recovery."

Production and employment levels in auto, paper, lumber, steel, coal mining, glass production, plastics and chemical industries were expected to be hardest hit, administration officials said.

Thousands of train-riding commuters and Amtrak passengers could be stranded, too.

Though the unions involved work on freight lines, most Amtrak trains, and many commuter trains such as those in the Chicago area, share tracks with freight lines and therefore service would be disrupted.

Amtrak's busiest region, the Northeast corridor from Washington to Boston, would not be affected because Amtrak owns that track.

A key issue in the negotiations is how closely railroad workers' contracts should mirror a presidential emergency board's report issued in January. That study recommended yearly pay boosts for workers, but also said they should start paying part of their health cost premiums.

Unions were highly critical of the report, saying its pay scale was not high enough in light of a wage freeze in effect since 1988.

SPIRITUALITY IN WOMEN'S LITERATURE SERIES SPRING LECTURE

Janet Larson

Department of English, Rutgers University

Spirituality and Gender in Victorian Women's Writing

Thursday, April 18

4:15 pm

121 Law Building

Happy 19th Birthday Brian ('94)

Love Mom, Dad, David ('91), and Janice ('92)

COME LIVE IN STYLE AT
RIVERSIDE NORTH
APARTMENTS
ELEGANT AND SPACIOUS

*1, 2, and 3 bedroom apartments

*Also, fully complemented Executive Suites and Furnished Apartments Available

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

1671 Riverside Drive
CALL 233-2212

RYDER TRUCK RENTAL ROADS SCHOLAR

You don't have to graduate magna cum laude to show everyone how smart you are. Just rent from Ryder every time you make a move, whether it's across campus, across town, or across the country.

You'll get exactly the right truck with all the comforts you want, like A/C, power steering and am/fm radio. Plus, we have everything—from boxes to bubble wrap—to make the job easier.

And with this special discount coupon, you can even prove you've learned something about economics.

RYDER
Get Extra Savings On Your Next Rental.

\$25 Off
Any One Way Move

\$10 Off
Any Local Move

CALL 277-3550
2715 N. BENDIR

RYDER.

We're There At Every Turn.™

Balihuta wins grad award

By ALICIA REALE
News Writer

Arsene Mpatswe Balihuta, a Notre Dame doctoral candidate in economics from Uganda, has been named the first recipient of the Distinguished Graduate Student Award by the University's Alumni Association.

"The award was a pleasant surprise," Balihuta said. The award called for nominations from various graduate faculty, students and staff. "Because the nominations were open to all graduate and law students and given the large and diverse student population, it was a surprise to me that I was elected," he said.

The naming of the winner of the Distinguished Graduate Student Award follows the same criteria as the Distinguished Student Award for undergraduates, according to Chuck Lennon, executive direc-

tor of the Alumni Association.

The nomination committee, chaired by Chau Le, assistant vice president of the Graduate School, included Sister Jean Lenz, assistant vice president of student affairs, and James Powell and Barbara Turpin, associate deans of the Graduate School. The committee sifts through the nominations submitted and selects a winner.

Balihuta came to the University in 1986 as a Fulbright scholar. He earned his master's degree in economics in 1988 and expects to receive his doctorate in May. He has served as president of the Graduate Student Union since 1988.

Balihuta is the founder and president of the Notre Dame African Association, which he organized in 1988. He also served as a member of the board of directors of the African Association of Michiana, a group of Africans living, working and studying in the

Michiana area.

Last fall, when the Notre Dame African Association organized African Week, Balihuta coordinated the visit of Major General Garba, the secretary of the United Nations General Assembly. In addition, he organized a highly praised art exhibition.

Balihuta contributed to the expansion of computing at Notre Dame as the first manager of the LaFortune Computer Cluster. He is now a student consultant at the Information Resource Center, which is under the direction of the Office Of University Computing.

The award will be given annually to graduate students along with two other alumni awards: the Graduate Student Awards for Excellence in Teaching and the Graduate Student Award for Excellence in Research. This year's recipients of the other two awards have yet to be announced.

McDonald's begins waste reduction, recycling efforts

WASHINGTON (AP) — McDonald's Corp. announced on Tuesday a plan aimed at eliminating 80 percent or more of the garbage created by its 8,500 fast-food restaurants across the nation.

The initiatives include the use of brown bags made of recycled paper, smaller paper napkins, recycling of behind-the-counter cardboard boxes, and the elimination of plastic cutlery wrappers where allowed by local health codes. And the company is trying out reusable coffee mugs, reusable coffee filters, and pump-style bulk condiment dispensers.

McDonald's, the world's largest food service organization, said also it is looking into replacing the plastic forks, spoons and knives with starch-based cutlery that could be composted. It also plans large-scale, soil-enriching composting of food and paper wastes on an experimental basis.

Parts of the plan have already been implemented, such as the switch last fall from polystyrene sandwich boxes to a thin-layered wrap. Before the changes were begun, McDonald's outlets sent 2 million pounds of garbage per day to incinerators and landfills in the United States.

The initiative was developed in collaboration with the Environmental Defense Fund, an environmental advocacy group, which set up a joint task force with McDonald's to scrutinize the company's trash.

Keith Magnuson, McDonald's director of operations development, said he was "somewhere between surprised and shocked," when he realized how much of the garbage produced at McDonald's restaurants could be reduced, reused, recycled or composted.

"It's entirely possible that we can divert more than 80 percent of our on-premises solid waste," Magnuson said in an interview. "That came as a great surprise."

The plan also has environmental goals other than waste reduction, such as converting to unbleached brown paper when possible, or to paper bleached with processes that don't use harmful chlorine.

Robert Langert, director of environmental affairs for the Perseco Co., the exclusive pack-

aging purchaser for McDonald's, said it wasn't easy to abandon white carryout bags.

"The decision to go to a brown bag was very difficult," said Langert, one of four company representatives on the task force. "In focus groups we got more negatives than positives," he said, with people saying the brown bags seemed cheap and not as clean as they expected from McDonald's.

But once the bags were introduced in stores, along with an explanation of the environmental benefits, "what came out of the real customer opinions was 100 percent positive," Langert said.

Richard Denison, a senior scientist for EDF, said the McDonald's initiative could set a trend for the food service industry.

"They have a major role to play. They can serve as a catalyst," Denison said. "We felt if we could find solutions that would work for McDonald's, it would work for others."

Magnuson said the company does not know how much its plan will cost, but expects most of the changes it makes will break even or save money in the long run.

Terri Capatosto, director of communications, said McDonald's had no plans to promote the environmental policy to attract customers.

"We're not necessarily expecting to have a marketing edge," she said. "The majority of the things in the plan... the customer will never see."

The task force found that most of McDonald's trash comes from "behind the counter." One example is corrugated shipping boxes that can be recycled or replaced by reusable cartons.

For the remaining amounts of food and paper wastes generated at a McDonald's restaurant, the company pledged to develop large-scale composting, which would convert the garbage into marketable soil enrichers.

A pilot test involving nine McDonald's outlets in Maine began last month.

McDonald's, founded in 1948 in San Bernardino, Calif., has more than 11,000 outlets in 54 countries around the world. In the United States, more than 18 million people visit a McDonald's each day. One in every 15 working Americans gets his or her first job at McDonald's.

Spring volleyball match

The Observer/Elisa Klosterman

North Quad residents take advantage of a Spring afternoon and play a game of volleyball. Students had to dodge scattered afternoon showers.

C
R
U
I
S
E

**LAKE MICHIGAN
SHORELINE BIKE TRIP**

SUNDAY, APRIL 21

**LEAVES LIBRARY CIRCLE AT 10:AM
RETURNS TO CAMPUS AT 3:00PM**

**\$7.00 INCLUDES:
TRANSPORTATION TO/FROM
LAKE MICHIGAN
LUNCH ON THE BEACH**

MUST HAVE OWN BIKE* 25 MI ROUND TRIP

ADVANCE REGISTRATION AT NVA REQUIRED

SPONSORED BY NVA

JUNIORS

Help make your Senior
year the best!

Get involved with the
Senior Class Government!

Applications for
commissioners and on &
off campus reps. available
at LaFortune

Attanasio

Continued from page 1

book with the former dean and another member of the faculty of New York University School of Law.

Attanasio was graduated Phi Beta Kappa from the University of Virginia in 1976 and earned a J.D. from the New York University School of Law in 1979. He also holds a diploma from the University of Oxford and an LL.M. from Yale Law School.

Attanasio will become the director of the Institute on July 1. He plans to "consult with people associated with the Institute and members of the wider University community on ways the Institute can best serve the University community."

He said that he has some personal interest in Eastern Europe, the Soviet Union and structural reform in those places. "This is one of a number of directions in which I would like to see the Institute go," Attanasio said. Another area he would like the Institute to explore is conflict and dispute resolution.

"This is an interdisciplinary enterprise," Attanasio said. "There are many talented people with many areas of expertise." He said he would like to enhance the scholarly component but not to the exclusion of influencing public policy, a goal he has for the Institute.

Attanasio outlined some of the many challenges facing the Institute. One of these he called, "the new world order, as yet undefined." Other challenges are not all military related, Attanasio said, citing the environment as an example.

These problems may lead to opportunities, because they "vividly impress nations with the necessity of cooperation," he said. "As Father Hesburgh says, 'we all breathe the same air,'" Attanasio added.

According to Attanasio, 100 students with undergraduate concentrations and a significant group of graduate students are connected to the Institute.

There are also 14 international peace scholars who study at the Institute and live in a place called the peace house. "They have diverse backgrounds and cultures and exchange ideas," Attanasio said.

The Peace Institute "ought to be a place where people of all the various disciplines can

come together as faculty and students to exchange ideas in the pursuit of a noble enterprise, the pursuit of peace," Attanasio said.

Gilligan is leaving the directorship and retiring from his faculty position as George N. Shuster University Professor and professor of law.

"As the Peace Institute's founding director, Jack Gilligan formulated a vision and translated it into a vital academic program," O'Meara said. "He conceived its unique emphasis, developed its structure and brought together an excellent faculty," O'Meara said.

A native of Cincinnati and a 1942 Notre Dame graduate, Gilligan became nationally known for his work in urban renewal and neighborhood organization. He was elected to the U.S. House of Representatives in 1964 and in 1970 was elected governor of Ohio. President Carter appointed him administrator of the Agency for International Development in 1975.

Gilligan said there are many things that make him proud: "that we have an Institute, that it came into being."

"This is the most comprehensive program of peace studies anywhere in the world," Gilligan said. "It is organized around 20 faculty fellows."

"There is a sliding group of 19-20 faculty fellows not compensated; they do it because of their interest in the program," Gilligan said. "It is unlike anything in the University."

Gilligan said he is proud of the quality of the students, especially in the graduate program and the international scholars. "You could write a small book on the qualifications of these students," he said.

"The key question is whether the University will give adequate financial support to the development of the program," Gilligan said. "The main source of revenue now is a three year grant."

"The University gives tuition waivers at the graduate level, but other than that there is no direct University support," Gilligan added.

Attanasio said that he is "privileged to follow after Gov. Gilligan. He gave the Institute a magnificent start, tremendous leadership and something which we can build on."

Gilligan said that Attanasio is "very bright, very able," and that he will be a "marvelous director."

The Observer/Elisa Klosterman

Archbishop of Durban, Republic of South America, Denis Hurley speaks at a symposium on the second day of "One Hundred Years of Catholic Social Thought." He discussed the Church's role in the quest for freedom throughout the world.

Hurley

Continued from page 1

during the early 1900s when the lay apostolate realized that it was not just an extension of the hierarchy, but that it had its own job to do.

Hurley said this job, which flows from baptism and is more important than the ordained ministry, was emphasized as "consecrating the world" and "promoting the full value of freedom as an integral part of social doctrine."

Today it is the Latin American Church which has been leading the world through its liberation theology and its Christian base communities, according to Hurley.

It is this Latin American experience that molds a lesson for the rest of the world. "It (the lesson) is about freedom, that most precious of human attributes, often suppressed and easily abused," said Hurley.

"Freedom and rights go hand in hand," he added. "In a way the greatest human right is freedom to serve others."

In serving others, we are social beings and cannot survive outside society, said Hurley. Without this intense practice of community, Catholic public opinion cannot be created and maintained.

It took the Catholic Church a long time to come to terms with the modern understanding of freedom and its expression in political democracy, he added.

"The theology of religious freedom took longer. The Catholic Church saw itself and still sees itself as the true Church of Christ."

Today, however, the Church has relinquished all inhibitions about promoting the full value of freedom as an integral part of social doctrine.

The symposium was held at the Center for Continuing Education.

Lean, epic filmmaker, dies

NEW YORK (AP) — When film students, critics, historians and other buffs are asked to list the best movies ever made, 'David Lean's 'Lawrence of Arabia' appears with well-deserved frequency.

It was indeed the singular masterpiece in the illustrious career of the British filmmaker, who died Tuesday at age 83.

Compared to other leaders in the movie industry, his career outpouring may be considered by some to be well, lean — he made only 16 movies. But all are rare and exquisite jewels, each in its own special way.

'From the lovely "Brief En-

counter," to the the heroic "The Bridge on the River Kwai," or the passionate "Doctor Zhivago." Lean's favorite of his own movies was "Lawrence of Arabia."

"His legacy is that he's the only filmmaker to make intelligent epics, and I really think our greatest narrative filmmaker," his biographer, Stephen Silverman, said Tuesday.

"He had been in declining health since returning home to England after the 1989 re-release of 'Lawrence of Arabia,'" Silverman said.

Lean had a keen eye for detail and strove for cultural accuracy.

The Center for Civil and Human Rights and
The Center for Social Concerns
presents

BARBARA A. FREY '78

Executive Director of Minnesota Lawyers
International Human Rights Committee

*"International Human Rights Fact-Finding:
Moral Pressure, Mediation or Meddling?"*

Thursday, April 18, 1991

4:00 P.M.

Center for Social Concerns

Multi-Purpose Room

SUMMER STORAGE FOR STUDENTS

High St. Storage — 1212 High St. — 288-3575

A deposit will hold your storage unit
Hurry Now - Spaces are going fast!

Soviet President Mikhail Gorbachev (left) and his wife Raisa, are greeted by Japanese Foreign Minister Taro Nakayama Tuesday. Gorbachev, the first Soviet leader to visit Japan, will spend four days in a series of talks.

Japanese host Soviets to end mutual animosity

TOKYO (AP) — Soviet President Mikhail Gorbachev devoted his first day in Japan on Tuesday to chipping away at the mutual animosity that has kept Tokyo from sharing its immense wealth with its impoverished neighbor.

Briefly leaving behind economic and political woes at home, Gorbachev set out to woo the Japanese as he has done with Americans and Europeans. He is the first Soviet leader to travel to Japan.

He spent the day meeting with Prime Minister Toshiki Kaifu, cheerfully chatting with Emperor Akihito and shaking hands with many Tokyo residents.

But a more serious tone is expected Wednesday in Gorbachev's parliamentary address. According to an advance text of the speech, Gorbachev will warn Japanese lawmakers that his nation needs help to avert turmoil and a return to dictatorship.

The text also contained promises to reduce the Soviet military presence in the region and suggests multilateral naval reductions.

"If we don't halt the disintegration of the state — of the economy, the law and relations between republics; if we don't support the new social processes in a peaceful framework — the country could fall into the chaos that gives birth to dictatorship," Gorbachev says in the text.

"Despair and hopelessness are a serious threat to the progress of civilization. Therefore, advanced countries help themselves by helping others."

Gorbachev also was reportedly planning to present business leaders with several trade proposals, including bartering Soviet fuel and raw materials for Japanese equipment to produce consumer goods, and revival of a long-stalled \$2.5 billion oil project on Sakhalin, a Soviet island north of Japan.

"It is time to do everything so that our peoples... will never again drift into the disaster of enmity," Gorbachev said at a nationally televised court banquet Tuesday night. "On the threshold of a new century and millennium, we must take from the past only that which brings us together and enriches both sides."

He was referring to the huge task of healing the wounds left from World War II, when the Soviets seized four islands off Japan's northern coast and tens of thousands of Japanese prisoners of war died in Siberian camps.

In his banquet toast, Gorbachev offered condolences to the families of the Japanese prisoners who perished, but stopped short of a formal apology. He is expected to give the Japanese a list of the dead before he leaves Friday.

That follows the tone of reconciliation he set Monday in the Siberian city of Khabarovsk, where he visited the graves of Japanese who died while being held prisoner by the Soviets.

The territorial dispute remains a formidable obstacle. Japan demands return of all four islands — known to Soviets as the Kuril Islands and to Japanese as the Northern Territories — before it will sign a treaty formally ending World War II hostilities with the Soviets, thereby clearing the way for aid.

Gorbachev faces strong opposition at home to any territorial concessions.

Half of his three-hour summit meeting with Kaifu, which was described by a Japanese official as a "frank exchange of views," was devoted to the dispute, and the leaders agreed not to divulge any details until after further talks.

The official, who spoke on condition of anonymity, said Japanese economic aid was not discussed.

In the meeting, Gorbachev said Soviet relations were advancing with nations throughout the West and that bilateral ties with Tokyo "must be improved substantially," another Japanese official said. The official also spoke on condition of anonymity.

In some areas, Soviet-Japanese relations are frozen and in other areas "life can hardly be seen," Gorbachev spokesman Vitaly Ignatenko quoted the Soviet leader as saying.

An invitation from Gorbachev for Kaifu to visit Moscow was immediately accepted, and the two leaders were shown frequently on television smiling, shaking hands and sharing laughs.

TRADE IN YOUR CAP AND GOWN AT JORDAN'S AUTOMALL

FOR SOME DRIVING GLOVES

Ford Credit puts qualified college graduates in the fast lane with the Ford/Mercury College Graduate Purchase Program. Jordan's Automall can arrange special financing through Ford Credit and \$500 cash back from Ford Motor Company.

Here's all you have to do to qualify: graduate with a Bachelor's or advanced degree between October 1, 1989 and December 31, 1991; have verifiable employment beginning within 120 days of vehicle purchase; have a salary sufficient to cover living expenses as well as a car payment. Although a prior credit history isn't necessary, if you have one, it must be satisfactory to Ford Credit. So get a compartment for your driving gloves. Visit Jordan's Automall and take advantage of the Ford/Mercury College Graduate Purchase Program.

FORD CREDIT GETS YOU GOING.

JORDAN'S

609 E. Jefferson at Cedar, Mishawaka
259-1981 Toll-Free 1-800-837-1981
Hours: M, Tu, Th 8-9; W, F, Sa 8-6

SELNATE 第6回セルネート合同就職セミナー

<p>東京 1991年8月9日(金)</p> <p>東京ヒルトンホテル</p> <p>海外でBachelor以上の学位を1992年12月までに取得見込みの留学生</p> <p>無料</p> <p>留学生採用に積極的な企業・団体約50社</p> <p>1991年7月26日以前に帰国される方は海外参加</p> <p>25日未以前に帰国される方は国内参加とさせていただきます。</p> <p>海外参加は500ドルまで、国内参加は日本国内でかかった交通費を2万円まで実費支給予定。尚、セミナー時に卒業済みの方は帰国日にかかわらず国内参加とさせていただきますのでご了承ください。(往復の幹線交通費に限りません。タクシー、ガソリン代等は対象になりません。)</p> <p>1991年5月13日(月)～応募締切日—1991年9月13日(金)</p>	<p>ワシントンD.C. 1991年11月9日(土)10日(日)</p> <p>メイフラワーホテル(Washington D.C.)</p> <p>海外でBachelor以上の学位を1993年6月までに取得見込みの留学生</p> <p>無料</p> <p>留学生採用に積極的な企業・団体約40社</p> <p>500ドルまで実費支給予定。</p> <p>(往復の幹線交通費に限りません。タクシー、ガソリン代等は対象になりません。)</p>
---	--

求む!次代のパワーエリート。

お申し込み受付後、簡単な選考を行なった上で参加可否の通知を致します。通知前にはチケットをご購入されない様ご注意ください。キャンセル料は負担できませんのであらかじめご了承下さい。

●1社当り30分程度の個別面接、及び自由面談室での面談を実施致します。

●参加のお申し込み、またはセミナーに関するお問い合わせは下記まで、株式会社セルネート(東京本社)採用推進事業部
担当/佐藤・村田・池田・秋山・高橋
TEL.1-800-537-2186または03-3234-5071
(平日9:00A.M.~5:30P.M.日本時間)
セルネートU.S.A. New York Office 担当/江川
TEL.1-800-344-7241または212-986-5520
(平日9:00A.M.~5:00P.M. N.Y. Time)

Your last chance for extra credit before graduation.

Nissan 240SX* SE Fastback

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

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

No money down. No payments for 90 days.

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

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

Tape of alleged Mafia inductions to be used in trial

BOSTON (AP) — A secretly recorded tape of an alleged Mafia induction ceremony can be used as crucial evidence against purported crime boss Raymond Patriarca and six of his lieutenants, a federal judge ruled Tuesday.

The tape is the first of an alleged mob initiation. On it, a convicted killer and three other men are heard allegedly swearing allegiance to the Mafia with blood drawn from their trigger fingers and pledging to murder any person who could pose a threat, including their own relatives.

U.S. District Judge Mark Wolf, who ruled the tape could be admitted into evidence, ac-

knowledged its importance to the case.

"Absent the evidence intercepted (by a hidden microphone), there may not be a prosecutable case against some of the defendants, including Raymond Patriarca, the alleged 'boss' of the Patriarca family," Wolf said.

Patriarca's lawyer said he may ask the judge to reconsider the decision.

The ruling also sets a precedent that could affect the Hartford, Conn., trial of nine other men reputed to be linked to Patriarca. Their attorneys have raised similar objections to the secret tape. Jury selection in the case begins this week. U.S. District Judge Alan Nevas also

was considering whether to allow the tapes into evidence.

Procedural motions are still being heard in Patriarca's case and no trial date has been set.

Seventeen Mafia members from Connecticut, Rhode Island and Massachusetts attended the supposed induction ceremony in October 1989 at a home in suburban Medford, the government says.

"I enter alive into this organization and leave it dead," each inductee swore in a ceremony spoken mostly in Italian, the FBI said.

Defense attorneys argued that when prosecutor Diane Kottmyer got a judge's authorization to secretly bug the house, she did so without re-

vealing information about the imminent initiation.

The lawyers argued that the Fourth Amendment protects the rights of citizens to associate without government interference.

Wolf criticized Kottmyer for the lapse, but said that was not enough to force suppression of the tapes. He said permission for the bugs probably would have been given even if Kottmyer's knowledge of the ceremony was disclosed.

Patriarca's lawyer, Martin

Weinberg, said he planned to review the judge's 127-page decision "and make a determination whether to move for reconsideration."

Kottmyer said the court prohibited her from commenting on any aspect of the case.

The FBI learned in 1989 that four new members were to be inducted into the alleged Patriarca family, including Vincent Federico, then serving a sentence for murder in a Massachusetts prison.

Police cover gunman

AP Photo

Pocahontas, Ariz. police dispatcher Kevin Faust holds a gun on Dwight Sullinger. Sullinger shot Police Officer Scotty Bennett, and then shot himself twice in the face.

ATTENTION - Student Summer Storage Reserve Your Space Now!

MINI WAREHOUSE and STORAGE

271-1105

- NO Administration Fee
- NO Deposits
- NO Increased Rents for Students
- NO Worries about Break-Ins While on Vacations
- YES Security System
- YES On Site Manager
- YES Free Locks for Students
- YES Low Prices
- YES Near Notre Dame, New, and Spacious

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

Happy 21st Birthday Mike
We're glad you picked Notre Dame!
Love, Mom, Dad, Heather and Amy

The NOTRE DAME AFRICAN STUDENTS ASSOCIATION

Presents

AFRICA NIGHT

A SALUTE TO WOMEN OF THE WORLD

Featuring

VINIE BURROWS

in "Sister! Sister!"

& A SPECIAL AFRICAN DINNER with AFRICAN & AFRO-CARIBBEAN MUSIC

Saturday April 20, 1991, 6:30 pm to 1:00 am

STEPAN CENTER

\$ 5.00 PER PERSON
\$ 3.00 STUDENTS

Co-sponsors: Office of the Provost, the Minority Student Affairs, the Graduate Student Union, the International Student Affairs and the African & African-American Studies Program

N. D. PreLaw

Society

General Meeting

Wednesday, April 17th
7:30 p.m.

204 O'Shaughnessy Hall
Especially important for Seniors-to-be

Any Questions Call Aaron

X3264

Famine continues in Africa

NAIROBI, Kenya (AP) — Drought threatens unprecedented numbers of Africans with starvation this year, and experts fear civil wars and global indifference will deny help to millions.

More than 24 million people are at risk from the continent's eastern Horn, south to Angola and Mozambique and west to Liberia, according to the U.N. World Food Program. The agency says food also is needed for 8 million people displaced by wars.

Donors have pledged little more than half the 4.2 million tons of food needed and civil wars have halted or slowed relief efforts in the countries most severely affected.

Many aid experts also believe compelling events elsewhere have diverted the world attention that led to the Live-Aid concert for famine relief in 1985.

"Between the Gulf War, changes in Eastern Europe, instability in the Soviet Union ... if it was ever hard to keep a focus on the Mozambiques of the world, it's really hard to do that now," said Roger Winter of the U.S. Committee for Refugees.

Mahaman Balla, senior liaison officer of the World Food Program in New York, said: "U.N. agencies tend to fly wherever the wind is blowing. The wind is blowing now toward Kurdistan."

The tragedy in many parts of Africa "is as compelling as the plight of the Kurds," he said, but donors have provided only about one-fifth of the food his agency needs to feed the Africans.

Relief officials say two consecutive years of crop failure in the Horn of Africa have caused a food shortage rivaling the one responsible for the great famine that killed an estimated 1 million Ethiopians in 1984-85.

That tragedy caught the world by surprise, but relief agencies had months of warning about the one now unfolding.

Willard Pearson, the U.S. Agency for International Development representative in Ethiopia, said the greatest problem this time is "the civil wars hindering efforts to get relief under way."

Countries most affected by the current drought are divided by civil war, as in Sudan, Ethiopia, Angola and Mozambique, or suffered a disintegration of government through anarchy and bloodshed, as in Liberia and Somalia.

"Civil war and conflict has become the defining paradigm of food shortages in Africa," Pearson said.

In the greatest danger are up to 11 million people in Sudan. Its Islamic fundamentalist government, distrustful of the Western countries that run the big relief programs in Africa,

declined for months to invite the foreign aid believed necessary.

Only in mid-February, six months after the annual rains failed to arrive, did it promise conditions that allow donors to contribute food at reasonable cost with assurance it will reach its goals.

People have begun dying in the nation's desert-like north, and "children under 3 do not exist" in the Tokar plains on the Red Sea, one aid worker said.

To the west, in northern Kordofan province, 240 deaths a month are being reported in the town of Sodiri alone, said Paul Mitchell of the U.N. World Food Program.

Relief workers fear their delayed efforts may come too late to save tens of thousands of people who have left their homes in search of food.

Supplies continue trickling into southern Sudan despite periodic orders from Khartoum temporarily halting flights and food convoys from neighboring Kenya. About 90 percent of the southern countryside is in the hands of rebels fighting an 8-year-old war for greater autonomy and economic development.

Experts feel the south will escape a recurrence of 1988, when an estimated 250,000 people died, but say barely 10 percent of the 300,000 tons of the food necessary has been pledged.

Powell throws out first pitch

AP Photo

General Colin Powell, chairman of the Joint Chiefs of Staff, throws out the first ball at the Yankees' home-opening game against the Chicago White Sox on Monday.

CLOSED SECTIONS AS OF 7:00 P.M. 4/16/91

ACCT 231 01 0265	BA 391 03 2223	ENGL 425 01 2807	LAW 633 01 1295	PHIL 257 01 3335
ACCT 231 04 0268	BA 490 05 0515	ENGL 435 01 2812	LAW 695 01 1300	PHIL 261 01 1674
ACCT 231 05 0269	BA 490 06 0516	ENGL 435A 01 2813	LAW 695 02 1301	PHIL 264 01 2983
ACCT 231 09 0273	BIOS 304L 01 0528	ENGL 475A 01 2819	LAW 695 03 1302	PHIL 268 01 1676
ACCT 231 10 0274	BIOS 341 01 0530	ENGL 488Z 01 2823	LAW 695 04 1303	PHIL 268 02 1677
ACCT 231 11 0275	CAPP 243 01 0608	ENGL 491 01 2824	LAW 695 05 1304	PHYS 221L 04 1711
ACCT 231 15 0279	CAPP 331 01 3315	ENGL 494 01 2825	LAW 695 06 3356	PHYS 222L 02 3151
ACCT 231 16 0280	CAPP 361 01 0612	ENGL 495B 01 2826	MARK 231 02 1307	PHYS 331L 01 1725
ACCT 231 17 0281	CHEG 459 02 0650	FIN 360 01 1055	MARK 231 03 1308	PLS 442 02 1829
ACCT 231 18 0282	CHEM 119L 01 2429	FIN 360 02 1056	MARK 231 04 1309	PSY 250 01 1836
ACCT 334 02 0286	CHEM 119L 02 2431	FIN 360 03 1057	MARK 231 05 1310	PSY 341 03 2250
ACCT 334 03 0287	CLAS 305 01 2445	FIN 360 04 1058	MARK 231 06 1311	PSY 341T 03 1893
ACCT 334 04 0288	CLAS 328 01 2699	FIN 360 05 1060	MARK 231 07 1312	PSY 389 01 2352
ACCT 334 05 0289	COTH 215 01 0383	FIN 360 06 1061	MARK 231 08 1313	PSY 454 01 3004
ACCT 334 06 1477	COTH 351 01 3184	FIN 361 01 1062	MARK 350 02 1316	PSY 481 01 3006
ACCT 371 02 0291	COTH 378 01 2460	FIN 361 02 1063	MARK 350 03 3164	ROFR 310 01 2037
ACCT 371 05 0294	COTH 461 01 0739	FIN 361 06 1067	MARK 370 02 1318	ROFR 465 01 3015
ACCT 371 06 0295	COTH 478 01 3187	FIN 361 07 1068	MARK 492 01 2520	ROIT 101 03 2041
ACCT 372 01 0296	ECON 302 01 0794	FIN 376 01 1072	MATH 325 01 1384	ROSP 103 04 2061
ACCT 475 03 0301	ECON 303L 02 3189	FIN 376 03 1074	MATH 325 02 1385	ROSP 103 05 2062
ACCT 475 04 0302	ECON 315 01 2578	FIN 376 04 1075	MATH 335 01 1386	ROSP 103 06 2063
ACCT 476 02 2371	ECON 350 01 0797	FIN 380 02 1077	MGT 231 01 1473	ROSP 237 01 3021
ACCT 476 06 0219	ECON 421 01 0799	FIN 380 03 1078	MGT 231 02 1474	ROSP 328 01 2079
ACCT 479 01 0307	ECON 434 01 3192	FIN 462 01 1080	MGT 231 03 1476	SOC 220 01 2097
AERO 444L 02 0317	ECON 443 01 0800	FIN 473 01 1084	MGT 231 04 1478	SOC 232 01 2538
AERO 444L 03 0318	ECON 484 01 2470	FIN 478 01 1085	MGT 231 05 1479	SOC 260 01 3029
AERO 444L 04 0319	EE 342L 01 0846	GOVT 340 01 1161	MGT 231 08 1482	SOC 313 01 3031
AERO 446L 02 0323	EE 342L 02 0847	GOVT 340 02 1162	MI 308 01 2501	SOC 314 01 3361
AERO 446L 04 0325	EE 342L 04 3112	GOVT 342 01 1165	MI 432A 01 2956	SOC 332 01 3302
AFAM 260 01 3263	EE 344T 01 0850	GOVT 342T 01 2365	MI 435A 01 2942	SOC 342 01 2540
AFAM 368 01 3265	EE 344T 02 0851	GOVT 342T 02 2366	MSA 544 01 3176	SOC 374 01 3032
AFAM 371 01 3273	EE 347 01 0853	GOVT 342T 03 2367	MUS 220 01 2959	SOC 401 01 3033
AFAM 374 01 3266	EE 348T 02 2171	GOVT 342T 04 2368	MUS 220 02 2960	STV 247 01 2591
AFAM 452 01 3275	EE 361 02 0858	GOVT 342T 06 3296	MUS 221 01 2122	STV 257 01 3336
AFAM 455 01 3269	EE 361L 02 0860	GOVT 343T 01 2853	MUS 223 01 2961	STV 354 01 3049
AMST 360 01 3383	EE 361L 03 0861	GOVT 343T 04 2856	MUS 226 01 1557	STV 454 01 2397
ANST 375 01 2738	ENGL 300A 01 2771	GOVT 343T 05 2857	NSCI 311L 01 1621	THEO 242 01 3061
ANTH 444 01 2390	ENGL 301A 01 1011	GOVT 343T 06 2858	PHIL 220 01 2976	THEO 245 01 3062
ANTH 450 01 2736	ENGL 317C 01 2779	GOVT 401 01 2851	PHIL 221 01 1667	THEO 246 01 0153
ANTH 454 01 2396	ENGL 317T 03 2782	GOVT 404 01 2863	PHIL 222 01 1669	THEO 247 01 3063
ARHI 397 01 2739	ENGL 318T 02 2791	GOVT 426 01 2665	PHIL 222 02 2977	THEO 250 01 0102
ARST 133S 01 0434	ENGL 319A 01 1018	GOVT 447 01 2495	PHIL 225 01 2525	THEO 251 01 0082
BA 362 01 0504	ENGL 319A 02 1019	GOVT 472 01 2870	PHIL 231 01 2980	THEO 251 02 0081
BA 363 01 0505	ENGL 328A 01 2794	GSC 220 01 3221	PHIL 232 01 2528	THEO 253 01 0148
BA 363 02 0506	ENGL 340 01 3317	GSC 328 01 2700	PHIL 235 01 1671	THEO 255 01 3323
BA 363 03 0507	ENGL 384B 01 2796	GSC 412B 01 3223	PHIL 239 02 1029	THEO 260 01 0147
BA 363 04 0508	ENGL 399A 01 2567	GSC 430 01 3218	PHIL 242 01 3301	THEO 261 01 0146
BA 363 05 0856	ENGL 414Z 01 2801	GSC 480Z 01 3227	PHIL 244 01 2530	THEO 262 01 2358
BA 363 06 3154	ENGL 415 01 2596	HIST 392 01 2911	PHIL 246 01 1672	THEO 265 01 0145
BA 391 01 0212	ENGL 415C 01 2802	HIST 394 01 1203	PHIL 246 02 1673	THEO 281 01 2547
BA 391 02 0211	ENGL 416E 01 2803	IIPS 310 01 3236	PHIL 246 03 2981	THEO 287 01 3065
	ENGL 416F 01 2804	LAW 631A 01 1286	PHIL 247 01 2593	
	ENGL 416Z 01 2805	LAW 631B 01 1287	PHIL 250 01 2982	
	ENGL 418C 01 2806	LAW 631D 01 1289	PHIL 253 01 2531	

All Work. All Play.

MacExpo

Wednesday, April 17
 7:00pm - 9:00 pm
 Notre Dame Room,
 LaFortune Student Center

Come hear Anna Rac, CPA, of the Metropolitan Water Reclamation District of Greater Chicago describe how the Macintosh maximized her potential.

Business majors, Mac does work in the business world- we'll show you how. Refreshments and door prizes will be provided.

MacJam

Thursday, April 18
 4:00pm - 6:00pm
 Fieldhouse Mall

You read the ads, you saw the Mystery Mac- Now we're giving it away! DRAWING FOR THE FREE MAC SE/30! Help us celebrate Macintosh, music provided by The Generics.

Entrants must be present to win. If you registered, BE THERE or BE SORRY!

The Observer

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

1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News EditorMonica Yant	Advertising ManagerJulie Sheridan
Viewpoint Editor.....Joe Moody	Ad Design Manager.....Alissa Murphy
Sports EditorDavid Dietsman	Production Manager.....Jay Colucci
Accent Editor.....John O'Brien	Systems MgrMark Sloan
Photo EditorEric Bailey	OTS DirectorDan Shinnick
Saint Mary's Editor.....Emily Willett	Controller.....Thomas Thomas

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

EDITORIAL

Digger leaves behind legacy of highlights, high standards

After 20 years, Digger Phelps, the man who put Notre Dame basketball on the map is gone.

Digger guided the Fighting Irish basketball program through a transitional period in college athletics. Phelps, who wrote a letter to then-Irish football coach Ara Parseghian relating his dream to coach at Notre Dame, endured a rough first year with the Irish. The years from then on, however, were filled with successes and milestones. In his second season, Notre Dame reached the NIT semifinals. Five years later the Irish advanced all the way to the Final Four, only to fall to Duke when Duck Williams' 12-foot jumper rimmed out as time expired.

Memories of his score-long tenure are plentiful, most notable of which are a string of stunning upsets. The green uniforms worn by Dan Devine's Irish football team in its comeback over Southern Cal were Digger's idea, as was wearing fluorescent green jerseys in this year's Syracuse game (the jerseys were a gift from the manufacturer). Jubilant alumni still recount how Digger's pep rally speech inspired fans to chant "29 and 1" disrupting a 29-0 San Francisco team visiting the JACC in March of 1977. Notre Dame won that game—the last of the season—and advanced to the NCAA Tournament.

Memories aside, Phelps was a breath of fresh air, a flamboyant yet serious coach who strived to actualize the Notre Dame ideals of academics before athletics, as is evidenced by the perfect graduation rate of his players.

Phelps was not only good for Notre Dame, he was good for college basketball. He was a clean coach with a high profile, a man who was at the same time downhome and sophisticated, classy and wild. One need only think of the tailored suits—1970s leisure-style or Armani—green carnations, exotic print ties and smile-filled advertisements to realize that Digger, the coach and the person, was truly one of a very special kind.

Even when announcing his resignation, Digger maintained his pixie-like wit and smile, joking nonchalantly with reporters. Digger, the brash and vocal New Yorker, has taken up oil painting and plans to spend time with his family, who he praised for their 20 years of support. Furthermore, he has left the game and school he loves at the time of his choosing and on his own terms. One cannot help but wish him the best.

LETTERS TO THE EDITOR

Mideast situation is a genderless issue

Editor's note: The following will be the last response published regarding this specific debate.

Dear Editor:

I will be relatively brief. I will not append seven signatures to enhance my credibility. I will imagine that Patrick D. Gaffney may find yet another way to come at my minority status. I will respond to his epistles of Feb. 12 and April 3, first and foremost, as a human being deeply and profoundly concerned with 1) the survival of the State of Israel, the homeland for a people who have suffered more prolonged persecution and homelessness than any other people in world history, and 2) rising anti-Semitism in the United States which the Anti-Defamation League attributes largely to pro-Palestinian activity and the Persian Gulf War.

That I am a female is irrelevant to my opinions on the Mideast, Kahlil Azar's comments at a January teach-in, and anti-Semitic rhetoric (I am aware that Azar is a Semite, but any English dictionary will reveal that anti-Semitism refers to prejudice toward, discrimination against, and persecution of Jews).

The response by Gaffney and

his co-signers to my Feb. 5 letter ignored the issues I raised and, instead, perpetrated an ad hominem attack on my academic responsibility, as Professors Brooks and Bartky recently stated. Nevertheless, in his recent letter, Gaffney clearly felt the pinch of what he perceived to be an ad hominem attack on himself. If gender has any relevance at all, it may be that, when a "respected" female professor is so attacked, no damage has been done. For Gaffney, a male, to feel he has suffered the same attack is another story.

In fact, Gaffney's idea that there is some connection between gender (specifically, The Year of the Woman) and the crisis in the Mideast raises many questions. He notes that two women, Ghada Tahami and I, "have occasioned lively debate." Why is our gender noteworthy? Does this imply wonder that female opinion could generate thought? What is the possible connection between gender and the Arab-Israeli conflict?

Gaffney implies sexism on the part of Brooks and Bartky for a statement they made (March 8) which he reads as misidentification of Tahami as male. Clearly, Brooks and

Bartky were concerned with ideas, not gender. I recall that Gaffney fussed when the same mistake was made by an earlier letter writer. Why the obsession with making gender an issue?

I do not wish to be gender-categorized in a genderless issue. I do not need to be told to listen carefully and prudently to others as though I were a child with no sense of the gravity of the moment. I would ask Gaffney, et. al.: Would you not listen carefully and act prudently if six million of your people had been "exterminated" in recent history?

What passion might you feel for the constantly threatened homeland of a people who, for centuries, had no safe place in the world? Would you not always respond thoughtfully if each day meant surmounting prejudice and surviving, finally in an academic community where colleagues would gang up and denounce you as irresponsible simply because your opinion differs from theirs?

I have prudently waited two months to respond. I doubt if Gaffney will contemplate the situation as long.

Carla Johnson
Saint Mary's College
April 8, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'The public hungers to see talented young people kill themselves.'

Paul Simon

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

ND must focus on students' interests, Catholic character

Editor's note: The following is part two of a two part column.

The "academic community," external as well as internal, long ago assumed the authoritative role formerly played by the teaching Church in the life of Notre Dame. At the Land O'Lakes conference in 1967, the presidents of the leading Catholic universities, including Notre Dame, declared that, "To perform its teaching and research functions effectively, the Catholic university must have a true autonomy and academic freedom in the face of authority of whatever kind, lay or clerical, external to the academic community itself." The Land O'Lakes concept tends predictably toward an institutional renunciation of the duty to affirm religious truth.

Thus, in the fall of 1989, Notre Dame sponsored a public showing of a blasphemy of Christ, in the film "The Last Temptation of Christ." That event remains crucial in the history of Notre Dame. The University decided there that the First and Second Commandments were superseded by the authority of the secular establishment. As Professor Dean Porter, Director of the Snite Museum, said, "when (the museum) was built nine years ago, we decided if a film could be seen at the Museum of Modern Art, it could be seen here" (South Bend Tribune, Sept. 29, 1989, p. C1, col. 1).

The X-rated "Desperate Living" and "The Cook, the Thief, His Wife and Her Lover" have since been shown at the Snite. The latter classic, originally rated X, was released unrated and helped precipitate the new NC-17 rating system. It was described by critic Michael

Medved as a "putrid, pointless, and pretentious piece of filth." However, if the University is so unsure of itself that it cannot draw the line short of sponsoring a blasphemy of Christ Himself, X-rated films are small change; those latter showings generated no protest. To sponsor such films is the politically correct thing to do, especially at a university in danger of being considered narrow-minded because it is Catholic.

A serio-comic example of Notre Dame's tendency to endorse almost anything that is "politically correct" is the Academic Council's recent prescription for gender inclusive language. Only in the eighth decade of the twentieth century did academics ever discover that such words as "he," "man," and "mankind" caused women to feel inferior. Now, Dean Eileen Kolman of the Freshman Year of Studies believes "it would be an absolute shame if any student leaves Notre Dame in 1991 without knowing that exclusive language is simply no longer acceptable" (The Observer, March 7, 1991).

More likely, Notre Dame graduates (will they have "bachelor's" degrees?) will discover in the world outside academe a less than unlimited tolerance for the neologisms and ambiguities generated by the ideological corruption of language. Meanwhile, unfortunately, linguistic vandals will mutilate some treasures of English literature, including the Bible. Thus, "An Inclusive Lectionary," produced by the National Council of Churches, describes God as "the motherly father of the Church who comes forth" and has St. John, in 3:16, tell us, "For God so loved the

Charles E. Rice
Guest Columnist

world that God gave God's only Child, that whoever believes in that Child should not perish but have eternal life."

When the Faculty Senate bestirred itself to pass the gender resolution, Professor Paul Conway, chairman of the Senate, said, "We're 10-15 years behind the others [other universities] in making this resolution" (The Observer, Feb. 6, 1991). What next? And will we ever catch up? While the gender policy represents a minor and probably transitory feminoid triumph, it does manifest the other-directed bent of an institution unsure of its heritage and beliefs.

The pursuit of PC can sometimes take priority even over the health of students. An example is the muted policy of the University on homosexual activity. The University commendably refuses to officially recognize homosexual groups on campus. The University also rightly emphasizes that the objective wrongness of homosexual activity does not warrant unjust discrimination against persons who may have homosexual tendencies. Nor does the objective wrongness of the act confer a license to judge the subjective culpability of anyone.

Homosexual activity, however, is the main factor in the onset of AIDS. One could reasonably think that if the University is going to say anything to its students on the homosexual issue, it ought to include a demand that homosexuals refrain from the objectively wrong behavior which is a menace to themselves and poten-

tially to the health of the community. I have yet to see any such public insistence from any office of the University.

See, for example, the statements of Campus Ministry and of 39 members of the Notre Dame community on National Coming Out Day (The Observer, Oct. 11, 1990). Justice to the homosexuals as well as to the rest of the community requires an insistence on the duty to refrain from homosexual activity. Political correctness demands instead an emphasis on the evil of homophobia and on the duty of others to exercise tolerance and compassion. And that is predominantly what we hear on the subject.

The two "Research University" signs can be fairly regarded as a public acknowledgment of the other-directed pursuit of PC which has been on the Notre Dame agenda for decades. The research preoccupation and other PC examples arise from good faith judgments made by administrators and others who act in what they see as the best interest of Notre Dame. My criticism is of policies, not persons.

We ought to ask, however, where this PC trend is leading us in educational and spiritual as well as financial terms. We have lost sight of some basic realities: that undergraduate education is entitled to the primary focus at Notre Dame; that research is collateral, i.e., that Notre Dame exists mainly for the benefit of its students rather than of the government, industry, foundations or the publishing professors; that graduate education and attendant research are important to Notre Dame but that there, too, the interests of the students are

paramount; that the Catholic character of Notre Dame entails a responsibility to help its students who are so minded to prepare for service to the community and the Church without having to incur prohibitive loans just to make it through college.

We need a recommitment to education in the tradition of Notre Dame, centered on the Congregation of Holy Cross, whose members founded and built this institution. In more recent years, regrettably, the Holy Cross priests have adopted, or acquiesced in, policies that have subordinated Notre Dame to the standards of the secular establishment. And they have relinquished the principal offices controlling academics, theology, student affairs and admissions. It is no reflection on the lay administrators to say that Notre Dame has lost much of its identity with none of those posts held by Holy Cross priests.

I hope, perhaps unrealistically, that Notre Dame will survive as a Catholic institution loyal to the Vicar of Christ and actively seeking the aid of the Mother of God. The pursuit of PC and of "research" greatness, however, is leading us in the opposite direction.

What matters, in truth, is not whether we are favorably regarded at Princeton, Yale, the National Organization for Women, or Beijing. What counts is the service we provide for our students. Holy Cross priests are six of the 12 Fellows of the University. It is time for them to return this institution to its historic mission, which is the education of students in the Catholic tradition.

Charles E. Rice is a professor at the Notre Dame Law School.

LETTERS TO THE EDITOR

Student targets poor publicity as reason for lack of participation at SMC/ND dinner

Dear Editor:

How much participation in the recent Saint Mary's/Notre Dame Freshwoman's dinner did the Freshman Board expect with such poor publicity about the event ("Sparse participation impairs goals of SMC/ND Freshwoman's dinner," The Observer, April 10)? On the entire Saint Mary's campus, I saw one poster announcing in the event. This poster was on the bulletin board by the steps in the dining hall (LeMans side). The poster itself was drab (the information was printed in dark letters on white posterboard with no graphics) and was hung in a poor location.

The signs concerning the recent Saint Mary's Freshman Formal were in great contrast to this poster. Formal signs were posted everywhere on campus—on practically every door, mirror and wall in sight—and were printed on light blue paper with a large graphic in the center, which made them very eye-catching.

Since the Freshman Boards are so concerned about the relations between women at the two schools, it is ironic that the formal (exclusively a Saint Mary's event) was so highly publicized while the dinner (a joint Saint Mary's/Notre Dame event) received virtually no publicity, at least on Saint

Mary's campus.

I do not know how much publicity the dinner received on Notre Dame's campus, but when I asked a friend of mine from Notre Dame to come for the dinner, she responded that she had not heard anything about it. Before criticizing the poor participation of Saint Mary's and Notre Dame freshmen at a joint event, the Freshman Boards should evaluate to what extent their classmates have been informed about the event.

Laura Neppi
Holy Cross Hall
April 10, 1991

Ignorance perpetuates environmental problem

Dear Editor:

I find it particularly disturbing that several Saint Mary's students find it necessary to feed the squirrels that live on this campus. This may not seem like a serious problem, however, since when has any animal's diet included cereal, chips, or ice cream cones?

I suppose that the girls who do partake in feeding the squirrels with food from the dining hall don't realize that soon, come summertime, these animals will have to find their own food. Their ecosystem has been

disrupted by the ignorance of a "smarter" species—the human being. This is a perfect example of the ignorance that is often the root of many larger (or smaller) environmental problems.

But is it ignorance that has perpetuated the problem? Or do these girls actually think that since small rodents eat nuts and berries, that this includes "Crunch Berries?" It is cruel to feed the squirrels. Sure, they are "cute" but it is true, they can exist in their natural environment without the aid of

sugar-coated preservatives.

Both the administration and the Marriott Corporation have failed to even address the problem. But perhaps inhumane treatment of animals is not something that concerns them? Nevertheless, feeding the squirrels is a problem that needs to be stopped. These animals do not need to be fed. These animals can forage on their own and survive without our food.

Becky Ciletti
LeMans Hall
April 11, 1991

ACTIVITIES

TICKETS
ON SALE NOW
PAUL SIMON
4/18
THE WALKERS
4/19

Freshman
Formal

Buy Your Tickets Now

ALWAYS
THE GUESSES WHO
MUD
VOLLEYBALL
AND MORE...

S.S.

Minoso deserves Fay Vincent's support to play in sixth decade

Dear Editor:

Preventing Minnie Minoso from playing in a single game in 1990 or 1991 so that he could become the only six-decade professional baseball player is dumb, stupid and an insult to real baseball fans.

The Commissioner of Baseball should realize that Minoso had, and has, more heart and competitive spirit than all of the .208 hitters that get paid millions and go to arbitration requesting more money. The Commissioner felt that it would "trivialize the game" to let Minnie Minoso play. Come on, Commissioner Vincent!

If you took a poll of all baseball fans in the U.S. and asked, "Would you like to see Minnie Minoso pinch run one time in the major league today?", I feel confident of the answer—and I'll bet—oops (no wagering allowed) that Minnie would get a standing ovation and that parents would be able to say to their daughters and sons, "He's a real ballplayer." By the way, Minnie would touch up on third and score on a fly ball with less than two outs, even today.

Chuck Lennon
South Bend
April 11, 1991

Live, from New York, it's...

Lectures trace the legend of Saturday Night Live throughout the years

By **MEREDITH McCULLOUGH**
Accent Writer

WARNING: This "is about people—highly creative and consciously eccentric people... who were operating under extreme pressure... The effects on the psyche of major stardom, though a part of popular legend, are underestimated... Keep this in mind." -Doug Hill and Jeff Weingrad.

On October 11, 1975, the National Broadcasting Company (NBC) made television history, when it launched Saturday Night Live, a program Keppler Associates described as "a potent blend of innovative comedy, irreverence and occasionally tasteless satire."

On April 18, 1991, Doug Hill and Jeff Weingrad, coauthors of the best seller "A Backstage History of 'Saturday Night,'" will retell that dynamic history to Notre Dame and Saint Mary's students in a riveting performance that Time magazine dubbed "better than reruns."

Hill and Weingrad have been brought to Notre Dame's Center for Continuing Education to "recount the tumultuous history of the show from its beginnings as an outlaw program produced by an unruly band of comedy underground renegades through its evolution into a comedy institution," according to Keppler Associates.

Armed with 40 minutes of film clips, which are not available anywhere else, these two talented speakers will be on hand to fill students in on what happened behind the scenes— to reveal such mysteries as why:

- Garrett Morris rarely appeared as a leading man in sketches.
- Eddie Murphy almost always did.
- Chevy Chase was resented by the cast.
- Bill Murray once punched out Chevy five minutes before air time.
- Dan Aykroyd trashed a wall on the

17th floor of the NBC Building.

- John Belushi disliked Lily Tomlin.
- John Belushi disliked Chevy Chase.
- John Belushi disliked "the Bees."
- For many weeks, the NBC censor had trouble sleeping.

In their presentation, Hill and Weingrad will cover the same areas they discussed in their book which was praised by the Gannett News Service for "the willingness to name names— to say who was taking drugs, who was trying to upstage who, to tell what money people were making."

The Baltimore Sun added, "For someone who has followed TV, or the show, or its stars, it is unflaggingly absorbing, frequently fascinating and occasionally amazing."

According to Hill and Weingrad, Saturday Night Live, "SNL" or "the show" as the program was more affectionately called, began somewhat vaguely.

In "Saturday Night," they describe how once the show was scheduled to air Lorne Michaels, the youthful producer, told his staff, "Do anything you want." He did, however, "lay down some ground rules:" No Carol Burnett. "There will be more integrity and respect for writing here," he said.

Once the show got on its feet it began to grow— in popularity and personality. Each performer brought something different to "Saturday Night Live" which resulted in "battles the show waged with network executive and censors, and the chaotic whirls of rewrites, tantrums, and rivalries among the cast members."

On Thursday at 8 p.m. in the auditorium of the Center for Continuing Education, Hill and Weingrad will explore the aspects of "Saturday Night Live" that made the show a television legend. Tickets are \$3 and will be sold at the LaFortune information desk.

"A Backstage History of 'Saturday Night Live'" is sponsored by the Student Union Board.

A Backstage History of Saturday Night Live

Doug Hill and Jeff Weingrad

(As seen on Nick at Nite's "Best of Saturday Night Live" series)

Send Off to 'affirm service' for student summer volunteers

By **STEVE TANKOVICH**
Accent Writer

Service is a vital part of life here at Notre Dame/Saint Mary's, and many students choose to volunteer for a summer or a year after graduation. In recognition of their commitment to service, the Center for Social Concerns is sponsoring a Volunteer Send-Off service for the students, their families, and anyone else who is interested in showing their support for the students.

This is the second year for the Send-Off. The idea behind it is that it helps to "affirm service," according to Mary Ann Roemer, director of senior/alumni programs at the CSC. "There aren't enough vehicles for supporting service," says Roemer.

'There are doctors, lawyers, and a variety of other professionals who do service.'

There are doctors, lawyers, and a variety of other professionals who do service. These people integrate service into

their profession. "This Send-Off helps people to see how service can be integrated into one's life," Roemer adds.

Last year, talks by former law student and year-long volunteer Irene Loftus and by President Malloy were highlights of the program. There was also a reading with a reflection and a candle lighting service. This year's service promises to be as equally impressive a program.

Jay Caponigro, a senior who will volunteer this summer in Spokane, Washington, was able to assist with and attend last year's service. "It was a useful and touching ceremony," states Caponigro.

"It was useful in that the students were recognized by their peers and parents for their work... touching in that it was the culmination of four years growth and that it was the lifestyle of service," Caponigro added.

Caponigro and Roemer both are in agreement about the importance of the Send-Off to allow the parents to learn more about and show their support for their son's or daughter's experience. "It was very healthy for the students to see the support of the parents," Caponigro

stated.

Students in the program are planning to work with a variety of different organizations. Some of these include the Holy Cross Associates, the Jesuit Volunteer Program, the Peace Corps, Habitat for Humanity, and the Lutheran Volunteer Corps. They will be travelling to such diverse locations as Chile, Spokane, Washington, Chicago, Illinois, and Phoenix, Arizona.

'It was useful in that the students were recognized by their peers and parents for their work... touching in that it was the culmination of four years growth.'

Seniors who are volunteering for a year or summer of service after graduation should register for the Volunteer Send-Off at the CSC and give their parents' address so that invitations can be mailed to them. Off campus students reading this article should be doubly aware about registration, as there are no hall service commissioners to give them further reminders.

'The Senior Solution' offers alternative to formal

By **AL PISA**
Accent Writer

As a senior, you are faced with a problem.

Senior Formal is quickly approaching but you're not going because you just can't afford it. You start to get depressed when you think about being stuck on campus for the weekend along with the rest of the class is in Chicago. A group of seniors, along with the Office of Campus Ministry, have come up with an answer to your problem, and they call it "The Senior Solution."

"The Senior Solution" is an off-campus senior dinner/dance that will be held Friday night at St. Hedwig's Memorial Hall from 7 p.m. to midnight.

The idea for the dinner/dance first came about when a group of off-campus seniors expressed their concern to Father Tom McDermott, a member of the Office of Campus Ministry, about the high price of the Senior Formal.

"One senior said he wished there was some alternative for people who couldn't go to Senior Formal. The more we talked about it, the more we thought, 'why can't there be?'" said McDermott. McDermott explained that he got involved with the planning of the dinner/dance because, "... at times things can become too glitzy and expensive and that's not necessarily the key to having a good time. This dinner/dance will be a lot of fun while not costing much."

For only \$25 a couple, "The Senior Solution" offers a sit down, family style dinner of chicken, mashed potatoes and gravy, and Polish sausage along with desserts.

Beer and wine will be served and the campus band Jester will provide the entertainment for the night. The organizers of the dinner/dance want to emphasize that the purpose of the night will be to give those who couldn't make the Prom the chance to have a good time in a more relaxed style.

So, if you haven't purchased a Senior Formal bid but want to have one more memorable time to add to the memories of your senior year, it's not too late. Tickets for "The Senior Solution" are still available from either McDermott, or off-campus presidents Mark Bettencourt and Steve Leinenweber.

Me and Paul down by the schoolyard

Paul Simon performs in concert at the ACC, with one of his many international backup musicians, who represent South Africa, Peru, Brazil, and Botswana, among other countries.

Paul Simon performs old classics along with new innovations at the ACC

By GERALDINE HAMILTON
AND AMY MILTKO
Accent Writers

It was clear from the first strains of "Obvious Child" that the audience at the Joyce ACC was in for an inspiring performance by Paul Simon last night.

The crowd that gathered to see the South Bend contingent of Paul Simon's Born at the Right Time Tour consisted of old and young fans, yet all were equally awed by the spectacular light show that highlighted the energy and enthusiasm of Paul Simon and his band members.

At times there were as many as fifteen band members on the stage. There were four percussionists and a drummer, three horn players, three back-up singers, three guitarists, a bass player and a keyboardist. The band members were from all over the world. Some of the countries represented were South Africa, Peru, Brazil, Botswana as well as the United States. As is characteristic of Paul Simon's newer music, the international mix of band members added to its unique dimension.

In the opening set of the concert Paul Simon performed songs mainly from his two most recent releases, "Graceland" and "Rhythm of the Saints." The most memorable of which were, "Days of Miracle and Wonder," "Born at the Right Time," "Graceland" and "You Can Call Me Al."

Simon surprised us by also

singing many songs from the Simon and Garfunkel days. The old songs were often played with a new twist because of the more diverse sounds that the larger, international band were capable of creating.

Among the old favorites he covered were "Bridge Over Troubled Water" and "Me and Julio Down by the Schoolyard." Although the new songs have a great beat and an exciting new sound, many of the audience seemed to hold to the older songs as the true classics.

Much to the delight of the audience Simon performed three encores. He played six songs in all, the most memorable of which were "The Boxer," "Sound of Silence," and a new rendition of "Cecilia" that unfortunately left some fans longing for the old version.

The encores were undoubtedly the high point of the show. Even after the third encore the cheering crowd was still calling for more, and when they finally brought the house lights on the fans were still a little bit reluctant to admit that Paul Simon's remarkable performance was over.

In the second encore, as an introduction to "Sound of Silence," Simon made sure to tell us that this was his third visit to the University of Notre Dame. In his third and final encore Simon stated that performing yet another song was his pleasure. But we must say, and we're sure most would agree, that the pleasure was all ours.

Monkman finds opportunity in Air Force program

By ELIZABETH VIDA
Accent Writer

As all pre-professional majors know or will soon find out, medical school is expensive, with tuition alone surpassing \$20,000 in most cases.

Any scholarships that cover or even defray the enormous expense of becoming a doctor are a big help. An option open to pre-meds is the Health Professions Scholar Program, offered through both the Air Force and the Navy.

The Scholar Program, which is separate from ROTC, is a full, four year scholarship to a given medical school, including tuition, board, and a stipend for food and extra costs. Approximately seven pre-professional seniors at Notre Dame have been accepted into the Program this year. The average GPA for accepted seniors is a 3.6, and the average MCAT score is a 61 on the old MCAT scale of 90.

One of this year's scholarship recipients is Lisa Monkman, a science pre-professional major from Washington. "I had known about the Health Professions Program since before my freshman year," Monkman said. "I applied to the Air Force Program before Christmas, and found out I had been accepted the first Thursday back from

break. The next day I was commissioned."

At this point, Monkman has been accepted at the medical schools of Creighton and University of Vermont, and is waiting to hear from the University of Washington.

She was sworn in to the Air Force as a Second Lieutenant, the same rank ROTC students receive upon graduation from Notre Dame. After medical school, she will be promoted to captain.

For Monkman, the program begins this summer. A forty-five day crash course in basic training awaits her in San Antonio, all part of the requirements for a Health Professions Scholar spelled out in an eight page contract. The summer after her sophomore year, Monkman begins rotations, interning at different Air Force hospitals and gaining valuable experience.

"After graduation from medical school, different paths can be taken in the Program", said Monkman, depending on whether a graduate wants to specialize in a field of medicine.

Because she wants to be a family practitioner, however, Monkman will do her residency at an Air Force base hospital, offering medical services to the families of servicemen. "Doing residency with the Air Force is good

Lisa Monkman is congratulated by her rector, Sister Patricia Clark, on the occasion of her acceptance of the Air Force Health Professions Scholarship.

because it offers much better pay than civilian residency," Monkman added.

After her residency, Monkman owes four years of medical service to the Air

Force or Navy. Beyond that, she is not sure of what lies ahead. For the near future, however, she can state with confidence, "I think it's going to be a great opportunity."

Blues, Oilers advance in NHL playoffs

The St. Louis Blues and Edmonton Oilers advanced in the NHL playoffs with dramatic victories in their respective division semifinals on Tuesday night.

The Blues wrapped up their Norris Division series in seven games by beating the Detroit Red Wings 3-2. The Blues became only the eighth team in NHL playoff history to come back from a 3-1 deficit.

The Oilers, meanwhile, beat Calgary 5-4 in overtime to win their first-round Smythe series.

Blues 3, Red Wings 2

Brett Hull's breakaway goal snapped a tie late in the second period as the Blues completed their remarkable comeback.

In addition to Hull's league-leading eighth goal of the playoffs, Dan Quinn and Rich Sutter

also scored and Adam Oates had two assists for the Blues.

The last team to come back from a 3-1 deficit was last year's Edmonton Oilers, who defeated Winnipeg en route to their fifth Stanley Cup in seven years.

Jimmy Carson scored an unassisted goal with 7:33 left when defenseman Garth Butcher fell down and lost the puck to make the finish interesting after the Blues had taken a 3-1 lead.

A delayed offside call also nullified an apparent game-tying goal by Detroit center Steve Yzerman with 44 seconds to go. Smythe Division

Oilers 5, Flames 4, OT

Esa Tikkanen scored his third goal of the game at 6:58 of overtime to lift Edmonton over

Calgary, capping a dramatic NHL playoff series.

With the Oilers reeling under a continued Calgary assault, the pesky Finnish forward scored his third goal of the game. He also had an assist in the game.

The defending Stanley Cup champion Oilers fought back from a 3-0 deficit in the first period, tying the score by the end of the second and going ahead in the third on a goal by seldom-used Soviet forward Anatoli Semenov.

But a goal by Calgary's Ron Stern with two minutes to play in the third period sent the game into overtime, an appropriate conclusion to a series that wowed hockey fans across Canada.

AP Photo
St. Louis goalie Vincent Riendeau stops another shot in the Blues' 3-2 victory over Detroit last night.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

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

Ramada Inn of Elkhart, Award
Winning Hotel, has rooms for
Graduation weekend. Located at
Toll Road Exit #92 Elkhart (12 miles
from South Bend) Minimum stay 2
nights with \$110 deposit per room.
Send letter with deposit to 3011
Belvedere Rd, Elkhart, IN 46514.

TYPING term
papers/reports/letters/resumes.
Pick up and delivery available. 277-
5134 Cathy.

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

FREE SOFTWARE
DOS User's Group
Meeting April 17
at 7:00 pm
G015 CCMB
BRING A DISK

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

LOST/FOUND

LOST: CAMEO PIN. GREAT
SENTIMENTAL VALUE. CALL 239-
5812 TERRI WELTY.

HELP! HELP! HELP! HELP!
I LOST MY CROSS ON 3/27 IN
GYM 1 OF THE ACC. IT IS A
SILVER CROSS ON A BLACK
ROPE. IT HAS GREAT
SENTIMENTAL VALUE! A
REWARD IS OFFERED. IF YOU
FOUND IT PLEASE CALL:
MIKE AT 1788

Lost on Stephan basketball courts:
Triumph WATCH AND 1934
CHICAGO SILVER RING!!
Great sentimental value!!
Please call—Kath Anne
X4086

WANTED

SUMMER JOBS

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

American AuPair nanny specialists.
Carefully screened families. Full
benefits, airfare, good wages,
Nanny support system, no fees.
Local interview call Joan 616-684-
1451.

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

rider to S. Fla after finals
call X4608 John

DESPERATE: Need 1 hotel room
Sat. of Grad. 271-1893

STAYING FOR THE SUMMER?
I'm looking for 1-3 roommates to
share a Campus View apartment for
the summer. I'm interning in the
Bend, so I won't be around much.
Call John at 283-3574.

LOOKING FOR CONDO/APT. TO
SUBLEASE FOR SUMMER. CALL
JANET 283-3831.

Sitter for two boys. Age 5 and 3.
Flexible, own transportation.
Sunnymede area. 289-9649.

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

FOR RENT

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

3 Bedroom House
Close to Campus
\$555 Month + Deposit
Ten Month Lease
232-3616

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

Best Locations, Best Houses, Have
your own yard. 233-9947.

Female rmmte. (non-smok.) needed
for '91-92 at Runaway Bay-call Lisa
259-6841.

Furnished Summer Apt.—Turtle
Creek-2 Bed-Call
283-1747 after 5

LIVE LIKE KINGS

3 safe houses, priv. parking
lot, beach V-ball ct. '91-'92
yr. 234-3831 or 288-5653

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

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

FOR RENT FOR RENT

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

Summer Rent
Turtle Creek Twn. House
Negot. \$ Call Dan 283-1248

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

PROCRASTINATORS!
Not too late to rent - large,
furnished, clean house w/washer,
dryer in "student" neighborhood for
Fall semester. Lease, deposit. Call
today or MISS OUT on great
housing! 259-7801 or 255-5852.

Condo for summer rental
2 bdrm 1 mi. from ND 272-5708

HOUSE FOR SUMMER SUBLET
FROM 6/10-8/20. RENT
NEGOTIABLE. HISTORICAL
NEIGHBORHOOD. CALL 7-9 PM
232-8783.

AVAILABLE JUNE 1 OR AUGUST
1. FOUR BEDROOM HOME WITH
TWO COMPLETE BATHS.
COMPLETELY FURNISHED.
CLOSE TO NOTRE DAME. CALL
234-9364.

Sublet apartment for summer: 1
bedroom, 800+ sq. ft., fully
furnished, washer and dryer
in apartment, pool, tennis
courts, etc. Rent negotiable.
Call 277-2597

HOUSE FOR RENT
2BEDROOMS \$150/\$170/MON
WALK TO CAMPUS.
CALL: 287-2159 PAUL.

NEED ROOMMATE FOR TURTLE
CREEK APARTMENT FOR NEXT
YEAR. PLEASE CALL 271-9299.

HOUSE FOR RENT, 1 TENNANT
CURRENTLY RESIDES, NEED
MALE ROOMMATE, \$225 UTIL PAID,
NO DEPOSIT, DESIRE GRAD
STUDENT, 234-9828-
HOME OR CALL MARK AT WORK
234-1221.

FOR SALE

286-IBM comp. PC/30mgb +
additional 20 mgb. hd./ambar
screen/2400b modem/MS-Dos and
installed software/PERFECT
CONDITION. Price negotiable! Call
after 7 pm. 232-3330

DESERT STORM CARDS-
Complete collectors edition of 250
Pro-Set cards—\$21
Free Campus Delivery
Call 232-7315

For Sale: 82 VW Rabbit
Great condition, new battery,
100k miles
Call Jeff @ 1786

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

Shelf Stereo System
Dual Cassette, AM/FMst, semi-auto
turntable, 2 shelf spkrs
\$80 or b.o. Matt x2004

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

FOR SALE: One Way ticket to L.I.
Islip airport Sat. 5/11 \$100 Erin
x4492

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

TICKETS

NEED 2 GRAD TIX CALL BILL
3546

I NEED 1 GRAD TICKET! Call
x4114.

I need 4 graduation tix! Please help
me—call Tricia at 271-1920

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

PERSONALS

MODELS WANTED FOR
ADVANCED HAIRCUTTING
CLASS. CALL COSIMO'S 277-
1875.

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

WITH BEST WISHES

Wedding Consultant for N.D./
SMC students. Phone 272-5640.

ADOPTION: Happily married loving
couple wish to adopt. We promise a
fine education, financial security,
and the best of all our hearts.
Expenses paid. Legal/confidential.
Call Tom and Debbie collect 212-
866-8315.

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

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

I got it.
Come. And be my baby.

Kel, Mel and Murph,

Hi. This will probably get there faster
than any letter. Take care and have
fun.
I have tons of news to tell—I'll write
soon.

Love, L

ADOPTION: Loving couple, doctor
and teacher, longing to share our
love with newborn. We'll give your
baby a caring, warm, and happy
home. Expenses paid. Call Carol
and Frank collect 212-874-3537.

LEARN TO SKYDIVE! Classes
every Sat. and Sun. at 8:00 am.
Train and jump the same day.
Modern equipment and training
programs. Licensed instructors.
FFI call Skydive Hastings (616) 948-
2665.

OFF-CAMPUS SENIORS:

You must pick up Senior Formal
Bids today!!!!!!

12-3 SMC off-campus lounge

OR

3-6 in Theodore's

GOOD QUESTION
@ BRIDGET'S
FINAL BAR APPEARANCE!
THURSDAY AT 10PM

B and BoNe FoReSt
E
d THURSDAY
s at
p CLUB 23
i
N
s

DECLARATION OF INDEPENDENCE

O'Laughlin Auditorium
April 17-20 at 8 p.m.
April 21 at 2:30 p.m.
\$5 students
\$4 SMC students

PICTURES PLUS

VIDEO INSTANT PHOTOS
It's more than a picture it's an
EVENT!

First floor La Fortune, O'Hare Rm.

Will pay for a ride to St. Louis this
Friday. Call Josh x1547

INTERNING IN CHICAGO THIS
SUMMER? Female ND student
needs roommate. Call Lynn at
x4935.

TO THE 3 MEN I ADMIRE MOST
THE FATHER, SON, AND STEVE
BOONE. I HUMBLLY BOW TO
YOUR
DOMINANCE IN TENNIS. I CAN
ONLY DREAM OF STROKING THE
BALL AS WELL AS YOU.

Billy Webster-
You are a real jerk. Now go home,
please. Thank you.

To the beautiful girl with the
flowered pants, long brown hair,
green jacket, and great butt... I saw
you Fri. night at Stanford. I think
you saw me. X2042

CLYDES!

That is, current and former
members of Flanner 3A;
Thank you very much for
coming to the Mass on Sunday.
It really meant a lot to me.
Chavez, Suave, Chez

ND/SMC
Junior Accounting Students
FREE FOOD & REFRESHMENTS
Wed 4/17, 5:30 PM at
Barnaby's on Grape Rd.
sponsored by
Conviser & Duffy CPA Review

Amy Blaze
Did you think on your 21st
birthday we would forget—
That pungent summer's eve
when you filled an empty toilet?
Love—3A

What do Rafael Trujillo Salvador
Allende
Mohammed Mossadegh
Jacobo Arbenz and
Ngo Dinh Diem
have in common?
Ask WILLIAM WEBSTER, CIA
TONIGHT
8:00- Lib. Auditorium

What do Rafael Trujillo Salvador
Allende
Mohammed Mossadegh
Jacobo Arbenz and
Ngo Dinh Diem
have in common?
Ask WILLIAM WEBSTER
TONIGHT
8:00- Lib. Auditorium

Project RESISTANCE
Operation CHAOS
You NEED to know!
William Webster knows.

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

FORMAL WEAR FOR YOU BY
CALLING VANESSA 272-9305.

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

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

Georgie:
God is watching
AND SO ARE WE!
Mom and Dad

Cath"leen"...
I had an exceptionally fascinatingly,
exhilarating evening of enchantment
(a great time) Sat. night. Your
presence at this truly festive event
brought brilliant radiance to the
night (it was really neat going with
you.)
See ya soon.
- That Pesky Wabbit

WANTED. MALES for research
project \$\$\$ call Bo & Whoopie 284-
5155

LUNCHMEAT
needs a date to DILLON's SYR!
(preferably female) call x1728
CONDIMENTS PROVIDED

CONGRATULATIONS TO THE
RUGBY TEAM!
Great Job last weekend!
Especially to Dan McNeive who
SCORED TWICE!

Dear Kelly Ann,
I can't wait to see you in
three weeks! Take care, have fun,
and get ready for us!
I love you.

Whoever stole the banner
from ENGINEER'S WEEK 1991,
please sell it to us. It has much
sentimental value.
call x1728 ask for LUNCHMEAT OR
SUNSHINE.

Dear Peggy-O,
Our big weekend is coming up!
(no big parties, of course). I can't
wait until next year. What do you
think, French provincial or
southwestern?

Center for Civil and Human Rights
and
Center for Social Concerns
invite you to hear

BARBARA A. FREY '78
a Minnesota lawyer and
human rights advocate

"International Human Rights
Fact-Finding: Moral Pressure,
Mediation or Meddling?"

Thursday, April 18
4:00 p.m.

CSC Multi-Purpose Room

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division

W	L	Pct	GB
y-Boston	56	23	.709
x-Philadelphia	43	36	.544
x-New York	38	42	.475
Washington	30	49	.380
New Jersey	24	55	.304
Miami	23	56	.291

Central Division

W	L	Pct	GB
y-Chicago	58	21	.734
x-Detroit	49	31	.613
x-Milwaukee	47	33	.588
x-Atlanta	42	37	.532
x-Indiana	40	40	.500
Cleveland	30	49	.380
Charlotte	25	54	.316

WESTERN CONFERENCE

Midwest Division

W	L	Pct	GB
x-San Antonio	53	26	.671
x-Utah	52	27	.658
x-Houston	51	27	.654
Orlando	29	50	.367
Minnesota	27	52	.342
Dallas	26	53	.329
Denver	19	60	.241

Pacific Division

W	L	Pct	GB
y-Portland	61	18	.772
x-LA Lakers	57	22	.722
x-Phoenix	53	26	.671
x-Golden State	41	38	.519
x-Seattle	40	39	.506
LA Clippers	31	48	.392
Sacramento	23	56	.291

x-clinched playoff berth
y-clinched division title

Monday's Games

Chicago 103, Milwaukee 94
Minnesota 112, Sacramento 94
Houston 97, Seattle 93
LA Lakers 112, Dallas 106

Tuesday's Games

Late Game Not Included

Charlotte 92, Miami 87
Detroit 118, Boston 90
Indiana 132, New Jersey 126
Orlando 113, Atlanta 106
Washington 112, Milwaukee 106, OT
New York 108, Philadelphia 99
San Antonio 128, LA Clippers 98
Phoenix 153, Denver 118
Utah 111, Sacramento 101
Houston at Portland, (n)

Wednesday's Games

Charlotte at Atlanta, 7:30 p.m.
Orlando at Cleveland, 7:30 p.m.
Chicago at Miami, 7:30 p.m.
Minnesota at Dallas, 8:30 p.m.
LA Clippers at Phoenix, 10:30 p.m.
LA Lakers at Golden State, 10:30 p.m.

Thursday's Games

Boston at Philadelphia, 7:30 p.m.
New Jersey at Washington, 7:30 p.m.
San Antonio at Houston, 8:30 p.m.
Seattle at Utah, 9:30 p.m.
Denver at Sacramento, 10:30 p.m.

AAA STANDINGS

American Association

Eastern Division

W	L	Pct	GB
Nashville (Reds)	3	3	.500
Buffalo (Pirates)	2	2	.500
Louisville (Cards)	2	3	.400
Indopolis (Expos)	2	4	.333

Western Division

W	L	Pct	GB
Iowa (Cubs)	4	1	.800
Denver (Brewers)	3	1	.750
Okla. City (Rangers)	3	3	.500
Omaha (Royals)	2	4	.333

International League

Eastern Division

W	L	Pct	GB
Pawtucket (Red Sox)	3	2	.600
Scranton-WB (Phillies)	3	3	.500
Rochester (Orioles)	2	2	.500
Syracuse (Blue Jays)	2	3	.400

Western Division

W	L	Pct	GB
Columbus (Yankees)	5	1	.833
Tidewater (Mets)	3	3	.500
Richmond (Braves)	2	4	.333
Toledo (Tigers)	2	4	.333

Monday's Games

Omaha 3, Louisville 2
Iowa 6, Nashville 1
Buffalo 4, Oklahoma City 2
Denver 8, Indianapolis 3
Scranton-Wilkes-Barre 9, Pawtucket 4
Syracuse at Rochester, p.p.d., wet grounds
Columbus 5, Tidewater 4, 16 innings
Richmond 6, Toledo 3, 1st game
Richmond 11, Toledo 4, 2nd game

Tuesday's Games

Pawtucket at Scranton-Wilkes-Barre
Toledo at Columbus
Richmond at Tidewater
Only games scheduled

Wednesday's Games

Oklahoma City at Indianapolis
Nashville at Omaha
Louisville at Iowa
Denver at Buffalo
Pawtucket at Scranton-Wilkes-Barre
Rochester at Syracuse
Tidewater at Richmond

AMERICAN LEAGUE

AMERICAN LEAGUE

East Division

W	L	Pct	GB
Toronto	6	3	.667
Cleveland	4	4	.500
Baltimore	3	3	.500
Detroit	3	4	.429
Milwaukee	3	4	.429
Boston	3	5	.375
New York	2	5	.286

West Division

W	L	Pct	GB
Chicago	5	0	1.000
Oakland	6	1	.857
California	5	2	.714
Kansas City	4	3	.571
Texas	2	4	.333
Minnesota	2	5	.286
Seattle	1	6	.143

Monday's Games

Cleveland 1, Boston 0, 13 innings
Chicago 6, New York 5
Baltimore 7, Milwaukee 2
Toronto 4, Detroit 3
Oakland 5, California 2
Seattle 8, Minnesota 4
Only games scheduled

Tuesday's Games

Late Games Not Included

Boston 5, Kansas City 2
Texas 3, Cleveland 1
Detroit 6, Toronto 2
Chicago at New York, (n)
Minnesota at Seattle, (n)
Oakland at California, (n)
Only games scheduled

Wednesday's Games

Chicago (Fernandez 1-0) at New York (Cary 0-1), 1 p.m.
Kansas City (S.Davis 1-0) at Boston (Bolton 0-0), 1:05 p.m.
Toronto (Boucher 0-0) at Detroit (Searcy 0-1), 1:35 p.m.
Baltimore (Johnson 1-0) at Milwaukee (Navarro 0-0), 7:05 p.m.
Minnesota (Tapani 1-0) at Seattle (Bankhead 0-1), 10:05 p.m.
Oakland (Moore 1-0) at California (Abbott 0-1), 10:35 p.m.
Only games scheduled

Thursday's Games

Kansas City at Boston, 1:05 p.m.
Detroit at Chicago, 2:35 p.m.
Baltimore at Milwaukee, 2:35 p.m.
Texas at Cleveland, 7:35 p.m.
Texas at Cleveland, 7:35 p.m.
Oakland at California, 10:35 p.m.
Only games scheduled

NATIONAL LEAGUE

NATIONAL LEAGUE

East Division

W	L	Pct	GB
New York	6	3	.667
Chicago	5	3	.625
St. Louis	4	4	.500
Pittsburgh	4	4	.500
Philadelphia	3	5	.375
Montreal	3	6	.333

West Division

W	L	Pct	GB
San Diego	6	1	.857
Houston	4	4	.500
Atlanta	3	3	.500
Los Angeles	3	3	.500
Cincinnati	2	4	.333
San Francisco	2	5	.286

Monday's Games

St. Louis 5, Montreal 4
Chicago 5, Philadelphia 4
New York 9, Pittsburgh 3
Houston 3, Atlanta 1
San Diego 3, Cincinnati 2, 11 Innings
Los Angeles 2, San Francisco 1

BOOKSTORE RESULTS

McCormick Coney Island def. 4 Students... 21-11
The Dog def. 5 Men in Flannels 21-3
Rocket, Digger and 3 others def. Trouser Gremlins 22-20
Painkiller Quit def. Odd and Injured 21-4
The Good The Bad... def. 4 Social Drinkers and Steve 21-18
Caucasian Invasion def. A Cheap and Dirty Method 21-9
Persian Revolutionary def. Huddle Nighthawks 21-8
Tommy's Tiny T-Bones def. Scuds, Quayle and Ishtar 21-12
Tequila White Lighting X def. Fightin' Iris 21-5
Comm'r L. def. 4 B-Balls 21-18
Wet Dreams def. Club 23 21-18
Showtime in the Jungle def. Whipped Pissy 21-19
Shoot or get off def. Word to Your Mother 21-19
Pass the Beer Nuts def. Fightin' Senioritis 21-9
Coach 14 def. Bricklayer Union 21-11
We love Digger...Not def. K.C. and the Sunshine Band 21-13
Paradise Jam def. Our Party Balls Flow 21-9
Small But Huge def. Legend of Rico Suave 21-19
3 Amigos def. Beertrain 21-12
Bitter def. Innkeepers II 21-16
All the Student Body's ... def. No Blood No Foul 21-16
5 Small Guys... def. Lets Get Ready 21-14
Team 169 def. The Iron Dukes 21-11
4 Jakes and A Lebanese Fatman def. 2 Chauvinist and 3 Guys 21-13
No Clue def. Gus's Wrecking Service 21-6
Five Guys Who Celebrated... def. As Long as We Don't 21-15
414 Adworks def. Do Not Taunt Hoppy 21-4
Dr. Avalanche def. 5 Guys Who Play Hard 21-14
Golden Sombreros def. Local... 21-16
Nothing and Like It def. Digger Masons 21-10
Ross Twins on Scholarship def. J Boetteim, D. Phelps 21-18
Cauliflower Crud def. Elvis is Dead 21-11
Air Zebra... def. Mojo Risen Express 21-13
Multiple Scoregasm II def. Digger Phelps, Saddam Hussein 21-9
The Hawk Will Never Die def. Beaver Cleavers 21-7
Screaming Vikings def. Censorship is Wrong 21-13
B-1 Bombers def. Moles to the Hole 21-12
334 def. Sleeping with Bienerly 21-11
Bill Laimbert and 4 other ... def. Cleveland Steamers 21-13
We Scored and 8 Chuck E. Cheese def. When You're a Hammer 21-19
2 Rosses... def. Annoying Men 21-11
Sons of Chachi def. Scott Norwood 21-4

NHL PLAYOFFS

Norris Division

At St. Louis
Detroit 0 1 1-2
St. Louis 1 1 1-3
First Period—1, St. Louis, Quinn 3 (Oates), 12:24.
Second Period—2, Detroit, Racine 2 (Fedorov, Chiasson), 3:24 (pp). 3, St. Louis, Hull 8 (Oates), 19:39.
Third Period—4, St. Louis, Sutter 2 (Lowry, P.Cavallini), 1:39. 5, Detroit, Carson 2, 12:27.
Shots on goal—Detroit 7-4-9—20. St. Louis 5-13-7—25.
Goalies—Detroit, Cheveldae. St. Louis, Riendeau. A—18,635.

Smythe Division

At Calgary, Alberta
Edmonton 1 2 1 1-5
Calgary 3 0 1 0-4
First Period—1, Calgary, Reichel 1 (Fleury, MacInnis), 7:52 (pp). 2, Calgary, Nieuwendyk 4 (Suter, Fleury), 14:43 (pp). 3, Calgary, Fleury 2 (Ranheim), 16:00. 4, Edmonton, Tikkanen 5 (Messier, Beukeboom), 17:03.
Second Period—5, Edmonton, Anderson 3 (Tikkanen, MacIver), 4:57 (pp). 6, Edmonton, Tikkanen 6 (MacTavish, Lamb), 10:06.
Third Period—7, Edmonton, Semenov 1 (Graves, Gellinas), 4:38. 8, Calgary, Stern 1 (MacInnis, Wilson), 17:50.
Overtime—9, Edmonton, Tikkanen 7, 6:58.
Shots on goal—Edmonton 10-13-13-4—40. Calgary 7-6-15-2—30.
Power-play Opportunities—Edmonton 1 of 4; Calgary 2 of 6.
Goalies—Edmonton, Fuhr. Calgary, Vernon. A—20,176.

TRANSACTIONS

BASEBALL

American League
SEATTLE MARINERS—Activated Ken Griffey Sr., outfielder, from the 15-day disabled list. Optioned Dave Burba, pitcher, to Calgary of the Pacific Coast League.

BASKETBALL

World Basketball League
ERIE WAVE—Named Wes Alexander assistant coach.
FLORIDA JADES—Named Mike Weiss assistant coach.
NASHVILLE STARS—Signed Darren Henrie, fo. ward.

FOOTBALL

National Football League
DETROIT LIONS—Signed Gary Hadd, defensive lineman.
KANSAS CITY CHIEFS—Signed Herman Ford, cornerback.
SAN FRANCISCO 49ERS—Traded John Levelis, linebacker, to the New York Jets for past considerations.

HOCKEY

National Hockey League
MINNESOTA NORTH STARS—Recalled Derian Hatcher, defenseman, from North Bay of the Ontario Hockey League, and Cal McGowan, center, from Kamloops of the Western Hockey League.

SOCCER

Major Soccer League
TACOMA STARS—Named Bob Walz director of marketing and public relations.

COLLEGE

BUTLER—Announced the resignation of Cleva Brown, men's and women's tennis coach, effective at the end of the season.
EAST TEXAS STATE—Announced they will not renew the contract of Jerry Matthews, men's basketball coach.
FORT HAYS STATE—Named Gary Garner men's basketball coach.
PRINCETON—Named Joe Susan offensive coordinator and offensive line coach.
UC RIVERSIDE—Named Debi Woelke women's basketball coach.

1991 STANLEY CUP PLAYOFF SCHEDULE

All best of seven series

AP/Martha P. Hernandez

SMC/ND RELATIONS NEEDS YOU!

We need EVERYONE to help out with the SMC/ND RELATIONS COMMITTEE. Come on and lend a helping hand as an

- Observer Contact
- Alumni Contact
- Events Committee
- Faculty Contact
- Publicity
- Or anything else!

For more information please call:

Brigid 284-5093
Ted 283-1942
Heather 284-4430

Student Government Presents...
A Public Forum On Contemporary Issues

with

The Honorable William H. Webster

Director of the Central Intelligence Agency

“The Role of Intelligence in a Complex World”

Wednesday, April 17, 1991

8:00 pm

Library Auditorium

This lecture was made possible through the generosity of several members of the Arts & Letters Council and the Business College Council.

Digger

continued from page 24

ing back tears. "Thanks to the greatest group of players anywhere, my dream has come true."

I was there for most of the best of Digger's Double Decades; from 1976-81. I covered those games for this newspaper. I wrote about the big wins, the dumb losses. I usually gave Digger more credit than he deserved, but only, I assured myself, to balance the unfair criticism I believed he sometimes received.

'Digger Phelps only wanted two things from his profession—to coach at Notre Dame and to bring home a national championship. That the latter never happened must not . . . detract from what is remembered about Digger's time at Notre Dame.'

I praised him for his halftime speech during a Notre Dame-Marquette game when the Irish trailed by 14 points in another must-win game. I stood in a corner of the locker room, waiting for an eruption that was sure to come. There was none.

"Hey," he said calmly, "you got 20 minutes to play and you're only seven baskets down. You ARE the better team. Now go prove it."

He was the last one to leave the locker room, except for me.

"Pretty calm," I suggested. He just winked and smiled.

Forty minutes later, when we came back to the locker room with a comeback victory, Digger winked in my direction again.

"Whatever it takes," he said, hardly containing a smile.

Let it be known, however, that he was not always so reserved. There were times—halftimes, times out, practice sessions, after-practice sessions—when he would scream so loud or berate a player with such apparent venom that you wondered why the target of his anger tolerated it.

Then, when he was done, when the message was delivered, he would wink at someone, usually someone he knew, just to let someone know that it was not for real, that he was not angry, that it was still just a game and that—

"Hey, look, I'm not REALLY like this," he wanted you to know. "I'm just trying to get

everything I can out of this player, this situation, this team..."

The private times with Digger seemed to reinforce that.

The midnight flight from Raleigh, North Carolina after a tough loss to NC State. Relaxed, unwound, a philosophical Digger did not want to talk about basketball.

"Hey, Toohey," he yelled to the team's chaplain, Father William Toohey, sitting a few rows up on the chartered flight. "Hell of a homily tonight. I liked that stuff about inner strength."

The wink. "Where'd you steal it from, Toohey, the Pope?"

Father Toohey, one of Digger's closest friends, was not to be outdone.

"No, Digger," was Toohey's deadpan response. "I stole it from Al McGuire, the same guy you steal your best lines from."

Everyone laughed, Digger hardest of all.

Several months later, after Bill Toohey's sudden death, Digger and I remembered our mutual friend.

"What a guy," he said after he served his friend as pallbearer at the funeral. "No ego, no loud mouth, just a soft, quiet message that helped people understand a little bit about life."

In his own way (never, however soft, nor quiet) Digger had a similar effect on people around him. Like the Friday afternoon he called me and asked what I was doing at eight the next morning.

"It's Saturday, I'll be sleeping," was my unimaginative response.

He invited me to Logan Center with him to play basketball with handicapped children.

'A Notre Dame Man is someone who cares passionately about things that need caring about . . . who refuses to accept things that are wrong, even though accepting them would be easier . . . Someone like Digger Phelps.'

So I went. He played, I watched. He signed autographs, posed for pictures, talked to every kid and every family and it was noon when we were finished. No newspapers, no television cameras, no publicity, no credit.

"Hey, I got it lucky," he said on the way back to campus. "I'm healthy, my family is

healthy, we're doing OK. What you get, sometimes, you gotta give back."

For many years Notre Dame and Digger had a give and take relationship. Notre Dame gave him fame and fortune, a platform to speak from, and, quite frankly, a lifetime's ability to earn a much-better-than-good living.

In return, Digger gave back a sense of pride in knowing that nothing that happened on his side of the ACC was illegal, or unethical or potentially embarrassing to those of us who care about such things. He gave us memories, 'moments,' and the very best years of a life and a career during the which there was never one second that any of us had to wonder whether he wanted to be somewhere else.

For you can be sure of this: Digger Phelps only wanted two things from his profession—to coach at Notre Dame and to bring home a national championship. That the latter never happened must not, in any way, tarnish or somehow detract from what is remembered about Digger's time at Notre Dame.

*"Who's a man? He's a man!
He's a Notre Dame Man!"*

-old Notre Dame cheer

You would think that somewhere in Webster's Unabridged that there would be a definition of such an oft-used phrase.

Notre Dame Man.

With all due respect to Webster (and to the women of Notre Dame who must allow me to use the phrase understanding its generic application) I would like to offer a definition of my own.

A Notre Dame Man is someone—not necessarily a student or alumnus—who loves the place and knows that it is special. Someone who takes what good the place has to offer and gives back anything it asks.

A Notre Dame Man is someone who cares passionately about things that need caring about. Someone who refuses to accept things that are wrong, even though accepting them would be easier. Someone who yells sometimes and fights sometimes and cries sometimes and is not afraid to do any of those things when he feels a need to. Someone who doesn't always win or even come close, but who knows instinctively that trying is what counts.

Someone Notre Dame is proud of.

Someone like Digger Phelps.

You can say many things about Macintosh.

*Available now—
limited supply!*

But "I can't afford it" is no longer one of them.

You can talk about how simple the Apple® Macintosh® computer is to use. Or how it can think the way you think. Or how compatible it is with other computers.

But think again when the word "expensive" comes to mind. Because it's just not true any more.

Introducing the Macintosh Classic® computer. It's the most affordable Macintosh, yet it has all the capabilities you need to handle basic applications, such as word processing and spreadsheet

analysis. The Classic is a completely integrated Macintosh system. Its monitor, keyboard, mouse and system software are all included, as are extras you might not expect—such as built-in networking and the Apple SuperDrive™ disk drive, which lets the Classic read from and write to MS-DOS, OS/2, and ProDOS® files.

Stop in today. We'll show you how it's possible for nearly anyone to afford a Macintosh. Comfortably.

**NOTRE DAME
COMPUTER STORE**

Office of University Computing
Computing Center/Math Building

Phone: 239-7477

Hours: Mon. - Fri., 9:00 - 5:00

© 1990 Apple Computer, Inc. Apple, the Apple logo, Macintosh, SuperDrive and ProDOS are registered trademarks of Apple Computer, Inc. Classic is a registered trademark licensed to Apple Computer, Inc. MS-DOS is a registered trademark of Microsoft Corporation. OS/2 is a registered trademark of International Business Machines Corporation.

STUDENTS WORK ABROAD

Work up to 6 months in Britain, Ireland, France, Germany, Jamaica, New Zealand, and Costa Rica. Council's Work Abroad Program, the only one of its kind in the U.S. cuts through all the red tape!

Call for FREE brochures on work programs, discount air fares, language courses, and more.

Council on Int'l Educational Exchange
(U.S. Sponsor of the Int'l Student I.D. Card)

CouncilTravel

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

SPORTS BRIEFS

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

■**Attention campus referees:** Anyone interested in officiating Basketball games should contact Mike Flecker at 283-3024, 1126 Grace. \$8/game.

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

■**Attention Crew Members.** a mandatory meeting will be held tonight at 7:30 pm in 127 Nieuwland. The meeting is to pay for Madison and finalize Rent-A-Rower, so bring your checkbooks.

■**Stepan Courts** will be taken at 7:00 pm on Tuesday and Wednesday for the Women's Bookstore Final 32 round.

■**Fellowship of Christian Athletes** will be playing softball today at 4:30. If interested, meet in front of Stepan Center. Anyone with questions should call Mark Zoia at 283-1606.

■**Walk in the fresh air** with some friends. Begin your 30 minute walk in front of Washington Hall at 12:10.

■**The One Night Bowling Tourney** will be held on Sunday, April 21, at 8:00 pm at University Lanes. Teams consist of four ND students, in a best of three games tournament. Register in advance at NVA. It costs \$5.25 per person which includes bowling and shoes.

■**The Lake Michigan Shoreline Bike** trip is Sunday, April 21. The group leaves the Library Circle at 10 am and returns at 3 pm. Advanced registration is required at NVA, which includes a \$7 fee for transportation to and from Lake Michigan. Must have own bike for 25 mile round trip.

Patriots continue negotiations with Ismail

(AP) — The New England Patriots talked contract with Raghieb "Rocket" Ismail Tuesday while continuing to suggest they might deal the first pick in the NFL draft for the right price.

Sam Jankovich, the Patriots' new president, met with Ed Abram, the agent for Ismail who is reportedly seeking a \$3 million a year contract. Ismail reportedly has been offered \$6 million over two years to sign with the CFL's Toronto Argonauts.

"We're making a little progress," Jankovich said. "I feel very good about where we are and where we're going. We're continuing to make every effort to sign him."

The suspense conceivably could continue right up to the time commissioner Paul Tagliabue opens the draft at noon EDT Sunday.

The Patriots and Abram remain apart on a deal for Ismail, the first high-profile player handled by the agent and his "Team Rocket." The \$3 million average deal he is seeking would be far beyond the \$11.6 million over six years that Jeff George got last year from Indianapolis.

One agent who represents more than 50 NFL players said Tuesday that Abram would be

making a mistake if he allows Ismail to sign with the Argonauts.

"In the long term, going to Canada would be a mistake, even if you get a little less money here," the agent said. "What are you going to tell the players you want next year? That you took your first major client to what is basically a minor league?"

Jankovich said the Patriots were exploring several options, including a trade; taking Ismail even if he's not signed, or taking another player with the first choice, probably Notre Dame cornerback Todd Lyght.

"You never say never," he said. While Jankovich didn't identify teams, sources said New England has talked with Atlanta, which has two first-round draft choices. Some football executives don't envy New England's position.

That's because while Ismail is clearly the most talented player available, he's not what's known as "a franchise player" in the strictest sense — someone around who a 1-15 team like the Patriots can rebuild. For while he averaged 14.4 yards each time he touched the ball at Notre Dame, he only got it 8-10 times a game as a re-

ceiver, returner and occasional running back.

Conversely, the first-round picks in the last two drafts, George and Troy Aikman of Dallas, are quarterbacks, whose career will span a decade or more barring injury. That gives the Cowboys and Colts more time to fill in bodies around them.

"If we felt that way, we wouldn't be doing this," Jankovich said. "Field position is important. Anyone who can get you a lot of yards quickly is hard to find. You can catch a short pass and run it a long way."

Still, he acknowledged the other options.

Atlanta is the most likely candidate for a trade because it has the third and 13th picks. It received the latter as part of the deal that gave the Colts George's rights in return for Indianapolis' first-rounder last year plus tackle Chris Hinton and wide receiver Andre Rison.

Sources said the Patriots were seeking the Falcons' No. 3 overall pick, which they would probably use on Nebraska linebacker Mike Croel. In addition, New England would get the Falcons' second-round picks both this year and next.

Ewing takes over in extra period as Knicks down 76ers

NEW YORK (AP) — Patrick Ewing scored 38 points as the New York Knicks survived 25-percent shooting in the second half to defeat the Philadelphia 76ers 108-99 in overtime.

Ewing scored eight of the 13 points scored in overtime by the Knicks, who managed only 12 points in the final period.

Hersey Hawkins, who had 30 points, scored three of the four points in the extra session for Philadelphia.

Magic 113, Hawks 106

ORLANDO, Fla. — Scott Skiles and Otis Smith each scored 25 points Tuesday to lead Orlando to a 113-106 victory over Atlanta, damaging the Hawks' hopes of finishing fifth in the Eastern Conference.

Atlanta trailed Philadelphia by one game for the fifth position in the playoffs the fifth of the loss. The fifth-place team will play the fourth-place team, likely Milwaukee. The sixth-place team will draw the No. 3 finisher, probably the defending champion Detroit Pistons.

Spurs 128, Clippers 98

SAN ANTONIO — David Robinson had 24 points, 13 rebounds and seven blocked shots as the Spurs moved another game closer to their second straight Midwest Division title.

Robinson had 13 points in the game's first 10 minutes — matching the Clippers' team total to that point. He did not play in the fourth quarter. Sean Elliott added 17 points for the Spurs.

Capable.
Affordable.
Adaptable.
Affordable.
Transportable.
Affordable.

Available now—limited supply!

When it comes to increasing productivity at an economical price, there's no tool that's more able.

Meet the Macintosh® Classic® computer. It's the most affordable Macintosh, yet it can handle a variety of basic home, office, and classroom applications, such as word processing and spreadsheet analysis.

The Classic is a complete Macintosh. Its monitor, keyboard, mouse and system software are all included, as are extras you might not expect—such as the ability to

network and the Apple® SuperDrive™ disk drive, which lets the Classic read from and write to MS-DOS, OS/2, and ProDOS® files.

The Classic can easily go where you need to go, when you need to go there. Its integrated design, light weight and built-in carrying handle are ideal for a person on the move.

So come in and see a demonstration. And see a new value in personal computing that couldn't be more respectable. Or affordable.

Available.

**NOTRE DAME
COMPUTER STORE**

Office of University Computing
Computing Center/Math Building

Phone: 239-7477

Hours: Mon. - Fri., 9:00 - 5:00

Correction

In Tuesday's Observer, the first name of the Valedictorian for Saint Mary's College, Beth Renaldi, was omitted. Renaldi is a political science and English literature major from South Bend. The Observer regrets the error.

Rangers defeat Indians 3-1; Darwin notches first AL win

CLEVELAND (AP) — Brian Downing extended his torrid start with four hits and Kevin Brown got his first victory since last July as Texas spoiled Cleveland's home opener.

Downing went 4-for-5 with a double, three singles and one RBI, making him 8-for-10 since he was activated Saturday. He missed the opening of the season after fracturing a bone in his right hand during spring training.

Brown (1-1), who had yielded 18 runs in his previous 14 2-3 innings, had a no-hitter until Albert Belle singled with two outs in the sixth inning. The right-hander allowed three hits, struck out three and walked three in seven-plus innings.

Red Sox 5, Royals 2

BOSTON — Tom Brunansky, Wade Boggs and Mike Marshall hit solo homers as Boston ended a 22-inning scoring drought, beating Kansas City 5-2 Tuesday.

Danny Darwin (1-1) got his first American League victory in five years. He allowed five hits, including Kurt Stillwell's two-run homer in the eighth, struck out seven and walked one in 7 2-3 innings.

White Sox 4, Yankees 3

NEW YORK — Chicago remained baseball's only unbeaten team as Robin Ventura delivered a run-scoring double with two outs in the 10th inning Tuesday night to give the White Sox a 4-3 victory over the New York Yankees.

With two outs in the 10th, Lance Johnson singled off Steve Farr (0-1) and Ventura hit an opposite-field double to left.

Scott Radinsky (1-0) got the last out in the ninth for the victory and Bobby Thigpen picked up his fourth save by retiring the side in the 10th.

Melido Perez, making his first start of the season, held the Yankees without a hit until Alvaro Espinoza singled to center field with one out in the fifth inning.

Tigers 6, Blue Jays 2

DETROIT — Travis Fryman hit a three-run homer and Rob Deer, moved up to third in the batting order, broke a 1-for-18 slump with a triple and double Tuesday night as the Detroit Tigers defeated the Toronto Blue Jays 6-2.

Bill Gullickson (1-0) gave up two runs on four hits before leaving the game after 6 2-3 innings when he was hit on the pitching hand by Mark Whiten's line drive. Mike Henneman went 1 1-3 innings for his second save.

National League Cubs 4, Phillies 3

CHICAGO — Damon Berryhill singled home the winning run with two outs in the 13th inning as the Chicago Cubs beat the Philadelphia Phillies 4-3 Tuesday.

It was the fourth straight victory for the Cubs and the third straight loss for Philadelphia.

Mitch Williams (0-1) hit lead-off batter Shawon Dunston with a pitch to open the 13th. Dunston went to second on a sacrifice by winning pitcher Mike Bielecki (2-0), took third as Jose Vizcaino grounded out and scored the winning run on Berryhill's line single to left.

Darren Daulton of the Phillies struck out five times, one short of the major league record for an extra inning game.

Pirates 4, Mets 2

PITTSBURGH — Andy Van Slyke hit a tie-breaking two-run homer in the sixth inning and the Pittsburgh Pirates ended a three-game losing streak by beating the New York Mets 4-2 Tuesday night.

Randy Tomlin, making his first start of the season, survived solo homers by Hubie Brooks in the fifth inning and pinch-hitter Mark Carreon in the seventh to pitch seven innings for the victory.

Braves 10, Astros 4

ATLANTA — Terry Pendleton's three-run double keyed a seven-run eighth inning Tuesday night as the Atlanta Braves won at home for the first time this season, 10-4 over the Houston Astros.

Pendleton's hit to the gap in left-center field off reliever Curt Schilling broke the Braves' three-game home losing streak.

Chicago White Sox reliever Bobby Thigpen releases another strike. Thigpen earned his fourth save of the year last night against New York.

SMC tennis team crushes U. of Chicago at home

Special to the Observer

The Saint Mary's tennis team (4-3) defeated the University of Chicago 8-1 yesterday afternoon in a home match.

The Belles were led to victory by the tandem of Sarah and Ellen Mayer. Sarah, a senior, defeated Wana Jo Watson, 6-3, 6-1, at number-one singles, while her sister Ellen, a junior, beat Mary White, 6-2, 6-3, at number-two singles.

The siblings then teamed up at number-one doubles to crush the Watson and White duo, 6-0, 6-1.

All eight of Saint Mary's victories were in straight sets, including Marie Koscielski's 6-1, 6-1 thumping of Elana Thorpe at number-three singles.

The Belles next see action this afternoon at 3:00 p.m. at home against the University of Toledo.

Student Union Board

Presents A Lecture:

Towards Building a Family Rights Movement

by Philip F. Lawler

Director of public affairs for the Catholic League for Religious and Civil Rights

Mr. Lawler is the author of four books, including *The Ultimate Weapon* (a study of the American Catholic Bishops' pastoral letter on nuclear weapons) and *Coughing in Ink* (a critique of American higher education). He is the editor of *Justice and War in the Nuclear Age*, and *American Capitalism: The Catholic Challenge*.

Thursday, April 18

8:00 pm

Galvin Life Science Bldg. Auditorium

(between Comp/Math & Stadium)

Golf Clinic

For men and women of all levels

Wednesday, April 24 5:00pm

Free of Charge

Notre Dame Golf Course

Presented by the Women's Golf Team

Sponsored by NVA and Year of Women

Register at Non-Varsity

Call 239-6425 for more info

Holy #?! Dom's 21!

Happy Birthday Dude

Love'

The Keenan Guys from 4W

Read Only If You're Planning To:

- ✓ Spend the Summer in Omaha (or nearby)
- ✓ Take Summer courses

Then attending Creighton University Summer Sessions makes a lot of sense. Creighton offers:

- five Summer sessions to choose from — day and evening classes
- more than 200 Summer courses
- small classes
- reduced summer tuition.

Creighton is consistently cited by national publications for academic excellence and as an educational bargain.

Call or write today for more information and your copy of the Summer Sessions '91 Bulletin.

1-800-637-4279

CREIGHTON
UNIVERSITY

2500 California Omaha, NE 68178

Men's tennis readies for final home match vs. Michigan

By JENNIFER MARTEN
Sports Writer

The seniors on the Notre Dame men's tennis team will have several goals in mind when they play in front of a home crowd for the last time today in a dual meet with Michigan.

After not being invited to the NCAA tournament last year, the team and especially the seniors would like to receive an invitation this year.

Senior Ryan Wenger would like to see the team at the

NCAAs this year. "It (making the NCAAs) has been a goal of the team all year after we came so close last year. I'll do whatever I can to help the team realize that goal," he said.

The team closes their home season this afternoon just a few days after capturing the Midwestern Collegiate Conference championship. The match holds special meaning for the seniors.

"It's kind of sad. I've had four fun years playing for Notre Dame with good guys and great coaches. It hasn't really hit me

yet that this is my last home match," said Wenger.

Team captain Paul Odland expressed similar feelings about his last home match.

"It's bittersweet. We control our own destiny. There's no way we'll be ashamed of our season, because we worked hard all season," he said.

The 19th-ranked Irish will have to remain intense against the Wolverines, who come to Notre Dame ranked third in the region and sporting a 10-3 overall record. With a 16-10 record, the Irish are ranked

second in the region just above the Michigan squad.

Wednesday's match holds several repercussions in terms of an invitation to the NCAA tournament. A strong showing against the respected Michigan team could improve the Irish's ranking and their chances of making the tournament.

Last year, the Irish, ranked 16th in the nation, were not invited, but the 17th- and 19th-ranked teams were. Notre Dame's schedule was cited as the reason. With a tougher schedule this year, the Irish are hoping to win a bid, but still standing in their way the rest of the season are Michigan, Wisconsin, and Ball State.

Barring any unexpected problems, junior David DiLucia, sophomores Ron Rosas, Mark

Schmidt, Chuck Coleman, Andy Zurcher, and Will Forsyth will be playing for the Irish. According to the Notre Dame coach Bob Bayliss, the group is "healthy and ready to go."

They will most likely face Michigan's David Kass, Dan Brakus, Scott Cuppett, John Karzen, Mitch Rubenstein, and John Ligon.

Kass will provide a formidable threat to DiLucia. Ranked in the top 10 as a singles player all year, Kass is one of the quickest players in the country. Brakus, one of the top players in Canada, could also cause problems for the Irish.

"Michigan is a powerful team, aggressive and very dangerous," said Bayliss. "We will have to be at our best to beat them."

SPORTS SHORTS

Maleeva cruises into third round

■HOUSTON — Defending champion Katerina Maleeva of Bulgaria used a steady serve to overcome erratic Christina Papadaki of Greece on Tuesday night in a second-round match of the \$350,000 Virginia Slims of Houston.

Maleeva, seeded fourth, lost only one point on her serve in the first set and put 70 percent of her first serves into play as she beat Papadaki, 6-3, 6-2 in a 67-minute match.

"I didn't have much fun because all she did was miss," Maleeva said. "The second set she was missing so much but I was glad we had some battles at the end."

Sabo loses in divorce trial

■LANSING, Mich. — Chris Sabo has struck out in the Michigan Court of Appeals.

The \$1.25 million-a-year Cincinnati Reds third baseman must pay 10 percent of his salary, or \$125,000, as alimony to ex-wife Catherine Sabo, the court ruled in a decision released Monday.

"Given the personal sacrifices she made for his now-successful major league baseball career, and the noticeable discrepancy between their earning potentials, the amount of alimony is fair and equitable," the three-judge panel unanimously ruled.

The Sabos met at the University of Michigan, where he played baseball and studied history while she was an education major. They were married in 1983, the year he dropped out of school after being drafted into the Reds' minor league system.

The couple separated six weeks after the 1988 season began, when Sabo filed for divorce. Circuit Judge Ronald Taylor ordered him to turn over 10 percent of his salary as alimony for five years, beginning in 1989.

On appeal, Sabo argued that his ex-wife was not entitled to alimony based on the short duration of their marriage and her own professional skills and college degree.

"If Chris Sabo were injured and lost his baseball job, his only other job skill would be 'flipping burgers,'" his legal papers said.

Drexler named NBA Player of the Week

■NEW YORK — Clyde Drexler of the Portland Trail Blazers, who led his team to four straight victories that clinched the Pacific Division title last week, has been named NBA Player of the Week.

Drexler averaged 25.5 points, 7.5 rebounds and 5.0 assists as the Blazers stretched their winning streak to 14 games, second-longest in the league this season. He shot .623 from the field, including .455 from 3-point range.

B
O
W
L

ONE NIGHT BOWLING TOURNEY

SUNDAY, APRIL 21 8:00PM

UNIVERSITY LANES ON IRONWOOD

FOUR PERSON TEAMS
NOTRE DAME STUDENTS ONLY
BEST OF THREE GAMES

REGISTER IN ADVANCE AT NVA
\$5.25 PER PERSON INCLUDES BOWLING & SHOES

SPONSORED BY NVA

WVFI am 640 would like to congratulate

Bone Forest

Winners of the 1991 Nazz

2nd: Tartar Gun 3rd: 5 o'clock Shadows

4th: Jester

If you missed the Nazz, you can still hear great campus bands.

Look for *The Jericho Sessions*.

An all-original CD compilation featuring campus bands. On sale April 24.

Brought to you by WVFI am640.

God gives each person one lifetime. What are you doing with yours?

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

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

Scholarship assistance is available.

Call or write for information:

Fr. John Conley, C.S.C.
Congregation of Holy Cross
Box 541
Notre Dame, Indiana 46556
(219) 239-6385

Softball splits twinbill with Sycamores

Special to the Observer

The Notre Dame softball team (19-19) split a doubleheader with Indiana State yesterday afternoon, winning the opener, 4-0 and losing the nightcap, 6-1.

In the first game, junior Missy Linn pitched her fourth shutout of the season to raise her record to 9-10. Linn gave up only four hits and did not walk a batter.

The Irish gave Linn all the support she would need in the fourth inning when Megan Fay hit a two-run single to score

Ronny Alvarez and Ruth Kmak. Notre Dame tacked on two insurance runs in the sixth off losing pitcher Heather Fuller (6-9), who was hurt by three Sycamore errors.

Indiana State (11-24) made up for its lack of offense quickly in game two, scoring two runs in the first. Connie Fiems and Lisa Watkins hit back-to-back doubles with two outs off Irish starter Carrie Miller (3-5), followed by Cindy Wilson's RBI single.

Notre Dame answered back in its half of the first when Laurie Sommerlad reached on a

Sycamore error, took second on a wild pitch, advanced to third on another error, and scored on Rachel Crossen's two-out single.

Indiana State put the game away in the third, scoring two more runs off Miller. The Sycamores then tallied twice in the fifth off reliever Staci Alford to account for the final score.

The Irish are next in action today at 3:30 p.m. on the Notre Dame Softball Field, hosting a doubleheader with Saint Joseph's (7-11).

The Observer/John Rock
Notre Dame junior Ruth Kmak puts the tag on an Indiana State baserunner in the second game of yesterday's doubleheader.

Magic dishes his way to NBA assist record

INGLEWOOD, Calif. (AP) — James Worthy first met Magic Johnson when the two were teenagers — Johnson was a star at Michigan State trying to convince Worthy to join him there.

Worthy didn't, attending North Carolina instead, but Johnson made an impression on him.

"He was a real nice person then, and that hasn't changed," Worthy said Monday night after Johnson, his teammate with the Los Angeles Lakers for nine seasons, surpassed Oscar Robertson as the NBA's assist leader. "He was raised the right way, his parents deserve a lot of the credit."

"He's such a giving person. That makes this record so appropriate."

Johnson, the conductor of "Showtime" for the Lakers since 1979, got 19 assists in a 112-106 victory over the Dallas Mavericks.

Playing in his 12th NBA season, Johnson needed nine assists to break Robertson's record of 9,887.

Robertson got his total in 1,040 games over 14 seasons, averaging 9.5 assists. Johnson now has 9,898 assists in 871 games, an average of 11.4 assists per game.

The record-tying assist came with 6:46 left in the second quarter when Johnson set up Worthy for a short jump shot.

Johnson got his record-breaker with 5:44 left in the period, lobbing a pass to Terry Teagle, who made a 15-foot turnaround jumper from the right baseline.

Worthy said he wasn't disappointed he didn't get to score the record-breaking basket.

"Not at all," he said. "We just wanted to make sure he got it."

Johnson said he tried to get the ball to Worthy twice, "but he wouldn't take the shot."

Teagle said he would have preferred for either Worthy or Byron Scott to have scored the big basket because they've been Johnson's teammates for so long.

"But you have to take your shots," Teagle said. "I think it's sort of symbolic of Magic's approach. He doesn't care who makes the shot."

"It feels good to be a part of history. He broke a fabulous record. It didn't even dawn on me that I'd be the one."

Soon after Johnson surpassed Robertson's record, he was in tears during a 15-minute on-court celebration before a sellout crowd of 17,505 at the Forum.

"I figured it would be emotional," he said. "I thought about all the times we played shirts and skins, hoping one day to get into the NBA. Then finally getting into the NBA. ..."

"I cried for all the times I shoveled snow off the walk and practiced hook shots with my dad (in Michigan growing up). I

cried for my dad. He's the one — he's the only reason I'm here. He explained to me how to share the basketball."

Johnson's father, Earvin Johnson Sr., watched the game via satellite from his home in Michigan.

It was a rather interesting irony that Teagle was on the receiving end of the record-breaking assist since Teagle wouldn't be with the Lakers right now had it not been for Johnson's generosity last September.

The Student Union Board
Ad Hoc Music Panel
has selected

BONE FOREST

as the opening band for
The Guess Who/An Tostal Concert

on Saturday, April 27

Sponsored by the SUB Music Committee

Summer STORAGE

RESERVATION 683-1959

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

Master Mini Warehouses

Happy 21st Birthday Steve!

Mom, Dad, Uncle Ed, and Greg

NOTRE DAME COMMUNICATION AND THEATRE PRESENTS

THE GOOD WOMAN OF SETZUAN

DIRECTED BY FREDERIC SYBURG

A PLAY BY BERTOLT BRECHT
ENGLISH VERSION BY ERIC BENTLEY

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

WASHINGTON HALL 1990-91 MAINSTAGE SEASON

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

REDADES THEATRES MOVIES

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

SCOTTS DALE • 291-4583

TEENAGE MUTANT NINJA TURTLES II (PG)
4:30 - 6:45 - 8:45
DANCES WITH WOLVES (PG-13)
4:45 - 8:15

TOWN & COUNTRY • 259-9090

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

CAMPUS

Wednesday

7 p.m. Film: "The Modern Marian Apparitions." Auditorium, Hagggar Hall. Sponsored by Theology 245.

7 p.m. Film: "Secret Beyond the Door." Annenberg Auditorium, Snite Museum.

7:30-9 p.m. Presentation: "Internships With Pegasus Productions." Five salaried interns are being sought for the 1991-92 academic year. All sophomores and juniors who possess an interest in planetary science and education are invited to apply. Hagggar College Center-Parlor.

8 p.m. Saint Mary's Theatre, "Independence," directed by Roberta Rude, O'Laughlin Auditorium, Saint Mary's College. Sponsored by music department of Saint Mary's College.

9 p.m. Film: "Why Vietnam?" Annenberg Auditorium, Snite Museum.

Thursday

11:30 a.m. Hospitality Luncheon for the Benefit of Women United for Justice and Peace. Center for Social Concerns. Sponsored by Center for Social Concerns.

LECTURES

Wednesday

4 p.m. Lecture: "How To Use Resume Expert." Jeff Rice of Career and Placement Services. Held at Career and Placement Services. Sponsored by Career and Placement Services.

7:30 p.m. Earth Day, "Nuclear Energy: Promise or Peril?" Richard Tarara, associate professor of chemistry and physics, and Joseph Miller, associate professor of psychology. Room 304 Hagggar, Saint Mary's College. Sponsored by Women for the Environment, student government, Peacemakers, the Peace Support Group and Saint Mary's Recycles.

7:30 p.m. 1991 Red Smith Lecture in Journalism, "Ninety Feet is Perfection," Dave Kindred, associate editor, "The National." Auditorium, Center for Continuing Education. Sponsored by Coca-Cola USA, honors the 1927 Notre Dame graduate who become one of America's revered sportswriters.

8:15 p.m. Lecture: "Intelligence in a Complex World," William Webster, director of C.I.A. Auditorium, Hesburgh Library. Sponsored by student government.

CROSSWORD

ACROSS

- 1 Mimicked
- 5 Italian marble city
- 10 Preminger or Kruger
- 14 Prevaricator
- 15 Actor Werner
- 16 Booted
- 17 "___ boy!"
- 18 Golden Girls' town
- 19 Florence's river
- 20 With 56 Across, P. T.'s description of his circus
- 23 Cochlea location
- 24 The Bard's wife
- 25 Picasso props
- 27 Straying
- 31 Man, for one
- 32 Gaunt
- 33 "Once ___ a time..."
- 36 Picture
- 40 Ringling rivals
- 43 "Doe, ___, a female..."
- 44 Where Socrates strolled
- 45 Weight allowance
- 46 Viziers' superiors
- 48 Family of poet Lizette
- 50 Knave, to Shakespeare
- 53 Shakespeare's town
- 55 Jackie's second

- 56 See 20 Across
- 62 Ennead
- 64 Raise spirits
- 65 Irene of "Fame"
- 66 Henpecks
- 67 Nostrials
- 68 Roman way
- 69 Short aide?
- 70 Declares
- 71 Profound

DOWN

- 1 Landed
- 2 Core
- 3 Facility
- 4 Bore
- 5 Impetus
- 6 Korean, e.g.
- 7 Roller on ice
- 8 Identical
- 9 Gets up
- 10 Explorer Johnson
- 11 With 52 Down, circus cynosures
- 12 Of sounds of music
- 13 Aromas
- 21 Sprinted
- 22 Actress Shire of "Rocky"
- 26 Shem descendant
- 27 "... ere I saw ___"
- 28 Scan
- 29 Uncommon
- 30 Temper steel
- 31 ___ -European
- 34 Khyber ___
- 35 Canadian prov.
- 37 "Woe!"
- 38 Actor in "Pretty Woman"
- 39 "___ of Laura Mars"
- 41 Goads
- 42 A noblewoman
- 47 Greek goddess of wisdom
- 49 Chemical ending
- 50 Letter-turner White
- 51 Costa Rican statesman
- 52 See 11 Down
- 53 Cognizant
- 54 Member of the electorate
- 57 Big name in Norway
- 58 Tart
- 59 Fixed fee
- 60 Aspen, e.g.
- 61 Support for a lamp shade
- 63 He is, to Hadrian

ANSWER TO PREVIOUS PUZZLE

STAVE SFPD ASKS
 HAVEN TREE TUNA
 ALERT HERITAGES
 HERMIT EUGE ALS
 OARED NEARLY
 LIMN ADO SHIM
 ALOT LIME ENACT
 MIN BALANCE POI
 PATNA ENTO SLAM
 POLS DEN CETE
 GREASE URIAH
 REL ADEN CLOVER
 ENIGMATIC OLIVE
 ETES TATA FACED
 NERA ELYS TREND

MENU

Notre Dame

- Stir Fry Beef & Green Pepper
- Chicken Pot Pie
- Fettucini Alfredo

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

In a barbarian faux pas that quickly cost him his life, Garth is caught drinking his gruel with pinky fingers extended.

SPELUNKER

JAY HOSLER

ANTOSTAL 1991

AnTostal Late Sign-ups!
Wed. 4-6 pm in SUB

MOVIES:
 THURS 18-HEATHERS 8 AND 10:30 PM
 FRI 19 & SAT 20-DANCES WITH WOLVES 7:30 AND 11 PM
 CUSHING AUDITORIUM \$2
 POPCORN \$1

SATURDAY NIGHT LIVE:
 A BACKSTAGE HISTORY
 THURS APRIL 18 - 8 PM
 CCE AUDITORIUM
 TIX \$3 LAF. INFO DESK

AnTostal is going to be a blast this year and you and your friends can be an integral part of it!

•AnTostal Dorm Representatives•
 We will meet in the SUB office @ 7 pm WEDNESDAY, April 17th

It is imperative that you show up!!! Your dorm is relying on you!

Just 3 Days until "The Best College Spring Festival!"

The Observer/Scott McCann

Freshman Greg Layson beats the throw to first in action against Xavier on Saturday. The Irish host Chicago State at Covalleski Stadium tonight.

Baseball team hopes to extend win streak tonight

By RICH SZABO
Sports Writer

Following a grueling 27-game road schedule to open up the season, the Notre Dame baseball team sought to find a rhythm in the comforts of home.

After sweeping a three-game series against Xavier this past weekend, the Irish (19-12) look to continue their solid play as they take on Chicago State in a doubleheader tonight at Covalleski Stadium, starting at 5:00 pm.

"It's great to play well," said Irish coach Pat Murphy, "and we have been starting to play with a bit of an attitude since we've been home. We had a few meetings to talk about attitude, and I think the team is taking it to heart."

The Irish have come up winners against Chicago State in 12 of their last 13 meetings, but, says Murphy, "They play tough every game, with everything to gain and nothing to lose. After a while, it can start to catch up with you a bit."

In the first game of the doubleheader, freshman Tom Price (3-2) is slated to pitch for the Irish. Price, a highly recruited freshman out of Edwardsville, Ill., has fit well into the Irish starting rotation, and Murphy feels that he can count on six quality innings every time Price pitches.

The nightcap has Pat Leahy scheduled as the probable starter. Leahy was an All-American as a freshman last year, but Murphy feels that such national success has not affected him or David Sinnes, another 1990 freshman All-American.

"We've talked about their situation," said Murphy, "and they try to block out all of those distractions. Leahy and Sinnes are having better years, but it just doesn't show up in the stats because our schedule has been so much tougher. We wanted to play this way though. If you ask the players how they feel about the schedule, they'll tell you they wanted it like this."

Matt Haas, a freshman catcher who had a home run

against Xavier, said, "Coach Murphy is great, and he motivates well. Mostly, though, we motivate ourselves, and try to stay mentally tough all the time. We've competed against the best teams in the country, and we've been in just about all of the games. It's not like we went in and just got blown off the field, so our record is not frustrating. It's not frustrating when you realize that with a couple breaks, the outcome would have been different."

The Irish will be playing tonight's twinbill at Covalleski Stadium, which is the Irish home field along with Jake Kline field, but which Murphy feels is not the true home of the Irish.

"We probably get about 200 people for each game at Covalleski," said Murphy. "When we play on the road, we sometimes play in front of 5,000 to 6,000 people. It's a huge advantage to be a home team and have 5,000 people behind you, because the support does affect young people. If we had a place on campus for the students, they would get involved and would start to realize what kind of program we have."

The Irish are finally at home, but they have to face the added adversity of the weather here in South Bend. Three home games have already been rained out in the past week, but the team has stayed focused.

They Irish will have plenty of offensive firepower as they battle Chicago State. Captain Joe Binkiewicz went 4-for-9 this weekend, raising his season slugging percentage to .923. Eric Danapilis also had an impressive series, going 7-for-11 with four runs scored and six RBIs. Frank Jacobs and Greg Layson will also provide offensive sparks for Notre Dame.

Murphy recorded his 150th win at Notre Dame over the weekend, and the Irish look to add to that total against their non-conference opponent. The Irish currently stand at 19-12, seeking to strengthen their claim as one of the nation's best and prove that the NCAA made a mistake in not inviting them to the tournament last year.

Kindred to deliver Red Smith Lecture

Special to the Observer

Sports columnist Dave Kindred, associate editor of the daily sports newspaper, The National, will deliver the 1991 Red Smith Lecture in Journalism at 7:30 tonight in the auditorium of the Center for Continuing Education.

The title of Kindred's lecture will be "Ninety Feet is Perfection."

The Red Smith lectureship, annually sponsored by Coca-Cola USA, honors the 1927 Notre Dame graduate who became one of America's revered sportswriters.

Administered by the Department of American Studies, the lectureship promotes the teaching of writing and journalism and recognizes high journalistic standards. The lectureship was established in 1983, a year after Smith's death.

Kindred joined The National when it began publishing in 1990. He has been a columnist since 1969, writing for the Louisville Courier-Journal from 1966 to 1977, the Washington Post from 1977 to 1984 and the Atlanta Constitution from 1984 to 1990.

Honored 15 times in three states as Sportswriter of the Year, Kindred won the Associated Press Sports Editor award as best columnist in America in 1984. He has written four books, including "Heroes, Fools, & Other

Dave Kindred

Dreamers," a 1988 collection of columns and features.

A native of Atlanta, Ill., and a graduate of Illinois Wesleyan University, Kindred has covered sporting events in 47 states and nine countries. Since becoming a columnist he has written about every World Series, Super Bowl, Kentucky Derby and NCAA Basketball Championship as well as five Olympics.

Kindred's is the first Red Smith Lecture on sportswriting. Bob Hammel, sports editor of the Bloomington (Ind.) Herald-Times and president of the National Sportscasters and Sportswriters Association, will respond to Kindred's speech during a discussion period following the lecture.

A sample of Kindred's work

Editor's Note: The following is Dave Kindred's prologue to Theismann, a biography of former Notre Dame quarterback Joe Theismann written by Theismann with Kindred.

The boy had a dream and it was always the same. He wanted to be a pro quarterback like Bart Starr and Johnny Unitas. He took their pictures out of magazines and put them up on his bedroom wall, and he would study those pictures as if there were secrets to be learned from them.

The boy's bedroom was a place built in the attic by his father. If you weren't careful, you'd hit your head on the ceiling where it slanted down to a wall. The bedroom must have been tiny, scrunched under an eave that way, but in the boy's memory it was a grand place of

imagination and hopes. Next to pictures of Bart Starr and Johnny Unitas, the boy tacked up a copy of "The Champion's Creed." It began, "If you think you can, you will..."

Because he could throw better than most of his buddies, the boy was the shortstop in baseball games and the quarterback in football. He grew up in a New Jersey town of 10,000 people, an hour's drive from the big city. With his father, the boy would go to the bus station in their little town. They took the Port Authority bus into New York City. They hopped into the subway to Shea Stadium and got out behind the center-field wall. The boy stood under an open sky and looked up at how big the place was. Years later he would remember what he said the first time he saw it. He said, "Wow."

Digger's reign full of Notre Dame 'moments'

By FRANK LaGROTTA
Sports Writer 1976-81

Editor's Note: Frank LaGrotta was an Observer Sports Columnist from 1976-81. After covering football and basketball for both The Observer and ND Sports Information, LaGrotta received his BA in American Studies (ND 1980) and his MA in Communication Arts (ND 1981) before going on to cover the NFL for Gannett Newspapers. He is currently a legislator in the Pennsylvania House of Representatives.

You are a Notre Dame or Saint Mary's student, somewhere between the ages of 18 and 21.

You do not remember, most likely because you cannot remember, when you were three or four or six years old and the University of San Francisco had a basketball team and that basketball team had a record of 29-0. You were too young to know that Notre Dame was hosting San Francisco in a game the Irish had to win to extend its season into the NCAA playoffs.

You were not on campus the week before the game so you do not remember the atmosphere or the excitement. You didn't attend the Friday night pep rally, nor hear the coach's promise and the students' response.

"Tomorrow," the coach instructed, "be in your seat one hour before game time. All you have to do is chant 'Twenty nine - and - one!' and we'll do the rest."

Saturday the students were in their seats one hour before game time.

"Twenty nine - and - one!"
"Twenty nine - and - one!"
"Twenty nine - and - one!"

The students did their job. The coach kept his promise. The television announcers named the Notre Dame student body the game's Most Valuable Player.

Another Notre Dame 'moment' had occurred.

There were many such moments in the 20 years that Digger Phelps coached basket-

ball at Notre Dame. Many victories, many upsets, much excitement...too many memories to stuff in the space this newspaper allows.

Lawrence, Kansas, 1978. Notre Dame defeats DePaul for its first trip to the Final Four. Digger Phelps emerges from the locker room, shirt drenched with sweat (tears?) and emotionally gives all the credit to his players.

"It's a coach's dream to go to the Final Four," he says, chok-

see DIGGER/page 18

The Observer/Scott McCann

Former Notre Dame basketball coach Digger Phelps (shown here vs. Marquette) was a guiding presence on the Irish bench for 20 years.