L'he Observer

VOL. XXIII NO. 110

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Spring at Saint Mary's

The sun shone over two of Saint Mary's residence halls on a spring-like afternoon this week. LeMans Hall on the left and Haggar Hall on the right are both involved in a discussion about room picking procedures at the college.

Idaho supports abort. restriction

BOISE, Idaho (AP) — The Idaho Senate passed and sent to the governor Thursday the most restrictive abortion law of any state, one that could become a test of the U.S. Supreme Court's commitment to legalized abortions.

If signed by Democratic Gov. Cecil Andrus, the measure would take effect July 1. Andrus has declined to announce his intentions on the bill but has reiterated his long-held anti-abortion stand.

"Abortion in my opinion is cruel and unusual punishment," Republican Sen. Roger Madsen, the Boise attorney who helped draft the legislation, told the Senate before the 25-17 vote.

"It is the destruction of life. and what can we say about the future of our society when defenseless victims are destroyed for the convenience of personal choice?" Madsen said. "If we are to make a mistake on this issue, we must make it on the more than 90 percent of the 1,500 abortions performed in Idaho each year.

Right To Life forces had already begun focusing their lobbying effort on the governor. Andrus was also the target of abortion rights advocates, who vowed to keep the battle alive.

"We don't intend to quit," said Sally Trott of Freedom Means Choice, citing polls that indicate Idahoans may oppose abortion but are more opposed to government intervention in their lives.

"We will fight against the governor's signature on this bill, and we will fight after " Trott said. "We have that.' legal recourse. We will repeal that bill.'

The bill was patterned on a National Right To Life model that has been rejected by other states as too restrictive. But it is the version that abortion foes want for the test of the U.S. Supreme Court's commitment to its 1973 Roe vs. Wade decision that legalized abortion. Some constitutional experts have warned that the bill is so restrictive it likely would not

Both sides agree it would ban withstand the high court's scrutiny, and could cost the state as much as \$1 million to defend.

Right To Life forces maintained the issue was whether Idaho would lead the nation in protecting the lives of the unborn.

"We know it will be struck down" in the lower courts, said Kerry Uhlenkott of Right To Life of Idaho. "That's what we want. The Supreme Court justices have invited us to challenge Roe vs. Wade."

The legislation cleared the House 13 days ago.

Civil penalties of up to \$10,000 for a first offense, \$30,000 for a second offense and \$50,000 for each additional violation could be assessed against any physician performing or attempting to perform an abortion. Women undergoing the procedure would not be legally responsible, and there are no criminal sanctions in the bill.

Campus Life discusses bill of students' rights at ND

By VALLI VAIRAVAN News Writer

A bill of students' rights was discussed by The Campus Life Council on Thursday.

The bill was proposed by the Legal Department of Student Government, and passed unanimously by the Student Senate on March 5.

Megan Hines and Greg Volan, the authors of the bill, fielded questions from members of the Campus Life Council (CLC), which is an 18 member body made up of students, faculty, rectors, and administrators.

The Bill of University and Student Relations "is a statement of trust," according to the Legal Department. Its focus is in the area of judicial procedures. The bill expounds a student's right to due process, which entitles him or her to have a fair hearing, judged by a fair and impartial board. The bill further states a student's right to be judged by one's peers, the right to have an

FRIDAY, MARCH 23, 1990

ND Law School is ranked 19 in nation

By L. PETER YOB News Writer

The Notre Dame Law School is ranked 19th in the nation, according to a report published in the March 19 issue of U.S. News and World Report.

Law School Dean David Link said the report is 'better than others" he has seen and "surprisingly good and more accurate than expected," but he added that there were some inaccuracies caused by the inclusion of irrelevant criteria that mixed up the ranking order.

"It is very hard to do a survey like this," Link said. The ranking is accurate in general but not in the specific placement of schools.

Link agreed that an evaluation of instructional materials is a good criteria for ranking law schools, but he said that "academic reputation is a bad criteria.

"It is bound to be inaccurate," said Link, because "it is the result of a survey of law schools."

Lawyers and judges are in a position to evaluate the academic quality of recent graduates because they are hiring recent graduates from various schools, according to Link, but "law schools don't know much about other law schools."

The legal-education section of the American Bar Association discouraged cooperation with the U.S. News Survey. Link Believes that "most

see LAW / page 4

open hearing, and the right not to be punished collectively.

The issue was raised by faculty and rectors that there is a pastoral concern in violations, where the university is interested in the violator's personal learning and growth, and that it is not just a question of "crime and punishment."

Hines stressed that the purpose of the bill is the cooperation of students and the administration in judicial hearings, in order to better the relationship, and "make students more responsible.

Due to the one hour time constraint for the meeting, only the first two of eight articles of the bill were discussed. Matt Breslin, student body president and chairman of the CLC, called another meeting week to continue the discussion.

side of life.

The law would make abortion illegal except in cases of nonstatutory rape reported within seven days, incest if the victim is younger than 18, severe fetal deformity or a threat to the mother's life or physical health.

Earlier this week, the Pacific territory of Guam enacted a ban on all abortions except to save the mother's life. That law is being challenged in court.

see IDAHO/ page 4

Senate elections occur on April 1, and this will cause some turnover in the mem-

see CLC/page 4

By KRISTIN BAZANY News Writer

Saint Mary's students have been participating in room selections for the 1990-91 school year throughout this past week.

Room selections are done by a computerized lottery system which allots a number of available rooms in each dorm for each class according to its size. This system has been used since the 1984-85 school year.

Students are required to pay a \$200 room deposit by a certain date in order to receive

a number in the lottery. Those students who don't pay their room deposit by the deadline are given lower lottery numbers.

Each hall is allotted a certain number of spaces for each class with the exception of seniors, who are allowed unlimited spaces in each hall.

The junior class is allotted 145 spaces in LeMans, 130 in Holy Cross, 80 in McCandless and 40 spaces in Regina. Sophomores are allotted 75 spaces in LeMans, 90 in Holy Cross, 120 in McCandless and 119 spaces in Regina.

The incoming freshmen are

ND housing policy/page 10

assigned rooms according to what is available after the lottery. A focus is put on each student's smoking preference and sleeping schedule.

Those students dissatisfied with their assigned room may put their name on a waiting list for a more desirable room.

Minni Owens, housing coordinator for Saint Mary's, says the only complaints she has received this year are concerning seniors who have been assigned to Regina Hall. According to Owens, the demand for single rooms was

higher this year than ever before, which forced 18 seniors to be assigned rooms in Regina Hall, which has smaller rooms than the other dorms.

"The lottery may not be what everyone wants it to be, but it is positively fair in every way that I know of from one student to the next. The system used today is also much more efficient than it used to be, Owens said.

Although Minnie Owens claims no controversy exists with the room selection process, many students have expressed dissatisfaction.

Molly McMahon, a junior at

SMC students select dorm rooms for next year through lottery system Saint Mary's said, "The housing department is lacking in organization, therefore many students suffer greatly. Their lack of organization is unfair to the entire Saint Mary's community."

A common complaint voiced by students is the existence of a space quota for all classes except seniors. Many students feel there should be no space quota, and room selection should be based on seniority.

Sheila Corrigan, a junior at Saint Mary's said, "It's ridiculous that underclassmen

see ROOMS/ page 4

The Observer/Suzy Hernandez

Friday, March 23, 1990

A 'minor leaguer's' view of turning 21

Remember when birthdays meant balloons and ribbons and ice cream and cake? Each was an EVENT. As we aged, however, certain birthdays assumed special significance. At six, we started Real School; at

Michelle Dall

Viewpoint Editor

thirteen, we became Teenagers; and at sixteen, we could Drive and Date. Yet, each of these years was only a step toward the REAL landmark....The Big 2-1.

One particular privilège accompanies the entry into adulthoodthe LEGAL consumption of alcohol. Junior year is generally the turning point. Students with early birthdays begin bar runs and master the obnoxious art of under-cutting the underclassmen; others, cursed by fate and late birthdays, watch helplessly as their friends pass them by and abandon the pop machines for stronger spirits. One by one, their buddies pull rank and leave them to the 'minor leagues.'

Since my birthday's in June, I fall into the latter category, and I've heard all the lines. At doors, for example, my friends will step aside and let me enter first. This is NOT a polite gesture, but, rather, an additional opportunity for harassment. "Women and children first," they'll say sweetly. "I guess you qualify for both! Would you like a ROOT beer?" I am rarely amused.

I don't want to turn twenty-one just to drink legally, although it *would* be nice to go out with my friends and mix and mingle at the local watering holes once in a while. Yet, looking in on the "mature crowd," I can honestly say there are definite advantages to being a late bloomer. I've seen countless "elders" await their birthdays with initial excitement and eventual dread. Yes, dread.... and Downright Fear.

It's sad but true. Since booze and bars have become such a prominent part of birthdays on college campuses, many students get "baked" instead of caked. The guest of honor's gifts usually consist of free drinks administered by fun-loving friends and accommodating bartenders. Each shot becomes a candle on the unlucky recipient's cake.

Escape is elusive. Protests go unheeded as eager friends turn deaf ears to their pals' pleading. Moreover, revenge is sweet, and those subjected to similar past fates are unlikely to either forget or forgive when the roles are reversed and they are no longer the prey. As a result, the "celebrations" usually turn ugly. By night's end, the victim typically stumbles, crawls or careens back to his/her room, falls in bed buzzed and wakes up hung as the "bash and crash" mentality takes its toll.

Happy birthday?

Complain though I may about my minor status and assorted aliases, maybe a late birthday isn't so bad after all.....I guess I am a "spring chicken."

OF INTEREST

The Morrissey Manor Film Festival will be held Saturday at 7:30 p.m. in the Cushing Auditorium. The festival will feature short films made by each Notre Dame dorm and awards honoring the best entries will be presented. **Cheerleader and Leprechaun Tryouts** will be held tonight and tomorrow night beginning at 7 p.m. in the J.A.C.C. Pit.

Any Notre Dame students attending Irish Accent's Dinner Theater are reminded to bring their Notre Dame Photo ID to the performance.

WORLD

Twenty people were killed and 56 injured in South Africa in black factional fighting and protests against the white-dominated government, police and news reports said Thursday. Authorities also arrested or fired 109 police and prison officers who mounted strikes and protests Wednesday to demand equality with white employees. The violence was reported the same day U.S. Secretary of State James Baker met with President F.W. de Klerk to encourage more reform by his government. de Klerk said he would like to lift the national state of emergency as soon as political violence subsides. **The formation of East Germany's** first non-Communist government could be sped up as the Social Democrats agreed Thursday to discuss joining a coalition government with an alliance that won national elections. The left-leaning party, which finished second in Sunday's balloting to the Alliance for Germany, refused to work with a right-wing party in the three-party Alliance. Alliance leaders left the door open to such an arrangement.

Alcohol is responsible for more than 100,000 deaths annually in the United States, stealing 2.7 million years from drinkers' lives, federal health officials reported Thursday. But while alcohol is a major health concern, more research is needed to determine which drinkers are at how much risk, the U.S. Centers for Disease Control said. Using computers, researchers projected how often various causes of death are related to drinking. They then projected the loss of life — and lost life-years — from drinking.

NATIONAL

A lawsuit filed by the Ku Klux Klan against city officials in Pulaski, Tenn. was dismissed because the Klan failed to object to the city's request for dismissal. "We are glad it is over and feel that this is the most logical outcome," Mayor Dan Speer said after Wednesday's decision by U.S. District Judge John Nixon. The lawsuit stemmed from Pulaski's denial of a parade permit on Jan. 13, the Saturday before the Martin Luther King Jr. holiday. Members of the Klan gathered anyway for a news conference and marched later in nearby Lawrenceburg.

A printer was seriously injured Thursday in an explosion that demolished a print shop in downtown Berne, authorities said. A spokesman for the Adams County Sheriff's Department spokesman said the 1:30 p.m. blast in the downtown of this eastern Indiana town was caused by a severed natural gas line. The cause of the cut in the gas line wasn't immediately available.

INDIANA

Marilyn Quayle, speaking to an assembly of professional and business women, noted a growing number of working mothers, and later urged well-to-do women and men to slow their careers while their children are young. Mrs. Quayle, the wife of Vice President Dan Quayle, told several hundred women at a YWCA Tribute to Women luncheon Thursday that the "traditional family"

— a working father and a mother home with the children — is declining.

CAMPUS

John Keane, Gillen dean of the College of Business Administration and Korth Professor of Strategic Management, has been elected to the board of directors of the North Central Indiana Medical Education Foundation. Keane, a Fort Wayne, Ind. native and a 1955 Notre Dame graduate, assumed the Gillen deanship in January 1989 after having served as eighteenth director of the U.S. Bureau of the Census under President Ronald Reagan.

Notre Dame students and others in the Michiana region will take part in a march and a Mass Saturday to observe the tenth anniversary of the murder of Archbishop Oscar Romero of San Salvador. Marchers will depart from the parking lot of St. Joseph High School at 3 p.m. and walk to St. Stephen's Parish where a Mass will take place at 5 p.m.

ALMANAC

On March 23:

• In 1909: Roosevelt leaves for African safari sponsored by the Smithsonian Institution and National Geographic.

• In 1933: Reichstag gives Hitler power to rule by decree.

• In 1944: U.S. and Britian recognize the Bolivian government.

• In 1964: Supreme Court rules U.S. cannot legally question foreign expropriation of property.

• In 1987: Florida millionaire gives Oral Roberts \$1.3 million after evangelist said he would die if fundraising goals were not met.

Irish literary greats to visit ND

By CINDY PETRITES News Writer

Renowned Irish poets and "the country's best graduate students of Irish literature" will unite this weekend at Notre Dame for the Fourth Annual Graduate Student Conference on Irish Literature and Culture.

Graduate students from some of the best universities in the country will deliver papers on subjects ranging from writers Yeats and Joyce, to Irish folklore and the Irish Women's Suffrage Movement during the two-day event cosponsored by Notre Dame and Saint Mary's.

The purpose of the conference is "to encourage graduate students in their work, provide a forum to discuss ideas, and bring people together who enjoy Irish music, literature, and culture," according to Conference Coordinator Christopher Strathman. The theme of the conference is how culture and politics connect in Irish art and literature.

"A combination of the scholarly and the social," is how Strathman described the event, emphasizing that the writings of the graduate students, many of whom are delivering their papers for the first time, would be accessible to an undergraduate audience.

Conference sessions, open to all free of charge, consist of the presentation of three papers on such topics as "Contemporary Irish Fictions" Writing and "Women Ireland/Ireland Writing Women" read by graduate students.

Following the readings will be commentary and response from scholars in the field, and a question and answer period which, Strathman said, he hopes will provide "lots of interaction between the deliverer and the audience.'

Conference highlights include the display of the O'Neill Collection of Rare Music Manuscripts and Books in the **Rare Book Room of Hesburgh** Library, an extensive collection including old scores of Irish music and books assembled by Chicago policeman Charles O'Neill. Following the display, John Kennedy and Friends will perform selections from the collection.

The "gem of the conference," said Strathman, is the poetry reading at 8 p.m. Friday in the Hesburgh Library Auditorium. The event will feature readings by John Montague, one of the best known Irish poets of this generation and author of The Rough Field; Paul Muldoon, an upcoming young Irish poet and author of Meeting the British; and Michael Carey, an Irish poet from New York who now makes his living as a farmer in Iowa.

Boston College and Rutgers University hosted the conference in following years. In Strathman's opinion, Notre Dame was an ideal choice as hosting ground for the 1990 conference, both because of its obvious "Irish connection,' and because its midwest location will allow a cross-section of schools to be represented.

The conference will conclude Saturday with a lecture and discussion of "Culture and Politics: the Irish Literary Renaissance" delivered by University of Toronto Professor Robert O'Driscoll, a "mixed bag" recital of Irish music, poems, and stories performed by Treasa O'Driscoll at 8 p.m. in the Hesburgh Library Auditorium, and the passing on of the torch to next year's hosting school.

Cavanaugh, Farley, Keenan.

Running for District Four se-

nator are Richard Delevan of

Flanner Hall and Joe Wilson of

Grace Hall. District Four in-

cludes Flanner, Grace, Knott,

Pasquerilla East, Pasquerilla

Running unopposed for Off-

Campus Co-Presidents is the

ticket of Mark Bettencourt,

Flanner Hall, and Stephen

Elections will be Tuesday,

March 27 between 11 p.m. and

1 p.m. and 5 p.m. and 7 p.m.

West and Siegfried Halls.

Leinenweber, Grace Hall.

Stanford and Zahm Halls.

Student Senate members Raja Singh, Lisa Bostwick, and Megan Hines, seated left to right, and other members of the Campus Life Council discuss proposals offered for the Student's Bill of Rights.

Romero is remembered for aid to poor in San Salvador

By LIZ HOLTZ **News Writer**

Archbishop Oscar Romero believed that the plight of the poor was an international problem, according to Father Joseph Nangle, who spoke last night to commemorate the 10th anniversary of Romero's assassination.

Romero was shot dead by a right-wing death squad member while presiding at Mass in a San Salvador hospital chapel on March 24, 1980.

Romero was the Archbishop of San Salvador for three years and was dedicated to the plight of the poor, calling for economic, social and political reforms. Nangle said.

"At his cathedral in San Salvador, Romero wanted a voice for those who had no voice, science for those who had no science, and intellectual support for the poor," he said.

The army fired on the mourners at Romero's funeral while they buried him in the cathedral where he presided, and many mourners, rich and poor alike, come daily to pay the reverence

they feel for him, Nangle said. He is still their bishop, their friend and their martyr," he said. "Even today the cathedral is extremely drab because Romero felt the poor needed essential goods rather then a new cathedral.'

E.G. Bailey

When the radio station where Romero broadcasted was blown up by opposition forces, Romero remained faithful saying, "With people like this it is not hard to be a good shepherd," according to Nangle.

The University of Central America was active in the plight for the poor, Nangle said, and there was a great need for more institutions like this one.

Nangle said, "Romero saw the need for a personal institution for the poor. The plight of the poor is an enormous historical scandal.'

"Our universities have the power to effect the poor of Central America in a positive manner and they await Catholic America to help them or give them a sign that we are with them in some way," said Nangle.

HOURS

Sun. 11-5

Daily 9-6

Contenders for student senator named Three includes Breen- Phillips.

Special to The Observer

Senator during 1990-91 have been announced.

Running unopposed for District One senator, to represent Alumni, Badin, Carroll, Dillon, Fisher, Howard, Lyons, Morrissey and Pangborn Halls,

is Bill Allen, from Alumni Hall. Running for District Two se-Contenders for Student nator, also unopposed, is Lisa Bostwick of Walsh Hall. District two includes Lewis, Old College, Sorin, St. Edward's and Walsh Halls.

Contenders for District Three senator are John Brislin of Cavanaugh Hall and Mike Gaffney of Zahm Hall. District

STEAKS 100 CENTER . MISHAWAKA **PRIME RIB** Footuring Friday night so SEAFOOD 219-259-9925

> **ATTENTION JUNIORS!** during office hours. They are sorted according to last name.

The PICTURES from the JPW SLIDE SHOW can be picked up in the Junior Class Office Questions? Call Wendy at x2798

FRESHMAN

FRESHMAN

FRESHMAN

RANK/SCHOOL

continued from page 1

law school deans did not participate in the survey" and that "responses were probably made by other law school administrators who make judgments based on old materials.

Link said that even if the deans were included in the survey "it would be like vineyard owners being asked to rate different wines with each other."

"Though not done maliciously, if you are competing with other schools in your region you will probably rate yourself higher," he said.

1. Yale University, Conn

2. University of Chicago, Ill

Stanford University, Calif

4. Columbia University, NY

5. Harvard University, Mass

7. University of Michigan, Mich

11. Northwestern University, III

12. Georgetown University, D.C

19. University of Notre Dame, Ind

21 University of N.C. Chapel Hill

20. Boston College, Mass

Link said that about one third of law school deans are new to their position. Though he is more experienced than most deans and knowledgeable about other schools, Link said that he would not feel comfortable rating other schools.

Link said that when he began as dean of the Notre Dame Law School 15 years ago, he told then-University President Father Theodore Hesburgh, "I thought we could bring this school into the top twenty by the turn of the century."

Link said that the Notre Dame Law School is currently in a good position. "Are we a top 20 school?" asked Link.

OVERALL

SCORE

100

91.9

90.7

89.2

88.3

86.0

82.4

82.0

70.3 70.0

69.0

Law School Rankings

The Observer

"Yes," he replied, adding that the school should be ranked somewhere between 15 and 19. "I am not the type who wants to stop there," Link said.

Peter Farley, a first year law student from Richmond, Virginia said that "it is good that Notre Dame is up there--at least in the top 25." "It shows that Notre Dame Law School is in a position where many people didn't realize it was.

But second year law student Torsten Marshall, of South Bend, believes that "rankings of law schools are ridiculous and useless," because "there are too many subjective things to take into account." Marshall said

ACADEMIC LAWYER/JUDGE SELECTIVITY PLACEMENT GRADUATION INSTRUCTIONAL TUITION

that selectivity and academic reputation, two criteria considered in the ranking, are based on subjective opinions.

Link said that the future is bright for Notre Dame Law School. The Law School Trial Advocacy program is arguably among the top three in the country, according to Link. The quality of the Law School's International Law program is also excellent because of the London Law Program, which offers a unique experience studying International and Comparative Law, he said.

He is also pleased with improvements that have been made to the law school library

AVERAGE

AVERAGE

Friday, March 23, 1990 in the past few years. These in-

clude expansion of the physical facilities and the addition of Professor Roger Jacobs, formerly with the U.S. Supreme Court Library.

Link is happy with the addition of new faculty members in recent years and with the overall improvement in the Law School Business Law courses.

One area Link would like to improve is financial aid. "Financial aid resources are not sufficient for a private school," said Link. "Students don't get enough financial aid to keep them from running into debt and I don't want to see this become a school where only rich people can go," said Link.

"Every entering class at the liaw school arrives from over undergraduate iversities," said great diversity

000 applicants o Notre Dame year, creating in applicants to in next year's

100 different undergradua	STARTING SALARY	LSAT SCORE	OUT OF STATE	RESOURCES	RATE RANK	RANK	RANK	REPUTATION RANK	PUTATION RANK
colleges and universities," si Link, "so there is great divers	\$63,310	44.0	\$14,290	1	11	3		2	2
at the law school." There are 3,000 applicat	\$60,000	44.0	\$14,445	2	4	1	4	7	3
for admission to Notre Da Law School this year, creati	<u>\$65,450</u>	43.0	\$14,168	3	16	10	3	3	1
an 18 to 1 ratio in applicants available spots in next yea	<u>\$71,354</u>	44.0	\$15,860	6	16	7	7	5	6
class.	\$52,311	<u>4</u> 4.0	\$13,400	10	24	18	2	1	3
Calvin and	\$57,808	41.0	\$14,600	27	11	13	14	4	5
Hobbes,	\$61,193	40.0	\$14,382	12	16	6	9	13	12
Far Side	\$63,000	42.0	\$13,975	28	3	15	12	8	16
and	\$51,876	<u>3</u> 9.0	\$11,905	45	16	19	24	19	39
Spelunker	\$50,890	<u>3</u> 9.0	\$12,510	44	11	17	19	25	36
see page 19.	\$26,822	40.0 /Bradford	\$6,755 le Observer	42 Th	31	30	20	_24	18
	5. <u> </u>								

Source: US News and World Report Idaho

continued from page 1

In Maryland, an anti-abortion filibuster in the state Senate entered its eighth day as both sides in the battle over an abortion rights bill appeared locked into positions that left little room for compromise.

Supporters of that bill, which would allow unrestricted access to abortions until the fetus is viable outside the womb, moved to within a vote of ending the debate Tuesday night when they lost a cloture vote by a 31-16 margin. Two-thirds of the 47member Senate, or 32 votes, are required to shut off debate.

Maryland Senate Majority Leader Clarence Blount compared the divisiveness of abortion debate to the early days of the Civil War, when the state was torn between staving with the Union or seceding.

"We're facing a moral and religious issue. We must face it because it is not going away," said Blount.

Rooms

continued from page 1 are given spaces in the good halls that juniors would have wanted. There are even some students who graduate without ever having lived in the hall of their choice.

Another criticism of the system is that some students receive special privileges because of their involvement in student activities. According to students who Owens, those

have their choice of rooms prior to the regular lottery are the resident advisors for each dorm and student government officers.

Officers included are the president and vice-president of student government, and the student representative for the vice-president of Student Affairs. Owens stated the reason for these privileges is the requirement that these students live on campus during the school year.

bership of the CLC, and may "adversely affect the progress made on the bill," said Hines. In the next meeting, some members of the CLC said they hoped officials from the Office of Student Affairs would attend, as there were none present at Thursday's meeting.

continued from page 1

In other business, the CLC passed a resolution urging the Office of Student Affairs to issue a written clarification of university policy regarding campus events during Junior Parents' Weekend, because of the controversy surrounding the cancellation of the Freshmen Formal

1

Call 283-BLUE 2 5 8 3 **Student Escort Service** 7 Nights a Week Sunday-Thursday 7:00pm - 1:00am Friday and Saturday 7:00pm - 2:00am

Jewish and Catholic roles changing in U.S.

By ASHBY JORDAN News Writer

The changing status of the Jewish and Catholic communities throughout American history was the focus of a lecture given by Arthur Hertzberg, Professor of Religion at Dartmouth College, Thursday.

Hertzberg, who is president of the American Jewish Policy Foundation, compared the two communities and their future roles in the United States in a lecture titled "Jewish and Catholic Immigrants to America: A Jewish Perspective".

He focused on how the two communities have assimilated into the mainstream of American society. He compared and contrasted the two groups and discussed how each started from similar backgrounds and yet took different routes to become a part of American society.

The primary reason, he said, why Catholics and Jews became part of mainstream society at different rates involved the educational status of each group, and how each group viewed public education in America.

Jews in America became more successful earlier, Hertzberg said, because they used the Protestant public educational system of the late 19th and early 20th centuries as a route to success.

Catholics, according to Hertzberg, viewed Protestantism as a threat and abandoned public education and started a private system of their own.

Because each group used education as a tool for advancement, Hertzberg said, each was able to become successful. He said that the culmination of both groups' success came during the 1960's.

Hertzberg said that the peak of Catholic success came when John F. Kennedy was elected president. The Jews, who were firmly established economically after World War II, became a political entity when they supported the defence of Israel.

The assimilation into American society led to other problems in both groups. Because both had become part

St. Paul's dark side

The Observer/E.G. Bailey

The campus band St. Paul and the Martyrs performed their version of Pink Floyd's classic album Dark Side of the Moon Thursday night in Washington Hall for charity.

of mainstream America, Catholics and Jews lost part of their religious and cultural identity. This problem, he said, is the new concern for both communities.

Both Catholics and Jews need

to maintain their status as part of American culture while focusing their attention to the resurgence of religious and cultural identity, said Hertzberg.

tural identity, said Hertzberg. ti By doing so, Hertzberg said A that both communities can re-

tain their influence in America, while reestablishing a heritage based on religious and cultural beliefs, rather than on opposition to and fear of mainstream America.

Mon., March 26, 1990 Harriette Pipes McAdoo

FRIDAY • March 23, 1990	Hesburgh Library Auditorium	Professor, School of Social Work, Howard University Marriage: What's the Future?
6:30pm • South Dining Hall • Central American Dinner Reservations Required, call 239-7668	Mon., March 26 8:00 Рм Lyons Hall	a conversation with Harriette Pipes McAdoo
SATURDAY • March 24, 1990 "Romero: A Prophet for Our Time" • Commemorative March departs St. Joseph H.S. at 3.00pm to St. Stephen's Parish Vigil and Mass follows march at 5:00pm.	Wed., March 28, 19 4:15 рм Hesburgh Library Auditorium	Busan Moller Okin Professor of Politics, Brandeis Univ.; Visiting Professor, Harvard Univ. Justice, Gender and Families reception follows Prof. Okin's lecture in the Hesburgh Library Lounge
in Central America Week Cosponsored by OVERSEAS and DEVELOPMENT NETWORK	For more information, contact: Dr. Kathleen Halischal Program in Gender Studies University of Notre Dan Notre Dame, Ind. 4655 (219) 239-8094	

THE MORRISSEY FILM FESTIVAL

Check out what films ND dorms produced!

"We laughed, we cried, it was better than Cats." Gene Siskel and Roger Ebert

"An event so special that it only comes once in a lifetime!" "A spectacular 5 ton-studded extravaganza of epic proportions."

Saturday March 24 7:30 p.m. Cushing Auditorium All proceeds to benefit st. Hedwig's Outreach center

Change in Soviet Union causes erosion of civil- military system, historian says

By NATASHA WILSON News Writer

The recent wave of change in the Soviet Union has led to a struggle between civil and military forces for power as socialist ideals have become more difficult to achieve, according to historian Mark Van Hagen.

"The old civil-military system has virtually eroded and there has been a decline in the military state," said the Columbia University history professor in his lecture, "The Future of Proletarian Sparta: Civil-Military Relations and the Politics of Reform in the Soviet Union."

The civil-military system prior to the 1980s was based on the socialist concept of selfsacrifice for the benefit of the union. Van Hagen termed that concept "proletarian Sparta."

"There is a disparity between the ideology and the reality of proletarian Sparta," he said.

As the social status of the Soviet people has declined over the years there has been a decrease in patriotism and support for the military. Increased vocal opposition has prompted the government to make concessions to unsatisfied groups, the professor said.

Various elite groups and counter cultures are competing for power with the military. Draft evasion has become a serious problem as almost one half of the draftees are late in reporting to their assigned posts, Van Hagen said.

"The 'Me Generation' of young Soviets reject military service because it would impinge on their individual lifestyles," explained Van Hagen, who recently wrote a book on civil-military relations in the Soviet Union from 1917 to 1930.

The civilian press, taking advantage of new freedoms, has criticized the army for its "degenerating influence on society." A recently formed officers' union often counterattacks the negative reports with its own criticisms of the media, Van Hagen said.

An important factor in the recent changes is Soviet President Gorbachev's retreat from the traditional militarized socialist structure, Van Hagen asserted. The government used to prioritize the military, obedience and proletarian Sparta. The leaders also had a disdain for foreign markets and a mistrust of foreign nations. Gorbachev has removed some international barriers, granted personal freedoms and decreased the reliance on the military, Van Hagen said.

The history professor gave a detailed description of previous reform movements in the Soviet Union since the Russian Revolution.

In the immediate aftermath of the civil war the revolutionist soldiers assumed control and helped the Bolshevik regime form a system of military socialism, he said.

It was assumed that a socialist state would need an army only temporarily to maintain order. Van Hagen argued that the initial government was actually an "organic labor defense state." The Red Army became the main force behind the building of the Soviet state.

After 1917, the soldiers evolved to working class status and gained eligibility for party membership for the first time. The Soviet party used the Red Army as a vehicle of social mobility for recruiting disenchanted citizens to the party.' The party ranks eventually split between the military and civilian members, the professor said. As a result, in the early 1920s there were several attempts to demilitarize the Soviet party. Although these movements failed, the period marked the beginning of informal demilitarized socialism.

see SOVIET/page 9

Dart wins award in local ad competition

By PAUL PEARSON Assistant News Editor

The video produced for DART (Direct Access Registration by Telephone) recently won the top award in a local advertising competition, a representative of Golden Dome Productions said.

According to Christopher Salvador, a producer at Golden Dome Productions, the video was judged by a national advertising organization against other advertisements done by companies in the South Bend area. The DART video won second prize in its category. There was no first prize awarded this year.

The video won in the category of specialty advertising which, according to Salvador, is "a video done for someone who has something special they need to show someone."

Salve⁻¹ ., who worked on the DART video, said that he was pleasantly surprised by the results. "You never know how it's going to do....They [the judges] bring a lot of different standards when they judge," he said.

Salvador said that he enjoyed working on the video. "We had a blast working on it...It's of the caliber we like to produce at Golden Dome," he said.

According to Salvador, Golden Dome does not usually enter its work into competitions like this, since "we aren't an advertising company." However, he said, with this video, "We just said, 'What the heck?' We had done some great videos this year."

Golden Dome plans to enter the video in other upcoming advertising competitions.

In addition, Lora Spaulding, associate registrar, said that there will be two changes in the DART system from last semester.

First, students can now enroll in Religious Studies and Education courses offered at Saint Mary's College by using the system. "They won't have to fill out a form to register for them," Spaulding said.

Second, DART will try an option that will allow students to "look at a course as an exchange." According to Spaulding, students who have already selected a full course load may look at other courses without having to drop the courses for which they have already registered. Students in this situation previously were not allowed to look at other courses without dropping a course.

The changes will most likely take effect for this upcoming registration period, although the exact dates are not definite.

4th Annual Meeting of the Graduate Student Conference on Irish Literature and Culture

> March 23rd---24th, 1990 University of Notre Dame

W B Yeats and Rev. Charles L. O'Donnell, C.S.C during Yeats's 1933 visit to Notre Dame

Poetry Readings: Hesburgh Library Auditorium 8:00 p.m. Friday, March 23rd

Michael Carey John Montague Paul Muldoon

Lecture: Robert O'Driscoll, "Culture & Politics: The Irish Literary Renaissance" 3:30 p.m. Saturday, March 24th at the CCE

> Irish Music: Hesburgh Library Auditorium 8:00 p.m. Saturday, March 24th

The O'Neill collection of Irish Music & Books Is on display at the Rare Book Room in the Hesburgh Library Conference events listed are open to the public is currently accepting applications for the following position:

The Observer

Advertising Representatives

For more information contact Beth at 239-6900 or 283-2722

Purchase tickets at the door

\$5 for students
\$8 for non-students

STUDENT UNION BOARD

In memory of Archbishop Romero

E.G. Bailey

Father Joseph Nangle pauses after a speech he gave in commemoration of Archbishop Oscar Romero who was assasinated ten years ago.

House committee toughens smog control

WASHINGTON (AP) — A House committee approved a compromise Thursday on tougher smog controls in a clean air bill, while a proposal for financial aid to coal miners still held up movement on similar legislation in the Seante.

The 38-2 vote by the House Energy and Commerce Committee created one areas of likely conflict when the Senate and House versions of the two bills eventually have to be reconciled. The Senate earlier in the week rejected some of the same smog controls.

Meanwhile, Senate leaders worked with the White House and Sen. Robert Byrd, D-W.Va., in an attempt to find a way to resolve the dispute over the coal miner assistance.

A vote on the amendment, brought to the floor by Byrd nearly two weeks ago, has been postponed at least twice. Senate leaders are fearful that Byrd has the votes to get it passed. That could unravel the compromise legislation worked out with the White House, they fear, because of the temptation it would pose for lawmakers to claim similar aid for other industries.

The coal aid amendment did not surface again Thursday or Thursday night and aides to Senate Majority Leader George Mitchell, D-Maine, said the issue would be held over to next week. Earlier in the day Mitchell had said he expected it to "be resolved one way or another" by the end of the day Thursday.

The House committee vote came after two days of negotitions among committee leaders, including Rep. John Dingell, D-Mich., the chairman. Many members voted only minutes after having first seen the inchthick document.

The House provisions would continue to allow the Environmental Protection Agency to impose an air pollution control plan if local officials fail to act, would bring many small businesses under smog-control regulations in cities with the dirtiest air, and would eliminate certain waivers now possible on grounds that compliance would cost too much. These were provisions the Senate rejected earlier in the week.

The Senate spent much time on marginal amendments.

Spider's Irish Fans:

ANCHORAGE, Alaska (AP) — A jury on Thursday acquitted Exxon Valdez skipper Joseph Hazelwood of being drunk and reckless in connection with the nation's worst oil spill, but convicted him of a minor charge of negligent discharge of oil.

After deliberating for just 10 1/2 hours, the jurors absolved Hazelwood of one felony and two misdemeanors stemming from the disaster. The Exxon tanker ran aground and spilled nearly 11 million gallons of oil into Prince William Sound on March 24, 1989.

The misdemeanor charge on which Hazelwood was convicted carries a maximum sentence of 90 days in jail and a \$1,000 fine, far less than the 7 1/4 years and \$61,000 fine he could have faced if found guilty on all four charges.

Superior Court Judge Karl Johnstone set sentencing for Friday at 1:30 p.m.

There were bursts of applause in the court room as the judge read the three verdicts of "not guilty" to counts of criminal mischief — a felony — reckless endangerment and operating a vessel while intoxicated.

Juror Terrill Smith said he and the others on the panel based their decision on the law and evidence, and "the state just didn't have the evidence."

Hazelwood's New York lawyer, Michael Chalos, a former classmate of his at the New York State University Maritime Academy at Fort Schuyler, N.Y., clapped the skipper on the shoulder and hit the counsel table with his hand at the first "Not guilty" verdict. The normally taciturn defen-

The normally taciturn defendant smiled broadly for the first time in the two-monthlong trial and commented briefly to reporters, saying, "I'm just relieved. I was nervous."

"I'm going to try to get along with my life. ... I'd like to go back to sea," Hazelwood told reporters at a news conference later. "That's what I do." His lawyer said he would begin negotiations with Exxon to get the former skipper's job back, and would fight expected efforts by the Coast Guard to revoke Hazelwood's captain's license. "The only employer he has ever had was Exxon," Chalos said.

"We think it's a great victory for Captain Hazelwood," Chalos said. "We had great faith in the jury system. The only charge he's been convicted of is a lowlevel misdemeanor."

Jim Morakis, a spokesman for Exxon in New York, said the company, which has fired Hazelwood, was "pleased that the ordeal of the trial is over for Capt. Hazelwood and his family.

"The verdict would seem to confirm the view that the grounding of the Exxon Valdez was an accident," Morakis said. "In light of pending litigation any other comment would be inappropriate.

Alaska Attorney General Douglas Baily said at a news conference in Juneau that he did not regret the decision not to seek criminal charges against other crew members, and disputed suggestions that the state had tried to make Hazelwood a scapegoat.

"It was always my view that the captain of that vessel is ultimately responsible, and I think that to have gone down the chain, at least on the basis of any evidence we had, would have been inappropriate," Baily said.

One of the jurors said he found unbelievable the prosecution's complicated effort to prove Hazelwood was intoxicated through backward calculations. The skipper's blood was not tested until long after the disaster, and juror Jeµµff Sage said he and the other panelists figured out that from the prosecution expert's calculations, the captain would have had to consume an enormous amount of liquor before his ship ran aground.

Soviet

continued from page 7

the military lost prominence in government because of the power struggle between mili-tary leaders. "By 1925, however, the standing army had gained a legitimacy in the military state." The army influenced the economic and political activities of the party Hagen said. During Joseph Stalin's years as Soviet premier, the government increased the size of the army and the status of the soldiers, he argued. The Soviet Union turned inward economically and culturally. The government emphasized patriotism and military values, he added. After World War II until the 1960s there was a retreat from the proletarian sparta and a expansion of political participation, Van Hagen said. Leonid Brezhnev, General Secretary of the Communist Party from 1964 to 1982, returned to a partial proletarian Sparta strategy. Brezhney increased the armed forces and restored the military as the dominant factor in the economy and government. Van Hagen's lecture was part of a series on the historical perspective of perestroika, sponsored by the Notre Dame history department.

Attention News Department:

On Tues., March 27, there will be a meeting of all Assistant News Editors, Copy Editors, Day Staff and Reporters at 8 p.m. in the Foster room, 3rd floor LaFortune. Anyone who is interested in working in the News Department is welcome to attend. If you are unable to attend the meeting please contact Kelley Tuthill or Janice O'Leary at The Observer at 239-5303.

TOWNHOUSES

2,3,4,5 BEDROOM APTS. AVAILABLE

Less than 1 mile from NOTRE DAME

FEATURES INCLUDE:

Security Systems Basements Rear Yards Washer & Dryer New Construction Good Neighborhood Dishwashers

call **232-8256**

Joe, Kellen, Casey, Frankie, Ashley and Spider

Dave "The Body" Archer is 21 and waiting for you. Call him at 1597 and wish him a HAPPY BIRTHDAY.

Demonstrating for democratic elections

Demonstrators in Taiwan surround the car of Nationalist Assemblyman Luo Wen-tang Wednesday as he arrives to cast his vote for President shortly before protesters destroyed the car.

ND dorms are kept all four years

By PETER LOFTUS Assistant News Editor

In comparison to the Saint Mary's procedure for room picks, Notre Dame's system allows students to remain in their dormitories all four years.

While Saint Mary's uses a campus-wide lottery system, Notre Dame's office of Student Residences lets each dorm use its own system of room picks, thus ensuring that students may stay in their own dorms.

Evelyn According to Reinebold, Director of Student Residences, her office uses a computer system to generate a list of randomly selected students for each dorm. Individual dorms do not have to use that list, but may make their own random list, or base the list on Grade Point Averages.

a room pick list based on G.P.A.'s, Reinebold said. Alumni Hall conducts its own lottery.

The computer program used by Student Residences does make an adjustment that significantly reduces the chances of the same student's name ending up near or at the bottom of the list every year, Reinebold said.

Student Residences also sends a list of "Standard Room Pick Regulations" to each dorm, including the following: •Seniors-to-be choose on the

first day of room picks, juniors-to-be on the second day, and sophomores-to-be on the third. Hall residents must pick rooms on their specific class day or forfeit their picks.

•Picks proceed from the top of the lottery list. Each student

Grace Hall, for example, uses has five minutes to choose a room after his or her name is called. Failure to pick within that time period will result in forfeiture of his place until his or her class has finalized its picks.

•All rooms must be filled by the choosing student. For example, a student choosing a double must present two ID's in order to reserve that double. No rooms may be partially filled.

•A \$75 fine will be levied against all members of any particular room which violates any of the rules of the room pick procedure.

Room picks are scheduled for April 25 through April 27. However, it is permissible for dorms to reschedule its room pick dates to its own convenience, Reinebold said.

Thatcher candidate loses to socialist by a great margin

LONDON (AP) — Prime Minister Margaret Thatcher's candidate was trounced Friday in a by-election in central England, losing the Conservative Party stronghold to an opposition socialist by a surprisingly wide margin.

The result marked the Conservatives' worst rout in a special parliamentary election in 50 years and was likely to fuel speculation that the Tories might try to dump Thatcher as leader this fall.

The Labor Party captured the prosperous Mid-Staffordshire district with a 9,449-vote majority, overturning a majority of more than 14,000 votes held by the previous Conservative Party legislator.

The result, declared early Friday, reflected anger among voters at soaring 15 percent interest rates that have hiked the cost of home loans and an unpopular new local government tax.

Labor candidate Sylvia Heal, a social worker, took 49 percent of the vote, way ahead of the 33 percent for the Conservative contender, accountant Charles Prior. The centrist Social and Liberal Democratic Party's Tim Jones trailed with 11 percent.

Television networks earlier reported two exit polls conducted by Harris and National Opinion Poll as showing a large swing of more than 20 percent from the government to Labor, something Conservative Party chairman Kenneth Baker called, "disappointing.

"Clearly we are going through a period of unpopularity. I think it will be temporary," Baker said. "The Labor Party is tonight the passive beneficiary of the protest vote.'

"People are absolutely fed up with Mrs. Thatcher," declared Labor Party spokesman Jack Cunningham. "She is out of touch, she doesn't seem to understand their problems ... and she doesn't seem to care."

Underlining the bad news for the Tories, a British Broadcasting Corp. survey Thursday night of the four most recent opinion polls across the country showed Labor averaging a 21point lead nationally. This was Labor's biggest lead since Mrs. Thatcher won a third successive term in 1987.

A year ago, the Tories had a 10-point lead nationally.

From Mid-Staffordshire, pollsters reported an underlying antipathy toward Thatcher personally among many of the people questioned right after they voted in the prosperous, semi-rural district.

Harris reported that 84 percent of defecting Conservatives said Thatcher should resign before the next general election, which must be held by mid-1992. Among defectors questioned by the National Opinion Poll, 38 percent said she should quit.

Harris' exit poll for Independent Television News at the 10 p.m. close of voting showed Labor winning 50 percent of the vote with the Conservatives getting 32 percent and the centrist Social and Liberal Democratic Party 11 percent. ITN said Harris questioned 2,369 people.

Greyhound negotiator to meet mediator

on. (Violence) is always coun-

Jeff Nelson, a spokesman for

the Amalgamated Council of

Greyhound Local Unions, said

he had no knowledge of discus-

sions between union officials

But Nelson called the meeting between the company and the

mediator "a first step. Maybe

they'll find it in their hearts to

talk to their employees soon.

terproductive," he said.

and federal mediators.

said.

DALLAS (AP) — A Greyhound Lines negotiator will meet with a federal mediator in Washington on Friday as new incidents of violence were reported in the 3-week-old nationwide bus drivers' strike.

Company spokesman George Gravley said Thursday that the mediator in the stalled contract talks called Greyhound's chief negotiator, Anthony Lanney, to Washington. No new talks are scheduled between management and union.

Federal mediators are trying to reopen negotiations or to arrange "shuttle diplomacy" between the sides, said Jim Power, spokesman for the Federal Mediation and Conciliation Service. Renewed violence "is certainly giving the effort a little more pressure," Powers

when a bullet was fired at a bus "It doesn't provide a sound carrying 30 people in San Anbasis for getting together. They tonio. need some level ground to work

The bullet struck but did not penetrate a service door on an entrance ramp to Interstate 35. No one was injured and the bus continued on to Dallas, Travis County sheriff's officials said.

'It did not penetrate the second window of the double window," sheriffs Lt. George Meek said. "It left a hole in one pane but not the second, because it contains thick insulated plastic."

"We are absolutely ready to meet at any time," he added.

The meeting comes against a backdrop of more violence aimed at Greyhound buses, including the first in Texas. That happened overnight Wednesday

-Friday at 10 PMthe CRAZY JAMAICAN

one of the best live reggae acts you'll ever see. Take the test: Go to this show determined to stand still. You will fail.

The Observer is looking for a

Day Editor

Please contact Cathy Meere at 284-5228 or 239-5303

Viewpoint

Friday, March 23, 1990

P.O. Box Q. Notre Dame, Indiana 46556 (219) 239-5303							
1990-91 General Board							
Editor-in-Chief Alison Cocks							
Managing Editor John O'Brien	Business Manager Kathleen O'Connor						
News EditorKelley Tuthill Viewpoint EditorMichelle Dall Sports EditorGreg Guftey Accent EditorColleen Cronin Photo EditorEric Bailey Saint Mary's EditorCorinne Paviis	Advertising ManagerBeth Bolger Ad Design ManagerBeth Bolger Production ManagerJoe Zadrozny Systems MgrBernard Brenninkmeyer OTS DirectorDan Shinnick ControllerChris Anderson						

reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor in Chief. Managing Editor. News Editor. Viewpoint Editor Accent Editor. Photo Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters, is encouraged

Negative female stereotypes common on campus

By Liz Havel

"Women just aren't able to face reality without drugs, claimed Scholastic's "This Week in Distortion" article entitled "Estrogen" (Feb. 15). The column proceeded in its usual satirical manner, but with a bitterness, exemplified in the author's urgent defense of men, that cannot be ignored. It pronounced "Understand estrogen, and you understand women." Despite a lack of scientific evidence (by the way, estrogen is a hormone - not a drug), the author continued to explain women's supposed helplessness, saying "No estrogen, no euphoria. No euphoria, no way to cope with life as we men must every day of our lives.

Being the well-trained Notre Dame female that I am, I first considered this article yet another example of that "humor you just have to learn to accept." After all, this is Notre Dame, and we all know that in the real world, men and women are equal, so why bother getting upset over male-female relations?

Society, however, does place negative stereotypes on the value and abilities of women that can be harmful to their development in all areas of life, including the work place, home, social situations and the classroom. When these harmful stereotypes appear in a Christian academic community, they need to be addressed. Upon a second reading of the Scholastic article, two points struck me. First, imagine if the term "women" were replaced in this article with any other group. Think of the reaction to the statement, "Women just aren't able to face reality without drugs," if it were directed at a particular race, ethnic minority, or even men. It would

simply be unthinkable. No serious news organization or educational establishment would stand for such a blatant expression of prejudice, even in the context of humor.

Second, the Editor's Note printed a week later in the Scholastic's Feb. 22 edition began, "Apparently, people were offended . . ." We are then reassured that, "If this had been anticipated, the article would have been revised or discarded." The editor skillfully shifted the blame for the offensive nature of the article from its author to the people who were offended by it. I was stung by the editor's reluctance to admit that it might have been a poor judgment to print the article. I was also struck by the implausibility of the claim that the magazine, "holds no biases on the basis of gender," when it printed an article declaring, "we men see every day [only] senseless behavior" on the part of women.

The presentation of the letter to the editor written in complaint about "Estrogen" was subtly condescending as well. The letter was run under a headline which read, "Estrogen Article 'Distasteful and Offensive'." The editor's decision to quote an emotional portion of the otherwise reasoned and legitimate complaints reinforced the stereotype of whining Notre Dame females who lack any sense of humor. When I read the article, I could almost hear the sighs in the dining nall of people saying "There they go again. What will those feminists find to complain about next?' Unfortunately, this is not an isolated incident. Verbal abuse directed against women is frequent on this campus, and when complaints are made about this abuse, belittling replies abound. For example,

The Observer at times also mocks attempts at identifying and eliminating harmful sexist behavior. The Observer's Inside Column frequently serves as a forum for concerns raised by derogatory comments made against women. The Observer, in turn, has printed replies that made these complaints seem foolish by implying that the derogatory comments were not directed against real female members of the Notre Dame community.

In addition, social situations on campus often condone sexism. When I came home from the Keenan Review a few weeks ago and admitted I had found parts of it offensive, I was bombarded by statements such as, "Lighten up," "You have to go expecting that kind of humor," or, worst of all, "You should be exposed to that. It's good for you." I don't know which is worse- the verbal abuse or the responses to complaints about this abuse, which imply the abuse is a community's right.

We are given a great deal of knowledge at Notre Dame, but not everything we learn comes out of the classroom. Information considered important enough to be called "news," whether it be in the newspaper or the weekly magazine, is given authority and has a direct bearing on the values this community claims to hold. In turn, the opinions of students and faculty that are printed are given legitimacy by the fact that campus publications have this authority. The values of the community are also reflected through its jokes, which become almost institutionalized through their verbal repetition as well as their repetition in cartoons and other forms of campus entertainment.

that humor and off-hand comments only serve to reinforce negative stereotypes, so I won't belabor the point. Instead, I would like to question the persisting attitudes that I, as a member of the Notre Dame community, and as a woman, find disturbing.

How can Notre Dame, as a value-orientated institution, condone the verbal abuse of women? What does this say about Notre Dame as an academic institution? What does it say about us as individuals? Finally, in light of recent events, does the Notre Dame community view sexism as a socially acceptable form of prejudice?

page 11

Liz Havel is a junior government major.

New gym hours are an unwelcome change

Dear Editor:

We are writing on behalf of a group of freshmen athletes in Dillon Hall, but we are certain that we speak for all hoopsters who found a car parked under their old hoop when they were kids. We were able to move the car at home, but we have now found a more difficult obstacle might be corrected. to overcome. All year, we have looked forward to our 11 pm to 1 am study break at the Knute Rockne Memorial Gymnasium. After studying straight through from dinner five days a week, this break became our only physical outlet after exercising

our minds. Those glorious nights are now over, as we find ourselves playing basketball without hoops. Why does the gym close now at 11 pm since Spring Break? We asked the same question of the gentleman who kicked us out of the ACC. but we could obtain no answer. we nope and pray this situation

We have all heard the lecture

Mark P. Johnson Mark A. Frigo Mike X. Livingston Anthony J. Cornetta Joseph J. Macchiarola Scott E. Walker Dillon Hall March 20, 1990

MUSIC

St. Paul and the Martyrs, Washington Hall, 9:30 p.m., \$3

Boathouse Blues Band, Alumni-Senior Club, 9 p.m. Smoke Taxi, Club 23, 10 p.m. Koko Taylor, Center Street Blues Cafe, 9:30 p.m.

COMEDY

Richard Lewis, O'Laughlin Auditorium, 8 p.m., \$5.

CAMPUS

"See How They Run," dinner theater presented by Irish Accent, North Dining Hall, 6-10 p.m., \$8.

MUSIC

Vibrolux and Modock, visiting bands, Grace Coffeehouse, 9 p.m.

Misfits in Disguise, comedy, Alumni-Senior Club, 9 p.m.

Joanna Conner, Center Street Blues Cafe, 9:30 p.m.

CAMPUS

saturday

Morrissey Film Fest, Cushing Auditorium, 7:30 p.m. Mr. Stanford contest, Washington Hall, 7:30 p.m., tickets are \$2 and available in the dining halls "See How They Run," dinner theater presented by Irish Accent, North Dining Hall, 6-10 p.m., \$8.

NOTRE DAME

Friday

"Raising Arizona," Cushing Auditorium, 8 and 10:15 p.m

"Field of Dreams," Annenburg Auditorium, 7:30 & 9:45 p.m.

Saturday

"Three Fugitives," Cushing Auditorium, 8 and 10:15 "Field of Dreams," Annenburg Auditorium, 7:30 &

9:45 p.m.

THE RET IR MARC JOHNSON sophisticated Notre Dame accent writer

he Cannes **Film Festival** it isn't, but Notre Dame's own Morrissey **Film Festival** would never make such a claim. With titles such as "Sex, Lyons, and Videotape," this

community as its audienc

The Morrissey Film Fes was created one year ago Kevin Roxas and his roon

festival chooses the decidedly

Jim Mahony have been cl to guide it through its sec Last year's format proved highly successful, and Rd and Mahony have chang nothing. All dorms were reques

submit their own films, dorms were represente

(left to right) Dave Swihart, John Perugini and Steve Ruddy Videotape," one of the many entries in this year's Morrissey camera while Mike Gallagher handles the lighting for the scene.

"Anything but Love" star b humor "from hell" to Sain

PAIGE SMORON assistant accent editor

e's the comic from hell. Tonight at 8:00, comedian **Richard Lewis.** who co-stars with Jamie Lee Curtis in the ABC show

The auditorium in itself will be a thrill for Lewis. "I hate having to perform in gyms. People don't even stop their intermurals for me. It's hard to be funny when there's a tumbling act going on behind you. Lewis, who has been in ther-

apy for 12 years, special angst-ridden, neuroses-l humor. These anxieties h in the womb: "I didn't wa come out. I could already my family yelling. When born, I wanted to go back thought I left my wallet."

The phrase "date from was coined by Lewis. Ever thing, in fact, in his life is hell.

He's also famous for his nature gesture, a kind of h less motion to the head. you'll know it when you se Lewis gestures constantly a doesn't think he could talk without use of his limbs. "In my dreams, Satan ges tures at me. I pay my thera an extra \$15 to gesture. I re quire my sexual partners to gesture-in fact, when I me the girl I can achieve a simi neous gesture with, I'll mar her." He promises that his r tine tonight will be a verital circus of gestures. It was a slow climb from t New York comedy clubs to t current hit series. In the ear '70s Lewis worked by day a advertising copywriter in N Jersey and by night in New York City doing stand-up ce edy. He started in California a warm-up comic for Sonny a Cher on tour (a dubious honor?), and appeared frequently on NBC's "Late Nigl with David Letterman." "It's nice to be able to be on the show now whenever I want do most of the talking, thou

UNIVERSITY PARK EAST

"Born on the Fourth of July," 5 and 8 p.m. "Driving Miss Daisy," 7:40 and 9:40 p.m. "Nightbreed," 7:30 and 9:30 p.m. "Lambada," 7 and 9 p.m. "My Left Foot," 7:15 and 9:15 p.m. "Last of the Finest," 7:10 and 9:20 p.m.

UNIVERSITY PARK WEST "Pretty Woman," 7:15 and 9:45 p.m.

"Dead Poet's Society," 7:15 and 9:45 p.m. "Lord of the Flies," 7:30 and 9:30 p.m.

FORUM

"Joe vs. The Volcano," 7:30 and 9:30 p.m. "Hard To Kill," 7:45 and 9:45 p.m. "House Party," 8 and 10 p.m.

TOWN AND COUNTRY "The War of the Roses", 7:15 and 9:45 p.m. "The Hunt For Red October," 7 and 9:45 p.m.

"Henry V," 5:30 and 8:30 p.m.

N OF S FILM FEST

entries. No restrictions were placed on the works, but Roxas stated that most were of a humorous nature.

ł

The entries were screened by a dedicated committee from Morrissey Manor, and six films were chosen from the original number. The Morrissey entry was added to these six, and they are most definitely entitled to reap the benefits of their incredible amount of work. The six finalists, excluding

A CONTRACT OF A

se a scene from "Sex, Lyons, and Istival. Sean Pendergast works the The Observer/Andrew McCioskey

the Morrissey entry, were then narrowed to one film which won the prestigious title of Best Picture and \$100 for its dorm. This year a Best Actor and a Best Actress have also been chosen, but their lovely prizes have not yet been determined.

"To be honest, some of the original entries weren't that great," said Roxas, but he went on to add that the six finalists "are very well done, and the Best Picture is exceptional." Entries by film majors were accepted and resulted in some very high quality productions.

Roxas further emphasized the fact that the quality of the end product is not necessarily what matters most. "The Morrissey Film Festival was created to foster dorm unity. If even five guys get to know each other better, then I think it was a success."

The Morrissey Film Festival will be shown at 7:30 p.m. in the Cushing Auditorium. No admission fee is required, but donations to aid the St. Hedwig's Outreach Center will be accepted. Morrissey runs the tutoring service at this facility.

Igs unique Mary's

David's afraid of me." Since landing the role on "Anything But Love," Lewis has become close with the cast. He describes the atmosphere as "caring," and hopes that the series will be renewed. As for his ambiguous onscreen relationship with Jamie Lee Curtis, Lewis hints that things might get hotter on next Wednesday night's episode. "I don't know what will happen, but if I could be the show's sexual consultant, I'd love for us to be more than friends."

Some of Lewis' other projects include his "I'm Doomed" concert that will run on HBO in

Notre Dame's oldest living grad: proof that ND spirit lasts forever

m

ŀ

d

bist

M

٢y

bu-

)le

he

١t

gh.

lta

June. "I don't mean to tease you, but there will be some very famous people, I won't say who, but they'll be revealing deep dark secrets. Not like on Barbara Walters—*real* secrets." In the next few months, he might even be considering making a movie. "I guess I could always do a horror movie. . . about my family." Lewis has now even appeared

he ly on the cover of Esquire. "The s ar first thing my mom said was, 'When's GQ?' There's no pleasèw ing her." But even with so many mthings going his way, he still has plenty of neuroses to share. "I'll s a always have family, relationships, and tormented memmd ories.

And he promises to be "brimfull with problems" for tonight's performance.

He might even get an audience from hell. Jerry Quinn, one of Notre Dame's youngest graduates (Class of 1989), poses with Al Gushurst, Notre Dame's oldest living graduate (Class of 1909). Both currently live in Greeley, Colorado.

COLLEEN CRONIN accent editor

ometimes it is hard to imagine that students have been on this campus for over 100 years. It seems ancient

history— "the Class of 1909" seems almost impossible. Al Gushurst is living proof that Notre Dame actually did exist way back then.

Gushurst has the distinct honor of being the oldest Notre Dame alumnus, He is 103 years young and a proud member of

the Class of 1909.

Jerry Quinn, Class of 1989, had the great fortune of finding Gushurst. Quinn has been working since January in Greeley, Colo., as a VISTA volunteer in a United Way agency called Partners. The Partners program is a Big Brother-type program that pairs problem children with helpful adults. When he found out the Gushurst also lived in Greeley he paid him a visit.

Gushurst is confined to a wheelchair and has a hard time hearing, but as soon as Quinn walked in wearing a Notre Dame sweatshirt his eyes lit up.

"Boy I haven't seen one of those in a long time," was the first thing he said to Ouinn.

The conversation was limited due to Gushurst's hearing, but "his expressions were more meaningful than what we were talking about," said Quinn. He also remarked that talking to an ND alumnus of that long ago was a great inspirational time. Gushurst does not come out to ND much anymore— the last time being a few years ago when the Alumni Association paid for him to spend a football weekend on campus. Notre Dame fans really do live forever, or close to it.

7

page 14

On "We're #1!!" shirts and re-inventing the Church

I met Jesus the other day, visiting Sacred Heart Church, presently closed for renovations. Even though He was wearing a "God Made Brigham Young U. Number One" t-shirt, I could tell it was Him as soon as I saw the glory. The main altar at Sacred Heart has been sent to an angel factory for refurbishing and a facelift, and He was studying the torn-up sanctuary as though He wished He had brought along His carpenter's tools.

"As the Father's house," I said, "This place is nothing with the altar gone. I could smoke in here without disrespect, now that the sacramental holiness has been removed."

Thank you for not smoking," He said, in the tone of voice He must have used when He drove the money-changers out of the Temple.

I said, "The Observer should get a picture of what the churches could look like, if the iconoclasm continues." He answered, "No more prophecies of doom, if you please." Having been twice-rebuked, I felt like one of those Gospel dimwits who get shot down whenever they address the Son of Man.

He said, "The tabernacle will be back by the summer's end, and then this place will be back in business again as the house of God and the gate of heaven. But even \$7 million worth of freshly-cleaned frescoes and stained glass windows are really not the answer to a maiden's prayer. Answering a maiden's prayer in the brave new world seems to mean reinventing the Church.'

Re-inventing the Church

Father Robert Griffin

Letters to a Lonely God

sounded as redundant as re-inventing the wheel. "Is it desirable or possible to re-invent the Church?" He said. "According to Luke 1:38, 'With God, nothing shall be impossible;' and according to Matthew 9:16, 17, 'No man putteth a piece of new cloth unto an old garment. . . Neither do men put new wines into old bottles.

The surprise was not in hearing the Lord quote Scripture; the surprise was that He quoted from the King James translation.

"Have you ever noticed," He said, "how the Mosaic account of creation sounds like a poem? In a way, theology and the revelation it is based on have an air of poetry, for poetry is what happens when you try to translate the truth about God into the kind of language which you use when you're making love, as prayer is supposed to be.

'The poetry which describes God as a Trinity of Persons identified as the Father, Son, and Holy Spirit now seems sexist. Re-writing the theology of the Creeds and the Liturgy which will have to be done as soon as the Church begins women's ordinations- involves much more than neutering the concept of the Father and the Son, so that they can be praised and worshipped as the Parent and the Offspring.

The Lord knows that I'm not the brightest, most scholarly lad He can speak His theological mind to; maybe I'm confusing His opinions with Notre Dame's experience in going coed.

At first, some of us thought that coeducation was half accomplished once the plumbing had been changed in the old dorms where the men used to live. Now, after all these years, we're still embarrassed at the presence of the male chauvinist spirit which makes the women on campus feel slightly like second-class citizens.

I should have asked the Lord: "Do the boys in Technicolor who run the Church in Rome recognize that they're faced with re-inventing the Church in the 21st century, or sooner? Is this why they reject the ordination of women as an impossible dream?"

To tell the truth, I was too shy to mention the pope or Cardinal Ratzinger. However, it was uplifting to hear my up-todate Lord say He would have to see the women-priests of His re-invented Church wearing the Vatican sport shirts with Roman collars, or to throw on fiddle-backed vestments when they preside at Mass, as the lady-vicars in Anglicanism have been doing.

The Center for Social Concerns

University of Notre Dame

Once again, when women are ordained, more has to change in the Church than the plumbing; the least those ordained can do is to design their own uniforms.

Perhaps they should invent new rites of salvation which don't involve violence, as though they were commemorating Mary Magdalene being stoned every time they say Mass. At least one Anglican writer has opposed the ordination of women on the grounds that it would be inappropriate for any woman to preside over a liturgical drama which recalls the shedding of blood.

If, instead of Jesus, Christ has been "Jessica," this Anglican argues, then the violence offered her by the males who nailed her to the cross would have unhealthy sexual overtones. The Harvard Lampoon once dealt with "Jessica" Christ, the "messiah" of women's lib, in a tasteless parody. Offering the communion water at the Last Supper, she says, "This is my body." The acclamation of faith from the apostles is, "Hubba, hubba."

"Better not think about it." the Lord said, when He found this cheap crack in my mind like a sick joke.

He could re-invent the Church if He wanted to, couldn't He? At least He could inspire the pope to re-invent prayer formulas over 1,000 years old, which were written to be intoned by a male presider. The Lord could inspire a new order of sacramental ministry, says Schillebeeckx, that doesn't involve being ordained priest, deacon, or bishop

In the meantime, Ratzinger in Rome talks about the importance of sexual mystique; listening to him, we could get a clue to the reasons that the Church has refused to ordain women, up to now.

What I chiefly fear, you see, is the anger that would tear down the Church brick by brick, as though the Church couldn't possibly have an agenda that is based on justice and rightthinking, according to the lights the Lord gives the Church.

For more than a week over spring break, I listened to parents who asked: "What can I say to my children, who have given up on the Church?" My only answer was: "Conversion is to the Lord. In the light of His truth, the Church is essential; without Him, the Church need not be a force in our lives."

Before leaving Him at Sacred Heart Church, I asked: "Why are you wearing the t-shirt touting that Mormon university as Number One in God's sight? He answered: "It's a policy decision that comes from being all things to all people." Then He showed me another t-shirt that said, "God made Southern Methodist University Number One.'

Why should Notre Dame be hooked on the idea that God has favorites?

CALENDAR OF EVENTS (FOR INFORMATION: 239-5293)

Events will be held at the Center for Social Concerns, unless otherwise noted.

Mar. 23 - Friday 12:15 - 1:00 p.m. FRIDAY FORUM for faculty and staff "What Can a Young Woman Get Out of Philosophy101?" Janet Kourany, Department of Philosophy (Theme of Series: "Racism and Sexism in the Classroom")

Mar. 29-30 -Thursday-Friday **Diocesan Volunteer Program (Teaching in New York)**representatives will interview seniors who have applied to the program

and the second	
APRIL 15 -	EARTH WEEK (Events co-sponsored with the Environmental Action Club and a variety of campus organizaions)
Apr. 17, 18, and 20 Noon - 1:00 p.m.	Brown bag discussion luncheons with ND professors
Apr. 17 - Tuesday 8:00p.m.	Debate/Panel Discussion by campus experts (Theodore's in LaFortune)
Apr. 22 - Sunday 9:00 a.m. 11:00 a.m.	EARTH DAY Run for the Environment Mass at the Grotto with Frs. Edward Malloy and Michael Himes
Noon - 6:00 p.m.	Earth Day Fair in the fieldbouse mail

Apr. 3 - Tuesday 3:00-5:00 p.m.	Tour of South Bend's west side neighborhood led by the South Bend Heritage Foundation, followed by	Apr. 19 - Thursday 11:30 a.m 1:00 p.m.	Hospitality Lunch for the benefit of Logan Center
	discussion and reflections with neighborhood leaders whose homes will be repaired during "Christmas in April." (Deadline for registration: March 30)	Apr. 19 - 21	Meeting of Advisory Council of the Institute for Pastoral and Social Ministry (The Center is a Component of IPSM)
Apr. 6 - Friday 12:15-1:00 p.m.	FRIDAY FORUM for faculty and staff "Racism and the Curriculum: What Can Be Done?" Erskine Peters, Department of English, Black Studies (Theme of series: "Racism and Sexism in the Classroom")	Apr. 26 - Thursday 5:00 - 7:15 p.m.	Reception and Dinner for former Summer Service Project participants (sponsored by Alumni Assoc.) (CCE)
Apr. 7 - Saturday	Classroom") Christmas in April - Volunteers will repair and refurbish approximately 50 west side low income homes (Call Pat Doran at 239-5550 to volunteer)	Apr. 30 - Monday 8:00 p.m.	"Earth Day - 1990: Moving Towards Tomorrow's Environment" - A lecture by Earth Day founder Senator Gaylord Nelson (Washington Hall)
Apr. 8Sunday 10:00 a.m Noon	Summer Service Project Workshop	May 4 - Friday 8:30 a.m Noon	Meeting of Center for Social Concerns Advisory Board
Æ		May 19 - Saturday 11:00 a.m Noon	Volunteer Send-Off Ceremony with Edward Malloy, C.S.C (for graduating seniors beginning one year or more of volunteer service) (Washington Hall)

Nurture Life Through Service

Anderson's late free throws propel Spurs past Portland SAN ANTONIO (AP) – Willie with 45 seconds remaining to scored the next six points. at the end of the third quarter of the first half was 52-39

SAN ANTONIO (AP) — Willie Anderson made a tiebreaking foul shot with 1.2 seconds left and the San Antonio Spurs beat Portland 107-106 Thursday night, ending a 12-game losing streak against the Trail Blazers.

With the score 106-all, Anderson missed a shot with 3.7 seconds left but was fouled by Clyde Drexler while going for the rebound. Anderson made his first foul shot and missed the second.

David Robinson made a jump shot with 1:06 left and Anderson had two free throws

make it 106-106. Robinson then blocked Kevin Duckworth's attempt and the shot clock expired, giving the Spurs the ball. Robinson had 29 points, 19 rebounds and five blocked shots as the Spurs beat Portland for the first time since April 15, 1987. Terry Cummings scored 26 points and

Anderson had 14. Drexler led the Trail Blazers with 26 points, and Duckworth had 20 and Jerome Kersey added 19.

Robinson gave the Spurs a 102-100 lead before Portland

The Trail Blazers trailed 51-47 at halftime but opened the third quarter with a 29-12 run. including 10 by Kersey, for their biggest lead at, 76-63. Portland led 82-74 after three quarters.

Mavericks 116, Magic 106

ORLANDŎ, Fla. (AP) Rolando Blackman scored 32 points and Derek Harper added 27 Thursday night, leading the Dallas Mavericks to a 116-106 victory over the Orlando Magic. The Mavericks trailed 84-82

.

STUDENTS ...

JUST DO IT!!!!!

Take advantage of student

Visit the ND Computer Store for

IS THERE ANY QUESTION THAT

BILL IS THE MOST HAPPENING

DUDE IN THE MED. PROGRAM?

Just ask SCRABBLE. The babes

dig him, the dudes want to be him

and everybody's mother wants him

discounts on IBM PS/2's

.

to be their son!!!!!!!

more details.

before jumping to a nine-point lead with six minutes left in the game. Blackman continually was left open by the Magic as they tried to double-team Sam Perkins and Roy Tarpley inside. Blackman took advantage of the free shots, hitting 12 of 21.

Harper was 11-for-17 from the floor.

Scott Skiles and Nick Anderson each scored 22 for Orlando, which lost its 17th of its last 19 games.

The Magic closed the first quarter with a 13-2 run to lead 33-26. Orlando's biggest lead of the first half was 52-39 on Terry Catledge's inside jumper with 6:24 remaining.

Catledge had 15 at halftime as the Magic hit 58.5 percent (24 of 41) from the field. He scored only one point in the second half.

Harper had 16 and Blackman had 14 for the Mavs at halftime. Dallas also was hot from the floor in the first two quarters, making 25 of 47 for 53.2 percent.

Dallas pulled away in the fourth quarter behind 10 points from Blackman.

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

NOTICES

Classifieds

WORDPROCESSING 272-1837

Typing Pickup & Delivery 277-7406

MAIL BOXES ETC. Shipping, Packaging, Copies. Resumes from \$15.00. 277-MAIL

INSTATAX: Get Your Tax Refund in 3 Days to 2 Weeks! MAIL BOXES ETC. 277-6245

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

LOST/FOUND

LOST : Gold ring with Ruby. Great sentimental Value Please, return to Nick , x5208 or 277-7236. Reward.

Lost: Ladies Brown leather glove, lined. Between Morris Inn and Walsh. Call James Purcell collect 1-923-4238

LOST: LONG BLUE WINTER COAT WITH HOOD. CONTAINS **KEYS & SHADES IN POCKET.** PLEASE CALL KURT 3308.

LOST: KEYS ON A 1988 NATIONAL CHAMPIONSHIP KEYCHAIN. IF FOUND, PLEASE CALL CATHY AT 4841. THANKS.

LOST: Gold "Monogram" Ring in the basement bathroom in the library on the Thursday of Break. If found, please call Dave at 232-9365 or just give it to library security.

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

Lost: Brown wallet if found call x4174 Thanks.

MISSING Missing from North Dining Hall: grey Jansport backpack Please return. No questions asked. JACQUIE CALHOUN x4959

ATTENTION: EARN MONEY READING BOOKS! \$32,000/year income potential. Details. (1) 602-838-8885 Bk6262

Female graduate student wanted to housesit and be a companion to a lucid, healthy 86 year old woman while family is away in mid-April. Per diem. Will not interfere with classes. No housework. Own transportation needed or use bus Please send name, telephone number, and some information about yourself to: Indiana TrustCompanion P.O. Box 5149 Mishawaka, IN 46545

need ride to Columbus.Ohio on 3/23. call Bryce x1646

SUMMER JOBS ALL LAND/WATER SPORTS PRESTIGE CHILDREN'S CAMPS ADIRONDACK MOUNTAINS NEAR LAKE PLACID CALL 1-800-343-8373 INTERVIEWING IN LAFORTUNE STUDENT CENTER WEDNESDAY, MARCH 28, 9 AM -4 PM.

FOR RENT

Student house 5 bdrms call Dan early 233-1099

BED 'N BREAKFAST REGISTRY 219-291-7153

SUMMER RENTAL.Home near campus. Security system.272-6306

FURNISHED 6-BDRM., 2-BATH SECURE HOME, 1021 DEMAUDE. CALL 234-6688 OR 234-5041

LARGE FOUR BEDROOM HOME COMPLETELY FURNISHED. AVAILABLE FOR JUNE OR AUGUST. 234-9364.

HOUSE FOR RENT WALKING DISTANCE FROM ND 232-3616

HOUSE FOR 1990-91 SCHOOL YEAR. FURNISHED, SECURE 5 BDRM, W/D, CLOSE TO ND. COMPETITIVE RENT. 1-264 6010.

KNUTE ROCKNE'S HOUSE Summer Rental 4/5 bdrm, 2bth, furnished 913 Leland x4420

FOR SALE

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

interested?? 271-5651 FOR SALE!!!! Emerson STEREO: dual cassette,

turntable, AM/FM radio & speakers. Will sell CHEAP!!! Best offer. Call Shannon at 2469. MICHIGAN WATERFRONT

5 Acres-2500 sqft. home, 4 ponds,barn,On Dowagiac River Front. Niles-M-51 N. St. Joseph River Front-2700 SqFt

brick home,4-1/2 acres,225 ft. on River. N.Red Bud-Buchanan UNIQUE-4500 SqFt on 17 acres,2

barnspasture.fenced.pond.inground

pool, indoor hot tub room! A luxury home! Niles.

Over 5000 sqft in this

contemporary luxury! On 5 Acressecurity system, intercom, every feature you could want. Servants quarters with private entrance.

Redfield Rd Near State Line. Call Leona Proud 616-695-6933

for info. ERA Day.

FOR SALE ... FOR SALE FINALLY THOSE NYLON SWEATPANTS YOU'VE BEEN SEARCHING FOR ... NAVY W/ GRN&YLW STRIPE. FULLY LINED W/ SIDE ZIPPER. PULL-OVER JACKET TOO CALL X2855 TO ORDER

TICKETS

Hey Seniors,

Tell your parents to order all four GRADUATION TICKETS. Because I need 4 extra tickets and will pay CASH for any seat anywhere. So after break call me at 256-9374 and get your mula.

Graduating Students from the Bay Area: Plane ticket, May15, one way, SFO to S. Bend, best ofr. 277-5745, lv. msg.

Perhaps you've seen him with those girly-men in the weight room. Of course he puts them to shame-He's BILL! GET YOUR MEAT HOOKS INTO HIM NOW GIRLS. ASK THE GOOD DR. TO GIVE YOU A FREE EXAM. YOU WON'T REGRET IT !!

From one weasel to another: It has been an awesome month! I told you I would put something in the personalsthat will teach you to call my bluff! Have a nice lunch!

\$5.00 HAIRCUTS!!!!!!!!!!!!! Vito's Barbershop

1523 Lincolnway West

South Bend

233-4767

Hello John! Have a great 17th birthday.

Love your big sis, Amy RAMADA INN of Elkhart has rooms for Graduation weekend. Located at Toll Road Exit #92, Elkhart (12 miles from South Bend). Minimum

stay 2 nights with \$100 deposit per room. Send letter with deposit to 3011 Belvedere Rd., Elkhart, IN 46514.

CARING, CHILDLESS COUPLE DESPERATELY WISHES TO SHARE OUR LIFE, HOME AND MUCH LOVE WITH YOUR WHITE NEWBORN, LET US HELP EACH OTHER REALIZE OUR DREAMS EXPENSES PAID. PLEASE CALL KATHY AND LARRY COLLECT AT (201) 635-1307.

DILLON HALL ... THE ---FINAL FRONTIER---

You are cordially invited to follow the voyages of the Starship Enterprise this weekend in Dillon Hall.

-FRIDAY-9:00 STAR TREK: The Cage The Original Pilot Episode Never Seen on Television! 11:30 STAR TREK II: The Wrath of Khan SATURDAY 9:00 STAR TREK III:

The Search For Spock 11:30 STAR TREK IV: The Voyage Home

FREE! In the Dillon Party Room.

THE MORRISSEY FILM FESTIVAL

TOMORROW NIGHT 7:30 P.M. CUSHING AUDITORIUM

hi ag

ONLY NERDS WEAR YELLOW BASEBALL CAPS--USUALLY TO COVER UP THE HAIR THEY HAVEN'T WASHED IN WEEKS.

ONLY BIGGER NERDS HAVE NEVER SEEN "THE WIZARD OF OZI" GEEEEEZ! GET A LIFE!

GATHER AGAINST APARTHEID every Friday 12:15 Administration Building steps Be There!

Ride the WINDY CITY SHUTTLE this Saturday to Chicago! **Tickets at Information Desk** in LaFortune.

Do you have what it takes to be a manager? Well, apply for building manager positions for LaFortune and Stepan. Job applications at Information Desk in LaFortune. Deadline is March 23.

I Need 5 graduation tickets. Will Pay ! Call INGRID #3461

24- Lobster 23- I'm gonna drink til my eyes

hurt

page 15

A.C SHOTGUN-Babs is bringing me over Sat. night. I'm coming to get you. -Alyssa

Briefly. 'Nuff said.

Stuff

"Yeah, vote for me."

Alyssa Fleck

David,

"Alyssa and Kelly are the best. I think everyone in Badin should vote for them." -Nancy Kesmodel

THE MORRISSEY FILM

FESTIVAL

Saturday Night

Cushing Auditorium

HAPPY 20th TO BABY LAURIE - STINKY -BASS WENCH

GOOD LUCK AT TRYOUTS! YOU'RE GOING TO BE

7:30 p.m.

LAURIE Z.

- GOOSE!

THE BUTCHER

GREAT!!!

GO LMU!!!!

HANK THE BANK LIVES.

SAVE THE BOO SOCKS!

SAVE THE BOO SOCKS!

SAVE THE BOO SOCKS!

Come and see

LENNY'S (on SR23)

SAT. 24th @10:00pm

FESTIVAL

7:30 P.M.

Padre Tour

sand dune

THE MORRISSEY FILM

TOMORROW NIGHT

Top 25 from the "Hillpeople do

25- I think I moved to a warmer

CUSHING AUDITORIUM

The BOATHOUSE BLUES BAND The BOATHOUSE BLUES BAND

The BOATHOUSE BLUES BAND

LOVE,

CHERYL

WANTED

CAMP STAFF: 21+, Coed, sleepaway camp, Massachusetts. Some key positions avail. Also: WSI, lifeguard, arts & crafts, all land and water sports, fitness, gymnastics, piano/play for shows, drama, judo, dance, tennis, archery, photography, computers, model rocketry, guitar, radio, video, yearbook, newspaper, wilderness, woodwork, RN typist. 6/18-8/20, CAMP EMERSON, 5 Brassie Rd. Eastchester, NY 10707. 800/955-CAMP

OVERSEAS JOBS. \$900-2000 mo.Summer,Yr. round.All Countries.All fields, Free info, Write IJC, PO Bx 52-IN04, Corona Del Mar, CA 92625.

SUMMER JOBS TO SAVE ENVIRONMENT Earn \$2,500-\$3,500. National campaign positions to pass Clean Air Act, stop toxic pollution, tighten pesticide controls & promote comprehensive recycling. Available in 18 states & D.C. Call Kate at 1-800-75-EARTH

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

SUMMER SUBLET CHEAP Walk to campus, pool etc., 2bdrms, call 277-7496

GRAD STUDENTS! CLEAN 1-BDRM. APT. NEAR CAMPUS, KIT, & UTIL, FURN. \$330 MO. 234-9871.

Two (2) houses available for rent. Close to Notre Dame. Call 232-5411 for more information

STAYING FOR THE SUMMER ?? 2 bedroom furnished apt. for subleasing CALL NOW!! 284-4070

TOWNHOUSES FOR RENT 2.3.4 AND 5 BEDROOM APTS. AVALIABLE LESS THAN 1 MILE FROM NOTRE DAME FEATURES INCLUDE: Security systems, basements, rear yards, washer & dryer, new construction, good neighborhood, dishwasher CALL 232 - 8256

I NEED GRAD TKTS \$\$ DAVE P, 3270

Help! My parents will kill me if I don't get two extra tickets for graduation. I'm willing to pay vhatever I can for them. Call Michael at x3260.

Need miracle tickets for Uniondale N. Y. Dead shows on 3/29-30. Call with info for money. x3684.

BEAUX ARTS!!! THE GROOVE!!! MARCH 31!!! ONLY 400 TIXIII

Looking for a fraternity, sorority of student organization that would like to make \$500-\$1000 for a one week on-campus marketing project. Must be organized and hardworking. Call Joe or Myra at (800) 592-2121.

Parrot Heads Forever !!!

SENIORS GRAD TIXS I need extras! Will pay \$BIG BUCKS \$ Call Margo x4189 DINNER THEATRE EAT REAL FOOD SPAGHETTI WORKS MARCH 26 ALUMNI SENIOR CLUB TIX AT LAFORTUNE DESK \$6

.....

ST. PAUL AND THE MARTYRS:

Far away across the field The tolling of the iron bell Calls the faithful to their knees To hear the softly spoken magic spells

Sorry I couldn't be there .. Do it up!! -Todd

> THE MORRISSEY FILM FESTIVAL

Saturday Night 7:30 p.m. Cushing Auditorium

PAY CASH. Michelle 2677

Metro is in heat.

UNDERGROUND

Mountain Bike for sale. Top of the line Shwinn w/ accessories. \$250 must sell. Call 291-2918 after 5.

ATTN: DIGGER

BEAUX ARTS

UNDERGROUND

11 returning starters? A standout freshman? 16-12? First-round defeat! 'NUFF SAID

AG is great. 'nuff said.

DAVE ARCHER!!! DAVE ARCHER!!! **DAVE ARCHER!!!** Happy 21st Birthday!

It sure is a scary thing to know that the infamous "BODY" is finally legal. Best of luck in "reaching new heights" tonight! Love. Your favorite PW brat SENIORS - DESPERATELY NEED GRADUATION TICKETS. WILL

I wrong.

22- "Walk me home." " Why? I'm finished" 21- If I wanted to dance with your daughter I would'veasked her 20- This goes out to the exquisite creature in the red sweater. 19- Hey Joe, dance with her I'll give you ten bucks. 18- I'm not just a college girl I'm a woman. 17- ROX-ANNE 16- Frank, now that we're safe, I dozed off three times on my shift. 15- Wear jeans or the sharks will get you. 14- "I shouldn't be doing this 'cause I'm Catholic." " Don't worry, so am I!" 13- Hey boy, where's the fahr? 12- Hot mayo and pepper biscuits. 11- I didn't know there were trees in Mexico. 10- After 15 tickets I don't even get a free one? 9- l've got peanut bladder! 8- Take 77, it'll be shorter. 7- Hey Frank, can I bum one of those? 6- I'm sleeping in a coffin. 5- I am Joethar; of the Hillpeople. 4- Two little fingers stunk up the whole R.V.

3- Nothing about sex is ever

2- Padre On, Hook'em Horns,

1- It's small 'cause I'm on roids.

page 16

_MU vs. UNLV matchup must wait

OAKLAND (AP) — Loyola Marymount, the darling of the media because of its frenetic pace on offense and its dedication of the postseason to fallen star Hank Gathers, is not playing No. 1 seed UNLV in the NCAA West Regional finals. Not yet, anyway.

Loyola would have to get past Alabama on Friday night, and UNLV would have to trip Ball State for that to happen. But that didn't stop the media from bombarding UNLV coach Jerry Tarkanian with questions about Loyola on Thursday, and it didn't much deter Tarkanian from answering, either.

"I'll have to watch Loyola again to believe I'm seeing what I think I'm seeing," Tarkanian said. "What Loyola has done the past few games is beyond belief. I couldn't believe what they did against New Mexico State or Michigan."

The Lions triumphed 111-92 over NMSU and 149-115 over defending NCAA champion Michigan in first- and secondround tournament games.

"They're playing with emotion," Tarkanian added. "Everybody is at this time of year, but they're certainly focused and committed."

Then, apparently catching himself, Tarkanian said, "We have to worry about Ball State first, and Loyola has to worry about Alabama."

...

Loyola Marymount's fastbreak, shoot-it-up style has produced an NCAA-record scoring average of 125.2 points per game and speculation that the Lions don't really run plays.

Asked on Thursday if he had a playbook, LMU coach Paul Westhead said: "A what? Something you play around with? I have a couple of novels.

"We have some designs of our fast break. It's about three pages — double-spaced with big pictures."

Alabama coach Wimp Sanderson calls himself a friend of Westhead and says he

admires Westhead as a "good basketball coach and good technician."

But Sanderson adds: "He's too smart. He knows English, Shakespeare, drama — all that crap. That's what I don't like about him. He can quote poetry — Longfeller, Shortfeller, whoever. I don't know any of that stuff. I just barely can read."

Westhead said the death of Gathers from heart failure during a game on March 4 has made his players "realize that basketball is really quite a trivial function compared to some of the other things going on around them."

Personally, Westhead said, he has "had a hard time managing my feelings about Hank. The excitement of the games and the need to tend to the details of business has helped me. It would be more difficult if the season were over. The game has occupied my interest. But the excitement of winning has in no way released our grief."

Billy Owens (30) will attempt to lead the Syracuse Orangemen past Minnesota in Southeast Regional action tonight.

Adversity builds character in Tarkanian's Running Rebels

OAKLAND (AP) — Stalked by NCAA investigators all season, UNLV has turned what Coach Jerry Tarkanian modestly calls "adversity" into a unifying force.

Before every UNLV free throw, the five Rebels on the court huddle, their arms around each other's shoulders, and exchange encouraging words.

It's not an empty gesture. It has become circle-the-wagons time for this besieged program, which nonetheless has shown a remarkable resiliency that finds Vegas in the final 16 of the NCAA tournament for the fourth time in the last five years.

UNLV (31-5), the nation's No. 2 team, will meet upstart Ball State (26-5) on Friday night in the NCAA West Regionals at the Oakland Coliseum. Loyola Marymount (25-5) plays Alabama (26-8) in the other matchup.

Forward Stacey Augmon, a defensive stalwart, says this is the tightest, closest UNLV team he has been on.

All-American forward Larry Johnson said he believes the Rebels banded together at the start of practice in mid-October. "Everybody was being interviewed by the NCAA and everything was falling apart," Johnson said. "We had to come together."

The troubles are seemingly endless:

The focus of the NCAA investigation apparently is the 1986 recruitment of Lloyd Daniels, which could result in UNLV being hit with its third probation under Tarkanian.
 The NCAA also is looking into a newspaper report that former UNLV player Anthony-Jones had acquired a car under suspicious circumstances, and other players also were implicated.

center David Butler and backup forward Moses Scurry, who were academically ineligible.

In addition, a number of players have missed significant playing time with injuries. George Ackles, a starter last season, broke his wrist last summer and hasn't played. Starting guard Greg Anthony broke his jaw on Feb. 12. Although he didn't miss any playing time, his jaw still is wired shut for every game. Backup guard Stacey Cvijanovich is still bothered by a separated shoulder. Only Johnson has played in all 36 games.

No wonder Tarkanian says it has been "a real rough year for us."

Yet, somehow, the Rebels continue to win.

"This team has played well, through more adversity than any team I can remember," he said. "And then we had the injuries on top of it. They haven't let those things affect the morale of the team or let it distract from what their focus is. "They've come together through adversity. They're very unselfish and very close."

Tarkanian has been battling the NCAA in court for 19 years, and NCAA officials clearly look on him as running a tainted program — whether proved or not.

Asked if he thought the NCAA was out to get him, Tarkanian smiled and replied sarcastically, "I'm sure the NCAA probably is pulling for us.

"Actually, some people in the NCAA have been nice to us. I'm sure one guy up there would like to see me lose. Overall, I think they've treated us fairly. We've received very high seedings in the tournament, for instance."

As the No. 1 seed in the West, UNLV is considered by many to be the favorite to win its first NCAA title. Tenacious defense, which produces nearly 10 steals per game and sets up the fastbreak offense, is the primary reason for the Rebels' success. "I think we're good enough to go all the way," Tarkanian said, "but you've got to be lucky from this point on."

Tarkanian has been concerned about what he perceived as his team's lack of intensity over the past month, but has detected a turnaround in practice this week.

"I think we lost our intensity in February when we played about every other day," he said Thursday. "But on Tuesday and Wednesday and again today, I can see we've got it back. I hope it continues."

PG

Tarkanian witnessed Ball State's first-round tournament victory over Oregon State 54-53 and second-round upset of Louisville 62-60, but doesn't see the Cardinals as an upstart team.

"Ball State's win over Louisville was not an upset," he said. "I'm very impressed with the way they played Louisville. They led the whole game. They dominated.

"They play real good defense. They jam the post very well. They're a very patient team on offense. They have good shooters and a lot of depth. They're more of a halfcourt team."

Chinese-American Restaurant & **Cocktail Lounge** Authentic Szechuan, Mandarın & Hunan Cuisine Lunches starting at _ _ _ \$3.45 Dinners starting at _ _ _ \$4.95 Banquet rooms available for Bar & Restaurant open 7 days up to 200 Mon. - Thurs. 11.30 a.m. to 10 p.m. Fri. - Sat. 11:30 a.m. to 11p.m Sun. & Holidays 11:30 a.m. to 10 p.m. 130 Dixie Way S., South Bend (next to Randall's Inn) 272-7376 C I N E M A EXTRAORDINARY RESPONSE TO

ther proved or ther proved or ught the NCAA im, Tarkanian d sarcastically, AA probably is e people in the ther proved or over the pas over the pas in tice this week. "I think we in February about every o Thursday."B

- Starting guard Anderson Hunt was suspended for one game by the NCAA for failure to repay a student loan.

- Eight players, including three starters, were declared ineligible by the NCAA for one game each for failing to pay hotel room incidentals from last season.

— Just before the opening of fall practice, on Oct. 14, three non-starters were charged with resisting arrest.

— Two reserves were suspended after an ugly brawl in a game against Utah State.

- The Rebels played their first six games without starting

7:00pm in the Basketball Arena

CHEER CHEER FOR

OLD NOTRE DAME

Cheerleading Tryouts

March 23rd and 24th

SHOW YOUR SPIRIT!

The Observer

is currently accepting applications for the following positions:

Accounts Payable Manager Accounts Receivable Manager Purchasing Manager

for more information contact Kathleen O'Connor at 239-7471 or 283-2570

"A MAGICAL AND MOVING RIDE. With its delicate mix of counter culture wit and traditional values, it's a movie that could have been made only in the U.S.A. For viewers who leave their hearts open, the rewards are plentiful." - David Ansen, NEWSWEEK MAGAZINE "It soars beyond dreams. It is a fantasy about belief, about hope, about fathers and sons, about a passion for life. 'Field of Dreams' is a masterwork of wonderment." - Gene Shalit, THE TODAY SHOW/NBC-TV K E V I N · C O S T N E R

TONIGHT and SATURDAY 7:30,9:45

A UNIVERSAL RELEASE

AN EXTRAORDINARY MOTION PICTURE.

The Observer

Razorbacks defeat North Carolina

DALLAS (AP) Lee Mayberry's 3-point shooting and the inside play of Oliver Miller helped seventh-ranked Arkansas pull away from North Carolina in the second half and rout the Tar Heels 96-73 in a Midwest Regional semifinal game Thursday night.

Arkansas (29-4), seeded fourth, will play Saturday in the regional final against the winner of Thursday's late game between sixth-seeded Xavier and No. 10 seed Texas. It will be the Razorbacks' first appearance in a regional final since 1979.

Eighth-seeded North Carolina, which was playing in the round of 16 for the 10 straight year and got there by upsetting top-ranked Oklahoma, ended its season 21-13.

The Tar Heels used an 11-1 run early in the second half to turn a 41-34 deficit into a 45-42 lead. Fox's dunk off a turnover made it 47-44, and they matched it moments later when Fox made a shot inside.

But with the score tied at 54, Mayberry made a 3-pointer. After a free throw by George Lynch, Arkansas got two more 3-pointers from Mayberry and one from Todd Day in just over a minute to take a 66-55 lead with 8:17 left. Mayberry finished with 19.

North Carolina pulled within 68-61 on a 3-pointer by Fox with 7:29 to play, but a 10-2 run clinched it. Miller helped

Arkansas pull away by scoring 13 points in the final 6 1/2 minutes. He finished with 19, 15 in the second half.

Fox, the Tar Heels' leading scorer at 16 points per game, went scoreless in the first half and finished with nine. Scott Williams had 20 for North Carolina.

Lenzie Howell led the Razorbacks with 25 points. Day, who watched most of the first half with three fouls, had 18 points.

Texas 102, Xavier 89

DALLAS (AP) — After firing blanks in the first half, Lance Blanks found the mark and helped Texas shoot down Xavier in the NCAA tournament Thursday night.

Blanks, 0-for-8 in the first half, scored 26 of his 28 points in the second half as the Longhorns rallied from a 16point deficit to beat Xavier 102-89 and set up an all-Southwest Conference final in the Midwest Regional.

"I challenged myself mentally at halftime," Blanks said. "I didn't want it to be the last half of my career. I started driving and the shots began to fall."

Texas (24-8) will play seventh-ranked Arkansas (29-4) on Saturday at Reunion Arena. Arkansas, which beat the Longhorns twice this season, advanced with a 96-73 victory over North Carolina. It's the first time two SWC teams have made it to the final eight of the tournament.

The Longhorns are going because their "BMW" guard trio Blanks, Travis Mays and Joey Wright - operated on all cylinders. Mays scored 32 points and Wright had 26.

"I drive a Pinto myself, but I think I see why they drive a BMW at Texas," Xavier coach Pete Gillen said. "We couldn't stop those guys. We tried a zone, a triangle and two and every defense we could think of. Blanks was really unstoppable.'

Xavier, which upset Georgetown in the second round, finished 28-5, the most wins in school history. Early in the second half, it seemed like the victory total would be even higher.

Led by their 6-foot-10 duo of Derek Strong and Tyrone Hill, the Musketeers increased their 53-41 halftime lead to 16 points by scoring the first two baskets of the second half.

But Texas rallied and went ahead 75-74 on Blanks' steal and dunk with 9:10 remaining. Blanks, who was 9-of-13 from the field in the second half, then led Texas on a 15-2 run that made it 90-79 with 2:29 left. He had two steals and three baskets during the Texas spurt.

'Texas got on a roll and it was like trying to stop an avalanche coming down the side of a mountain," Gillen said. "Poof, our lead was gone. It was like we hit a brick wall

Lenzie Howell scored 23 points as Arkansas advanced to the Midwest Regional finals by defeating North Carolina 96-73 last night.

or something. We had no answers.

'We played a great first half. but all of a sudden they got aggressive and we couldn't answer. We spectated instead of participating.'

Strong scored 27 points, while Hill added 22.

"We played great in the first half, then just lost it," Strong

said. Now Texas moves on to play

Arkansas, which beat the Longhorns 109-100 and 103-96 in overtime this year.

"We had two great games against Arkansas and it will be a great matchup," Texas coach Tom Penders said. "I'm glad we're playing them. It's good for the conference.'

George's buzzer shot thwarts Tiger rally, propels UConn to Final Eight

EAST RUTHERFORD, N.J. (AP) — Tate George took a length-of-the-court pass with one second left and hit a 12foot jumper as Connecticut, after blowing a 19-point lead, stunned Clemson 71-70 Thursday night and advanced to the East Regional final of the NCAA tournament.

Clemson, which overcame a 19-point deficit against La Salle in the second round, seemed ready to pull off another amazing come-from-behind victory after David Young's 3-pointer gave the Tigers a 70-69 lead with 11 seconds left.

George then missed a jumper and Clemson's Sean Tyson grabbed the rebound and was fouled with 1.6 seconds remaining. But Tyson missed the front end of a one-and-one and Connecticut rebounded and called time with exactly one second left.

Scott Burrell, a pitcher who was the No. 1 pick by the Seattle Mariners last year, then threw a football pass from his own baseline to George, who caught the ball on the right side of the basket, turned around and swished the winning shot.

Third-ranked Connecticut (31-5), whose only previous regional final was 1964, will play the winner of the Duke-UCLA game on Saturday in Dallas. The 17th-ranked Tigers, whose only appearance in the regional finals was in 1980, finished 26-

Until the final shot, it appeared the Huskies would lose for the first time this season after holding a halftime lead. UConn is now 30-0 after leading at the half.

Clemson trailed 59-40 with 12:36 left and was still down

67-53 with six minutes remaining. But the Tigers then scored 12 straight points to get back in the game.

Dale Davis' tip-in pulled Clemson to 69-67 with 2:45 left and after each team missed shots, the Tigers forced a turnover with 17 seconds to go and called time.

Young, scoreless to that point, got the ball in the left corner and made his 3-pointer to give Clemson its first lead since early in the game. Young, a reserve sophomore guard, was averaging 6 points a game and shooting only 29 percent from 3-point range.

After Tyson missed his free throw — Clemson's ninth miss in 25 tries - UConn got the rebound and a chance for the final shot. George, a senior guard who finished with 12

points, easily caught the inbound pass and made the winner over the outstretched arms of a Clemson defender.

Replays showed that George released the ball just before the red light that signals the end of the game went off and before the horn sounded. Clemson's players, some of whom fell to the floor in shock. did not argue over George's shot.

Chris Smith led the Huskies with 23 points. Elden Campbell and Davis, Clemson's 6-foot-11 'Duo of Doom,'' each scored 15, and Davis also had 17 rebounds.

Duke 90, UCLA 81

EAST RUTHERFORD, N.J. (AP) — Phil Henderson scored 28 points, including six 3pointers, and sparked a decisive second-half run as Duke continued its Meadowlands mastery by beating UCLA 90-81 Thursday night and moving into East Regional final for the fourth time in five years.

The 15th-ranked Blue Devils (27-8), who won regionals here in 1986, '88 and '89, will play Connecticut on Saturday. The Huskies (31-5) beat Clemson 71-70 on a last-second shot by Tate George.

UCLA, which trailed by as many as 11 points in the first half, rallied to take the lead 66-65 on a 3-pointer by Tracy Murray with 7:53 left.

But with foul-plagued Duke trailing 68-67, Henderson hit his final 3-pointer to start a 15-5 run that put the Blue Devils ahead to stay 82-73.

UCLA, playing in its first regional semifinal since 1980, finished 22-11.

Boeheim worries about size matchup

NEW ORLEANS (AP) — It's rare to hear Jim Boeheim worrying over a size matchup.

Usually Syracuse has a dis-

Four at stake.

First, Boeheim has to handle the Gophers of the Big Ten, a

Sunday with a trip to the Final

AP Photo

tinct advantage up front with as big and physical a trio as you can find in college basketball.

The problem facing the Orangemen against Minnesota on Friday night is a size mismatch in the backcourt. Advantage Minnesota.

Syracuse (26-6), the region's second seed, starts 6-foot-4 swingman Stephen Thompson and 5-11 freshman point guard Michael Edwards in the backcourt. The sixth-seeded Gophers counter with 6-4 Melvin Newbern and 6-6 Kevin Lynch.

There is no mismatch up front as Minnesota (22-8) grabbed 37.6 rebounds per game, not far behind Šyracuse's 41.4.

The winner of the Syracuse-Minnesota game meets the winner of Friday night's other regional semifinal between topseeded Michigan State and fourth-seeded Georgia Tech on conference the Orangemen are 0-4 against in NCAA play. "They are big in the back-

court and two big guards are always a problem for us matchup-wise," Boeheim said Thursday. "Minnesota is as good as any of the top seeds and they know the way to play now."

Both teams are making a second straight appearance in the round of 16.

'You always heard we were no good, we had not shooting," Minnesota coach Clem Haskins said. "Well, we're in the sweet sixteen again so someone's doing something right.'

Derrick Coleman has been doing everything right for Syracuse. College basketball's all-time leading rebounder in what is considered the modern era. Coleman got the Orangemen here with a lastseconds block of Virginia's Bryant Stith to seal the 63-61 second-round victory.

The Minnesota Gophers and the Michigan State Spartans are the only remaining representatives of the Big Ten in the NCAA Tournament. They will meet Syracuse and Georgia Tech respectively tonight.

page 18

NHL STANDINGS

WALES CONFERENCE

Patrick Division										
	W	L	т	Pts	GF	GA				
x-NY Rangers	34	28	13	81	258	249				
New Jersey	32	33	8	72	265	268				
Washington	33	36	5	71	270	261				
Pittsburgh	32	37	6	70	304	341				
Philadelphia	30	36	9	69	278	274				
NY Islanders	29	36	10	68	261	271				
Adams Division										
x-Boston	44	24	7	95	272	218				
x-Buffalo	41	26	8	90	265	233				
x-Montreal	39	27	9	87	272	220				
x-Hartford	35	32	7	77	255	253				
Quebec	12	56	7	31	227	383				
CAMPBELL CONFEREN	CE									
Nomis Division										
	w	L	т	Pts	GF	GA				
x-St. Louis	36	31	9	81	284	257				
x-Chicago	37	31	6	80	292	275				
Toronto	36	35	4	76	318	336				
Minnesota	33	38	4	70	263	270				
Detroit	27	35	13	67	272	303				
Smythe Division										
x-Calgary	39	22	14	92	326	250				
x-Edmonton	36	27	13	85	300	269				
x-Winnipeg	36	30	9	81	286	275				
x-Los Angeles	32	36	6	70	315	314				
Vancouver	23	40	13	59	231	294				
x-clinched playoff berth	x-clinched playoff berth									
Wednesday's Games Saturday's Games										

Chicago at Detroit, 1:05 p.m.

Minnesota at Boston, 1:35 p.m.

Calgary at Pittsburgh, 2:30 p.m

Montreal at Hartford, 7:35 p.m.

Toronto at Quebec, 7:35 p.m.

Sunday's Games

New Jersey at Philadelphia, 1:05 p.m.

New York Islanders at Edmonton, 8:05 p.m.

Philadelphia at New York Rangers, 1:30 p.m.

St. Louis at Los Angeles, 10:35 p.m.

Calgary at Washington, 1:35 p.m

New Jersev at Buffalo, 2:05 p.m.

Pittsburgh at Hartford, 7:05 p.m.

Winnipeg at Vancouver, 10:05 p.m.

Detroit at Chicago, 2:35 p.m.

Hartford 4, Quebec 1 Buffalo 5, Calgary 4 Toronto 5, New York Rangers 5, tie Winnipeg 3, Montreal 2 Edmonton 8, St. Louis 6 Thursday's Games Late Games Not Included Boston 7, Quebec 3 Philadelphia 5, Pittsburgh 3

Minnesota 5. Detroit 1 New Jersey at Chicago, (n) New York Islanders at Los Angeles. (n) Friday's Games Montreal at Washington, 8:05 p.m. Vancouver at Winnipeg, 8:30 p.m

NBA STANDINGS

EASTERN CONFERENCE

EASTERN CONFER	ENCE					
Atlantic Division						
	w	L	Pct	GB	Streak	
Philadelphia	42	26	.618	,	Won	2
Boston	39	26	.600	1 1/2	Won	2
New York	39	26	.600	1 1/2	Lost	4
Washington	25	42	.373	16 1/2	Won	1
New Jersey	15	51	.227	26	Lost	8
Miami	15	53	.221	27	Lost	5
Central Division						
x-Detroit	51	16	.761	_	Lost	1
Chicago	43	22	.662	7	Won	3
Milwaukee	35	31	.530	15 1/2	Lost	2
Indiana	33	34	493	18	Won	2
Atlanta	31	35	.470	19 1/2	Lost	2
Cleveland	30	35	462	20	Lost	1
Orlando	17	50	.254 34		Lost	1
WESTERN CONFER	ENCE					
Midwest Division						
	w	L	Pat	GB	Streak	
x-Utah	48	19	.716	_	Won	2
San Antonio	45	21	.682	2 1/2	Won	4
Dailas	36	29	.554	11	Won	2
Denver	36	30	.545	11 1/2	Won	2
Houston	32	35	.478	16	Won	1
Minnesota	17	49	258	30 1/2	Lost	4
Charlotte	12	53	.185	35	Won	1
Pacific Division						
x-L.A. Lakers	49	16	.754	_	Won	2
x-Portland	48	19	.716	2	Lost	1
Phoenix	44	21	.677	5	Lost	2
Coollin	~~		500	4.0		

Scoreboard

NCAA BOX SCORES

CLEMSON (70)

Davis 6-10 3-5 15, Tyson 5-8 1-3 11, Campbell 5-11 5-7 15, Cash 2-9 3-5 8, Forrest 2-4 2-2 6, Young 1-2 0-0 3. Jones 0-0 0-0 0. Howling 2-8 2-3 7. Buckingham 1-2 0-0 2, Lastinger 1-2 0-0 3, Brown 0-0 0-0 0. Totals 25-56 16-25 70. **CONNECTICUT (71)**

Henefeld 1-3 0-0 2, Burrell 2-9 5-6 9, Walker 1-2 0-0 2, Smith 8-14 3-3 23, George 5-12 2-2 12, Gwynn 4-13 1-2 9, Sellers 2-3 0-1 4, DePriest 4-6 0-0 8, Williams 0-1 0-0 0, Cyrulik 1-1 0-1 2, Macklin 0-0 0-0 0. Totals 28-64 11-15 71.

Halftime-Connecticut 38, Clemson 29, 3-point goals-Clemson 4-12 (Cash 1-1, Lastinger 1-1, Young 1-2, Howling 1-6, Forrest 0-2), Connecticut 4-10 (Smith 4-6, Henefeld 0-1, George 0-1, Gwynn 0-2). Fouled out-None. Rebounds-Clemson 40 (Davis 17), Connecticut 36 (Burrell 15). Assists-Clemson 11 (Cash 4), Connecticut 16 (Smith 5), Total fouls-Clemson 16, Connecticut 23. Technical-Davis

UCLA (81)

Wilson 5-18 6-10 16. MacLean 9-17 3-5 21, Murray 6-12 0-2 15, Madkins 5-6 5-8 17, Martin 1-9 2-2 4. Butler 1-4 4-4 6, Owens 0-0 0-0 0, Mason 0-1 0-0 0, Walker 1-2 0-1 2. Totals 28-69 20-32 81. DUKE (90)

Brickey 3-8 1-3 7, Laettner 8-12 8-8 24, Abdelnaby 5-7 4-5 14, Henderson 10-22 2-2 28, Hurley 3-6 5-6 12, McCaffrey 0-4 3-4 3, Koubek 0-1 0-0 0, Davis 1-1 0-0 2, Hill 0-3 0-0 0, Palmer 0-0 0-0 0, Totals 30-64 23-28 90.

Halftime-Duke 47, UCLA 38. 3-point goals-UCLA 5-14 (Murray 3-5, Madkins 2-3, Wilson 0-1, Martin 0-4), Duke 7-16 (Henderson 6-11, Hurley 1-4, Hill 0-1). Fouled out-Wilson. Rebounds-UCLA 53 (MacLean 15), Duke 48 (Laettner 14), Assists-UCLA 18 (Martin 8), Duke 19 (Hurley 9). Total fouls-UCLA 24, Duke 25. A-19,502.

NORTH CAROLINA (73)

Chilcutt 5-10 0-0 11, Fox 4-10 0-0 9, Williams 6-15 8-8 20, Rodi 0-2 0-2 0, Rice 3-5 3-6 10, Lynch 3-4 4-7 10, Davis 4-12 1-2 11, Denny 0-3 0-0 0, Harris 1-1 0-0 2, Wenstrom 0-0 0-0 0, Greene 0-0 0-0 0. Totals 26-62 16-25 73. ARKANSAS (96)

Day 6-13 3-4 18, Howell 12-18 0-0 25, Credit 0-0 2-2 2, Mayberry 7-14 1-2 19, Bowers 1-5 2-2 4, Huery 2-8 0-0 4, Miller 7-7 5-5 19, Murry 0-2 0-0 0. Hawkins 1-2 0-0 2, Whitby 0-2 1-2 1, Linn 1-1 0-0 2. Marks 0-0 0-0 0. Totals 37-72 14-17 96.

Halftime-Arkansas 39, North Carolina 34. 3point goals-North Carolina 5-17 (Davis 2-4, Rice 1-2, Chilcutt 1-3, Fox 1-5, Williams 0-1, Denny 0-2), Arkansas 8-18 (Mayberry 4-7, Day 3-6, Howell 1-1, Murry 0-1, Whitby 0-1, Bowers 0-2). Fouled out-None. Rebounds-North Carolina 40 (Chilcutt 11), Arkansas 36 (Howell 8). Assists-North Carolina 12 (Rice 5), Arkansas 20 (Mayberry 7). Total fouls- North Carolina 17, Arkansas 21. Technicals-North Carolina coach Smith

NBA BOX SCORES

English 10-20 0-0 20, Schayes 3-8 8-8 14, Carroll 9-18 4-4 22, Adams 5-10 0-0 12, Lever 11-

18 1-3 23, Hanzlik 0-2 0-0 0, Lichti 3-5 5-6 11,

Davis 7-15 0-0 14, Rasmussen 1-1 0-0 2. Totals

McDaniel 11-18 2-2 24, McKey 5-14 0-0 10,

Cage 8-11 1-2 17, Ellis 10-20 0-0 21, McMillan 2-5

0-0 4, Barros 2-7 4-4 8, Threatt 6-10 7-8 19,

Polynice 4-5 0-0 8, Kemp 6-9 1-2 14 Totals 54-99

3-Point goals-Denver 2-6 (Adams 2-3, Davis 0-

DALLAS (116)

Tarpley 9-17 4-6 22, Perkins 5-11 3-5 13, Donaldson 2-2 2-2 6, Harper 11-17 4-6 27, Blackman 12-21 8-9 32, Williams 1-8 0-0 2, Davis 4-6 1-1 10, Wennington 2-3 0-0 4. Totals 46-85 22-29 116.

Minnesota (22-8) vs. Syracuse (26-6). 8:04 p.m

Michigan State (28-5) vs. Georgia Tech (26-6)

NCAA TOURNAMENT

EAST REGIONAL

First Round

Atlanta

Hartford, Conn.

Thursday, March 15

Friday, March 16 Duke 81, Richmond 46

Second Round

Hartford, Conn.

Atlanta

Semifinals

Saturday, March 17

Sunday, March 18

Clemson 49, Brigham Young 47

California 65, Indiana 63

St. John's 81, Temple 65

Kansas 79, Robert Morris 71

Connecticut 74, California 54

Clemson 79, La Salle 75

Duke 76, St. John's 72

UCLA 71, Kansas 70

East Rutherford, N.J.

Thursday, March 22

Duke 90, UCLA 81

Fast Rutherford, N.J.

Saturday, March 24

SOUTHEAST REGIONAL

UC Santa Barbara 70, Houston 66

Louisiana State 70, Villanova 63

Northern Iowa 74, Missouri 71

Syracuse 70, Coppin State 48

Virginia 75, Notre Dame 67

Minnesota 64, Texas-El Paso 61, OT

Michigan State 62, UC Santa Barbara 58

Georgia Tech 94, Louisiana State 91

Michigan State 75, Murray State 71, OT

Georgia Tech 99, East Tennessee State 83

Championship

First Round

Knoxville, Tenn

Richmond, Va.

Second Round

Knoxville, Tenn

Richmond, Va.

Semifinals

New Orleans

Friday, March 23

Sunday, March 18

Syracuse 63, Virginia 61

Minnesota 81, Northern Iowa 78

Saturday, March 17

Friday, March 16

Thursday, March 15

Connecticut 71, Clemson 70

Connecticut (31-5) vs. Duke (27-8), 1:40 p.m.

La Salle 79, Southern Mississippi 63

Connecticut 76. Boston University 52

UCLA 68, Alabama-Birmingham 56

ORLANDO (106)

O.Smith 4-10 4-4 12, Catledge 5-6 6-8 16, Green 8-13 2-2 18. Skiles 9-16 1-1 22. Anderson 10-17 2-4 22, Reynolds 2-4 1-3 5, Acres 0-0 0-0 0, Vincent 0-3 1-1 1, Ansley 3-6 2-2 8, Theus 1-2 0-0 2. Totals 42-77 19-25 106.

3-Point goals-Dallas 2-5 (Harper 1-2, Davis 1-2, (16), Palos Verdes, Calif., default.

Friday, March 23, 1990

MIDWEST REGIONAL First Round Austin, Texas Thursday, March 15 Oklahoma 77, Towson State 68 North Carolina 83, Southwest Missouri State 70 Arkansas 68, Princeton 64 Dayton 88, Illinois 86 Indianapolis Friday, March 16 Georgetown 70, Texas Southern 52 Xavier, Ohio 87, Kansas State 79 Texas 100, Georgia 88 Purdue 75, Northeast Louisiana 63 Second Round Austin, Texas Saturday, March 17 North Carolina 79, Oklahoma 77 Arkansas 86, Dayton 84 Indianapolis Sunday, March 18 Texas 73, Purdue 72 Xavier, Ohio 74, Georgetown 71 Semifinals Dallas Thursday, March 22 Arkansas 96, North Carolina 73 Texas 102, Xavier, Ohio 89 Championship Dallas Saturday, March 24 Arkansas (29-4) vs Texas, 4:03 p.m. WEST REGIONAL First Round Salt Lake City Thursday, March 15 Ball State 54. Oregon State 53 Louisville 78, Idaho 59 Nevada-Las Vegas 102, Arkansas-Little Rock 72 Ohio State 84, Providence 83, OT Long Beach, Callf. Friday, March 16 Arizona 79, South Florida 67 Alabama 71, Colorado State 54 Michigan 76, Illinois State 70 Loyola Marymount 111, New Mexico State 92 Second Round Salt Lake City Saturday, March 17 Nevada-Las Vegas 76, Ohio State 65 Ball State 62. Louisville 60 At Long Beach Sunday, March 18 Loyola Marymount 149, Michigan 115 Alabama 77, Arizona 55 Semifinals Friday, March 23 Loyola Marymount (25-5) vs. Alabama (26-8), Nevada-Las Vegas (31-5) vs. Ball State (26-6) Sunday, March 25 UNLV-Ball State winner vs. Loyola Marymount-Alabama winner, 4:03 p.m.

PRO TENNIS

KEY BISCAYNE Fla. - Results Thursday from the \$2.5 million International Players Championships at the International Tennis Center (seedings in parentheses):

Men Singles

Quarterfinais

Stefan Edberg (3), Sweden, def. Jakob Hlasek. Switzerland, 6-7 (7-9), 7-6 (7-5), 7-6 (8-6).

- Emilio Sanchez (15), Spain, def. Martin Jaite (10), Argentina, 6-3, 6-3 Jay Berger (7), Weston, Fla., def. Pete Sampras

Seame	33	32	.508	16	Lost	1
Golden State	30	35	.462	19	Won	1
L.A. Clippers	26	41	.388	24	Lost	3
Sacramento	21	45	.318	28 1/2	Won	1

x-clinched playoff berth

Wednesday's Games

Philadelphia 118 Miami 97 Washington 136, New Jersey 106 Chicago 99, Atlanta 89 Indiana 112, Milwaukee 96 Boston 123, Cleveland 114 Utah 118, Los Angeles Clippers 102 Charlotte 115, Phoenix 114, OT Sacramento 90, Minnesota 84 Thursday's Games

Late Game Not Included Dallas 116, Orlando 106 Houston 115, Detroit 110 San Antonio 107, Portland 106 Denver at Seattle, (n) Friday's Games Atlanta at Boston, 7:30 p.m.

Sacramento at Philadelphia, 7:30 p.m. New York at Charlotte, 7:30 p.m. Dallas at Miami, 7:30 p.m. New Jersey at Indiana, 7:30 p.m. Cleveland at Chicago, 8:30 p.m.

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

 Lever 0-2), Seattle 2-7 (Kemp 1-1, Ellis 1-5, Barros 0-1). Fouled out- None. Rebounds-Denver 45 (Schayes, Carroll 9), Seattle 54 (Cage (Tarpley 15), Orlando 43 (Green, Anderson 10). 15). Assists- Denver 21 (Adams 5), Seattle 32 Assists- Dallas 23 (Harper 8). Orlando 27 (Skiles (McMillan 16). Total fouls-Denver 17, Seattle 23. A-9,830

PORTLAND (106)

DENVER (118)

49-97 18-21 118.

SEATTLE (125)

15-18 125. 32-125

Kersey 6-15 7-8 19, Williams 4-5 6-8 14, Duckworth 8-20 4-4 20, Drexler 11-19 3-4 26, Porter 6-13 1-1 14, Bryant 1-2 0-0 2, Young 0-0 0-0 0. C.Robinson 2-8 3-6 7. Cooper 1-1 0-0 2. Thomas 8-18 2-4 18. V.Johnson 4-8 0-0 8. Salley Petrovic 1-5 0-0 2. Totals 40-88 24-31 106. SAN ANTONIO (107)

Elliott 3-5 3-3 9. Cummings 12-20 1-4 26. D.Robinson 11-17 7-8 29, Strickland 5-14 2-2 12, Anderson 4-16 6-8 14, Brickowski 3-3 3-3 9, Wingate 1-2 1-2 3, Jones 0-3 0-0 0, Moore 2-4 0-0 8-14 0-0 16, Smith 1-1 0-0 2, Maxwell 4-10 1-6 10, 5. Totals 41-84 23-30 107.

3-Point goals-Portland 2-7 (Drexler 1-2, Porter 1-4, Kersey 0-1), San Antonio 2-2 (Cumminos 1-1, Moore 1-1). Fouled out- None. Rebounds-Portland 48 (Williams 9), San Antonio 57 0-1, Thomas 0-2), Houston 4-6 (Floyd 2-2, (D.Robinson 19). Assists-Portland 27 (Porter 7), San Antonio 25 (Strickland 10), Total fouls-Portland 25, San Antonio 25. Technicals-Williams, Cummings, Portland illegal defense. A-15.561

Blackman 0-1), Orlando 3-7 (Skiles 3-6, Theus 0-1). Fouled out-None. Rebounds-Dallas 44 (14). Dade City, Fla., 4-6, 6-3, 6-1. 10). Total fouls-Dallas 17, Orlando 25. Technicals-Dallas illegal defense 2, Blackman, Acres, Skiles, Catledge, A- 15,077.

DETROIT (110)

Edwards 7-14 4-4 18, Rodman 2-5 3-6 7, Laimbeer 7-11 0-0 18, Dumars 4-11 2-2 10, 5-6 0-2 10, Aguirre 8-13 4-4 21. Totals 45-86 15-22 110.

HOUSTON (115)

B.Johnson 7-17 6-8 20, Thorpe 7-9 2-2 16. Olajuwon 9-20 8-10 26, Floyd 2-5 6-6 12, Wiggins Woodson 5-6 2-2 13, McCormick 0-0 0-0 0, Caldwell 0-0 0-0 0. Totals 43-82 25-34 115. 3-Point goals-Detroit 5-13 (Laimbeer 4-6, Aguirre 1-2, Dumars 0-1, V.Johnson 0-1, Rodman Woodson 1-1, Maxwell 1-3). Fouled out-B.Johnson, Olajuwon Rebounds-Detroit 50 (Rodman 12), Houston 46 (Thorpe 11). Assists-Detroit 29 (Dumars, V.Johnson 10), Houston 25 (Maxwell 6). Total fouls-Detroit 23, Houston 21. Technicals-Olajuwon, Floyd, Thomas, Aguirre. A-16.611.

Andre Agassi (5), Las Vegas, def.

Doubles

Third Round

Nelson Aerts and Fernando Roese, Brazil, def. Tomas Carbonell, Spain, and Michiel Schapers, Netherlands, 7-6 (7-5), 6-7 (4-7), 6-3. Fourth Round

Darren Cahill and Mark Kratzmann, Australia, def. Broderick Dyke, Australia, and Nduka Odizor, Nineria 6-4 6-4

Sergio Casal and Emilio Sanchez, Spain, def Rick Leach, Laguna Beach, Calif., and Jim Pugh, Palos Verdes, Calif., 7-6 (7-4), 6-3.

TRANSACTIONS

FOOTBALL

National Football League

WASHINGTON REDSKINS-Signed Walter Stanley, wide receiver-kick returner. COLLEGE

IONA-Announced the resignation of Rob Spence, offensive coordinator, so he can take a similar position at Hofstra

NORTHERN ARIZONA-Named Linda Bruns women's head basketball coach. PITTSBURGH-Named Marvin Lewis outside linebackers coach.

acrosse team takes on Wooster

By DAVE DIETEMAN Sports Writer

The Notre Dame lacrosse team looks to regain its winning ways as it takes on Wooster at the Loftus All-Sports Center on Saturday afternoon at 3 p.m.

The Irish, 2-3 on the young season, own a commanding 7-1 edge in the lifetime series against Wooster (4-0), and prevailed in the last meeting between the two teams by an 8-7 margin. Also, Notre Dame is currently 2-0 at home, after having defeated Canisius College and Radford University. Yet aside from owning the series advantage and being nearly unbeatable at home, the Irish have another reason for optimism: the experience which they gained on their recent three-game jaunt down the Atlantic coast.

"We've just come back from playing three of the Top 10 teams in the country," noted head coach Kevin Irish

things we can do well and work on them. Our defense has outstanding talent, and it is important that we play like we did last week. We need to play with intensity on defense, and we can win if we do that."

More good news for the Irish is the return to health of two talented sophomores, midfielder Brian Schirf and attacker Mike Sullivan. Schirf, who has recovered from his season-opening bout with mononucleosis, and Sullivan, who had been leading the Irish in goals scored this year and nursing an injured ankle, are both expected to play Saturday.

"Our offense is coming along" continued coach Corrigan, "But most of our attack comes from our starters. Still, with Schirf and Sullivan healthier, our offense is healthier. But our focus is on ourselves. We've seen them play and we've scouted them. The key to our success is that we play our best." Where the season is con-

Corrigan, "And we need to find cerned, a Notre Dame victory over Wooster would put the Irish in a better position in terms of NCAA postseason hopes before its crucial trip to the San Diego State Tournament March 30, where the Irish will go up against the Air Force Academy.

> NOTES: Freshman goalie Chris Parent of Fairfield, Connecticut set a Notre Dame record with 29 saves in the Irish game against Adelphi in the consolation game of the Loyola Tournament on March 18. Of the 61 shots taken by Adelphi, only 47 came near the goal, allowing Parent to make a record-breaking number of 29 saves.

> Senior attacker Brian McHugh of Parsippany, New Jersey is currently tied for seventh place on the Notre Dame lacrosse all-time scoring list. McHugh needs nine points to take sole possession of sixth place.

NCAAs

continued from page 24

record, ended his college wrestling career with exactly 100 wins against 29 losses. His loss in the finals of the NCAA West Regional last weekend "disappointed" Irish coach Fran McCann, and it is likely that his failure to make weight did the same.

In the third session, which will begin at noon on Friday. the amount of wrestlers in each weight class will be cut from eight to four. The semifinals will begin at 7 p.m. tonight, and the championships will take place at 7 p.m. Saturday.

Favored in the team competition are Arizona State, Iowa and Oklahoma State. The Sun Devils, coached by Bobby Douglas, are the top-ranked team in the nation according to Amateur Wrestling News, and have qualified 10 wrestlers for the NCAA championships. ASU won the NCAAs in the 1987-88 season.

The Hawkeyes, ranked third by AWN, won nine straight

continued from page 24

guard-forward) departs, but will help next year at filling in at different areas."

Cozen used only two of his college visits. He took a trip to Michigan State and Notre Dame before deciding he wanted to be part of a school that currently has 22 former Marist students.

"He had Notre Dame in his mind the whole time," Marist coach Ken Styler said. "The prestige that Notre Dame has in the Chicagoland area had a big influence. I think he will be able to help out with their perimeter game."

The Ross twins could help ease the departure of Robinson and Paddock with their inside play. They led Northfield to the final eight this season before falling to unbeaten and current championships between the 1977-78 and 1985-86 seasons, but have not won since. Iowa, coached by Dan Gable. thrashed the Irish by a score of 36-5 on February 25, and qualified nine wrestlers for the tournament. College Park, Maryland

brings back some unpleasant memories for Gable's Hawkeyes. In 1987, they came into the arena wearing shirts with "X's" on them to symbolize the fact that they were going for their tenth straight national championship. Instead, they were the runner-ups in the tournament, and Iowa hasn't won an NCAA championship since (they were runners-up two years ago, and finished sixth last year),

The team that could shut down ASU and Iowa is defending champion Oklahoma State. The Cowboys, coached by Joe Seay, are 2-1 versus Arizona State this season and also have defeated Iowa. Oklahoma State is ranked second in the country by AWN.

No. 1 Concord 54-52.

They are strong candidates for the Indiana all-star team and have played in the shadows of media favorites Damon Bailey of Bedford, the all-time leading scorer in Indiana history, and seven-foot Eric Montross of Lawrence North.

'They carried us within two points of the Final Four," Northfield coach Steve McClure said. "With a break or two, we could still be playing. I think their game has spoken for itself through the season and through the tournament. I think it's going to be a crime if they both don't make the allstar team.'

Jon scored 18.7 points per game, while Joe averaged 14.6. Joe slightly outrebounded Jon, 260-251, during their senior seasons.

"Joe's more of an inside player," Kilcullen said. "He plays well with his back to the basket. Jon can go inside as well as outside. They are both athletes who can move up and down the floor and have a great knowledge of the game.

"We saw their development from sophomore year to junior vear to where they are now and that development has been terrific," Kilcullen added. "They won't be surprises to college recruiters, but they might be a surprise to the average fan."

The Ross twins wanted to attend the same college. Purdue recruited them heavily, while Indiana also expressed interest. Northfield has produced Steve Ahlfeld, who played for Indiana from 1973-75, and current Butler player Chad Fordyce.

"They're going to have to get

The Minnesota North Stars scored a big victory in their battle for the final playoff spot in the NHL's Norris Division by beating the Detroit Red Wings 5-2. In other NHL action last night Philadelphia beat Pittsburgh 5-3 and Boston hammered Quebec by a score of 7-3.

stronger as post players at Notre Dame," McClure said. "They're above average shooters for big men. Either of them can step out and be very ef-Summer lobs Over 50.000 summer job openings at Resorts. Camps, Amusement Parks, Businesses, Cruise Lines. Ranches, and more in the U.S., Canada. Australia, and 20 other countries. Complete directory only \$19.95. Don't wait till after finals. Send to Summer Jobs, Drawer 38039. Colorado Springs, CO 80937

ROCCO'S HAIRSTYLING FOR MEN & WOMEN 531 N. Michigan St. Phone 233-4957

SPORTS BRIEFS

Cheerleader and Leprechaun Tryouts will be held this Friday and Saturday beginning at 7:00 p.m. in the Joyce ACC Pit. All are welcome to attend.

Sign-ups for women's bookstore basketball will be held March 26 from 6-9 p.m. in the Sorin Room of LaFortune and the lobby of Haggar Hall at St. Mary's. The fee is \$5.00 per team.

Anyone interested in signing up a mud volleyball team for Antostal, call Nacibe or Caryn at 1093. Cost is \$7 per team.

Interested Sports Writers for the remainder of this year and next fall should attend the new sports writers' meeting next Wednesday, March 28 at 7 p.m. at the Observer.

The scorekeeper's meeting for Bookstore Basketball will be held in the Montgomery Theatre (LaFortune) at 7:30 on March 28.

The Notre Dame Rugby Club will have its first home match of the 1990 season this Saturday vs. Dayton. The first game will start at 1 p.m. on Stepan Field.

Interested Sportscasters who want to join the WVFI (640 a.m.) sports staff should attend an informational meeting next Tuesday, Mach 27 at 9 p.m. in the WVFI station on the second floor of LaFortune. Questions? Call Vic at 283-2924.

The Bookstore Basketball captain's meeting will be on March 26 at Cushing Auditorium from 7-9 p.m.

Spring

continued from page 24 secondary.

"This spring practice will probably be more critical than any I've had except my first year here in 1986," said Holtz. "It's like starting the job all over again. We're not maintaining anything. We're closing the books on last year."

Eleven starters and 47 lettermen overall return from last season's second-ranked team. They will be joined by yet another stellar recruiting class, one top-heavy on running backs and defensive backs.

The most pressing needs, according to Holtz, are the quarterback position and the defensive secondary, which returns only All-America cornerback Todd Lyght. Sophomores-to-be **Rick Mirer and Jake Kelchner** are the only contenders for Rice's vacated spot, while Rod Smith, Greg Davis and George Poorman look to replace the departed Stan Smagala, D'Juan Francisco and Pat Terrell in the secondary.

The offensive line also needs an overhaul, with three of five starters lost to graduation. Tim Ryan returns at quick guard, but center and co-captain Mike Heldt, who dislocated his right elbow in the Orange Bowl, will be unable to participate in spring practice. He will be replaced by Gene McGuire.

Michael Linebacker Stonebreaker and defensive tackle George Williams return to action this spring after sitting out a year. Williams is a welcome addition to a defensive line which loses tackle Jeff Alm. Stonebreaker hopes to return to the form which placed him third in the 1988 Butkus Award voting. His return means that Donn Grimm will move to the "Mike" linebacker position, filled last season by Ned IOIN THE 1990-1991 DOME STAFF Bolcar. Rodney Culver is the frontrunner to replace Johnson at fullback. Others expected to compete for starting positions include Tony Smith at split end, Winston Sandri, Joe Allen and Justin Hall at offensive tackle, Mirko Jurkovic at offensive guard and Troy Ridgley at defensive tackle. Norm Balentine, Pierre Martin and Michael Smalls have left Notre Dame because of academic problems and are

not included on the 89-man roster for spring practice. Former Irish tailback Tony Brooks is still awaiting readmission to the university. Heldt and rush end Devon

McDonald will not participate in spring drills due to injury, and tight end Jacobs, who has recovered from a broken ankle suffered last year against Air Force, is now playing for the Irish baseball team. McDonald had arthroscopic surgery performed on his right knee this winter.

'This is a football team that needs to be put back together,' said Holtz. "That includes the staff, and it does pose some problems.

The Irish coaching staff sports four new faces this

> Join The Observer,

spring, filling the voids left when defensive coordinator Barry Alvarez, defensive line coach John Palermo and running backs coach Jim Strong left to take head coaching positions at Wisconsin, Austin-Peay and UNLV, respectively.

Former Florida defensive coordinator and interim head coach Gary Darnell takes over as defensive coordinator and inside linebacker coach. Dick Bumpas, who served as a graduate assistant under Holtz at Arkansas, will coach the defensive line. Peter Vaas, former head coach at Allegheny College, will coach the Irish running backs, while voluntary assistant Skip Holtz serves as wide receivers coach.

team's record stands at 4-7 (not including last night's late doubleheader at Valparaiso). However, the outlook is not as bleak. The competition has been stiff and the team's performance positive.

By CHARLIE POLLARD

nally play a home game.

It has been a long time com-

After playing their first thir-

teen games on the road, the

ing, but the Notre Dame women's softball team will fi-

Sports Writer

We have struggled a little bit early this season," said Irish coach Brian Boulac. "But we have basically played pretty well against some very good competition."

The competitive early season schedule can only help the Irish as they not only play their first home game, but their first MCC conference game as well. This weekend's action features two doubleheaders against conference rivals.

Today, the Irish face the Lady Titans of Detroit at 3:30 p.m. On Sunday they will play the Davton Flyers beginning at 1 p.m. Both doubleheaders will be played on Alumni Field. It would be a huge boost to

the team's confidence as well as a soothing dose of revenge if the Irish could manage three or four wins this weekend. A year ago, both Detroit and Dayton took two of three games from Notre Dame in the season series. Subsequently, Notre Dame had to settle for a third place finish in the final MCC standings.

Softball team finally plays at home

Last year's conference winner, Detroit, is again favored to top the MCC standings. The Lady Titans return their entire pitching staff. Dayton is stocked with returning starters as well. Coach Boulac knows that this weekend's games will be challenging.

"Against these two teams we just can't let our mistakes beat us. The mental errors always seem to come back to haunt you," said Boulac. "If we can eliminate those, we should be a good team."

Sophomore co-captain Ruth Kmak has had a hot bat of late and her leadership will be crucial this weekend. On the mound, the stellar pitching of sophomore Missy Linn will be counted on to aid the Irish cause. In Linn's last outing, she beat Temple 8-1 yielding only three hits while striking out four and walking none.

If you're going to drink and drive tonight, don't forget to kiss your mother goodbye.

Applications for staff positions including EDITOR-IN-CHIEF are now available in the Student Activites Office 315 LaFortune

First Grade

Be a part of the Notre Dame yearbook!

DATIRIC JAIINU

Where do you stand on the issue?

Come and let us know!

Date: Sunday, March 25 Time:7:00 PM Place: 220 Hayes-Healy

ALL ARE WELCOME

Sponsored by NAACP

Notre Dame baseball hits the road again for weekend doubleheaders By SCOTT BRUTOCAO

Assistant Sports Editor

For the fifth consecutive weekend the Notre Dame baseball team is packing up its equipment and setting out on the road for competition. This weekend the Irish will face Indiana for a doubleheader on Saturday and Butler for another pair of games on Sunday.

The primary reason for this weekly flight from South Bend is the poor weather conditions during this time of year. Nobody wants to play baseball under torrents of rain and snow, and since it is equally unappealing to play baseball indoors, the Irish baseball team goes mobile.

This consistent road obligation is not advantageous for its players.

1631 E. Edison St.

At the corner of

Edison & St. Rd. 23

Just off N.D. campus

"It is tough on any team, any person or any anything," said head coach Pat Murphy. "With this weekend, these kids will have traveled for five straight weekends. It's tough to maintain consistent grades with this kind of schedule, but for a team with a lot of 18-year-olds, they're handling it pretty well." Despite being a team loaded

with freshmen, the Irish have enjoyed success early, jumping out to a respectable 10-4 record in the early going of the season. Currently on a 19-game road trip, they have won nine out of their last 10 games.

Indiana, which split two games with the Irish last year en route to a 34-26 record, has a relative advantage early in the season. Since the school is located five hours south of Notre Dame, the comparatively

Pat Murphy

warmer climate allows the team to hold practices and play games outdoors on a consistent basis. Add to that the fact that Indiana usually starts out the season strong, and the Irish may have their hands full.

<u>"We like to have two tough</u>

Hours

10 to 9 daily

11 to 7 Sunday

Ph. 277-8338

Virgin

games with Indiana" said Murphy. "They're a Big 10 club, definitely within our reach. It's difficult to beat them, and they have the early advantage of being outside more."

Butler, 12-32 and winless in five tries against the Irish last year, has Murphy worried.

"Butler beat Indiana, and now they're dying to beat us. They're very very hungry, so that's the game that I'm really concerned about."

This weekend's action should promise challenges for the Irish pitching staff. Loaded with talent, the squad boasts a 2.98 earned run average, the lowest it has ever been under coach Murphy. Four starting pitchers on the 10-man staff are freshmen, each of whom is playing an important role on the team. "We've got talented throwers who've got to learn to become pitchers," explained Murphy. "I'm pleased that they've shown traces of being good pitchers. But statistics don't mean a whole lot after 14 games. But they've done very well so far, which I expect."

The starters for this weekend will be senior Brian Piotrowicz and freshman Pat Leahy on Saturday and sophomore Joe Binkiewicz and Chad Hartvigson or Alan Walania, both freshmen, on Sunday.

The pitching staff's status is representative of the entire team, which is in the learning stages and has "a long way to go." One freshman who has been setting the bases on fire has been Eric Danapilis, who is hitting .377 with nine RBIs and seven stolen bases. The team batting average is .244.

Notre Dame men to host Boilermakers

Special to the Observer

The Notre Dame men's tennis team (16-3) will play its first home match in over a month in hosting Purdue Saturday at 1 p.m. The Irish are coming off a sixth place finish in the University of Texas Invitational, which took place last weekend.

The Irish are currently ranked 22nd in the nation, and first singles man Dave DiLucia is ranked 30th in the country. Freshman Andy Zurcher leads the team in wins with 25

against only eight setbacks. He has a 10-1 record at the fifth singles position, where he has played for most of the year.

Two other Irish players have over 20 wins on the season. Second doubles ace Chuck Coleman (22-12) is one; DiLucia is the other.

The first doubles team of DiLucia and Mike Wallace will try to lead Notre Dame to its 17th win of the season against Purdue. The DiLucia/Wallace tandem has combined for a 9-2 mark on the season, leading the Irish doubles teams to amass a 30-9 overall record.

Alannah Myles Jane Child Lenny Kravitz The Beloved Chris Rea Enuff Znuff **Everything But the Girl** Michel'le PLUS <u>LOTS</u> MORE!!

New Video On Sale Sugarcubes Jesus & Marychain REM

page 21

HOURS: Daily 9-8 Sat 9-6 Sun 11-5

H

Η

Η

Copyright of Chicago Hair Cutting Co. 1990

By BARBARA MORAN

Broncos at home last night.

filling in for fourth-seed regu-

lar Alice Lohrer, who was away

Tracy Barton won easily at

Notre Dame's top singles spot,

beating Western Michigan's

best with scores of 6-2, 6-2.

Melissa Harris, Notre Dame's

number-two seed, followed suit.

beating Amy McClure in a bat-

tle-from-behind victory in three

sets, 2-6, 6-4, 6-2. Katie Clark,

at the third Irish spot, also

snatched a comeback victory,

winning 4-6, 6-4, 6-1. Because of the singles victo-

rie's, Irish coach Jay

Louderback opted to substitute

Sports Writer

who lost

at a job interview.

Chet Lemon of the Detroit Tigers was so eager to practice after the owners' lockout ended that he forgot how to dress himself.

Tyler Musleh took over Barton's number one doubles ND track squad to host Snowshoe Classic

By CHRIS COONEY Assistant Sports Editor

The Notre Dame track team will kick off its outdoor season at 10:30 a.m. this Saturday by hosting the Snowshoe Invitational at Krause Stadium. While schools such as Michigan State, Western Michigan, and Lewis University will attend the meet, Irish head coach Joe Piane is quick to point out that the competition's main purpose is to prepare for the rest of the season.

"It's a very low-key affair," said Piane. "We're not really looking for results, but for competitive performances.'

Because the non-scored contest is only a preliminary to the rest of the schedule, many of Notre Dame's runners either will not participate or plan to run in events below their usual For example, Alllevel. American Mike O'Connor who placed fifth in the 5,000 meter run at the NCAA Indoor Championships, will not compete.

"Mike won't run because he doesn't really need the race,' said Paine, referring to the team captain. "He could use a weekend of non-racing to relax and practice."

Piane emphasized that the meet's purpose for the other members of the Irish squad is show their capability and

is also the first time many of the Irish will have competed since February.

The meet also should prepare the Irish for the start of their regular schedule, which begins next weekend. Notre Dame will travel to Texas March 31 to take on Rice, Harvard and Minnesota.

'The competitiveness should help determine future placing,"

Piane said.

Despite the relaxed atmosphere of this weekend's meet, Piane insists that the visiting squads should provide some excellent competition.

"We'll be challenged in the field events definitely," said the 15th year coach, "and in the distances by Michigan State. It should be a good experience for everyone."

spot, competing with top doubles regular Anne Bradshaw. The two lost in two sets, 6-1, 6-

Louderback, though nervous before facing the Broncos, was generally satisfied with his team's performance.

"I was a little nervous because I was afraid we were taking them too lightly," said the coach. "They're a good team. I didn't think we played as well as we have been. We started off a little slow; it happens sometimes.

"Our singles teams played well, though. Katie (Clark) and Melissa (Harris) both fought back after losing their first sets. They both ended up plav-

Last night's win was the start of a four-day, four-game weekend for the Irish. The team will travel to Purdue today and Indiana University tomorrow, before returning home Sunday to face Marquette.

Louderback feels that the Western Michigan victory was a good warm up for the upcoming matches.

"It was good for us today to get everyone in and give some people some rest," said the coach. "The main thing this weekend, having four in a row, is to get through it with is to get through it with everyone healthy.'

Of course, the coach would like to chalk up a few wins along the way, and a victory over rival Indiana would be especially sweet.

"Indiana is ranked 20th nationally and first in our region, so we want to be ready for them," said Louderback. "They're going to want to beat us, so it should be a good match."

"We've never beaten Indiana before, but we're getting closer," continued the coach. "There haven't been many schools in the region who have pushed them, and that's what

competitiveness.

"Competitiveness is the only logical goal this weekend, with the weather and everything," said Piane, "so most of the runners will compete down a level. Ryan Cahill will step down from the 3000 to the 1500 and Shawn Schneider will run the 800 instead of his usual longer distance. Again, Yan Searcy, our team captain, will run the 100 and 200 instead of the 400.

Paine gave many reasons for the loose approach. He explained that for most of the teams attending, the contest is the first outdoor competition of the season. For Notre Dame, it

CAMPUS

5-9 p.m. Home and Garden Show. JACC Fieldhouse. 7:30 & 9:45 p.m. Film, "Field of Dreams," Annenberg Sponsored by ND Auditorium, Snite Museum. Communication and Theatre.

8 p.m. WWF Superstars of Wrestling. JACC Arena.

LECTURE CIRCUIT

1:45 p.m. Lecture, "An expert system--based environ-mental assessment system," by Carlos Rosas, Merck Pharmaceutical Manufacturing Division. Washington Hall. Sponsored by the American Institute of Chemical Engineers.

4 p.m. Lecture by Allen Greenberg. Annenberg Auditorium, Snite Museum. Sponsored by the school of architecture spring 1990 lecture series.

4:30 p.m. Lecture, "Manifolds of non-positive curvature," Professor Werner Ballman, University of Bonn, West Germany. Room 226 Math Building. Coffee in Room 201 at 4 p.m. Sponsored by the Dept. of Mathematics.

MENUS

Notre Dame

Saint Mary's

Irish Fried Flounder Mushroom Quiche Vegetables Marinara Gabby Crabby

Savory Rice and Spinach Bake Herbed Baked Fish **Cheese Ravioli** Deli Bar

ACROSS 1 Kind of Chinese pottery 4 "East River" author 8 In (minus basic data) 13 Kind of engr. 15 Sprinter's target 16 Wry humor 17 Peter Jennings, e.g. 19 Nez, Northwest Indian tribe 20 Vittorio Emanuele, re 	 23 Covers for bldgs. 26 Fighting Tigers at Baton Rouge 27 Cousins or Lear 29 Old-time illuminants, 32 Spiced hot wine beverage 34 Clerical vestment 35 Agt.'s cut 38 Hotel functionary 40 High-wire accessory 41 " Foolish Things": 1935 ballad 43 Surrounded by 44 Caballero's date 46 Two-time A.L. homer leader 	 51 —— compos (out of touch) 52 Field hand of yore 54 —— retreat (decamp) 55 Sad songs 57 Worn down 59 Heifetz contemporary 60 Carson-Sajak alternative 62 Oxlike African antelope 63 Heathery hill 64 "—— Can": Sammy Davis Jr. 65 Remains in the air 66 — Willard, 1919 Dempsey
naebody":	Tiomericader	victim

Thomas

The Observer

ANSWER TO PREVIOUS PUZZLE

Burns

													_	_	DOWN
M	A	Т	Т		G	Α	Ρ	E	R		С	0	С	Α	
A	D	A	R		R	H	1	N	Ε		Α	н	Α	в	 Make for the
T	E	X	Δ	S	A	A	N	D	М		в	1	L	Ε	harbor
Ē	tī	F	V	Ē	Ň		T	E	A	R	0	ο	М	S	2 Magnetic allo
Ī	+=	s	Ě	N	Ŧ	S		Б	Ĥ	F	Ŧ	Š		•	3 Heavenly qua
		5		ō	s	_	S	-	Ň	Ē	s	Ŧ	Ε	R	4 City once cal
		N	Ē	-	5	N	0	T	E	Б	0	À	G	Ē	Hadria Picen
밀		N		R	-		Ľ.	╞		5	6	₩÷		-	5 Leyte's neigh
0	<u>ID</u>	E	R	_	в	<u> </u>	느	E	D		S	<u> </u>	<u>A</u>	Ν	6 Fin.
N	0	W		В	Е	Т	Ε	L		S	Ρ	E	Ν	D	troubleshoot
0	R	М	E	R	S		D	A	R	Е	R				7 Female lobst
		E	X	Т	Т	s		R	E	V	T	S	T	T	
S	A	x	T	С	lo	L	A		т	E	Ν	A	С	E	8 Wheels, honchos et a
Ē	M	fī	Ĺ		Ŵ	Ā	s	н	T	İN	G	T	o	ĪN	
₩		Ċ	Ē		Ē	Ŧ	Ĥ	Ē	R		Ē	tī	N	E	9 Filled with interstices
H	1	۲ř	s		ħ	Ė	F	后	F		Ē	Ē	s	Ŧ	
	10	P	13		0	15	15	m	15			-	0		10 Army medic

BILL WATTERSON

CROSSWORD

terminer 4 City once called 14 Kind of bracelet Hadria Picena 18 Poisonous 5 Leyte's neighbor evergreen shrub 21 Icel. or Ire. troubleshooter 24 Like some 7 Female lobster Olympic bobsleds honchos et al. 25 Doohickey 28 Modernist

THE FAR SIDE

man 45 Book ends? 30 Description of 47 Demoisturize an English horn again

38

52

31 Adamant

35 Gal.

33 World Series

unfortunates

components

36 Bedspread

37 A saxophonist

39 Sharp-cornered:

dance

material

Abbr.

42

48 Berserkers 49 Parade-ground command 50 U.K. nursemaid 53 Miss Kett et al. 55 Sea or six

58

preceder 56 Means justifiers

58 Lines on A.A.A. maps

60 Winner over B.M.G.: 1964

61 ". . - the mightiest Julius fell": Shak.

CALVIN AND HOBBES

SPELUNKER

GARY LARSON

The party had been going splendidly — and then Tantor saw the ivory keyboard.

page 23

۰.

TONIGHT

St. Paul and the Martyrs

8:00 PM Washington Hall

March 22 and 23

STUDENT UNION BOARD

Tickets on sale NOW! \$3.00 at LaFortune Info Desk. All proceeds go to St. Hedwig's Outreach Center and the South Bend YWCA Women's Shelter.

Sports

ND fencers to host NCAA tourney

By CHRIS FILLIO Sports Writer

page 24

The Notre Dame fencing teams have poised themselves in an excellent position to contend once again for the NCAA national championships, which will be held here at Notre Dame from March 24 through March 28

The Irish accomplished this by putting on quite an exhibition at the Midwest Regionals two weeks ago in Detroit, MI, qualifying all three weapons for the men as well as the women's squad.

"We did very well, in fact, better than I had expected," said Irish head coach Mike DeCicco. "My major concern was qualifying all our weapons, especially the epee team.

That concern was dispelled quite readily, as epeeists David Calderhead, Jubba Beshin and Derek Holeman propelled the squad to one of this year's Midwestern bids.

The sabre team received a powerful performance from sophomore Chris Baguer, who

teamed with All-American Leszek Nowosielski and James Taliaferro in garnering the top sabre seed for both the Midwest and the NCAA tournament. It is highly likely that Nowosielski, who hails from Ottawa, Ontario, will be seeded number one as well in the individual sabre competition.

'The sabre team was exceptional that weekend," said DeCicco. "We always expect Leszek to perform well, but Chris' finish was an added bonus. The sabre squad is very, very solid going into the tournament."

For the men's foil team went about business as usual, taking the number one seed nationally. Freshman Noel Young led the charge with help from classmate Jeff Piper and junior Phil Leary A late-season surge by the

women's squad which produced two dual meet victories over defending national champions Wayne State, coupled with a fine finish in the Midwest Regional, made them the third Irish squad to be presented a

number one spot for the NCAA tourney. Senior Anne Barreda will be joined by sophomore Heidi Piper and senior Kristin Kralicek as they attempt to give women's head coach Yves Auriol his third national championship team in three years.

"Obviously, I feel cautiously optimistic about being seeded number one in three out of four weapons," said DeCicco. "It proves that we're at least in the same league as the other top schools like Penn, Penn State and Columbia."

Those teams, along with Yale and NYU in women's foil, should be the top competition at this year's championships.

"I'm just hoping that everyone will fence to their capabilities this next week," said DeCicco. 'Unless there is some sort of disparity in the seedings, a top one, two, or three performance in each weapon will put us in excellent positions for contention.

This Saturday's competition will kick off with the men's sabre at 10:30 a.m.

The Notre Dame Fencing team will host the NCAA fencing

Christian Laettner and the Duke Blue Devils advanced last night in the NCAA tournament with a 90-81 win over UCLA.

Irish rebuild football team as spring practice begins

BY FRANK PASTOR Associate Sports Editor

To Notre Dame football coach Lou Holtz, spring practice presents both physical and social benefits for the student-athlete. In addi-

Four wrestlers advance past preliminaries

By KEN TYSIAC Associate Sports Editor

Notre Dame wrestlers Pat Boyd, Mark Gerardi, Marcus Gowens and Steve King won their first matches at the NCAA championships in College Park, Maryland, Thursday.

The first session of the tournament began at 10 a.m. with Irish wrestlers Boyd, Gerardi, Gowens and King advancing. Results were not available from the second round matches, which began at 7 p.m. last night.

Boyd, who as a senior is the most highly regarded Irish wrestler, decisioned hometown favorite R.C. Papa of Maryland in the preliminary round of the 142-pound division by an 8-3 score.

Boyd is currently ranked third in the nation by Amateur Wrestling News and will probably face his toughest tests in

At 28-3-1, Boyd has suffered fewer losses than any other Irish wrestler. He was named Most Outstanding Wrestler in both the Southern California Invitational and the National Catholic Tournament this year. A national championship at 142 pounds would be a sweet ending to his senior year.

At 167 pounds, Gerardi, a junior who can boast of the top record on the Notre Dame team (35-5), decisioned Tom Socker of Bloomsburg 14-6 in the preliminary round.

Gowens, a sophomore who wrestles at 126 pounds, won a 10-8 preliminary round decision over Jeff Naes of Cal-State Fullerton, an opponent he had

NCAA Results

Friday, March 23, 1990

Midwest Regional

Texas 102, Xavier 89 Arkansas 96, UNC 73 East Regional UConn 71, Clemson 70 Duke 90, UCLA 81

See page 17 for details

lost to earlier in the year. Surprising freshman Steve King, who qualified for the NCAA tournament by winning the NCAA West Regional at 190 pounds last weekend, won a 2-1 preliminary round decision to raise his season record to 20-15-1.

Radenbaugh, a senior who finished the season with a 20-4

see NCAAs / page 19

AP Photo

Hoops recruits look promising

Five seniors on the Notre Dame men's basketball team will graduate in May and take more than 3,000 career points with them.

The Irish have recruited three talented high school seniors and might add more

championships this weekend.

tion to fostering physical development and improvement, it encourages player/coach relationships without the pressure of specific game preparation.

Today the Irish begin five weeks of spring drills that will culminate with the annual Blue-Gold game on Saturday, April 28 in Notre Dame Stadium.

Recent NCAA legislation threatened to radically reduce, if not eliminate, spring practice to give the student-athlete more time to concentrate on academics.

The NCAA Presidents Commission reduced the number of spring football practices from 20 (contact in 15) within a 36-day period to 15 (contact in 10) within a 21-day period at January's NCAA Convention in Dallas. The Presidents Commission defended the measure as protecting the student-athlete from excessive practice and meeting time.

"I'm very much disappointed with the legislation," Holtz said in a recent interview with Blue and Gold Illustrated. "We're not talking about practicing at the expense of the studentathlete. And the legislation is not going to make these young men better students.

"But I do think it's going to disrupt a young man's opportunity to improve himself as a football player. More emphasis is being placed

The Observer/Andrew McCloskey

Quad-captain Ricky Watters will lead the Notre Dame football team as spring practice begins today.

on talent rather than working to improve yourself. I just think limiting spring practice is a disservice to everybody involved.

Spring practice takes on even greater importance for Notre Dame this year as the Irish must replace 11 of 22 starters from last season's 12-1 squad, including quarterback Tony Rice, fullback Anthony Johnson, much of the offensive line and three of four starters in the

see SPRING / page 20

in the coming weeks to help fill those gaps left by Joe Fredrick, Keith Robinson, Jamere Jackson, Scott Paddock and Tim Crawford.

Notre Dame signed Carl Cozen of Marist High School in Chicago and Joe and Jon Ross, 6-9 twins from Northfield High School in Indiana, in November's early signing period.

All three will complement our returning players well," Notre Dame assistant coach and recruiting coordinator Matt Kilcullen said.

Kilcullen hopes to add one or two names to that list in the coming weeks. Jason Williams, a junior from Indianapolis Pike, has verbally committed to Notre Dame for the 1991-92 season.

Cozen is the first Marist player since 1967 to sign with a Division I school. Kevin O'Reardon went to Wichita State in 1967 and later transferred to Jacksonville.

The 6-6 forward averaged 19.3 points per game and shot 51 percent from the field to lead Marist to a 16-11 record this year. Cozen, the all-time leading scorer in Marist history with 1446 points, has faced a variety of specialty defenses this season, especially the box-in-one.

"Carl Cozen has the ability to go outside and shoot the three-pointers as well as mix it up inside," Kilcullen said. "He was a kid that stood out in our minds who could play a variety of spots. He can help us out when Kevin Ellery (a 6-5

see TWINS / page 19