

The Observer

VOL. XXIII NO. 130

THURSDAY, APRIL 18, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

SUFR stages day-long sit-in in Registrar's office


The Observer/ Eric Bailey

Students united for respect eat lunch in the Registrar's office of the Administration Building Wednesday during the sit-in of Students United for Respect. The sit-in lasted a total of eleven hours.

Observer Staff Report

A group of 60 students staged a day-long sit-in Wednesday in the Registrar's office demanding open negotiation with University President Father Edward Malloy regarding the demands raised by members of Students United for Respect (SUFR).

The sit-in, held on the first floor of the Administration Building, began at 8 a.m. and ended just after 7 p.m.

Throughout the day, the sit-in attracted upwards of 150 black, white, and Hispanic demonstrators outside and inside the office, complete with blankets, pillows, radios, and often chanting, "What do we want?...Respect. When do we want it?...Now."

Demonstrators bore signs that read, "God is not color blind," and "No queremos 'SUFRir mas,'" which is Spanish for "We don't want to suffer/SUFR anymore."

After almost 12 hours of discussion and negotiation, the students agreed to leave the office. A smaller group of students, under the auspices of Student Government, were scheduled to meet with Malloy in his room at 12:30 a.m. today.

SUFR said they planned to regroup at 7:30 a.m. today in the 24-hour lounge of LaFortune Student Center. After discussing the meeting with Malloy, the group would decide whether to stage another sit-in today.

Students want Malloy's

attention

"We want immediate negotiations with core members of SUFR and the administration," said Manuel Espino, junior. "We chose to stage the sit-in in the Registrar's office because it is more visible...Monk's (Malloy's) office on the third floor would not be as visible."

■ Press conference / page 6

■ SUFR timeline / page 6

■ Prof's reaction / page 7

The sit-in was planned as a peaceful event to impress upon Malloy the group's desire to meet with him. "We are in no way trying to incite any violence," said Michele Cage, junior. "We don't think that asking for a meeting with Malloy during regular office hours is too much to ask."

Espino said that he believes the University has made progress in cultural diversity, but that the progress has come "very slowly."

"They have to make cultural diversity a priority," added Azikwe Chandler, sophomore.

Kenneth Durgans, director of Minority Student Affairs, declined to comment on the sit-in.

According to Joe Wilson, student senator and SUFR member, the students are dissatisfied with the commitment made by the University to address their original demands, issued Jan. 21.

see SUFR / page 4

U.S. troops move north to scout sites for refugee camps

ISIKVEREN, Turkey (AP) — U.S. special forces helicopters landed in northern Iraq on Wednesday to begin scouting sites for Western-supervised camps. But hunger, disease and cold took an ever-mounting toll of lives at the sprawling camps along the Turkish border.

About 800,000 of Iraq's 4 million Kurds have fled to

Turkey and its border and nearly 1.5 million others have sought safety in Iran and along its frontier, according to the latest estimates.

The Iraqi News Agency quoted Iraq's foreign minister, Ahmed Hussein Khuddayer al-Sammaraei, as saying it was "unnecessary" for allied troops to protect the refugees because

Iraq had agreed to cooperate with U.N. relief efforts for the Kurds.

But U.S. officials said they didn't expect Iraq to interfere with the foreign troops. If Baghdad wants U.N. permission to sell nearly \$1 billion in oil to buy emergency food and other supplies, it will have to cooperate with the Kurdish re-

lief, the officials said.

Even as helicopter-borne troops crossed Iraq's northern frontier for the first time, U.S. forces completed their withdrawal from all of southern Iraq except a narrow zone bordering Kuwait. The remaining 18,000 troops will protect and feed refugees until effective alternatives are found, the U.S.

military said.

At the sprawling Isikveren settlement on the mountainous Turkish border, thousands of refugees burst into applause as a column of about 30 U.S. special forces arrived carrying an American flag.

The soldiers grinned and slapped hands with the refugees.

Intelligence played major role in the Gulf War, says CIA director Webster

By BRADLEY GALKO
News Writer

Intelligence played an important role in the Gulf War in combating terrorism, enforcing sanctions, selecting targets and bomb damage assessment, according to William Webster, director of the Central Intelligence Agency (CIA).

Webster spoke to a packed library auditorium Wednesday night as part of the Student Government sponsored "Public Forum on Contemporary Issues" lecture series.

"The global scope and use of intelligence during the Gulf War was extraordinary," said Webster.

"Intelligence on issues ranging from Iraqi military capabilities to sanctions busting to counter-terrorism, all helped toward the international cooperation and resolve that we saw


William Webster

against Iraq's aggression," he said.

"That activity wasn't around ten years ago," added Webster. "It was just beginning to take place, reminding that nations can cooperate on important issues such as this and that the intelligence communities can work with each other to try to make this a safer and better

world."

Webster said that good intelligence allowed the allies to "develop the modus operandi" of Saddam Hussein and prevent many incidents of terrorism.

"I'm amused when people talk about how we overestimated the terrorist threat," said Webster, "but we know what we did to keep the terrorist incidents from taking place."

Enforcement of sanctions against Iraq also required the support of the world's intelligence communities, he said. Sanctions were "only important if we could make sure they continued," Webster said, "and in that respect intelligence played an important role."

Human intelligence and signal intelligence (the monitoring of radio and other signals) were

see WEBSTER / page 4


The Observer/ Michelle Roch

Sunning or studying?

Maureen Ebben studies in front of Haggar College Center. The warm sun brought hopes of a tan to this Saint Mary's student.

INSIDE COLUMN

Gripes and complaints about anything

Like any Notre Dame student, I have my occasional gripes and complaints about this place. Unlike most Notre Dame students, however, I'm not content with laying them on my roommates and friends. Furthermore, I have the resources to let the entire campus know about them.


Rich Kurz
Associate Sports Editor

•*Why can't someone get some food on this campus after 1:00 am?* It only makes sense for the Oak Room or the Huddle to be open past one. Most college students, myself included, stay up past one o'clock. And some of us happen to get hungry after these venerable institutions have closed and have to resort to stealing our roommate's car (which he doesn't let any of us drive) while he's sound asleep and going to Azar's. Hey, University Food Services, get on the ball and keep a place to get food open a little later.

•*While on the issue of food on this campus, why do the dining halls find it so difficult to keep certain items, like yogurt for example, cold?* Personally, I don't particularly enjoy warm yogurt, and an informal survey of others up here at The Observer found that absolutely no one likes their yogurt warm. And really, how difficult can it be to keep yogurt cold?

•*Being a Philadelphia native maybe I'm a little biased, but these balls of grease the dining halls try to pass off as "Philly Cheesesteaks" just make my stomach turn.* If only I could take these heathens to Pat's Steaks on South Street in Philadelphia, maybe I could convert them to my way of thinking. Until then, I'm doomed to turn my head in disgust whenever they serve those damn things.

•*When is the administration going to do something about the state of WVFI?* I'm a DJ on VFI (a little plug—Friday mornings, 9-11), as are many of my friends. Unfortunately, when I want to tune into my buddies' shows, I can't pull in the signal. The station is investigating a switch to FM, a move that is desperately needed.

•*Bookstore:* Hey folks, this whole tournament is for fun. There is nothing wrong with some healthy competition, but when teams start throwing cheap shots and whining about calls, something needs adjustment, usually the attitudes of the players.

•*Political correctness:* This topic almost deserves a whole article, but I wouldn't waste the space on it. There is no single correct way to think on a topic. To insist that there is smacks of autocracy. Basically, being politically correct is not intellectually, morally, or ethically correct.

•*I know I should expect this, being so close to Chicago, but boy am I getting real tired of Chicago sports teams, with the exception of the White Sox.* The Sox are probably the only team in town that true sports fans in the city enjoy. It seems most of the rest of the teams (CUBS) get fans because it's the trendy thing to do. And now, if the Sox keep doing well, they're going to attract a bandwagon. I fear for Chicago.

There, all better. Now before some of you blow a blood vessel writing a reply (CUBS), RELAX! I don't need any more worries; I just got all of them off my chest.

WEATHER REPORT

Forecast for noon, Thursday, April 18
Lines show high temperatures.

FORECAST:
Warmer today highs in 60s. A chance of rain tonight. Lows in 40s. A 60 percent chance of rain Friday. Highs in 60s.

TEMPERATURES:

City	H	L
Athens	46	34
Atlanta	85	62
Berlin	45	32
Boston	44	40
Chicago	55	40
Dallas-Ft. Worth	78	63
Denver	64	35
Detroit	60	45
Honolulu	83	70
Houston	83	69
Indianapolis	69	50
London	50	37
Los Angeles	65	54
Madrid	63	46
Miami Beach	82	73
Moscow	55	37
New Orleans	83	62
New York	61	54
Paris	52	37
Philadelphia	75	53
Portland, Ore.	55	46
Rome	72	41
St. Louis	77	56
San Francisco	59	48
South Bend	59	41
Tokyo	75	63
Washington, D.C.	86	54

©1991 Accu-Weather, Inc.

TODAY AT A GLANCE

WORLD

ANC rebuffs call conference a 'ploy'

■ **JOHANNESBURG, South Africa** — Black leader Nelson Mandela rejected government plans Wednesday for a conference on township violence, saying it was a ploy to win international support for President de Klerk. The African National Congress leader said his organization would not take part in the conference. But the rival Inkatha Freedom Party welcomed the idea. Law and Order Minister Adriaan Vlok said earlier the government planned to bring all affected parties together in a bid to end township clashes that have killed thousands of people since the mid-1980s. In the same statement, he said the ANC appeared to be the catalyst "in every case" of violence this year. It was the latest salvo in an escalating conflict with the ANC, which has threatened to suspend groundbreaking talks with the government unless it brings peace to the townships.


INDIANA

Professor proven innocent of murder

■ **NEWPORT, Ind.** — An Indiana State University professor accused of orchestrating a homosexual bondage murder for his own sexual pleasure was found innocent of the crime Wednesday night. When the verdict was read Professor Robert David Little grinned and embraced defense attorney James Voyles. The Vermillion Circuit Court jury returned its verdict at 7:15 p.m. EST after almost seven hours of deliberation. Little, 53, had been charged with murder in the death of 23-year-old Steven Agan, whose stabbed and gutted body

was found in a field Newport in December 1982. Little said he planned to return to his post as chairman of the

NATIONAL

Congress votes to end rail strike

■ **WASHINGTON** — Congress voted Wednesday night to put a quick end to nationwide strike by 235,000 rail workers that threatened an already weak economy. A bill establishing a new emergency board to resolve the remaining disputes and impose a settlement in 65 days, was approved under special parliamentary procedures without dissent by the Senate after passing the House 400-5. Transportation Secretary Samuel Skinner, hoping strikers would be ordered back to their jobs before Thursday's working day. President Bush had left instructions to be awakened whenever the bill reaches the White House so that he could sign it. The administration and the nation's major freight railroads asked Congress to impose the board's recommendations intact, but Democrats balked after union leaders said it would lead to job 20,000 losses.

Bush leads 'Read-Aloud' campaign

■ **WASHINGTON** — President Bush launched the "Great American Read-Aloud Day" a day early on Tuesday when he spent about 25 minutes reading to 15 first and second graders from Zachary Taylor elementary school in Arlington, Va., a Washington suburb. The reading included poems from Robert Louis Stevenson's "Child's Garden of Verses." The reading initiative was organized by READAmerica, a non-profit organization in Shepherdstown, W.Va., that is developing a national coalition of family reading advocacy groups, and the American Library Association.

OF INTEREST

■ "Where are you in your job search?" will be the title of a presentation given this evening by Career and Placement Services. The topics will focus on various job search strategies. It will take place in the Sorin Room, La Fortune at 6:30 p.m.

■ **Poetry and performance** will be featured at the Grace Coffeehouse tonight at 7 p.m. Stephen Fredman's English 497 class will present performance art with aspects of poetry, film, dance, and performance. An enthusiastic, open-minded, and participatory audience

would be appreciated.

■ **A commemorative concert** of all-Mozart piano sonatas will be performed tonight at 8 p.m. by pianist William Cerny, Professor of Music at Notre Dame. It will be presented in the Annenberg Auditorium of the Snite Museum of Art. This recital is a tribute to Mozart during the bicentennial year of his death.

■ **ISO Spring Picnic** will be held April 19 starting at 4 p.m. at Holy Cross Field (in front of the Grotto). There will be lots of burgers and hot dogs, so stop by.

MARKET UPDATE

YESTERDAY'S TRADING/April 17, 1991

VOLUME IN SHARES 246.93 Million	NYSE INDEX 213.21	↑ 1.50
	S&P COMPOSITE 390.45	↑ 2.83
	DOW JONES INDUSTRIALS 3,004.46	↑ 17.58
PRECIOUS METALS		
	GOLD ↑ \$.55 to \$361.80/oz.	
	SILVER ↓ 7.8¢ to \$4.087/oz.	

UP 1032

UNCHANGED 501

DOWN 576

ON THIS DAY IN HISTORY

- **In 1775:** Paul Revere began his famous ride from Charlestown to Lexington, Mass., warning American colonists that the British were coming.
- **In 1934:** The first laundromat, called a washateria, opened, in Fort Worth, Texas.
- **In 1949:** The Irish republic was proclaimed.
- **In 1978:** The U.S. Senate voted 68-32 to turn the Panama Canal over to Panamanian control on Dec. 31, 1999.
- **One years ago:** The U.S. reported a trade deficit of \$6.49 billion, the lowest imbalance in more than six years.

Today's Staff:

News Peter Loftus Megan Junius	Production Jeanne Blasi Rich Riley	Graphics Ann Marie Conrado
Sports Mark McGrath	Viewpoint Brian Stalter Shannon Ryan Rich Riley	
Scoreboard Rolando de Aguiar	Business Colleen Gannon Rich Riley	
Accent Jahnelle Harrigan Anna Marie Tabor Michael Whitman	Circulation Chris Hanely Lu Medeiros	Systems Pat Barth Brian Stalter

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

Holy Cross Sisters to be honored in May

Special to The Observer

The Congregation of the Sisters of the Holy Cross will be honored for its 150-year commitment to the field of education in a special presentation during commencement exercises at Saint Mary's May 18.

Sister M. Thomas More, president of the congregation, will accept the honor, titled the Moreau Award, named after Father Basil Anthony Moreau, the founder of the Holy Cross congregation.

The award, which will be presented for the first and only time at the commencement, has been created in commemoration of the sesquicentennial of the congregation, which will be celebrated this summer.

"As the Sisters of the Holy Cross celebrate 150 years as a congregation, it is fitting and appropriate that Saint Mary's, as the direct beneficiary of the sisters' educational mission, acknowledge and praise the sisters' endeavors during the last century-and-a-half," said Saint Mary's President William Hickey.

"This college has been inevitably and perpetually enriched by the commitment of the sisters to the education of women, and we, as a college community, extend our deepest gratitude and heartiest congratulations to the sisters for a

job well done," Hickey said.


Father Moreau originally sent four Holy Cross sisters to northern Indiana in the mid-1800s to take care of domestic, nursing and sacristy needs of the mission that Father Edward Sorin had established at what is now Notre Dame.

Seeing a need to educate the area's children at a time when public schools were limited and often excluded females, the sisters opened their first school in Bertrand, Mich., a few miles north of the present-day Saint Mary's campus.

In 1855 the school, which by then was known as Saint Mary's Academy, moved to Indiana, to the land along a plateau overlooking the St. Joseph River.

That same year, the sisters received a charter from the state of Indiana for the establishment of a school for the education of ladies in the arts and sciences. The academy officially became known as Saint Mary's College in 1903.

At one time, the congregation operated several high schools and colleges for young women. The trend toward coeducation has reduced the number to one high school, The Academy of the Holy Cross in Kensington, Md., and one college, Saint Mary's.


Checkpoint Moved

Soldiers with the U.S. 3rd Armored Division build a new checkpoint after pulling back less than a mile south of the abandoned Checkpoint Charly. A sign warns travelers of an Iraqi checkpoint ahead.

Bush pledges to push U.S. allies for help to Nicaragua

WASHINGTON (AP) — President Bush on Wednesday promised to press U.S. allies to help Nicaragua clear its \$365 million in overdue debt payments while welcoming President Violeta Chamorro to the White House as a "leader of reconciliation."

On the first state visit of a Nicaraguan president to the United States in 52 years, Bush told Chamorro he would urge other countries, including Japan, to give Nicaragua money so it can clear its overdue payments to the World Bank and the International Development Bank on a foreign debt totaling \$9.5 billion, said Assistant Secretary of State Bernard Aronson.

The United States is contributing \$50 million to the effort, part of the \$541 million the United States has earmarked for Nicaragua since Chamorro's inauguration a year ago, said Aronson.

He said Chamorro, in her Oval Office visit with Bush, presented as her most pressing issue the need to wipe out the back payments that are making it difficult for her hard-pressed nation to get capital to fund national recovery efforts.

Aronson quoted Bush as telling Chamorro, "One way or another we will do it."

"The president pledged strong and firm United States assistance to Nicaragua and made it clear that the United States, along with the World Bank, will lead an international effort ... to help," Aronson told reporters after the meeting.

Bush warmly welcomed the

president of the Central American nation that before her election was wracked by a civil war that cost 20,000 lives.

Bush recalled her inauguration last year following democratic elections that ended more a decade of Marxist rule and the war in which the United States backed anti-government Contra rebels.

"On that Inauguration day, we saw Dona Violeta, candidate of compassion, become President Chamorro, leader of reconciliation," Bush said in welcoming remarks on the White House south lawn.

"You've begun to bring life and dreams back to your people," Bush said.

"The tasks facing the Nicaraguan people are difficult," he said. "Your economic stabilization plan requires hard choices. Economic reform after years of mismanagement is never easy and presents challenges to leadership."

But Bush mostly focused on Chamorro's efforts to restore democratic systems in Nicaragua rather than the economic ravages and lingering mistrust that still divides the Nicaraguans.

Festering resentments flared anew with the assassination in February of Enrique Bermudez, the former commander in chief of the Contra rebels.

Aronson said the United States, in response to a request from Nicaragua, would provide "technical assistance" to help with the investigation of that assassination.

A day after telling Congress that she wants a sustained U.S. commitment to her country's reconstruction, Chamorro said at the White House on Wednesday that U.S. aid "was a decisive factor during my first year in office."

SECURITY BEAT

Monday, April 15

4:11 p.m. An off-campus student reported the loss of her checkbook sometime between April 5 and April 12.

4:13 p.m. A Flanner resident reported the theft of his unlocked bicycle from outside Gate 5 of the Joyce Athletic and Convocation Center.

5:33 p.m. Security stopped three persons distributing flyers in the D-2 student parking lot, advising them that University policy prohibits such solicitation.

6:30 p.m. An Alumni resident was assaulted while confronting a suspicious person in his dormitory room. Security responded and apprehended the suspect. The suspect was arrested and charged with trespassing and battery. The Alumni resident required no medical attention.

8:24 p.m. A Domino's Pizza delivery vehicle struck a visitor on Bulla Road near the D-2 student parking lot. The victim reported no significant injuries, but was transported to St. Joseph Medical Center for observation. Security arrested the driver for several motor vehicle violations.

Tuesday, April 16

8:45 a.m. A University employee reported the theft of his parking decal from his locked vehicle in the B-1 faculty/staff lot.

10:56 a.m. A University employee reported the theft of cash from the track and cross country office in the JACC.

12:52 p.m. A Sacristan of Sacred Heart Church reported the theft of cash from the locked poorboxes in Sacred Heart Church entry-way.

11:04 p.m. Security assisted a Mishawaka resident to St. Joseph's Medical Center for severe leg cramps due to high blood pressure.

Wednesday, April 17

1:10 a.m. Security assisted a Lewis resident to St. Joseph's Medical Center for injuries sustained playing basketball.

FRESHMEN

* Entering the College of Arts & Letters

Need help with registration?

Want a student's perspective?

Come by the


FREE ADVISING PROGRAM

in the College Fellow's Office (210 O'Shag)

Thursday, Friday, and Monday, from 2 to 4 p.m.

Juniors: April Checklist

- Register For Fall Classes
- Reserve Room For Next Year
- Complete Resume on Resume Expert
- Bring Resume and Disk To Career and Placement Services


Desert Storm Cards

Complete Collector's Edition of 250 Pro-Set Cards

\$ 21- Free Delivery to Campus Call 232-7315

Done in conjunction with "The Card Connection"

Webster

continued from page 1

both used in this capacity, he said. "We tracked every one of Saddam's ships anywhere in the world."

Intelligence also helped the President and other leaders decide on the appropriateness of military force early on in the conflict.

"It was the uniform assessment of the entire intelligence community," he said, "that sanctions alone would not cause Saddam Hussein to leave Kuwait."

He added that "although we were destroying his (Saddam's) economy, the military would only be affected marginally."

Intelligence also identified the locations of chemical plants, nuclear reactors, bunkers, facilities and infrastructure. Webster said much of this was based on the CIA's "encyclopedic knowledge of the hot spots of the world" that has accumulated over many years.

"SMART weapons made the difference in this war," he said, "but they were only smart in the sense that someone had to tell them where to go . . . a function of intelligence."

As to whether the CIA knew of Iraq's invasion before hand, Webster said "we had indicators that said 'he's ready to go'" within 12 to 24 hours, just prior to the invasion.

Webster said the CIA is now in the process of "second-guessing ourselves . . . asking how we could do it better if we ever had to do it again." He added that General Norman Schwartzkopf has told him that the Gulf War was the "best informed war that was ever fought" but that some information could have been provided "better or sooner."

"As we emerge from the Gulf War" he said, "the United States is in a stronger position to foster greater international cooperation in confronting the global issues, particularly weapons proliferation."

Webster warned of the spread of so-called "weapons of mass destruction" saying "all will be attainable within time unless international efforts to stop this (proliferation) . . . are taken."

On other issues, Webster discussed recent developments within the Soviet Union. The Soviet Union's instability "could have a significant impact on our own national security," he said.

He added that "while our re-

lations with the Soviet Union have come a long way, we must not lose sight of the fact that the Soviet Union is now facing severe international problems." Webster said that as international pressures mount, it will be exceedingly difficult to resolve competing forces.

As to the internal conflicts between the republics of the Soviet Union and the central government, Webster said "it remains to be seen how much room there is for compromise between the government and those pressing for greater freedom."

"He (Gorbachev) appears to realize," said Webster, "that a return to the techniques of massive repression and force will only lead to a larger cycle of violence and instability."

These internal Soviet developments will have a "ripple effect" on Eastern Europe in the form of a "flood of immigration," he added. He said some Eastern European leaders predict as many as four million refugees from the Soviet Union will enter their countries in the next few years.

He also said that "the democratic prospects (in Eastern Europe) look far better than anyone would have ever imagined a few years ago." He added

that their success depends upon how well the countries learn from each other.

"The longer the tough decisions are postponed," he said, "the harder it will be to overcome decades of communist mismanagement."

"It's important that the breakthroughs of the 1980's don't become the breakdowns of the 1990's" said Webster.

Responding to a question concerning the extent of the CIA's covert activities, Webster, who became the director of the CIA in 1987, said that the CIA spends only three percent of its resources on covert activities and only by request of the President. However he said that these activities account for "97 percent of the grief and suspicion of intelligence."

"One of things we do not do" he said, "is assassination . . . we cannot (by executive order) intentionally set out to cause the death of a public figure."

Before becoming the director of the CIA, Webster enjoyed a thirty-year career as an attorney and judge of various federal courts.

He then became director of the Federal Bureau of Investigation in 1978 until taking over the CIA in 1987.

Baker wants Europe in peace plan

LUXEMBOURG (AP) — Secretary of State James Baker III on Wednesday said West European nations should play a role in the Mideast peace process and promised to prod Israel to go along.

"We would like to see the approach be one of including rather than excluding," Baker said after meeting foreign ministers of the European Community, the 12 nation-trading bloc.

But he also said the United States wanted a peace drive "that has some reasonable chance of success."

Luxembourg Foreign Minister Jacques Poos told a joint news conference the Community "feels it should be associated" with the peace process. But neither he or Baker would spell out what role the Europeans might have.

Baker said he liked Poos' term "association" because "it covers a wide range of possibilities."

SUFR

continued from page 1

They added to their demands a statement regarding the racial harassment policy that was passed Monday evening by the Academic Council. SUFR stated that the policy is "unacceptable" and demand a policy "which offers a better definition of harassment, a central department in which discriminatory issues are handled, as well as, concrete fines and punishment for offenders."

Wilson called the policy "vague" and said that SUFR demands a policy that is "more specific and concrete...for procedure and documentation."

Beyond their specific de-

mands, SUFR expressed an underlying frustration at the University's failure to communicate its efforts to address the issue of cultural diversity. "I'm not going to say that the University is not committed to some of these issues," said Fred Tombar, 1990-91 student body vice president, "but communication is vital."

According to Cage, the group desires Malloy to take a stance on SUFR, "one way or the other."

"People are here because they don't know where Father Malloy stands on these issues," Tombar said. All SUFR wants, according to Tombar, is for Malloy to make a "public statement of commitment to look into these issues."

Tombar said that an example of this would be Malloy issuing a statement that he has formed a committee to examine the possibility of building a multicultural center.

The sit-in occurred just one day before Spring Visitation weekend for minority students was scheduled to begin. SUFR members expressed concern that their dissatisfaction with ND will be passed on to future ethnic students. "They are trying to bring minorities here when the ones who are here aren't happy," said Keith McCoy, senior.

Wilson called the coincidence of the sit-in and the weekend, "good timing."

Laura Brown, a student coordinator for the weekend, said

she does not feel the sit-in will adversely affect the visitation.

"We're just hoping that the students who feel the University is not responding to their needs speak honestly with the visiting students," she said.

Registrar's office shut down

The Registrar's office was virtually shut down by the demonstrators, according to employees. "We're here to serve the students, and they're obstructing us," said one employee, "We can't get any work done."

"They're too loud, and people cannot get in and out of the office," the employee added.

Students were unable to use the Direct Access Registration by Telephone (DART) terminals

to register. At 1 p.m., one hour after DART opens, the employees had already turned away eight students who had come to the office to DART.

Throughout the day, Notre Dame Security was on hand to monitor the events. "We're standing by to make sure that nobody gets hurt," said Rex Rakow, director.

Rakow said that the sit-in was not staged according to duLac, which requires demonstrators to seek permission to demonstrate from the administration. "It's an illegal demonstration," he said.

He added that Security could have removed the students from the premises at the beginning of

see SUFR / page 6

The Sign of a Great Summer


Head in the right direction and be part of the NYU Summer. Choose from over 1,000 courses taught by leaders in their fields — day or night. Live in the heart of Greenwich Village for as little as \$100 per six-week session. You can cover a lot of ground during two six-week sessions. Make the NYU Summer part of your year-round plan.

For a free 1991 Summer Sessions Bulletin, call us today toll free at 1-800-228-4NYU, ext. 614, or mail the coupon below.

Session I: May 20-June 28 Session II: July 1-August 9

Open House

Sunday, March 10
10:30 a.m.
Loeb Student Center
566 La Guardia Place
New York City


New York University
25 West Fourth Street
Room 633
New York, N.Y. 10012

Please send me a free 1991 Summer Sessions Bulletin. Undergraduate Graduate
My area of interest is: _____
NAME _____ SOCIAL SECURITY NO. _____
ADDRESS _____
CITY _____ STATE _____ ZIP CODE _____
() _____ Day Evening
TELEPHONE _____
SCHOOL CURRENTLY ATTENDING X86

New York University is an affirmative action/equal opportunity institution.

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. BENDIH

RYDER.

We're There At Every Turn.™

MDW-923-A 4-91

SUFR holds press conference

By PAUL PEARSON
Associate News Editor

In a press conference Wednesday at 11 a.m., members of Students United for Respect (SUFR) announced they were staging a sit-in in the Notre Dame Registrar's Office.

Reading from a prepared statement by SUFR, Beatriz Cruz, senior, said that the group would remain in the Administration Building until they could hold "immediate negotiations" with University President Father Edward Malloy on SUFR's demands.

These demands include the building of a multi-cultural center and the hiring of two assistants to the Director of

Minority Student Affairs.

"It's a shame that it had to come to this," Cruz said, "but the deliberate denial of our rights must be addressed."

Cruz said that the decision to hold a sit-in was made in light of recent events which, she said, displaces the University's insensitivity to SUFR's position.

As an example, Cruz cited the April Fool's Day edition of The Observer, which included a photograph of a white police officer using a choke hold on a black man.

The photograph, Cruz said, "shows the ignorance that pervades the University," especially in light of recent events such as the beating of a black man by six Los Angeles police officers last month.

Cruz said that Malloy had offered to meet with members of the Notre Dame branch of the National Association of Colored People (NAACP) after midnight Wednesday night in his room in Sorin Hall.

The offer, according to Cruz, was turned down. "We will not hold some clandestine meeting with him in the middle of the night."

Cruz said that SUFR is disappointed in Malloy's apparent lack of interest in its demands, saying that if Malloy was truly concerned, "he would push for research," of how other universities have handled minority concerns such as multicultural centers and racial harassment policies.

SUFR

continued from page 4

the sit-in.

After a morning of Student Government's efforts to secure dialogue between the students and the administration, a seven-student committee of concerned students was formed.

The committee was able to meet privately with Malloy around 2 p.m. in the Sorin Chapel. The following students are on the committee: Wilson, Fred Tombar, Yolanda Knight, Steve Bynum, Manuel Espino, Beatriz Cruz, and Corey Collins.

This meeting, however, proved "very unproductive," according to Wilson. "We thought the main thing was communication...but he refused to openly say how the University was dealing with the issues."

According to Denny Moore, director of Public Relations and Information, the official position of the University cannot be changed because SUFR is not a recognized organization.

Malloy has never met with SUFR "because they have never agreed to apply for organizational status," according to Moore.

"It's been my understanding that there's no reason why they (SUFR) could not get official status if they applied for it," he added.

Moore said that Malloy believes the meetings between Patricia O'Hara, vice president of Student Affairs, and the Student Government committee which prepared "The Challenge of Diversity" report for the Board of Trustees "are a perfectly good way to address the issues."

Wilson said he does not believe the meetings with O'Hara and other administrators have been effective because the student government committee "doesn't have the right to assume the responsibility to speak for SUFR."

"The committee and SUFR are two different entities," he said.

Moore also said that Malloy has met informally with individuals and small groups of students that are a part of SUFR, which Moore believes has shown them "that he's (Malloy's) interested in the issues they've raised."

Wilson said that SUFR is not interested in becoming a recognized organization. "We are a group of concerned students and want to be looked upon as such."

"The bottom line is that we've challenged the University," Wilson said. "We've called them to take a stance."

7 p.m. deadline is set

The demonstrators were given a 7 p.m. deadline to leave the building, and said they were told they would be suspended if they remained.

According to Sister Lenz, assistant vice president for student affairs, students who remained in a University building after hours could have been asked to leave by Security.

If they refused to leave, Security could have taken their names to give to University officials, who would have then decided whether to pursue further disciplinary action.

According to Moore, there was no official University statement issued about the possibility of suspension.

Choosing to abide by the deadline, members of SUFR packed up their belongings and left the Administration building on their own accord minutes after 7 p.m.

Members of SUFR met twice behind closed doors in the hour before the deadline to discuss how they would respond once the deadline arrived. The first meeting to discuss the group's options yielded no decisions.

Father Richard Warner, counselor to the president and Roland Smith, executive assistant to the president, were included in the second meeting to discuss the University's position and the possible outcomes of SUFR's actions should they have decided to remain in the building past the deadline.

Warner and Smith then left the office so that the students could make a final decision.

Minutes after 7 p.m., members of SUFR emerged from the office with all of their belongings and proceeded to leave the building. At that time, some members of SUFR issued a statement to the press concerning their decision to end the sit-in.

SUFR member Collins summarized the day's events, saying that they had come to the conclusion to end the sit-in, but that members of SUFR would meet with Malloy at 12:30 a.m. today in his room in Sorin Hall.

"What we hope is to get satisfaction of our demands," said Collins, referring to the set of 10 demands SUFR is making.

Explaining the demand for an ethnic course requirement, Tombar said that there is an increasingly ethnic population across the country and that an ethnic course requirement

would only reflect the changing social profile of the country.

"Two years ago the University dedicated a year to the issue of cultural diversity," said Tombar. "They claim to have a commitment to ethnic diversity... but we still only have a one-percent ethnic faculty."

Tombar said that ethnic issues have been protested at Notre Dame since 1968, but that little has been accomplished to make the campus truly diverse. "We recognize that the University is (sensitive) to these issues... What we want is communication and action."

During the statement by Collins and Tombar, other SUFR members also said that their First Amendment Rights were being violated by the fact that duLac says that students may not conduct protests without first receiving permission from the University.

The section in duLac concerning demonstrations states: "All demonstrations must be registered with the Associate Vice President for Residence Life and also must observe the following rules:

- All demonstrations must be peaceful and orderly
- Only members of the University community may organize or lead a demonstration on campus.

• Demonstrators may not impede the freedom of the University community (duLac, 53).


Tombar said that the sit-in had been in the planning stages for some time, and that one of the reasons SUFR chose to end the sit-in when it did was that SUFR wanted to "have business dealt with in the hours in which business should be conducted."

Although they left the building, the issues raised by the sit-in are far from over and SUFR members gathered afterward in small groups discussing the sit-in and future plans.

"Eventually, what's going to come out of this whole thing is good," said Student Body President Joseph Blanco. "I think communication between the administration and student body will be enhanced."

Dave Florenzo, student body vice president, added that he was happy the sit-in ended on a positive note. "We're just really pleased that no one is going to be suspended," he concluded.

Observer news writers *Christine Walsh, Chris Wilkinson, Dannika Simpson, Paul Pearson and Monica Yant* all contributed to this report.


A History of SUFR

Students United For Respect

January 21: The group Students United for Respect (SUFR) first present a formal list of demands to Patricia O'Hara, vice president for Student Activities and reaches an apparent agreement to meet in an open forum in Hayes-Healy Jan. 29 to discuss the list.

January 23: In a letter to Joe Wilson, O'Hara reschedules her meeting to the Notre Dame Room in LaFortune and asks that only members of recognized minority groups attend.

January 29: After waiting 10 minutes, members of SUFR go to the meeting in LaFortune. O'Hara agrees to act as a liaison between SUFR and Director of Student Activities Joe Cassidy to discuss the use of Theodore's and the allotment of social space in LaFortune.

February 7: A group representing SUFR demonstrates during a Board of Trustees meeting. During the meeting, a student government committee presented a report recommending ways to improve cultural diversity.

February 12: O'Hara announces that the Foster Room of LaFortune will be available to campus ethnic clubs for the remainder of the semester, starting Feb. 18, as a meeting and lounge space.

February 28: Most students participating in a forum suggest that meetings between SUFR members and small groups of students would increase student body support for and understanding of SUFR.

March 20: At a press conference, SUFR announces that it may have to demonstrate or take "further action" in order to get their concerns addressed by the University.

March 22: Paul Peralez, a candidate for Student Senate, has campaign posters accusing SUFR of sending "subversive and racist propaganda" to students torn down from dorm walls.

March 26: Paul Peralez' campaign for Student Senate is revoked because of unofficial campaign posters and other violations.

April 5: At a meeting between administration and student government representatives, students call for the institution of a mandatory credit-carrying course on cultural diversity.

April 9: The Faculty Senate approves a discriminatory harassment policy to be sent to the Academic Council.

April 16: The Academic Council approves the policy.

SUFR Demonstration Timeline

Wednesday

8 a.m.: Approximately 60 students gather outside the Registrar's Office to stage a sit-in.

2 p.m.: As a result of the efforts of Student Body President Joseph Blanco and Vice President David Florenzo, a seven-member committee of concerned students is formed under the auspices of Student Government; the committee meets with University President Father Edward Malloy in the Sorin Hall chapel.

7 p.m.: The students leave the Registrar's office after negotiations with Father Richard Warner, counselor to the president's office, and Roland Smith, executive assistant to the president. They agree to schedule another meeting between the committee of concerned students and Malloy, scheduled for 12:30 a.m. Thursday.

Thursday

12:30 a.m.: The seven-member committee is scheduled to meet with Malloy in his room in Sorin Hall.

7:30 a.m.: SUFR is scheduled to reconvene in LaFortune Student Center 24-hour lounge to discuss the meeting with Malloy and to decide whether to continue the sit-in.


The Observer/ John O'Brien

Fred Tombar, 1990-91 student body vice president, senior Corey Collins, and other members of Students United for Respect (SUFR) talk with members of the television press Wednesday evening at the Administration Building, stating the purpose of their sit-in and a few of SUFR's demands.

Professor: University should listen to the concerns of SUFR

By DANNIKA SIMPSON
News Writer

John Kennedy, Jr., a professor in the Computing Department said the University should listen to the concerns of members of Students United For Respect (SUFR) and attempt to negotiate with them.

Kennedy, one of several professors who recently wrote a letter to The Observer addressing the issues of racism and cultural diversity at the University, said that he would like to see the University take "clear, strong, visible steps" to show the community that it is committed to cultural diversity. "From the outside, it seems to me that SUFR is asking that the University do what they (The University) are saying

they want to do," Kennedy said. He is referring to the University's commitment to bring cultural diversity to the campus.

He said that the members of SUFR do not feel welcome at the University and that whether or not the University is aware of this, Notre Dame is telling the students that they are not welcome here.

Kennedy said it appears that the members of SUFR are saying, "Please make it clear that we are (welcome). Please take us seriously."

He also criticized the University for not handling the issue publicly.


He said, "They (SUFR) are handling it publicly, the University is not. I don't know what the University is doing."

Kennedy also said people do not want to think that the administration is "closed minded and vindictive," as its lack of action is suggesting. He said, "You don't want to think the worst of the University."

He also said he hopes Malloy will take the opportunity to listen to SUFR and negotiate with the group. He says this will help to educate the students.

"I hope that Father Malloy understands this is an opportunity to teach. In order to really teach someone, you have to listen. In order to educate, he's going to have to listen," he said.

Kennedy stressed that he is speaking only for himself and is not a representative of the other faculty members who signed the letter.


The Observer/Eric Bailey

Members of Students United for Respect (SUFR) hold up signs during their sit-in at the Administration Building on Wednesday. Their demands of talking with Father Malloy at this time were not fulfilled.

The following is the text of the DISCRIMINATORY HARASSMENT POLICY which was passed by the Academic Council on Tuesday, April 16.

1. POLICY:

The University of Notre Dame believes in the intrinsic value of all human beings. It is, moreover, committed to the full peaceable participation of all its members in the educational endeavor it fosters. This is the reason that the University prohibits discriminatory harassment as defined below. The University is also committed to the free expression and advocacy of ideas; it wishes to maintain the integrity of this commitment as well. For this reason, cases of verbal harassment are defined here with great caution. Harassment in general is prohibited elsewhere in the University's regulations.

2. DEFINITION:

For purposes of this policy:

a. **Harassment.** Harassment is any physical conduct intentionally inflicting injury on the person or property of another, or

any intentional threat of such conduct, or

any hostile, intentional, and persistent badgering, addressed directly at another, or small group of others, which is intended to intimidate its victim(s) from any university activity, or

any verbal attack, intended to provoke the victim to immediate physical retaliation.

b. **Discriminatory Harassment.** Conduct as described in a., above, constitutes discriminatory harassment, if, in addition, it is accompanied by intentionally demeaning expressions concerning the race, sex, religion, sexual orientation, or national origin of the victim(s).

3. PROHIBITION:

All discriminatory harassment is prohibited.

4. ADMINISTRATION:

It is appropriate to report any incident of discriminatory harassment to the authorities of the university. The ways available for doing this are as follows.

Students: A case of harassment by a student toward another student which occurs outside a residence hall is to be reported to the Office of Residence Life and shall be handled in the same manner as other violations of University rules and regulations. (see du Lac: Student Life Policies and Procedures; University Standards of Behavior.)

Likewise, any incident of discriminatory harassment by a student toward a faculty member or staff member is to be reported to the Office of Residence Life. Any incident of discriminatory harassment by a student toward any other student which occurs in a residence hall is to be reported first to the director and, in consultation with the Office of Residence Life, a determination shall be made as to whether the incident should be handled at the hall level or whether the matter should be referred to the Office of Residence Life.

Faculty: An incident of discriminatory harassment by a faculty member is to be reported to the chair of the academic department, or, in cases involving the chair, to the dean of the college. If the matter cannot be resolved at the department or college level, it is to be referred to the Provost's office.

Staff: An incident of discriminatory harassment by a staff member is to be reported to the the Director of Human Resources, and shall be handled by the Human Resources Office in the same manner as any other violation of University Rules and Regulations as outlined in the University Human Resources Manual.

Administration: An incident of discriminatory harassment by an administrator is to be reported to the appropriate superior officer of the person involved.

Ombudsperson: Notwithstanding the above, a person alleging discriminatory harassment may choose to report the incident to the University Ombudsperson. This is to be a member of the university community, selected by the president for that task. The ombudsperson, after taking information on the incident, is to help the complainant handle the matter, either by informal conciliation, or by helping the complainant proceed with the reporting procedure described above.

5. EXISTING UNIVERSITY RULES AND REGULATIONS:

This policy is intended to be an addition to existing University rules and regulations and does not alter or modify any existing University rule or regulation.

Rail workers strike; Washington seeks quick end

WASHINGTON (AP) — The nation's 235,000 rail workers struck major freight carriers today in their first strike in nearly a decade, shutting down cargo traffic and upsetting passenger travel around the country.

Congress and the Bush administration sought a quick end to the strike, with their talks centering on a cooling off period that would allow a new emergency board to make recommendations for a settlement.

At issue was how long a cooling off period should last, with proposals ranging from 30-120 days. Bush administration officials said they opposed reopening major contract issues over an extended period.

Freight carriers and unions scheduled no new talks after last-ditch bargaining talks failed to produce a settlement before the midnight Tuesday expiration of an initial cooling-off period. The strike, waged by eight unions and honored by three others, started at 7 a.m.

The 3-year-old dispute over wages, work rules and health care costs immediately stranded passengers and stopped the flow of U.S. goods nationwide. It could also idle as many as a half-million non-railroad workers.

Transportation Secretary Samuel Skinner told a House subcommittee this morning that there was "a sense of urgency" to end the strike quickly — hopefully "before tomorrow's rush hour."

The strike is costing the economy \$50 million a day immediately, and that cost could rise to \$630 million daily if the walkout goes on for two weeks, White House spokesman Marlin Fitzwater said.

Fitzwater said Bush would like to have emergency legislation on his desk to sign by late Wednesday night, but "it's not clear (Congress) will be able to move that rapidly."

The strike forced freight carriers to shut down operations throughout the country this

morning.

"Nothing's operating that we know of," said George Whaley, a spokesman for the Association of American Railroads, which represents all the nation's major freight carriers.

"We've seen some pretty pictures" of picketing around the country, said Ed Wytkind, a spokesman for the Railway Labor Executives Association.

Though the striking unions work on freight lines, service on many Amtrak trains and some commuter lines such as those in Maryland and the San Francisco area was disrupted because the passenger trains share tracks with freight carriers.

Amtrak's busiest region, the Northeast corridor from Washington to Boston, was not affected because Amtrak owns that track. But passengers aboard Amtrak trains in other regions had their trips halted well short of their destinations.

"It's a bloody bummer," said Angus McGrudden, a tourist from England who was on a trip from the West Coast to St. Louis when his Amtrak train was halted in Kansas City.

Congress had been bracing for the shutdown, and legislators held both public and private meetings on the dispute this morning. Skinner told a House subcommittee he hoped lawmakers would have legislation to end the strike to Bush by tonight or before Thursday morning's rush hour.

"A national rail strike clearly impairs our national defense and has disastrous consequences for the economy," he told the transportation subcommittee of the House Energy and Commerce Committee.

Under one plan for a 90-day cooling off period, unions and freight carriers would have 10 days to raise disputed issues. The new board created by Congress would then have 40 days to consider and propose recommendations, according to a copy of the proposal obtained by The Associated Press.


AP Photo

Secretary of Transportation Samuel Skinner held a news conference outside the U.S. Capitol after speaking with legislators Tuesday. "We've got a very, very precarious economy that's just on its way come coming back. We cannot afford to have that recovery interrupted by an unnecessary strike," he said.

Miss Piggy's owner takes Disney to court

NEW YORK (AP) — First they broke off the wedding. Now Miss Piggy is accusing Mickey Mouse of carrying on as if they were married.

What was once one of America's more tender courtships soured into a court feud Wednesday as the owner of Piggy, Kermit and other Muppets sued Walt Disney for alleged misuse of the famous characters.

The lawsuit, filed by Henson Associates Inc. in federal court in Manhattan, charges that The Walt Disney Co. used images of Muppets without a license in television commercials, movies, books, brochures, T-shirts and other merchandise, and in Disney's 1990 annual report.

The legal action stems from a

dispute over whether Disney has the right to show the Muppets after protracted merger talks with Henson Associates broke down in late December.

It also marks a low in a relationship that once was hailed as an aptly touching epilogue for Jim Henson, the Muppet father and company founder who died unexpectedly in May 1990 at age 53 from pneumonia. Supporters of the proposed merger said the puppeteer's elfin vision was guaranteed to endure when combined with Disney's marketing magic.

The 90-page lawsuit accuses Disney of "outright theft of Jim Henson's legacy," thus terminating any apparent affection between Disney and the company Henson founded.

The lawsuit accuses Disney of illegally showing Muppet characters in television commercials, "fostering the unmistakable impression that the Muppet characters are part of Disney Inc.'s profit-making machine."

Henson is trying to bar Disney "from performing, advertising, merchandising and acting in any way that suggests Disney owns or has any rights to the Muppets."

Henson also is trying to prevent Disney from its upcoming springtime opening of "Kermit the Frog Presents: Muppet Vision 3-D," a theatrical production scheduled for Disney World in Orlando, Fla., that the lawsuit contends was Henson's last major work.

ANNOUNCING... A NEW METHOD OF COLOR COMPUTER IMAGING AT NOTRE DAME!!!

Educational Media has acquired a Barneyscan 35mm slide scanner. This unit will scan horizontal or vertical 35mm slides or color negatives into the Macintosh computer. These images can be stored digitally and then manipulated with programs such as Adobe Photoshop. Images can also be stored in GIF for DOS machines.

photo/graphics


Room 13 of the CCE
Building
P.O. Box 1088
Notre Dame, IN 46556
219 • 239 • 7630

MONEY NOW, PAY LATER

MOVING - AUTO - SPENDING MONEY SECURITY DEPOSIT - WARDROBE

Seniors, when you graduate, you'll have expenses and we would like to help! We have great rates on our loans and you repay the loan(s) only after you start work- money now, pay later! Bring your letter of employment when you apply to save time.


NEW AUTO- 9.75% APR, 60 months to repay, fixed rate.

YOU MAY QUALIFY FOR ANY OF THE FOLLOWING LOANS BASED ON YOUR SIGNATURE.


MASTERCARD- 16.92% APR, NO ANNUAL FEE your first year as part of this special offer.


QUICK CASH- 13.25% APR, variable rate. To use this loan, you simply write a check!


RELOCATION- 9.1% APR, fixed rate, 12 months to repay. You must also have our Mastercard and line-of-credit.

**Students with good credit or no credit at all qualify.
No cosigner needed!**


NOTRE DAME FEDERAL CREDIT UNION

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
Viewpoint EditorJoe Moody
Sports EditorDavid Dieteman
Accent EditorJohn O'Brien
Photo EditorEric Bailey
Saint Mary's EditorEmily Willett

Advertising ManagerJulie Sheridan
Ad Design ManagerAlissa Murphy
Production ManagerJay Colucci
Systems MgrMark Sloan
OTS DirectorDan Shinnick
ControllerThomas 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.


LETTERS TO THE EDITOR

Student outraged by shuttle driver's actions

Dear Editor:

Thursday night, I was disturbed by a conflict which surprised and shocked me. I was returning to Saint Mary's and caught the shuttle at Main Circle at about midnight. Another girl was also waiting for the shuttle, and was happy because the story she wrote for The Observer went well. The shuttle arrived and we got on. After we had boarded the shuttle, the driver, who appeared to be new, looked into the coin holder and asked the girl why she had only put a nickel in. The girl wasn't concerned, because as our parents were told during Orientation our freshman year, and as we have always believed, if you don't have enough money for the shuttle, it's no big deal.

The driver made it one. He told her she could either pay or get off. She told him that all she had was a nickel, and he rudely told her "Then get off." She started to, and I bounced forward and put in the money needed. He then said I hadn't put enough in, and I cut him off telling him I had added two dimes to her nickel. Enough

said. We reached the grotto, where someone else got on the shuttle. Again, he scrutinized the money holder to make sure she had put enough in.

I was upset to see this happening. After all isn't one of the shuttle's purposes to make transportation between Saint Mary's and Notre Dame at night safe? I could not believe that he told the girl to get off because she did not have enough money with her. I have never seen this happen in the two years I have attended Saint Mary's, nor did I ever expect to. Granted, it was not too cold to walk home, but after last spring's attacks, as well as one this past fall, I was astounded at the lack of humanity on this driver's part.

When I got off at Saint Mary's the driver thanked my friend and I for "pitching in." I bit my tongue, just thinking that what else were we supposed to do, let her walk home along rape road alone, and risk a possible attack? I think not.

Jill Weber
McCandless Hall
April 12, 1991

Sorin Society Dinner at NDH

Dear Editor:

This weekend, April 19 and 20, the University will host approximately 1,000 members of The Edward Frederick Sorin Society, a financial support group for Notre Dame. Made up of alumni, parents and friends this generous crowd gathers once every other year for what we call "A Weekend of Recognition", an effort on the University's part to say thank you for all that they do for Notre Dame.

During the weekend there will be several events, a couple of which will, unfortunately, inconvenience your usual schedule. In particular, on Saturday evening we will hold our final event, a dinner, in the North Dining Hall. As a result, those who normally eat in the North Dining Hall are asked to use the South Dining Hall for Saturday dinner.

On behalf of the Sorin Society, please accept our sincere

gratitude for your great cooperation. In no way do we want to cause any inconvenience but due to some unavoidable scheduling conflicts there is no alternative. Special thanks too, to all the students participating in the weekend—the event simply would not occur without you.

Daniel G. Reagan '76
Executive Director
Sorin Society
April 15, 1991

Lack of response to surveys about sexual harassment is disturbing

Dear Editor:

I am writing in regard to the sexual harassment surveys sent out by the Student/Faculty Committee on Women.

The Committee on Women is in the process of drafting a policy on sexual harassment for the university. In order to better suit the policy to whom it will apply, the committee sent surveys to students and faculty members. To avoid bias the surveys were sent to the entire faculty and to proportionate numbers of male and female graduate and undergraduate students. To preserve anonymity and to increase response rate the committee enclosed response cards with the surveys.

The surveys were to be sent to the Social Science Training Lab in the library to be tabulated and statistically analyzed and the response cards were to be sent separately to 102-B O'Shaughnessy, to be recorded.


The idea was to keep track of specifically who returned the surveys, but not how specific people answered. After being mailed separately there was no way to match a survey with a response card. The results would be anonymous and response rate could be increased by reminding those who didn't return response cards to send in their surveys.

It seems to me that this was not only a good idea on the part of the Committee, but also something students would welcome. One of the recurring themes of student complaints is how little the Administration listens to student input in areas of policy making. The purpose of the sexual harassment survey was to do exactly that, consider the opinions of students before making policy. In order to be sensitive to student needs the administration has to hear from students, whether or not they think sexual harassment is


a problem on this campus.

Response to this survey has been dismally low. The lack of response by the students has been matched only by the lack of serious thought given by the students to the survey and the issue at hand. This is an opportunity to let the Administration know what students want. Granted it is in an area that may not affect the majority of campus, but it is a start, and the process has to begin somewhere. If the survey is too long or "dumb" then let the Committee know, this is the first time they have ever tried something like this. If sexual harassment is not a problem then let them know that too. But if you don't respond to this survey, then stop complaining about the Administration not listening to student input, because you're not saying anything.

Daniel Sullivan
Flanner Hall
April 15, 1991


DOONESBURY


GARRY TRUDEAU

QUOTE OF THE DAY

'You want a free Africa? I'll stare at ya - 'cause we ain't got it too good in Amerikkka.'

Ice Cube
Rapper

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

LETTERS TO THE EDITOR

Environmental group's petition has misinformation

Dear Editor:

This letter is in response to the petition being circulated by Students for Environmental Action (SEA), which provides certain misinformation and non-objective viewpoints related to oil exploration and drilling in the Arctic National Wildlife Refuge (ANWR). As a resident of the state of Alaska, employee of an oil corporation and visitor to ANWR, I can provide first hand knowledge of the oil industry and tundra environment in question. Hopefully this letter will help conscientious students come to a greater, more open-minded conclusions about arctic development and the future of the American oil industry.

The national Energy Strategy, the legislation addressed by the SEA petition does not target the entire 19 million acres of ANWR wilderness for oil exploration. The area which is being considered (for exploration, not full-blown development as of yet) is only in fact 100 thousand acres and covers a relatively small, desolate piece of coastal tundra in the north of the gigantic national park. This proposed area covers less than one-fourth of ANWR's coastal region, leaving undeveloped a major part of the arctic coast, and one of America's last untouched ecosystems.

SEA believes that the effects of this sale (of the proposed area for oil development) would be tragic. The petition cites land decimation and endangering of Alaska's fishing industry as unavoidable side effects of oil drilling in ANWR. Both fears are essentially unfounded: Bristol bay is noted as a priceless fishery endangered by arctic development, when the fishery lies 700 miles to the south-west. Eskimo whalers are the only "fishermen" in the vicinity of the ANWR coast, and no possible adversity is


foreseeable for these people. Eskimo whalers have cooperated with oil drillers in other parts of the arctic for twenty years. The villagers of Kaktovik, the only Eskimo community in the area, favor development in their "backyard" 100 miles away due to the increased economic opportunity for their young people and its tested minimal adversity to their home environment.

The Gwich'in Indians live 250 miles to the south of the area targeted for drilling, and some of the villagers feel the migration of the caribou herd on which they rely for food will be adversely effected by ANWR development. However, existing oil fields have tended not to decrease the caribou population, but to foster its growth. The Central Arctic Herd has grown three-fold since arctic development began in the 70's.

Some opponents to the oil industry argue that this increase is due to elimination of their natural predators, namely wolves. Wolves instinctively avoid human activity, thus preserving the caribou who move peacefully throughout existing oil fields. The facts and speculation on this issue stand as they are, providing a complex environmental question for concerned citizens.

Prudhoe (Prood-hoe) Bay is a 250,000 acre oil field adjacent to the ANWR site, having been in production for over twenty years. Environmental damage to the tundra and ecosystems of that region have been minimal, according to state, oil-industry, and independently funded research. The "Exxon Valdez" spill comes to most Americans' minds when environmental safety is suggested—pictures of petroleum soaked ducks, otters, etc.

However, the Valdez spill happened in Valdez port, a vital


link to the oil transportation process, but removed more than 600 miles to the south of the tundra regions where the actual drilling occurs. Oil production companies and state agencies on the North Slope of Alaska, with significant increases since the tragic dumping in Valdez, have response equipment and employed biologist personnel ready for response to environmental dangers.

Luckily, in Prudhoe Bay's twenty years, no serious oil spills have occurred. Still, defense systems continue to be developed and fine-tuned, at much cost for the oil companies, at the insistence of government permits. These permits, restrictions and stipulations placed on the developers, play a major role in maintaining a safe balance between technology and nature.

Prudhoe Bay was permitted in 1968, when environmental issues were on the way back burner: very few restrictions, impact studies, and the like, were carried out before drilling was begun. This prototype arctic oil field has been a laboratory for petroleum and environmental scientists since then. Mistakes were made and learned from in Prudhoe's history, helpful in the permitting of Endicott oil field in 1977. With nearly twenty times the writing as the Prudhoe Bay catalog of restrictions, Endicott is "safer" with more consideration to the land on which it is built, and more accident-prevention

mechanisms built into the oil field facilities.

Perhaps the most encouraging aspect of Endicott's development is the limited land needed for surface drilling equipment; in Prudhoe Bay, the oil wellheads (where the oil comes out of the ground) are located 100 feet apart. At Endicott, the well heads are only ten feet apart. The "footprint" on the land—tundra habitat destroyed by gravel foundations, potential interference with caribou migration patterns, etc.—was limited effectively through research and increasing stipulations during the ten years between development of Prudhoe Bay and Endicott.

Advanced drilling technologies in ANWR are expected to restrict land use even more, with more sophisticated accident and spill prevention techniques. The existence of government restrictions is vital to the growth of the oil industry and its place in society. Letters to Congressmen and women keep the healthy trend towards prevention and environmental concern alive and effective.

At time of this writing, I do not have figures with which to compare SEA's estimates of ANWR's drilling potential. What I can say is that Prudhoe Bay, putting out 1.2 million barrels a day, today supplies 20 percent of the U.S. daily consumption of oil. A development in ANWR is expected to surpass the productivity of Prudhoe Bay. I have travelled to the coastal region with geologists who have pointed out oil-soaked sandstone on the surface. Exact findings of exploratory wells are "top-secret," but geologists and petroleum scientists have significant evidence that the coastal plain covers a huge oil reservoir.

Also, over time Prudhoe Bay's estimated "recoverable" reserves have increased yearly with development of "oil recovery systems" which make oil wells more efficient. Given time


and the progress of drilling technology, the amount of oil accessible in ANWR may grow to provide more than 20 percent of US oil consumed.

The petition cites a new natural gas pipeline as part of the NES document. The 800 mile Trans-Alaska oil pipeline, carrying petroleum from Prudhoe Bay to Valdez port, rests atop a rack on which a small natural gas pipeline could also rest. No further "dredging and blasting of the tundra" will be necessary because the damage has already been done for the existing oil pipeline. However, and transport from Valdez to Seattle is being proposed in a joint US-Canada venture through the province of British Columbia. Such a pipeline would indeed create new environmental scars on that land.

While Americans continue to consume such gross amounts of the world's fossil fuels, a domestic oil supply is in our best interest as a nation. Government funding for research of alternative energy sources finds nothing it considers "economical" for development. Personally, I find destruction or significant alteration of the environment to be a high cost for fossil fuel dependence. But the fact is that modern oil drilling in Alaska keeps these adversities to a bare minimum.

In my forever undereducated and humble opinion, the effects on the land and its lifecosystems is well controlled and quite harmless. The debate may soon boil down to aesthetics, and the fact that what is unattractive is not always unsafe. When environmental side-effects come under control, American energy self-reliance may be worth perturbing a few wealthy tourists who vacation in the Alaskan arctic.

Brian Davis
Keenan hall
April 4, 1991


Pro-choice presentation treated poorly by professor

Dear Editor:

With all the press lately in The Observer about the heroic actions of the Pro-Life activists, and they should be commended for their concern, I have to call your attention to an incident in a medical ethics class at this university on Thursday, April 4. I presented a paper on the mortality of abortion, a topic I was told to "do whatever I wanted" with by the instructor.

After giving a brief history of the Catholic Church's wavering stance on the issue, and considering the mutual concern for the physical health of the would-be mother shared by both the Pro-Life and Pro-Choice groups, I concluded that the mental health of an individ-

ual can be as important as the physical health (i.e. physically healthy people commit suicide). Without going into further detail, I concluded in my presentation that I fell into the Pro-Choice group.

Commenting on my presentation, the professor, who happens to be a priest, called my presentation "ridiculous" and "the craziest thing (he'd) ever heard" in front of the entire class.

Regarding my opinion that America would rather spend tax dollars recovering oil fields in Kuwait than educate its teens on birth control, the same instructor made a negatively stereotypical remark associating America's protection of the

Jewish community Israel and the proliferation of abortion clinics in America.

The embarrassment and humiliation I felt has not been equalled in my life. As a graduating senior and a member of a family that has been a part of Notre Dame for 33 years and two generations, I was shocked and dismayed at the lack of respect shown for my opinion, my academic freedom and the rights of minorities. An apology at this point would be useless since the damage has been done. Laws are based on morality and I don't think the Supreme Court of the United States would call my opinion "crazy."

Regardless of a person's stand

on the issue of abortion, they should not be condemned in an academic setting that is supposed to promote spiritual growth, as promised in my acceptance letter four years ago. This is not a CCD class, it is supposed to be a medical ethics class. As an authority on ethics

at this University, this instructor revealed himself to be truly academically unethical.

Does this strike you as ironic?!

Michael J. Gerard
Off-Campus
April 12, 1991


Ya Gotta Regatta

By **MELISSA COMER**
Accent Writer

Come sail away...

The fifth annual Fisher Hall Regatta sets sail Saturday, April 20 at noon on Saint Mary's Lake. The regatta features competition between Notre Dame residence halls in assorted watercraft that residents have built.

Begun in 1987 by Fisher Hall resident Jay Farragher, the regatta offers something for everyone. The initial challenge begins with the construction of a "boat." Regatta regulations require that no conventional boats, including rowboats, sailboats or surfboards, be allowed to compete in the event.

In addition, all vessels must be man-powered. Other than these and a few other preliminary rules, the only requirement is that the watercraft float.

Traditionally a race to the finish line, the regatta includes a "most original entry" category for those halls with all of the creativity but little of the engineering it takes to win. In fact for many dorms, the race itself is actually no more than an attempt to reach the finish line—first or last.

But that is not to say that the regatta is without some fierce competition. Victors in last year's race, Fisher and Lewis Halls will participate once again. St. Edward's and Cavanaugh are expected to return to give them a run for their money.

As co-chairperson for the regatta, Ted Stumpf explains, "We expect a big contest between racing rivals Fisher and Cavanaugh. Howard and St. Ed's will also display their ongoing rivalry for the most original watercraft."

The enthusiasm for the event is present on campus everywhere a T-shirt is found proclaiming, "Ya Gotta Regatta."

In a race where no experience but the ability to swim (in case the boat should spring a leak) is necessary, the regatta will undoubtedly include all sorts of talents. And indeed, some of those with the least experience will probably provide the greatest entertainment.

Holy Cross field will be open for the event, with a campus picnic sponsored by University Food Services from 11:00 a.m. until 1:00 p.m. Radio station WAOR will be broadcasting live.


The preliminary heats are set to begin at noon. The semi-final and final heats will most likely take place around 2:00 p.m.

Local and campus figures will be judging the races. Lt. Sam Walsh of Crimestoppers and Sgt. Tim McCarthy are among those scheduled to attend.

The winners of both the men's and women's heats will carry home the Fisher Hall Regatta Cup, a trophy to reside in the winning hall for the following year. But they will not be the only ones to carry home a regatta cup. Fisher Hall plans to give "regatta cups" to the first 1500 people who attend the event.

All donations made by participating dorms will benefit the Andre Houses of Hospitality, shelters that offer daily meals to the needy. Operated by the Holy Cross Brothers, the shelters are located in Phoenix, Arizona and Oakland, California.

According to Ed Keener, co-chairperson for the event, basically the Fisher Hall Regatta is "something unique for the dorm that the whole campus can enjoy."


'Blossom's' characters fail to bloom

Exactly who is Mayim Biakal, and why is she starring in "Blossom?" This is the question NBC presents the television viewer at 8:30 on Tuesday nights.

Mayim Biakal is the actress who portrayed the young Bette Midler in "Beaches." Since I did not see this movie, I had not formed an opinion of this actress before viewing her program.

This year has not proven very successful for any transition from film to television. "Parenthood" and "Uncle Buck" failed miserably this season, and although these programs did not make the transition from the big to the small screen, certain actors and actresses are also often unable to

make the transition between mediums.

Although I was apprehensive of the shift Mayim Biakal attempted to make, I was pleasantly surprised by her ability. Biakal plays Blossom Rousseau, one member of the Rousseau family. This series does not present this family in a startlingly original manner, and their daily experiences form the basis of plot.

One particular episode focused on the events of a homecoming dance, and Blossom was worried that she was not going to be asked. "You don't suppose we're the girls with good personalities?" she asked.

Blossom did get asked if she was going to the dance, but only so a jock stud could trick her

Marc Johnson

To Be Continued

into going with the nerd who did his homework. "They showed me the Ferrari and sold me the Pinto."

The plot line for this episode is so obvious that the reader probably has it figured out with the little information presented in this article.

Will Blossom decide not to go with "Pin Head" Fred? Of course she will. Will Blossom feel awful that she rejected poor Fred? Of course she will. Will she tell him that she lied, and that she does want to go to the dance with him? Yes, and he will inform her that he has another date. How does it feel,

Blossom? Did you learn your lesson?

The morality of this series is what turns the older viewer cold in the end. Although Blossom is a very likeable character, the series is only one step above "Mister Rogers' Neighborhood." The correct course of action was so obvious that this program became painful to watch.

Perhaps this fact was not so evident to younger viewers, but this review is for college students, and I hope that their moral character can handle the simple questions this series presents.

While Blossom is an interesting character, she cannot carry the series on the merit of her

character alone. I really do not care if her father worries "whether your brother is sober, your other brother is driving, and you are dating," and the other characters of this series are equally unappealing.

Alf even made an appearance on this program, but he should be confined to syndication where he is easily avoided through an afternoon nap.

Mayim Biakal is worthy of "Blossom," but the rest of the series may not be worthy of her. The amount of praise in this statement is open to debate, but "Blossom" is definitely not a program for university students. Recommend it to your eighth grade sister, but for anyone older, it is a waste of time.

Curtain call

'Nuts' proves court isn't comic

By DENNIS MCNICHOLAS
Accent Writer

Yes, the play being performed tonight through Saturday night at 8:10 p.m. in the Hesburgh Memorial Library auditorium is called "Nuts." And yes, the three-act play does take place one hundred percent within a courtroom. Even so, don't come expecting anything on the order of "Night Court's" Dan Fielding.

As player Lorenzo Martinez put it, "This isn't Perry Mason. This isn't Agatha Christie. This is down and dirty." How down and how dirty, you ask? How about a little drama that runs the theatric gamut from abortion to prostitution to child molestation?

Lest anyone become frightened off this early in the game let me also lay on the table the fact that "Nuts" is a well acted and well staged play. That means it is well worth your time.

The play, upon which the Richard Dreyfuss/Barbara Streisand movie of the same name was based, depicts the legal battle to declare the protagonist, Claudia Faith Draper, in need of psychiatric treatment before going to trial for first-degree manslaughter.

She is being prosecuted by Frank Macmillan, a hardened D.A.'s office pro, and defended by the comparatively amateur, yet no less shrewd, Aaron Levinsky.

As the evidence is presented and the drama unfolds, the play gives us an evolving portrait of Claudia and insight into the shocking state of her mental health, which is quite shocking at times.

Claudia, played with flair by Margaret Roper, enters the scene with a flippant attitude that the audience sees, in the course of the testimony, give way to the tragedy that has created her present situation.

Tom Topor, the playwright, uses this forum to examine the public notion of "insanity," and suggests that the term might be used a bit too widely.

The prime antagonism in the narrative comes from those people who have in mind to help Claudia, but go about it in such an impersonal way as to bring her emotional torment to its climax.

Granted, all of these figures are instantly recognizable stereotypes, but that's what they're there for—to highlight Claudia's depth in the face of their own shallowness. Christopher Welsh plays the psychiatrist Dr. Rosenthal with the perfect anal hyperactivity.

Bert Koehler, as the defense lawyer, plays the desensitized prosecutor with the gruff and methodical Type A attitude that his character suggests. Heidi Costa and Steve Burgun are convincing as the ineffectual and blindly conventional parents.

Of course, in this sea of cold, by-the-book mentality a shining picture of the "human" way to tackle the system is seen in the voice on Claudia's behalf, defense lawyer Levinsky.

He might not always follow the rules but gosh darnit he feels. He and Claudia add life to the stiff proceedings with compassion and emotion, reminding us ultimately not to be too quick to judge.

Needless to say, the library auditorium is far from the ideal

venue for any kind of staged production: there is no curtain, no storage space, and very little room on stage.

But actually "Nuts" is tailor made for the space. The already-extant wood paneling on the stage does indeed suggest a courtroom, and since your average trial rarely requires complicated choreography, the actors never seem crowded.

But a far more problematic drawback to using the library auditorium is the rule against charging admission for events held there.

"Nuts" is being performed by the Flanner/Siegfried players as a benefit for Dismas House, and while the performance will be free, donations will be taken at the door and greatly appreciated. The Dismas House cause helps recently-released prison inmates readjust to society.

On a campus where comedies are the norm, a tense drama like this one stands out noticeably. This was instrumental in Director Rich Delevan's decision to present "Nuts."

"Cavanaugh and St. Ed's do comedies every year and that's fine," Delevan said, "but I think drama is much more challenging."

A major selling point for Delevan was the play's vivid dialogue. Indeed, many on the set seem to think the dialogue will be thought of as too vivid.

The entire cast agrees it is a "shocking" project they have undertaken, and Delevan suggests that theater-goers "check their preconceived notions at the door" when coming to see the show.


The Observer/Kevin Weise

'Nuts,' a play that takes place entirely in a courtroom, contains high-volume emotional scenes. 'Nuts' is being performed tonight through Saturday at 8:10 p.m. in the Hesburgh Library auditorium.


SMC's 'Independence' gives humor to struggles

By CHRIS BACON
Accent Writer

Sexual promiscuity, discovering one's own identity, and the pursuit of independence are some of the issues dealt with in Lee Blessing's "Independence," presented by Saint Mary's College Department of Communication, Dance and Theatre which opened last night in O'Laughlin Auditorium.

"Independence" is an insightfully funny play examining the conflict between becoming independent while maintaining the parent-child relationship. The viewer is brought into the home of Evelyn Briggs, an eccentric woman abandoned by her husband, who is struggling to control the lives of her daughters.

The audience watches what should be a happy reunion of Briggs' daughters, but instead is witness to the hostilities among the four women. Despite Evelyn's manipulation, the girls discover that their needs for independent identities are not compatible with their mother's needs.

Much of the humor in the

show is derived from the constant bickering, sarcastic exchanges, and the sexual candidness of the women.

The youngest daughter, Sherry (played by Jeanne Goodnow), is particularly funny, boldly displaying her radical sense of style as well as bluntly delivering her own opinions. Keri Latherow, M.K. Larsen, and Katherine Graham turn in equally fine performances as Jo, Kess, and Evelyn, respectively.

Director Roberta Rude, assistant professor of communications, dance, and theater, says she chose this play because "the message is important, the characters and the struggles are ones the students can identify with and it's a funny play and a moving play."

"Independence" continues tonight at 8:00 p.m. through Saturday with a Sunday matinee at 2:30 p.m. in the O'Laughlin Auditorium at Saint Mary's. Tickets for the spring production are \$6 for general admission, \$5 for students and senior citizens, and \$4 for Saint Mary's students.


Photo courtesy SMC Theatre Publicity

In this opening scene from 'Independence,' Mother Evelyn consoles Jo who is pregnant with an illegitimate child.

Xavier players pleased that Gillen intends to stay

CINCINNATI (AP) — Xavier University basketball players say they are pleased that coach Pete Gillen intends to stay at the school rather than make a pitch for the Notre Dame job which Digger Phelps resigned Monday.

Phelps' resignation prompted speculation that Gillen, a former assistant at Notre Dame and Villanova, might be in line to replace him. But Gillen, who has coached Xavier's

Musketeers into the NCAA tournament six consecutive years, issued a statement Tuesday saying he is happy at Xavier and wants to remain there.

"I am not interested in being a candidate for any other coaching positions," Gillen said. "I hope to be the coach at Xavier for a long time."

The assistant coaches, in turn, informed the players.

Many of them were engaged in a pickup basketball game at LaSalle High School on Tuesday night.

"I'm happy," said Chris Mack, who sat out last season after transferring from Evansville. "He was one of the major reasons I came to Xavier. I think all the players are happy."

Sophomore guard Jamie Gladden echoed Mack's sentiments.

"We really didn't make it a big concern, because we all knew coach Gillen liked it here and we knew he was going to stay," Gladden said.

Maurice Brantley said he trusts and likes Gillen.

"He did not sell me a bill of goods like the other schools did. He made you want to come here and see what it's all about," Brantley said.

Even if Gillen had decided

otherwise, the players said, they would understand why he would leave.

"It's always a possibility. He's one of the top coaches in the nation," Brantley said. "We were kind of hoping he wouldn't go, but you can't blame him if he did ... With him here, everything falls into place. Next year, we plan on being in the Final Four."

Win

continued from page 20

infield single. As added insurance, Notre Dame added four more runs in the fourth inning. Irv Smith led off with a single and Bautch followed with another single, sending Smith to third.

Layson grounded to second, and reached on a throwing er-

ror, which allowed Smith to score. On a double steal, the catcher's throw wound up in left field and Bautch scored. Layson scored on Craig Counsell's sacrifice fly. Jacobs walked, stole second, and scored easily on Binkiewicz's score to finish off the Irish offense for the evening.

Price found himself in a small jam in the seventh inning, walking the first batter and giving up a single, but he stayed

tough and struck out the side to end the game.

Said Murphy, "I was pleased with the way we came out of the gate in both games. We had two great pitching performances from Leahy and Price. We were very aggressive, especially in the second game. Their pitcher was very slow to the plate, so we ran more (four steals in seven tries). We played hard."

The Irish will take their

seven-game winning streak to Battle Creek, Michigan today to face the Michigan Wolverines (20-14-1). Michigan beat the Irish 6-5 earlier in the season. Like the Irish, the Wolverines were ranked early in the season but dropped out of the top-25 in recent weeks.

David Sinnes, an All-American last year, will be the probable starter for the Irish. Sinnes is 2-1 on the season, and

leads the club with 50 strikeouts.

"We can beat Michigan," said Murphy, "there's no question about that. We felt like we were a better team the last time we played, but let the game slip through our hands. It's just a matter of concentration."

Added Leahy, "We still have a long way to go, but people are coming around and it looks good. I think we'll be all right."

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 the Saint Mary's office, 309 Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

TYPING AVAILABLE
287-4082

\$\$\$ for books 10-4:30 M-Sat.reg.
Sundays 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.

BUDWEISER, COORS, PABST
SHOULD THIS BE CENSORED?

InterVarsity Christian
Fellowship : DORM TALK

"A Christian Perspective
on Sex"
by: Doug Blount (Philosophy
Ph.D. student, UND)

8:30 pm, Thu., Apr. 18.
Basement Lounge, Walsh Hall

ALL ARE WELCOME

LOST/FOUND

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

FOUND: Two rings in the Ladies
first floor restroom in O'Shag. Call
#2170 to claim.

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

FOUND: at Pangborn SYR.
One pair of big gold earrings. If
they're yours call x1832 to claim.

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.

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

HELP! NEED RIDE TO MA/CT 5/19
OR 20.NO BAG., SHARE \$ CALL
LIZ 1256

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

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

NEED A SUMMER APARTMENT IN
CHICAGO?
1986 ND alum needs a roommate
for the summer in a fully furnished
Lincoln Park location. The
apartment is three blocks from both
the "L" and the subway (10 min. ride
to the Loop) and 1/2 mile from Lake
Michigan. Rent is \$300/mo. Call
Mike at (312)649-9407.

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

Chicago-Lincoln Park sublet, 1
room studio apartment. May 6-mid
August (negotiable) \$385/month-all
utilities included. 1/2 first month rent
pd. Call 284-5499 for details.

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

SUMMER RENTAL
Turtle Creek 2 Bedroom Apt.
for rent after finals. Rent for
summer or continue through next
year. Call Paul 277-2586

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.

A very spacious 1 bedroom!
Historical elegance!
Fireplace, French Doors-
\$385 mo. 287-5936
also
\$385 month pays all!!
1 bedroom apt, fireplace, mini-
blinds 287-5936

FOR SALE

Chicago/Lincoln Park Sublet: 1rm
studio apt. - mid May to Aug.
\$385/month, includes utilities, neg.
rent period. Call 284-5499 for
details.

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

HELP ME OUT!

Buy my Regina LOFT and/or
CARPET! Store them! it this
summer and SELL them next year!!
Willing to make excellent offer!!
Have to get rid of them before
summer!
LEAVE MESSAGE 4-4277

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

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

IRISH PUB NEAR N.D. — 3 WAY
LIQUOR LICENSE P.O. BOX 1121
SOUTH BEND, IN 46624

TICKETS

OR CALL (219) 277-8526
SERIOUS INQUIRIES ONLY

Plane Tix: SEATTLE -> ND in Fall.
x1152
NEED 2 GRAD TIX CALL BILL
3546

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

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

NEW YORK NEW YORK NEW
YOR

CHEAP NEW YORK
ROUNDTRIP!!!
GO VISIT YOUR HTH OR LOVING
PARENTS. THIS WEEKEND,
4/19-4/21, \$136!!! MUST
SELL! I WILL EVEN SELL FOR
LESS TO CUT MY LOSSES.
CALL COLLEEN AT
256-5099, LEAVE MESSAGE.

PERSONAL

NEW YORK ROUNDTRIP FOR
SALE, \$136, I'LL TAKE LESS,
THIS WEEKEND, 4/19-4/21
LEAVE FRI. 6pm. CALL
COLLEEN, 256-5099, LEAVE
MESSAGE.

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

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.

I got it.
Come. And be my baby.

To all ENGL 491A Warriors: "I Have
Committed Fornication in Another
Country and Besides, the Wench is
Dead"

t.n.d.
TROOP NOTRE DAME
Check us out!!
*St. Ed's Carnival
*An Tostal
It's all in the way you GROOVE

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

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

Are you organizing a baggage
truck? Call Mari at the Alumni
Office 239-6000.

FORMAL WEAR FOR YOU BY
CALLING VANESSA 272-9305.

SENIORS: STOP AT CAREER AND
PLACEMENT TO CHECK OUR
HOUSING/ROOMMATE
"INFORMATION EXCHANGE"

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

!!!!!!JUNIORS, JUNIORS!!!!!!

SUBMIT COPY OF RESUME AND
DISK TO CAREER AND
PLACEMENT SERVICES FOR
RESUME BOOKS NOW.
DEADLINE SOON.

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

Georgie:
HAVE A FABULOUS 21st!
WE ARE WITH YOU IN SPIRIT!
Love, Mom and Dad

THE COMEDY OF ERRORS

THE COMEDY OF ERRORS

THE COMEDY OF ERRORS

IS COMING.

April 26-27, 8 pm, Theodore's.

SHAKESPEARE IS HERE!!!

You know, "The Good Woman of
Setzuan" is a nice play, but it's not
Shakespeare. See

"THE COMEDY OF ERRORS"
FRIDAY & SATURDAY
APRIL 26 & 27, THEODORE'S
8 P.M.

Volunteering post-grad?
Parents not too psyched about
the decision? Send their minds
at the volunteer send-off ceremony
on May 18 at 11am!

Erica, you running stud, you!
Never forget:
•WE ARE THE WORLD!!
•Depeche Mode—SOMEBODY!
•Erasure—RESPECT!

DECLARATION OF
INDEPENDENCE

O'Laughlin Auditorium
April 17-20 at 8:00 p.m.
April 21 at 2:30 p.m.

\$5 students
\$4 SMC students

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

!!!!!!SENIORS!!!!!!

Alumni-Senior Picnic
will be on April 27th, 11:30 -
1:30 at Alumni-Senior Club.
FREE!!

More information to come...

What is the Extern Program ?

NEED ROOMS FOR
GRADUATION? Have six rooms for
Sunday, May 19, at Ramada. Call:
Maggie 284-5218

Hello

MISSING PERSON

STEVE MEYERS

CHARACTERISTICS: Junior, Pre-
med/ Communications major, Dillon
Hall resident, Kentucky native
PRESUMED TO BE: Imprisoned in
the Hesburgh Library, possibly dead
ANY INFORMATION: Call EM

C
H
R
O
N
I
C

D
E
S
I
R
E

(The first band to bring you vertical
classifieds)

CLUB 23 * SATURDAY * 4/20

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

Juniors!! Juniors!!
Submit copy of
Resume and disk
to Career and
Placement Services
for Resume Books
now!
Deadline soon!

Juniors!! Juniors!!
Submit copy of
Resume and disk
to Career and
Placement Services
for Resume Books
now!
Deadline soon!

SCOREBOARD

BASEBALL STANDINGS

AMERICAN LEAGUE

East Division				
W	L	Pct.	GB	
Toronto	6	4	.600	—
Cleveland	4	4	.500	1
Detroit	4	4	.500	1
Milwaukee	4	4	.500	1
Boston	4	5	.444	1 1/2
Baltimore	3	4	.429	1 1/2
New York	3	6	.333	2 1/2

West Division				
W	L	Pct.	GB	
Oakland	7	1	.875	—
Chicago	6	1	.857	1/2
California	5	3	.625	2
Kansas City	4	4	.500	3
Texas	2	4	.333	4
Minnesota	2	6	.250	5
Seattle	2	6	.250	5

Wednesday's Games

Late Games Not Included
 New York 10, Chicago 1
 Boston 6, Kansas City 2
 Detroit 5, Toronto 4, 10 innings
 Milwaukee 7, Baltimore 3
 Minnesota at Seattle, (n)
 Oakland at California, (n)
Only games scheduled
Thursday's Games
 Kansas City (Sabers) 1-1
 at Boston (Clemens) 2-0, 1:05 p.m.
 Detroit (Tanana) 0-1
 at Chicago (McDowell) 2-0, 2:35 p.m.
 Baltimore (Ballard) 1-1
 at Milwaukee (Knudson) 1-0, 2:35 p.m.
 Texas (B.Witt) 0-1
 at Cleveland (Swindell) 0-2, 7:35 p.m.
 Oakland (Dressendorfer) 1-0
 at California (Lewis) 0-0, 10:35 p.m.
Only games scheduled

NATIONAL LEAGUE

East Division				
W	L	Pct.	GB	
Chicago	6	3	.667	—
New York	6	4	.600	1/2
Pittsburgh	5	4	.556	1
St. Louis	4	5	.444	2
Montreal	4	6	.400	2 1/2
Philadelphia	3	6	.333	3

West Division				
W	L	Pct.	GB	
San Diego	6	2	.750	—
Houston	5	4	.556	1 1/2
Los Angeles	4	4	.500	2
Atlanta	3	4	.429	2 1/2
Cincinnati	3	4	.429	2 1/2
San Francisco	3	6	.333	3 1/2

Wednesday's Games

Late Game Not Included
 Chicago 4, Philadelphia 1
 Los Angeles 6, San Francisco 2
 Montreal 1, St. Louis 0
 Pittsburgh 4, New York 0
 Houston 4, Atlanta 3
 Cincinnati at San Diego, (n)
Thursday's Games
 Los Angeles (Ke.Gross) 0-1
 at San Diego (Nolte) 1-0, 4:05 p.m.
 Chicago (Sutcliffe) 0-0
 at Pittsburgh (Drabek) 0-2, 7:35 p.m.
 Philadelphia (Mulholland) 1-1
 at St. Louis (Tewksbury) 0-1, 8:35 p.m.
Only games scheduled

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division									
W	L	Pct.	GB	L10	Streak	Home	Away	Conf	
y-Boston	56	23	.709	—	6-4	Lost 1	35-5	21-18	35-16
x-Philadelphia	43	36	.544	13	5-5	Lost 3	28-12	15-24	31-20
x-New York	38	42	.475	18 1/2	4-6	Won 1	20-20	18-22	27-25
Washington	30	49	.380	26	4-6	Won 3	21-18	9-31	22-31
New Jersey	24	55	.304	32	2-8	Lost 2	19-21	5-34	16-36
Miami	23	57	.288	33 1/2	2-8	Lost 4	17-23	6-34	14-38

Central Division									
W	L	Pct.	GB	L10	Streak	Home	Away	Conf	
y-Chicago	59	21	.738	—	6-4	Won 2	34-6	25-15	40-12
x-Detroit	49	31	.613	10	6-4	Won 1	32-9	17-22	32-20
x-Milwaukee	47	33	.588	12	5-5	Lost 3	32-8	15-25	32-21
x-Atlanta	42	38	.525	17	4-6	Lost 2	29-11	13-27	25-27
x-Indiana	40	40	.500	19	5-5	Won 2	28-12	12-28	26-26
Cleveland	31	49	.388	28	6-4	Won 2	21-18	10-31	21-31
Charlotte	26	54	.325	33	5-5	Won 3	17-23	9-31	17-35

WESTERN CONFERENCE									
Midwest Division									
W	L	Pct.	GB	L10	Streak	Home	Away	Conf	
x-San Antonio	53	26	.671	—	8-2	Won 2	32-8	21-18	34-18
x-Utah	52	27	.658	1	6-4	Won 2	34-5	18-22	36-17
x-Houston	51	28	.646	2	6-4	Lost 1	30-9	21-19	32-21
Orlando	29	51	.363	24 1/2	3-7	Lost 1	22-17	7-34	23-34
Dallas	27	53	.338	26 1/2	2-8	Won 1	19-21	8-32	16-38
Minnesota	27	53	.338	26 1/2	5-5	Lost 1	20-20	7-33	17-39
Denver	19	60	.241	34	1-9	Lost 9	16-24	3-36	11-43

Pacific Division									
W	L	Pct.	GB	L10	Streak	Home	Away	Conf	
y-Portland	62	18	.775	—	10-0	Won 15	35-5	27-13	41-13
x-LA Lakers	57	22	.722	4 1/2	8-2	Won 1	32-8	25-14	39-14
x-Phoenix	53	26	.671	8 1/2	6-4	Won 1	30-9	23-17	33-20
x-Golden State	41	38	.519	20 1/2	5-5	Won 2	28-11	13-27	25-28
x-Seattle	40	39	.506	21 1/2	8-2	Lost 1	27-13	13-26	26-27
LA Clippers	31	48	.392	30 1/2	6-4	Lost 1	23-17	8-31	26-27
Sacramento	23	56	.291	38 1/2	4-6	Lost 3	22-17	1-39	16-36

Tuesday's Games									
Charlotte 92, Miami 87									
Detroit 118, Boston 90									
Indiana 132, New Jersey 126									
Orlando 113, Atlanta 106									
Washington 112, Milwaukee 96, OT									
New York 108, Philadelphia 109									
San Antonio 128, LA Clippers 98									
Phoenix 153, Denver 118									
Utah 111, Sacramento 101									
Portland 115, Houston 96									

Wednesday's Games									
Charlotte 123, Atlanta 111									
Cleveland 112, Orlando 102									
Chicago 111, Miami 101									
Dallas 102, Minnesota 100									
LA Clippers at Phoenix, (n)									
LA Lakers at Golden State, (n)									

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.									

Friday's Games									
Chicago at Charlotte, 7:30 p.m.									
Philadelphia at Miami, 7:30 p.m.									
Washington at Orlando, 7:30 p.m.									
Detroit at Atlanta, 8 p.m.									
Boston at Cleveland, 8 p.m.									
Houston at Dallas, 8 p.m.									
Milwaukee at Minnesota, 8 p.m.									
New York at Indiana, 8:30 p.m.									
San Antonio at Denver, 9:30 p.m.									
Phoenix at Seattle, 10 p.m.									
Golden State at LA Clippers, 10:30 p.m.									
Sacramento at Portland, 10:30 p.m.									

Saturday's Games									
Charlotte 92, Miami 87									
Detroit 118, Boston 90									
Indiana 132, New Jersey 126									
Orlando 113, Atlanta 106									
Washington 112, Milwaukee 96, OT									
New York 108, Philadelphia 109									
San Antonio 128, LA Clippers 98									
Phoenix 153, Denver 118									
Utah 111, Sacramento 101									
Portland 115, Houston 96									

Sunday's Games									
Charlotte 92, Miami 87									
Detroit 118, Boston 90									
Indiana 132, New Jersey 126									
Orlando 113, Atlanta 106									
Washington 112, Milwaukee 96, OT									
New York 108, Philadelphia 109									
San Antonio 128, LA Clippers 98									
Phoenix 153, Denver 118									
Utah 111, Sacramento 101									
Portland 115, Houston 96									

BOOKSTORE RESULTS

Stepan Court 1
 Four men with an attitude d.
 Intimidate & Dominate, 21-15
 Spider Man Has Sticky fingers d. 59-79-99, 22-20
 White Powder &... d. A Drill Press, Chainsaw...
 Paterno, Green, McCartney... d.
 Four Tough Guys & the Admiral, 21-14
Stepan Court 2
 Skid Row Desert Eagles d.
 Migraine, Other Headaches, 21-10
 Four Pine Trees & a Shrub d.
 Atilla Pat & the... 21-14
 Flying Dutchmen d. Gilligan, the Skipper... 21-13
 Saddam, Digger... d. We Give Good Video, 21-6
Stepan Court 3
 Fighting Kernal II d. Shirts, 21-13
 Iotaless Cheesemasters d. Teabags, 29-27
 We Ain't No Joke d.
 Scuds, Scott Norwood... 21-12
 Whatever d. Saddam Me, 21-5
Stepan Court 4
 Check Out This Driving Unit d.
 Lenny's Bar & Grill, 21-18
 "B" Ballers d. Bebe, 21-9
 I'd Rather Be Skiing d. Kingpin's Fan Club, 21-14
 Digger's Fan Club...NOT d. Team 112, 21-18
Stepan Court 5
 Gauchos d. White Chocolate... 21-12
 Digger, Saddam... d. Beattitudes, 21-6
 Kuwait, Saudi Arabia... d.
 Four Preps & a Hick, 21-10
 L-Train II d. The Strikers, 21-9
Stepan Court 6
 Muffets Rejects d. Four Guys & Mo, 21-17
 The Commons Club d. Team 273, forfeit
 Bada-Bing d. Ray Charles Intimately, 21-4

Five Bimbo Bowlers d.
 Beelzebub, Patty O'Hara... 21-10
Stepan Court 7
 We Could Beat Butler d.
 Two Joes, Chris, & a Filipino, 21-2
 Power of the A d.
 Two Majors & some dads, 25-23
 Lyons Court 11
 Mermaid Paté d.
 Professors: We'll Teach You a Lesson, 21-11
 X-Force d. Peel the Banana, 21-16
 Tark's Running Whites d. Dick Ekastorka, 21-16
 Recommended Daily Allowances d.
 Bob Flanagan & Four Other Straight Guys, 21-8
Lyons Court 12
 Physical Wonders d. Four Men & a Baby, 21-11
 Segue d. Seymour Here, 21-3
 U's Revenge d.
 Sam, Norm, Cliff, Frazier & Woody, 21-7
 Snapperheads d. Savvy II: The Foxe Jig, 21-9
Bookstore Court 9
 All The President's Men d.
 Piezometric Heads, 21-13
 Sigma Omega Sigma: In Memory of Sean d.
 Total Age 190, 21-14
Bare Back Cowboys d. Hoop Earrings, 21-5
 Thoroughbreds d.
 Keith Tower & Five Guys Glued to the Floor, 21-7
Bookstore Court 10
 Five Guys Who Lack Any B-ball skills d.
 Stadium Beasts, 21-17
 Love H&les d. Yogurt, 21-10
 Team 295 d. Anything But That, 21-0
 D. Peltier, J. Canseco, & 3 Guys Who Swing Big
 Sticks d. 5 Guys Who Aren't Cheerleaders, 21-18


Teams seeded in the top 16 are in Boldface

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


CULTURAL CALENDAR
 1990 • 1991

SAINT MARY'S COLLEGE


Saint Mary's College Department of Communications, Theatre & Video presents

INDEPENDENCE
 by Leo Muncie
 directed by Roberta N. Rutle


April 17, 18, 19, 20 at 8:00 pm
 April 21 at 2:30 pm
 O'Laughlin Auditorium
 Box Office 694-4626
 Adults \$8.00 - Seniors and Students \$5.00

All performances in O'Laughlin Auditorium unless noted. Tickets on sale at the Saint Mary's box office, in O'Laughlin, Mon.-Fri., 10-4.
 Visa/MasterCard: 284-4626. For updated program information, call the Saint Mary's Campus Events Hotline: 674-0900, category 1740.

Saint Mary's College
 NOTRE DAME - INDIANA

NHL LINESCORES

Patrick Division				
W	L	T	OT	PTS
Washington	0	1	3	4
Pittsburgh	1	1	0	2

Goalies—Washington, Beaupre. Pittsburgh, Pietrangolo. A—16,164.

Adams Division				
W	L	T	OT	PTS
Montreal	1	0	0	1
Boston	0	1	1	2

Goalies—Montreal, Roy. Boston, Moog. A—14,448.


Summer STORAGE

RESERVATION **683-1959**

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

Master Mini Warehouses

Technology for Academia


OUC and The College of Arts and Letters are proud to present

PRESTON COVEY, ROBERT CAVALIER


Carnegie Mellon University,
 Center for Design of Educational Computing

**"Project THEORIA:
 Ethics in the Settling of a Controversy"**

THEORIA uses the case study method to investigate ethical issues regarding quality of life, autonomy and competence.


Multi-media Presentations on the Future of Computers in the Classroom

ETS Theater, CCE
 Thursday, April 18
 2:00 pm


big Life.

bigger than all outdoors


Ocean Pacific

clothes for men

HUDSON'S

Lax

continued from page 20

minute apart. One by Mayglothing, and the second by sophomore middle Ed Lamb, who had four goals and an assist. Wooster fought back to tie the game at seven with 1:14 left in the third period. However, Notre Dame junior attackman, Brian Schirer responded just eight seconds later with the first of six unanswered Irish goals.

Though Sullivan, Mayglothing, and Lamb all turned in outstanding individual performances, the victory was an all-around effort. "Our second midfield did an excellent job. They put a lot of pressure on their defense. Though they didn't score, they helped wear them down for our first team," Corrigan commented.

The Irish defense also played well, especially in the fourth quarter, when it held Wooster scoreless. "Most of our experience is on defense, and it has started to pay off for us in our last four games. Some of the younger guys are starting to give us three to five consistent minutes, and it's keeping our starters fresh and making them more effective," Corrigan added.

Notre Dame has four games remaining in the regular season. These contests are pivotal to the Irish's hopes for a berth in the NCAA Tournament. "We set out to be the best team in the Midwest, and if we win the last four, there will be no doubt about that," Corrigan said confidently.

Irish

continued from page 17

and that made for an exciting couple of innings."

The prime beneficiary of Notre Dame's offensive explosion was Staci Alford, who pitched a one-hitter through six innings before giving up three straight hits and two runs in the seventh on Jennifer Potter's triple.

Alford settled down to retire the next three Puma batters to complete her ninth game of the season. She struck out six and walked one in raising her record to 8-4.

Today, the Irish travel to Chicago for a doubleheader with Midwestern Collegiate Conference rival Loyola (10-16). Notre Dame swept the Ramblers earlier this season at home, but Boulac is not taking them lightly.

"Loyola has been playing well lately, splitting with DePaul and sweeping Dayton," he said. "They have a lot of confidence right now, and they have a good pitcher in Terri Sullivan (10-10).

"We need to hit our stride soon, so I'm looking forward to these next two games. It's very important for the team to keep its head up and take two from Loyola."

SPORTS SHORTS

Rose to help Boca Raton

BOCA RATON, Fla.—The mayor is anxiously awaiting Pete Rose's arrival. The former Cincinnati Reds star and manager is moving to Boca Raton in July, and he wants to get involved in the community, according to Mayor Emil Danciu. Rose's first project will be with in a task force helping fight drug abuse, Danciu said Tuesday. "He'll help out with fund raising and any other place where we can use him," Danciu said. Rose told Danciu he also is interested in aiding the Habilitation Center for the Handicapped. Baseball's all-time hits leader could not be reached for comment Wednesday. His business agent, Cal Levy of Hamilton Projects in Cincinnati, said Wednesday he wasn't aware of Rose's plans.

Team Canada needs Flames

TORONTO, Canada—Team Canada officials were letting the Calgary Flames get over their disappointment at being eliminated from the NHL playoffs. But on Thursday, they'll pop the question: Anyone want to play at the world hockey championship in Finland? Flames goalie Mike Vernon, forwards Theoren Fleury, Joe Nieuwendyk and Doug Gilmour and defensemen Al MacInnis and Jamie Macoun have been invited to join the national club, Team Canada spokesman Don Beauchamp confirmed Wednesday. "But we'll let them cool down a little before asking... something like 24 hours." Following the game, Nieuwendyk said he needed time to consider whether to join the national team again. He suffered a serious knee injury at last year's tournament in Bern, Switzerland. "I don't know what I'll do," he said. "Let's just say I didn't get a good taste of it last year." Such decisions also affect the U.S. national team, which has asked for Joel Otto, Paul Ranheim, Gary Suter and Paul Fenton.

Paternity suit filed against Dominique

ATLANTA, Ga.— A law student has filed a paternity suit against Atlanta Hawks forward Dominique Wilkins. Elizabeth Webster, who is studying at Georgia State University, claims Wilkins fathered the baby she will deliver in July. Her attorney, Linwood R. Slayton Jr., said they filed the suit because she can't afford adequate prenatal care. Wilkins said he has never heard of Webster, adding, "I don't know anybody at Georgia State." The lawsuit, filed in Fulton County Superior Court, seeks payment of all the woman's medical bills, health insurance for the child and a life insurance policy payable to the infant. The suit also seeks child support "commensurate with (Wilkins') income, which is in excess of \$3 million per year."

Kindred

continued from page 20

interest from the instant he arrived at Augusta.

"All I wanted was to see the great man at work," said Kindred.

After watching Smith type for about fifteen minutes, he read the fresh words.

"I knew it was poetry when I read it," said Kindred. "And I thought that any man who could do that writing about sports is a man to pay attention to."

Kindred, who has won Sportswriter of the Year 15 times in three states, has continued to emulate Smith, but unfortunately for the readers of sports journalism, America's newspapers have turned to a more USA Today-type sports section, allowing for fewer literary pieces and more facts, graphs, and short stories.

"Newspapers have become an enemy of writing during the last seven or eight years because of the USA Today plague," said Kindred. "After you look behind the colorful front sports page with the pie charts and graphs, there's nothing there."

While Kindred admits The National is guilty of some of the same color and graphics tactics, he feels the publication appeals

to readers who are looking for something more than a quick read.

"I honestly believe that there's a market for our newspaper, despite the trends that USA Today has encouraged," said Kindred. "Magazine and book sales are at their peak right now, so there's no reason why newspaper sales shouldn't be on the rise."

While USA Today, which Kindred calls a Cliffs Notes of news, has achieved its goal of attracting a specific market, other newspaper editors believe they must make the same changes in order to compete, according to Kindred.

The key to becoming a great sports writer involves much more than just writing.


"Like Red said, 'The best sportswriting is done by sports writers who pay attention to what happens outside the white lines,'" said Kindred. "Sports is important in this society for more than just the games."

Kindred cites his best friend in journalism, Tom Callahan, with having the best example of the power of sports writing that colleague Red Smith so intently grasped.


"If you write about sports long enough, you're constantly coming back to the point that something buoys people, something makes you feel better for having been there."

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

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!

**TIRED OF DULL
 UNSHINY HAIR?
 PUT SOME SHINE BACK
 INTO YOUR HAIR WITH
 A CLEAR SHADES
 ONLY \$5.00 WITH ANY
 HAIR CUT
 ASK YOUR STYLIST
 HOURS: Mon-Fri 9-9pm
 Sat. 9-4 pm
 PHONE # 239-5144**

REASONS MOVIES THEATRES
\$3.50 ALL SHOWS BEFORE 6 PM & ALL DAY BARGAIN TUESDAY!
SCOTTSDALE • 291-4583

TEENAGE MUTANT NINJA TURTLES II (PG)
 4:30 - 6:45 - 8:45

DRAGONS WITH WOLVES (PG-13)
 4:45 - 8:15

TOWN & COUNTRY • 259-9090

The Silence of the Lambs (R)
 4:30 - 7:15 - 9:45

DEFENDING YOUR LIFE (PG)
 4:45 - 7:30 - 9:45

CLASS ACTION (R)
 4:30 - 7:00 - 9:30

Irish softball takes two games from St. Joseph's

By RENE FERRAN
Associate Sports Editor

As the weather improves, Notre Dame softball coach Brian Boulac hopes his team's bats heat up as well.

The Irish came into yesterday's doubleheader with St. Joseph's (7-13) hitting a paltry .206 on the season, but their sweep of the Pumas 2-0, 8-2 could be just the cure Boulac has been looking for.

"Hopefully, these two games will be the catalyst for us to get on a roll," he said. "St. Joseph's might not be as strong a competition as we've faced, but they're a good, solid club."

In the opener, Notre Dame (21-19) scored both its runs in the bottom of the second inning. Singles by Christy Connoyer and Amy Folsom put runners at the corners with one out. After Connoyer scored on a wild pitch, and Kathy Verneti's two-out single to left off losing pitcher Laura Heyne (6-2) brought home Folsom.

And behind the pitching of Carrie Miller (4-5) and Missy Linn (first career save), that would be all the scoring the Irish would need. The two combined on the second no-hitter of

the season for Notre Dame, striking out seven and not walking a St. Joseph's batter. Only two Irish errors cost them a perfect game.

"Carrie had a rough outing yesterday, so it was good to see her get five good innings in," Boulac said. "Missy has been throwing well lately, and I brought her in because I wanted to secure the win and keep Carrie's confidence at a high level."

In the nightcap, Boulac gave some of the regulars a game off, opting to start some of his youngsters off the bench. Sophomores Lisa Miller, Casey McMurray and Sheri Quinn, and freshmen Stephanie Pinter and Melissa Cook took advantage of their rare opportunity, scoring seven runs in the first three innings off Kristin Ruda (1-11) to break open the game early.

"From the fall, I knew that (Ruda) wasn't a strong pitcher, so we could use some of our younger players. They came out swinging the bat well, making some contact, and they kept us out in front," Boulac said. "We also ran the bases a lot better,

see Irish / page 16

McCaffrey considers Stanford

DURHAM, N.C. (AP) — Bill McCaffrey, the second-leading scorer Duke's NCAA champion basketball team, may decide this week whether to transfer to another school, his father said.

McCaffrey was third on the team in minutes played (24.8), but his father said playing time is a factor in his discontent.

"Billy is concerned, but he's always been concerned — all year," Ed McCaffrey Sr. said. "Playing time is part of that. So is getting the opportunity to handle the ball more, to play more point, just to be a greater factor. He's been asked to fill the catalyst's role, and he has done that."

"It's tough. What do you like to do? Are you happy in the role you need to play to fit into a program? Or do you want to go for it?"

The Herald-Sun of Durham reported in Wednesday's editions that Stanford has been suggested as a possible destination. Ed McCaffrey Jr., a Stanford senior, recently completed an All-American football career as a wide receiver.

McCaffrey, a 6-foot-3 sophomore guard from Allentown, Pa., averaged 11.6 points for the Blue Devils (32-7). He started 21 games this season, led Duke in free throw percentage (.832) and scored 16 points against Kansas in the NCAA final.

"Billy is assessing other opportunities," McCaffrey Sr. said. "He hasn't decided on where he's going, but he is talking with his coaches. He's trying to be honest and up front with the Duke coaches. Things should shake out in a day or so, maybe by Thursday."

Neither McCaffrey nor Duke coach Mike Krzyzewski — in South Bend, Ind., for a speaking engagement — could be reached immediately for comment.

But Mike Craige, sports in-


AP Photo
Will the Blue Devils be able to celebrate like this if Bill McCaffrey (18 pts vs. Kansas) transfers?

formation director for Duke, said the school would have a statement on the issue later Wednesday.

"Billy likes Duke," his father said. "He has no criticism of anything about the place. It's a great school, great program, great coaching staff, great players. He just has to decide what's best for him. That may mean going to an environment that's better for him."

If McCaffrey transferred, he would have to sit out one season, then would have two seasons of eligibility remaining.

Duke loses just two seniors, Greg Koubek and Clay Buckley, off its NCAA championship team. Next fall, the Blue Devils add post players Cherokee Parks and Erik Meek, as well as redshirt freshman guard Kenny Blakeney.

McCaffrey's father hinted that the emergence of the Hills,

swing players Thomas and Grant, has his son worried about his role next season.

"Coach K likes to play four forwards and one guard," McCaffrey said. "Who's to say the top is wrong? He's one of the top coaches in the country, and the truth of the matter is he just has a lot of great players."

"But against Kansas, for instance, Duke needed two guards out there to handle the ball."

"Billy has a lot of mixed emotions right now," McCaffrey Sr. said. "That's a very good environment that he's talking about possibly leaving. He's my son and I love him. I'm trying to counsel him to make sure he's doing the right thing. But the final decision is his. I don't envy him."

Gary Player set on winning his ninth major

PALM BEACH GARDENS, Fla. (AP) — Gary Player has a target.

"I won nine majors on the regular tour. I want to surpass that record on the Senior Tour," the little South African said Wednesday. "That's my goal."

By his own count, Player has eight Senior Tour "majors," and needs a successful defense of his PGA Senior Championship this week to match his regular-tour collection of three Masters, three British Opens, two PGAs and the 1965 U.S. Open.

In order to match his regular-tour total in the 52nd Senior PGA that begins Thursday, Player must overcome rivals Jack Nicklaus, Lee Trevino and Arnold Palmer and a certain amount of skepticism.

The problem is that no one is really sure just what constitutes a "major" title for the over-50 set.

It's generally agreed that the Senior PGA, the oldest of the Senior Tour events, and the Senior Open would qualify.

"I think we'd all say those two are majors," Nicklaus said. "I'm not sure about any others yet."

Player, 55, has won three Senior PGA titles and two Senior U.S. Opens. He also includes, in his own personal list of senior "majors," the TPC (Player won it in 1987) and the British Senior Open (Player won it twice).

Notre Dame Communication and Theatre
FROM THE DIRECTOR OF "THE UNBEARABLE LIGHTNESS OF BEING"

COMPLETELY UN CUT IN ITS ORIGINAL VERSION.

"AN EROTIC MASTERPIECE.
Remarkable. A genuinely erotic film that celebrates a woman's sexual awakening with unabashed enthusiasm."
Stephen Farber, METEORITE MAGAZINE

★★★★ AN EXCEPTIONAL WORK."
Michael Sragow, SAN FRANCISCO EXAMINER

"A 10. AN EXQUISITELY EROTIC FILM."
Gary Franklin, ABC TV

Henry & June

A TRUE ADVENTURE MORE EROTIC THAN ANY FANTASY.

Cinema at the Snite
FRIDAY AND SATURDAY 7:00, 9:45

PRIME TIME
VIDEO PRODUCTIONS
• 288 - 0322 •

Capture The Beauty Of Your Wedding Day

Shelley R. Way

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)

Bill Polian of Bills not worried to draft 26th

NEW YORK (AP) — Bill Polian of the Buffalo Bills is happy to be choosing 26th in Sunday's NFL draft for at least one good reason.

This year's NFL draft is full of excellent 26th choices; very few Nos. 1, 2 or 3. In fact, even the acknowledged No. 1 pick, Raghib "Rocket" Ismail of Notre Dame, has questions about him.

It looks like a year where the strong will get stronger and the weak won't improve much.

"We don't have any glaring weaknesses and this is a draft for teams that don't have glaring weaknesses," Polian says. "If you're looking for someone to come in and turn you around right away, that's another story."

That story starts at the top with Ismail, then continues with a group of talented players who have at least one question mark about.

One of the top defensive line prospects, for example, is Eric Swann, who has played only semi-pro football for the Bay State Titans. He probably will be the first player without college experience taken in the draft since Emil "Six Yard" Sitko was picked by the Rams in 1946, the year they moved from Cleveland to Los Angeles.

Sitko chose Notre instead, something that Swann isn't likely to do.

But the questions go far beyond Swann.

Ismail, for example, is a unanimous choice for No. 1. Most of his college achievements, however, were as a kick returner and some scouts question his durability at 175 pounds and his hands as a pass receiver. Overall, he is considered a player who would have a greater impact with a winning team than with 1-15 New England, which chooses first overall.

"All I know is that I'd love to have him," says Polian, whose Bills finished 13-3, won the AFC championship and lost the Super Bowl 20-19 to the Giants by the seven feet that Scott Norwood's field goal was wide right.

Beyond that? The consensus is that the rest of the draft is filled with players who would be in the bottom half of the first round in most years — in part because of the eight underclassmen who were taken in the first round last year.

Two juniors, Mark Carrier of the Bears and Emmitt Smith of the Cowboys, became rookies of the year. Jeff George of the Colts, Rodney Hampton of the Giants and Rob Moore of the Jets all flashed the potential of future stars.

This year's other top players all have a rap against them, perhaps because of the lengthy pre-draft analysis to which they are subjected.

They are either too light (Ismail; 265-pound Miami defensive tackle Russell Maryland; 175-pound Notre Dame cornerback Todd Lyght); too short (Notre Dame's 5-11 nose tackle Chris Zorich); a quarter-step too slow (Iowa running back Nick Bell); not mobile enough (San Diego State quarterback Dan McGwire); too inexperienced (Swann); have less-than-thrilling work habits (Tennessee tackle Antone Davis) or off-field problems (Southern California quarterback Todd Marinovich.)

"I hear that every year," says agent Leigh Steinberg, who represents Maryland and McGwire, among others. "Yet

every draft produces All-Pros or surprises who go lower than they should. I don't see any difference in the talent."

Steinberg isn't the only one. "It's only in the names," says Dallas coach Jimmy Johnson, who has three first-round picks, courtesy of the Herschel Walker and Steve Walsh trades.

"The name guys came out last year. This year you've got guys you may not have heard of. But the talent is just as good."

Who else is good? Lyght, Croel, Maryland and Davis should all be in the top ten, along with Davis' bookend tackle at Tennessee, Charles McCrae. Swann might fit in there if someone is willing to take a chance.

The draft is deepest in receivers, led by Ismail but also including Miami's Randal Hill, Virginia's Herman Moore and Tennessee's Alvin Harper.

Brett Favre of Southern Mississippi is considered the best quarterback prospect, followed by McGwire, Louisville's Browning Nagle and (perhaps) Marinovich, who has played only two college seasons and is undergoing rehabilitation after being arrested after the season on drug charges.

But it's probably, as Polian notes, better for the teams that pick later.

"It's a trickle-down draft," says George Young of the Giants, who pick 27th and last in the first round — the Jets are without a pick because they took Moore in the supplemental draft last year. "I figure someone decent will trickle down to us."

Lou Holtz speaks on Digger; says he was not forced

HILTON HEAD ISLAND, S.C. (AP) — Notre Dame football coach Lou Holtz is convinced Digger Phelps was not forced to quit as the university's basketball coach.

In fact, Holtz said Phelps had advised him in the past to do just what Phelps did Monday.

"He told me on several occasions that I was foolish to continue to coach after we won the national championship" Holtz said Wednesday before playing in the Heritage Classic pro-am.

"He said, 'Man, you ought to retire and get on to other things in your life.' I think there was a lot of things that Digger wanted to do with his life."

Holtz said he believed Phelps left of his "own free will."

"Here's a guy who's been there 20 years. You're going to have to retire sooner or later," Holtz said. "He chose when."

"If you (the school) were going to make a change, you'd do it before signing date. ... I'm perfectly convinced that it was Digger's decision completely."

Holtz also said nothing should be read into the fact Phelps' immediate bosses did not attend his news conference announcing his retirement.

"I would think ... they would have been there had the schedule been such," Holtz said. "I think when Digger makes a decision to go it's not necessary to be there."

Holtz said he was attending an alumni function in Baltimore and could not attend Phelps' announcement either. But Holtz was quick to point out he wasn't missing any time with his team to play golf.

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 Bookstore 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.


■Fellowship of Christian Athletes will meet tonight in the basement of Pangborn at 7 pm. Newcomers welcome. Anyone with questions should call Mark Zoia at 283-1606.

■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.

■Anyone interested in being a prospective NVA aerobic instructor for the 1991-92 school year should contact Dianne Patnaude at 239-5965.

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

BRING your cartons to us.

SHIPPING ETC.
272 5678

- UPS
- *\$100 FREE insurance
- 9-6 Mon-Sat
- no long lines
- Pick-up at Dorm after 5:30

convenient location


UNIVERSITY CENTER
directly behind Jeremiah Sweeney's
& adjacent to Macri's Deli

Store Your Stuff!

(for the summer)

March & April FREE! or \$10 OFF Your May Rent*

*Present valid Notre Dame I.D. for discount
Rent a 5x10 or smaller
Rent for 4 months (5/1 to 8/31)


at the **MiniStorage Depot**

Call **259-0335**
(ask for Laura)

CAMPUS

12 p.m. Earth Day, gentle Thursday, an afternoon of life-affirming activities. Hagger Terrace, St. Mary's.

2:30 p.m. Chan Sam Lee, Journalist "North Korean Society: A Journalist's View" Notre Dame Room, LaFortune.

8 p.m. St. Mary's Theatre. "Independence" O'Laughlin Auditorium.

8 p.m. and 10:30 p.m. Film, "Heathers", Cushing Auditorium.

LECTURES

4 p.m. Earth Day, "The Gulf War: Health and Environmental Consequences," Joseph Miller, associate professor, Room 303, Hagger, St. Mary's College.

4 p.m. "Human Rights," Barbara Frey, Minnesota Lawyers International Human Rights Committee. CSC.

7:30 p.m. The Seventh Annual Madeleva Lecture in Spirituality, "Women and Creativity: Strange New Miracles," Dolores Lecky, Executive Director of the Secretariat for Laity and Family Life, NCCB. Moreau Hall, Little Theatre, St. Mary's College.

MENU

Notre Dame


Rolled Bacon and Cheese Omelet
BBQ Chicken
California Eldorado Casserole

Saint Mary's

Pizza Deluxe
Moroccan Lemon Chicken
Calico Skillet
Deli Bar

CROSSWORD

- ACROSS**
- 1 Battle memento
 - 5 Robin's quest
 - 9 At the stern
 - 14 G. Gray's Casa — Orchestra
 - 15 "Dove sono" is one
 - 16 Light beer
 - 17 Finished parasailing
 - 18 Definitely not à la carte
 - 20 Defensive wall
 - 22 Hopped-up drink
 - 23 Command to oxen
 - 24 Jade
 - 25 " — Mia," 1954 song
 - 27 Some Oklahomans
 - 29 Bergman's "Cries and —"
 - 33 Colette's emotion
 - 34 Stitch, e.g.
 - 35 Appeal
 - 36 Bolognese artist: 1575-1642
 - 37 Like a cliché
 - 38 Surrounded by
 - 39 " — in Calico," 1946 song
 - 40 Bat mitzvah, e.g.
 - 41 Omni or Spectrum
 - 42 Fenway Park event
 - 44 Has on
 - 45 Hometown of Larry Holmes
 - 46 A pollutant
 - 47 Group for a G.P.
 - 50 Six-legged carpenter
 - 51 Tanglewood event
 - 55 Describing heptagons
 - 58 Kind of line or shirt
 - 59 Pakistani, e.g.
 - 60 Leo's locks
 - 61 "Money — object"
 - 62 Abominable
 - 63 Earl of Avon
 - 64 Vessels for beer


ANSWER TO PREVIOUS PUZZLE

AVATAR ATACAMA
RESUME CAROLERS
ATHOUSANDCLOWNS
BOY EME DELES
BONO FILS
EMMETTKELLY DER
MOORE MAE ORNE
INRE JOEYS DOLAS
LEST EVE VILAS
ETE WEARYWILLIE
CARL IRAE
ALIEN SPA SOW
SENDIN THECLOWNS
ANTENNAE KARATE
DODGERS STENOS

DOWN

- 1 Rebuff
- 2 Soft drink
- 3 N African ruler
- 4 Vegetable stew, Provence style
- 5 TV's Beulah
- 6 Elocute
- 7 Umbrella part
- 8 Copper-ore source
- 9 Certain birches
- 10 Cry in "A Christmas Carol"
- 11 Excited
- 12 Celebration
- 13 Daphne became one
- 19 Galahad's mother
- 21 Butress of sorts
- 26 Bureaucrat, Russian style
- 27 The end
- 28 Of timbre
- 29 Papa in "The Waltons"
- 30 Rice or Gantry
- 31 Archer's checkers
- 32 Actress Thompson
- 33 Kuwaiti native
- 34 When most TV sets are on
- 37 Processions
- 41 Ages upon ages
- 43 Kind of knot
- 44 "The — Prince," Bartók ballet
- 46 Vista
- 47 Wise — owl
- 48 Cartouche
- 49 Rara —
- 52 Vacationer's joy
- 53 Tyson's milieu
- 54 Ganymede's father
- 56 Fall to
- 57 TV's "Major —"

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).


CALVIN AND HOBBS

BILL WATTERSON


THE FAR SIDE


GARY LARSON


Suddenly, one of the Dorkonians began to flagellate hysterically. Something, apparently, had gone down the wrong pipe.

SPELUNKER

JAY HOSLER


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 '91 PROMOTIONAL PRIZES
GIVEN AWAY TOMORROW AT
THE WHALERS SUNSPASH PARTY-
STEPAN CENTER


Just 2 Days until "The Best College Spring Festival!"

Men's tennis wins 6-0 over Michigan in home finale

By JENNIFER MARTEN
Sports Writer

One step down and two to go. The Notre Dame men's tennis team moved one step closer to the NCAA tournament on Wednesday with a sweep of Michigan. The 6-0 victory left only Wisconsin and Ball State remaining as the only obstacles to an NCAA invitation.

Yesterday's competition was the last home match of the season and Notre Dame coach Bob Bayliss praised the seniors on the squad, Paul Odland, Ryan Wenger, and Tim Kalbas, before play began. "It has been a fun four years. Each of the seniors contributed tremendously to our achievements and we'll remember them always," remarked Bayliss.

Once the match began however, the other classes stole the show. At number-one singles, Notre Dame junior David DiLucia defeated Michigan's David Kass in a tough three-setter.

DiLucia jumped out to an early lead winning the first set

6-1. In the second set, Kass turned his tennis up a notch and evened up the score with a 6-3 win. DiLucia took control again in the third set and skillfully turned away Kass 6-2.

"I played solid in the first and third sets and took advantage of opportunities," said DiLucia of his victory.

Trouble erupted at number-two singles over a questionable call in the second set. Sophomore Chuck Coleman won the first set against Michigan freshman Dan Brakus 6-2 and was on the verge of winning the second set when Brakus called his shot out, forcing a tie-breaker. Coleman was angry with the call and he answered it with a 7-6 victory in the set.

At number-three singles, Will Forsyth won his match with Wolverine sophomore Scott Coppett in straight sets, 6-3, 6-2. Sophomore Mark Schmidt fared as well at number-four singles beating John Karzen 6-3, 6-3.

Another questionable call caused problems at number-five singles when the judge ruled in


the second set that one of Notre Dame sophomore Andy Zurcher's returns was in. His opponent, Mitch Rubenstein, was infuriated by the call and he lashed out at the judge. Zurcher remained poised and won the match 6-3, 7-6.

"There was a lot of finger pointing and name calling today. We didn't get into it too much and managed to remain poised," said Bayliss.

The most exciting match of the evening was at number-six singles. Notre Dame sophomore Ron Rosas overcame a deficit to win the first set 7-6 against John Lingon. Behind 4-1, Rosas settled down and won three points to get back into the set. The second set was just as close with Lingon winning 6-7. Rosas took the decisive third set against Lingon, 6-0.

Bayliss assessed Rosas' play. "He allowed Lingon to keep him deep in the court at the start. He got more aggressive and brought himself back," said Bayliss.

Doubles matches were suspended by mutual consent.


The Observer/John Rock

Dave DiLucia returns a shot against the Wolverines yesterday. It took three sets for the Irish superstar to defeat David Kass.

Lacrosse defeats Wooster 13-7

By MIKE SCRUDATO
Sports Writer

The Notre Dame lacrosse team continued its roller coaster season on Tuesday by bouncing back from last weekend's 10-3 defeat at the hands of Cornell with a 13-7 triumph over Division III powerhouse Wooster at Carl Dale Memorial Field in Wooster, Ohio.

"This has been a strange year," Irish coach Kevin Corrigan said. "We have not won two games in a row; yet, we are at .500. Offensively, we have been up and down all season. Right now we are looking

for some consistency."

True to fashion, after scoring only three goals Saturday, the Notre Dame offense responded with a 13-goal outburst against the Fighting Scots. Nine of the goals came in the second half, when the Irish pressure ride finally paid off.

"We played very aggressively, and it cost us two goals early," Corrigan added.

Wooster jumped out to an early 2-0 lead but, it did not last long. The Irish tied the contest at 11:22 of the second period when junior attackman, Mike Sullivan scored the first of his five goals. This feat left him

one goal short of tying the Notre Dame record for most goals in a game.

The remainder of the first half was relatively evenly played. The teams went into the intermission tied at four thanks to a goal by Irish sophomore midfielder Brian Mayglothing with 19 seconds left. Mayglothing also had a sensational game, scoring three goals and tallying three assists.

The Fighting Scots took a brief one-goal lead early in second half, but it was wiped out with two Irish goals less than a

see Lax / page 16

Kindred lectures on sports journalism

By DAVE McMAHON
Associate Sports Editor

The emergence of USA Today has revamped the focus of sports journalism, according to sports columnist Dave Kindred, who presented the 1991 Red Smith Lecture in Journalism last night at the Center for Continuing Education.

An associate editor of the daily sports newspaper The National, Kindred considered it an honor to be associated with as great a writer as Smith, who graduated from Notre Dame in

1927 and became one of America's most influential sports journalists.

"This is an honor for me for me to be anywhere where Red's name is involved," said Kindred. "He was my hero; journalism is my life, and any combination of those things thrills me."

Kindred first met Smith at Augusta (Ga.) National in 1967. While most writers would consider it a privilege to cover The Masters, Kindred had a specific

see Kindred / page 16

Belles tennis defeated by Toledo

By LYNNE BRAGG
Sports Writer

The frustration showed on their faces, as the Saint Mary's College tennis team fell to a powerful University of Toledo yesterday afternoon. According to the Saint Mary's coach Shelly Schultz, the team was expecting intense competition from Toledo.

"The Toledo team is in Division I where we are in Division III," coach Schultz said.

"It will give us a great chance to compete against a top team. I think we can give them some good competition."

Coming off an impressive win against the University of Illinois at Chicago (8-1) Tuesday afternoon, the team was ready to play yesterday. However the Division I school was too overpowering for the Belles whose record fell to 4-7.

In singles action, all three players were defeated despite incredible efforts. Sarah Mayer

lost in first singles 6-3, 6-2, while sister Ellen bowed to her opponent in two sets, 6-3, 6-3. In a hard fought two sets, Marie Koscielski lost in third singles, 6-3, 6-2.

The only two Saint Mary's College victories of the afternoon came in the sixth and seventh singles. Thayma Darby decisively beat her opponent, 6-2, 6-0. Teammate Gignac, following in seventh singles winning, 6-7, 6-1, 6-0.

The doubles action was intense, with two of the matches going to three sets. In first doubles, the Mayer team struggled but lost, 6-2, 3-6, 6-1. The team of Koscielski and Mary Cosgrove were defeated in three sets, 3-6, 6-2, 7-6 in second doubles. In third doubles, Darby and Chris Smiggen fell, 6-2, 6-2.

Despite the loss, Coach Schultz was confident.

"I felt we played very well," noted Schultz. "The matches were all hard fought by the girls."

The Saint Mary's College teams travels to Madison, Wisconsin this weekend for their Conference meet. Coach Schultz is looking for a good meet from Saint Mary's.

"We hope to take second, if not first place this weekend," Schultz said. "If we do this, we will qualify for the NCAA tournament, which is our goal."


The Observer/Marguerite Schropp

Sarah Mayer follows through on a backhand in yesterday's tennis match against the University of Toledo.

Irish baseball wins two against Chicago State

By RICH SZABO
Sports Writer

The Notre Dame baseball team came home after a long road swing seeking to find a rhythm, and after last night's doubleheader against Chicago State, it is safe to say that they have found one.

The Irish swept the Cougars 5-1 and 5-0 in seven-inning games to raise their record to 21-12 and increase their winning streak to seven in a row.

In the opening game, Notre Dame pounded CSU's Charlton Moore, tagging him for all five runs and knocking him out of the game before he retired a single batter. After Greg Layson and Craig Counsell led off with walks, Frank Jacobs crushed a 3-1 fastball over the right field fence for his team-leading ninth round-tripper of the year.

Joe Binkiewicz followed with a double and Matt Haas walked. Mike Coss reached on a throwing error to load the bases, and Cory Mee was hit by a pitch, bringing in Binkiewicz. Moore was yanked and Gerald Davis, in relief, gave up a final run in the inning. Davis silenced the Irish bats after the first inning, giving up only one more hit the rest of the way and retiring the final 13 batters.

Pat Leahy went the distance for the Irish, giving up one run

on three hits and striking out eight, in raising his record to 4-1.

"My control was pretty good tonight," said Leahy. "I didn't try to nitpick or get too fine out there. I just wanted to throw strikes. Chicago State is not as tough as some of the ranked teams we've played, like LSU or Stanford, but they pick up their game when they play us. They play tough because they want to beat us extremely badly."

Leahy, however, was more than a match for the Cougar hitters, and Jacobs' homerun proved to be all that the Irish would need.

"You've got to give credit to Davis (CSU)," said Irish coach Pat Murphy, "because he did a good job in relief. We hit the ball squarely, but were a little overanxious with that 5-0 lead."

In the nightcap, the Irish got another stellar pitching performance, this time from freshman Tom Price, now 4-2, as they rolled to a 5-0 victory. Price, like Leahy, went the distance, yielding only four hits while fanning nine Cougars and walking two.

The Irish scored once in the second inning. Edwin Hartwell doubled, and scored on a throwing error on Dan Bautch's

see Win / page 13