

The Observer

VOL. XXIII NO. 132

THURSDAY, APRIL 26, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Attacker arrested Student flags down police car

By KELLEY TUTHILL
News Editor

A 26-year old South Bend resident has been arrested and charged with criminal confinement following an early morning incident on U.S. 31, according to Chuck Hurley, assistant director of Notre Dame Security.

A Saint Mary's student was walking north on U.S. 31 near the Angela Boulevard intersection at 3:15 a.m. Wednesday when she was attacked by a white male who emerged from some bushes beside the road, seized her, and tried to pull her towards the Burke Memorial Golf Course fence, according to Michael Garvey, assistant director of Notre Dame Public Relations and Information.

Her assailant proceeded to strike her once on the face before she broke free and managed to flag down a St. Joseph County police squad car. The squad car and other units pursued the suspect south on U.S. 31 and apprehended him at the intersection of U.S. 31 and Angela Boulevard, according to Garvey.

Seargent Charlie Fierrell of the St. Joseph County police said that criminal confinement is like "kidnapping." He said the charge is essentially holding someone against her will. This charge is a Class D felony. "It will be 72 hours before he can post bond," said Fierrell.

see ATTACK / page 4

Sacred Heart to open in autumn

By COLLEEN GANNON
News Writer

Sacred Heart Church will reopen when students come back for the fall 1990 semester, according to Don Dedrick, director of the physical plant.

"It has been a difficult job and a long job, but with everyone's patience it will be done in the fall," said Dedrick. The job was very extensive and included the addition of an entire new slate roof to a new sound system. The total costs for the project will approach \$6 million, he said.

One important improvement is the new air conditioning system, he said.

"Now, if we can control the

heat in the Church, the Gregori paintings won't deteriorate as quickly," said Dedrick. He said the past condition was a very tough environment for that kind of painting. They completely redid the Gregori paintings.

Also, the stained glass will

be completely renovated and restored. The stained glass was created by the Carmelite sisters. The 42 large, stained glass windows contain 114 life-size figures and 106 smaller figures. "It is the most extensive and valuable system of stained glass in the world," said Dedrick.

In addition to the stained glass, Sacred Heart Church, constructed in 1871, contains 45 murals that include 244 figures.

Other improvements to the Church include the addition of all new pews, all new carpeting, insulation in the attic, copper gutters, new stations of the cross frames, and a fire detection and suppression system.

O'Hara to replace Tyson as Vice Pres. of Student Affairs

By JANICE O'LEARY
Associate News Editor

Patricia O'Hara, associate professor of law at Notre Dame, has been recommended to the Board of Trustees for appointment as vice president of Student Affairs.

Her appointment is effective July 1, the date when the current vice president for Student Affairs, Father David Tyson, assumes the presidency of the University of Portland.

University President Father Edward Malloy said he had received approval from the Board's nominating committee to put O'Hara's name before the full board at its meeting on campus on May 4. "I have personally contacted each trustee, and I am confident the appointment will be enthusiastically approved by the Board,"

he said.

O'Hara said she is "honored by the nomination" and that she is looking forward to working with the students.

"I have tremendous respect for what Father Tyson has done," O'Hara said. "My basic goal is to steer in the same direction and move forward."

As vice-president of Student Affairs, O'Hara will be, for all practical purposes, the first female officer at the University of Notre Dame.

However, in May 1971 Sister M. Alma Peter, C.S.C., the acting president of Saint Mary's College, was appointed vice president of Notre Dame in anticipation of a merger between Notre Dame and Saint Mary's. The merger was called off and Sister Peter was never really served in this capacity, according to Richard Conklin, director

Patricia O'Hara

of Public Relations and Information.

"I think it is wonderful for Malloy to appoint women to key positions and I look forward to the challenge," O'Hara commented.

The primary attraction of the position for O'Hara is the student contact. Student life and values are very important out-

side of the classroom, she said.

A native of San Francisco who earned her B.A. at the University of Santa Clara in 1971, O'Hara was a Kiley Fellow at the Notre Dame Law School, graduating summa cum laude and first in her class in 1974. She practiced corporate law for six years with the law firm of Brobeck, Phleger & Harrison in San Francisco before returning to the Notre Dame Law School to teach in 1981, according to Conklin.

O'Hara said she will continue to teach one course each semester.

Her specialty is corporate and securities law, and she has published in the field, as well as participated in a number of panels treating insider trading and corporate takeovers. She is a member of the California State Bar, the Federal Bar for

the Northern and Central Districts of California and the United States Court of Appeals for the Ninth District, Conklin said.

In 1986, she was selected by law students as the distinguished professor of the year. O'Hara has served on several University committees, including those on the curriculum and on evangelism, pastoral ministry and social values. She also served on a committee to review Moreau Seminary. Since 1988, she has been a member of the NCAA Committee on Infractions, said Conklin.

"Prof. O'Hara has won the confidence of the University community both for her professional contributions and her understanding of the core values of the institution," said Father Malloy.

Japan-America Society discusses cultures

By JOHN FISCHER AND
PATRICK NINNEMAN
News Writers

At a panel discussion sponsored by the Japan-America Society of Indiana, Dr. Jackson Bailey stated that "Our two societies have become so intertwined, that an immediate increase in cultural understanding is imperative."

The Japan-America Society held the panel discussion Wednesday night in correlation with Notre Dame's "Year of the Family" and also presented a film entitled Japan 2000 - The View from Within.

The panelists included Bailey, the director of the Institute for Education on Japan at Earlham College, Dr. Barbara Ito, the director of East Asian Studies at Rose-Hulman Institute of Technology, Dr. George Wilson, director of the East Asian Studies Center at Indiana University-Bloomington, and Dr. Jimmy Wheeler, director of Economic Studies at the Hudson Institute.

Each panelist addressed different aspects of individuals' lives in Japan, and suggested potential future directions for

the economy, society, and the family.

Bailey, moderator of the panel discussion as well as a co-developer of the Japan: 2000 television series, spoke first, noting that "over 100 Japanese firms have operations in Indiana, and many Japanese families live among us." These facts, Jackson said, demand greater understanding between our two peoples.

He noted that some racism exists amongst Americans towards the Japanese, partially a residual from World War II, but also as part of deeper cultural distrust. This racism threatens the relationship between our two countries that has been so beneficial in the past.

Ito discussed the rapid changes that have occurred in Japan over the past forty years. She said that "Japan previously had external models to help them shape society during periods of change, but now society is breaking new ground." Change also happened more slowly in the past than it does

see JAPAN / page 4

The Observer/ Colin McAteer

Turning out tunes

PHISH, a popular New England band visiting Notre Dame by special arrangement, played at the Field House Mall yesterday for AnTostal's Wild Wednesday. Other events included Jordan Jammer Mini-Hoops, a slam dunk contest, and an air band contest.

INSIDE COLUMN

Printing rape victims' names not solution

In February, the Des Moines Register printed a detailed account of a woman who had been abducted and raped. Although rapes are covered routinely by newspapers, this article was different—the victim chose to have her name in print.

Kelley Tuthill
News Editor

This victim, a 29-year old mother, told the newspaper her story after Register Editor Geneva Overholser wrote a column saying that the media, by not running rape victim's names, only added to the stigma already attached to the crime.

I applaud the courage of this woman to come forward and tell readers about her horrible experience. This type of personal account allows others a glimpse into the painful healing process a rape victim must undergo.

However, I could not support the idea that the names of all rape victims should be printed routinely. The role of the media, when reporting a rape, tries to warn the community of possible danger and print information about the rapist so that individuals with information about the crime might come forward, as Richard Conklin, director of Notre Dame Public Relations and Information said.

I don't see how routinely printing the names of a rape victim could be a positive addition to newspapers. Would printing the name of a rape victim help destroy some of the stigmas attached to this horrible crime? If the public knew the name of the victim would they be any more compassionate towards her? I can't be sure, but I don't think so. By printing a victim's name, a newspaper would only cause the victim, her family and friends more anguish.

Newspapers do treat sexual offenses differently than other crimes, but for a good reason—to protect the individuals from further harm and embarrassment. Although I believe in this philosophy, I also agree with Overholser who says that we must talk more openly about rape.

If women want to come to The Observer and tell about their experiences with rape or other sexual offenses, the news department would consider running their accounts including their names, if they choose. However, the news department will continue its policy of routinely protecting the anonymity of the victims of sexual offenses.

By protecting the identities of the victims, I strongly believe that there is a better chance of women reporting rape. If newspapers decided to print the name of every woman raped, I fear that we will return to the days when women did not report rapes for fear that they would be treated more like criminals than victims.

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

WEATHER

Forecast for noon, Tuesday, April 25.
Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

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

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

Yesterday's high: 87
Yesterday's low: 65
Nation's high: 98 (Palm Springs, Calif.)
Nation's low: 21 (West Yellowstone, Mont.)
Forecast: Today will be partly sunny with a high near 85. Southwest wind at 15-20 mph. Tonight will be mostly clear with a low 60-65.

OF INTEREST

Interested in Marketing and Relations? Student Union Board is interviewing for positions as account executives, artists, internal relation and external relations commissioners, and marketing research commissioners. Anyone interested in these positions should contact Barb at 239-7668 or come to the 2nd floor LaFortune Student Center.

Copies of the Dome can be picked up at the Dome office 311 LaFortune Student Center Thursday and Friday from 1 to 5 p.m.

An information session for Graduate Students regarding 1991-92 Fulbright, Full-Grant & Travel Grants for graduate study, research or travel abroad will be held in Room 319 Administration Building at 4:30 p.m.

Solidarity Fast for an end to world hunger will be sponsored by the World Hunger Coalition on April 27-28. The fasters will maintain a vigil at the Peace Memorial from 5 p.m. Friday through 5 p.m. Saturday. All are invited to join the fasters.

WORLD

A reputed mentor of pro-Iranian kidnappers urged them to continue holding their Western hostages Wednesday and accused the United States of sabotaging efforts to win the release of other captives. Shiite Moslem leader Hussein Musawi said a non-binding U.S. House of Representatives resolution Tuesday endorsing a united Jerusalem as Israel's capital complicated efforts to free another hostage.

Vice President Dan Quayle brought symbolic gifts of flour and cooking oil, the first installment of \$24 million in U.S. food aid, for Wednesday's presidential inauguration of Violeta Chamorro. He also brought word that President Bush, earlier in the day, approved \$2.5 million in medical supplies because he "recognizes the suffering of the people of Nicaragua."

NATIONAL

After years of delay and a last-minute snag, the Hubble Space Telescope was freed from the shuttle Discovery on Wednesday and, glinting in the sunlight, drifted into orbit on its 15-year search for new worlds. "The first of NASA's great observatories is now on station at 330 nautical miles above the Earth," Mission Control's Jeffrey Carr said.

A federal magistrate set bond Wednesday for former Panamanian President Demetrio Lakas' son who is charged with threatening to kill President Bush. The Secret Service arrested Lakas, a 21-year-old architecture student at Lubbock Christian University, after he was quoted telling a local pawnbroker he was planning to "blow Bush's (expletive) head off."

INDIANA

The feasibility of casino gambling in Gary will be studied again this summer by a legislative committee, a leadership group of the General Assembly decided Wednesday. A special study committee endorsed casino gambling and voters in the Lake County city also embraced the idea in a non-binding referendum last November. However, a bill to legalize casinos in Gary failed during the 1990 session of the General Assembly.

The mother of AIDS victim Ryan White said Wednesday that every family risks losing a member to the fatal disease because sex is a fact of life. Jeanne White, of Cicero, Ind., said the disease is inevitable because among the ways it is spread is through sexual contact. Her son, a hemophiliac, died April 8 after contracting the disease through infected blood five years ago at the age of 13.

MARKET UPDATE
Closings for April 25, 1990

Up 774	Volume in shares
Unchanged 536	133.48 Million
Down 664	
NYSE Index	182.30 ↑ 0.79
S&P Composite	332.03 ↑ 1.67
Dow Jones Industrials	2,666.44 ↑ 11.94
Precious Metals	
Gold	↓ \$5.70 to \$370.70 / oz.
Silver	↓ 9.1¢ to \$4.919 / oz.

Source: AP

ALMANAC

On April 26:
 ● In 1607: An expedition of English colonists, including Capt. John Smith, went ashore at Cape Henry, Va., to establish the first permanent English settlement in the New World.
 ● In 1900: Seismologist Charles Richter, who devised the earthquake-measuring scale that bears his name, was born in Hamilton, Ohio.
 ● In 1964: The African nations of Tanganyika and Zanzibar merged to form Tanzania.
 ● In 1986: The worst nuclear accident in history occurred at the Chernobyl plant in the Soviet Union. At least 31 Soviets died as a direct result of the accident.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556

Today's Staff: (219)-239-7471

News	Sports	Business
Joe Moody	Chris Cooney	
Debbie Lohman	Greg Guffey	Sandra Wiegand
Catherine Kane		Caroline Clarke
Accent	Production	Graphics
Shonda Wilson	Andy Morrow	Bradford Boehm
Fran Moyer	Greg Tice	
Cristina Ortiz	Viewpoint	Circulation
	Julie Shepherd	Chris Hanely
Ad Design	Kate Foster	Lu Medeiros
Kerry Clair	Systems	
Maria Blohm	Molly Schwartz	
Tony Paganelli	Cesar Capella	
Amy Eckert		
Cara Eckman		

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

The Observer/ Colin McAteer

Cindy Geisen, David Guffey, and Mary Abowd listen as Rev. Sara Webb Phillips speaks on her position as a minister in the United Methodist Church. The discussion was sponsored by the Committee on Notre Dame's Position on the Ordination of Women as the second part in a series.

Panel talkson ordination

By KEVALEEN RYAN
News Writer

In an effort to promote awareness of the plight of Catholic women, the Committee on the Notre Dame's Position on the Ordination of Women sponsored a panel discussion on "The Future of Women in the Church."

This panel was designed to complement the forum Tuesday night in which Bishops William McManus and Kenneth Untener elaborated upon the position of the Church with respect to the ordination of women.

Featured last evening to address this pressing issue was Rev. Sarah Webb Phillips, an ordained minister in the United Methodist Church; Cindy Geisen, a Catholic laywoman and 1980 Notre Dame graduate of the Masters of Divinity program; David Guffey, a member of the Congregation of Holy Cross and also a graduate of the Masters of Divinity Program, and, lastly, Mary Abowd, a senior in the Program of Liberal Studies.

Commenting facetiously that this was her "one moment to change the course of Roman Catholic history," Phillips stressed the importance of the divine calling which can summon all people from every religion to devote their life to God. Her calling, in particular, was a distinct voice in her head which asked her to enter into a vocation which, after centuries of struggle, had only begun admitting women in 1956.

Despite the lack of role models in this field, she was finally brought to ordination by the Wesleyan approach to theology. John Wesley's quadrilaterals consist of four authorities to which appeal: Scripture, tradition, experience, and reason.

Scripture, the first of the four norms, is essential to the proclamation of the ordination of women. Phillips quoted Phyllis Trible in saying that the Bible is a "powerful testimony to the place of history in God's salvation history."

God's original intention, said Phillips, for men and women in creation was companionship, not hierarchy. Along the same lines, Jesus opposed Jewish tradition acknowledging through his actions the "worth of women in the kingdom of God."

According to Phillips, what

anchors theology in the history of the Church is tradition. She stated that although the actual ordination of women in relatively new, the idea, though largely repressed by a male-dominated society, has been around for centuries. Much of its history centers around the right to preach rather than who can serve sacraments. For Protestants, Phillips said, the proclamation of God's Word is equally as sacramental.

"When God commands us to do a thing, it is the highest possible evidence that we can do it." This theme from the 19th century revival movement defines the third authority for theology, experience. Thus, the fact that a woman can experience a call from God is testimony to her ability to fulfill it.

The final norm of the quadrilateral, reason, does not hinder, but supports, her ordination of women. It led women to the conclusion that the "Church was being disobedient when it denied God's call to women," said Phillips.

The second panelist, Geisen, addressed audience in the form of stories, a "litany a womens' experiences." She specifically demonstrated the pain women have experienced as a result of the Church's stand against ordination.

"I realized that the route of the pain for me was that once again the message became clear ... you, woman, are not created in God's image," said Geisen.

She also stated that the ordination of women are not on the distant horizon, but is a present reality not recognized by the institutional Church. Nevertheless, they are ordained again and again in their everyday work.

"I am a Roman Catholic priest," she said.

The final panelist addressed the issue from her perspective as a student concerned about "the full personhood of women." Abowd stated that the second class perception of women in the Catholic Church is a direct result of the constant bombardment of male imagery with respect to God.

For progress to be made in the institutional Church, a inclusive perception of God must be adopted. According to her, God is "He, She, and Neither."

Bush defends policy on Lithuania

WASHINGTON (AP) — President Bush, bitterly criticized by Lithuania, said Wednesday "I don't need any defense" for refusing to penalize the Soviet Union for its economic squeeze on the breakaway Baltic republic.

"The policies, decisions I've taken have had strong support from the American people, and that's who I work for," said Bush. The president did not reply when asked by a reporter how Lithuanians view his decision.

While Bush has won support from some congressional lead-

ers for his strategy, there also were signs of restiveness Wednesday about the lack of a U.S. response.

Senate Democratic Leader George Mitchell said Bush should take some action "to express disapproval and to deter further actions" against Lithuania.

He suggested slowdowns in U.S.-Soviet talks on the environment, taxes, investment or trade but also said Bush was in the best position to decide.

For a second straight day, Lithuanian President Vytautas Landsbergis denounced Bush's

refusal to curb economic ties with the Soviets in reaction to coercion of Lithuania.

"Our people remember how they were abandoned after World War II ... relegated to the Stalinist empire. It just saddens us to see Western nations, especially the United States, being misled by the Soviet Union," Landsbergis said in a telephone call with members of Congress.

"The Soviets are strangling (our) nation like a boa constrictor," he said, referring to the mounting pressure from Moscow.

Notre Dame

CRIME STOPPERS

The Crime of the Week is the November 30, 1989, burglary at LaFortune Student Center. Investigators learned that during the course of that early morning burglary, the offender/s took no money, but did more than \$7,000.00 in damages to the building.

Investigators are pursuing some lead information in this case, but need further information from you in order to solve this crime.

If you have any information about this or any other crime at Notre Dame, please call Crime Stoppers at 288-STOP. You won't have to give your name, and you'll be eligible for a cash reward.

KIDS!
2-Wk Lesson Packages

Horse Country of Galena

"The Country Club for Horses"

TRAIL RIDES

Over 500 acres of meadows, ponds, woods.

219-778-4625
OPEN 10 AM DAILY
2525 E. 850 N. LA PORTE, IN

1 1/2 Mi. south of Heston on Fail Rd. (200 E.). Turn on 850 N.

Chalk another one up for the KING!

Happy 21st Birthday
PAT LANIGAN
from the 3rd floor

Japan

continued from page 1

now. This, she notes, has made many people nervous.

She also said that things are no longer predictable in Japan. Conservative societal institutions, which have changed little since WWII, now are changing daily. Experiments are being tested in education and the workplace, much to the dismay of older generations, whom, Ito noted "are resisting change as the seeds of complacency."

The main debate on this issue is whether the government should continue its policy of providing the majority of health care to the elderly or if that responsibility should be shifted to the family, according to Ito.

Wilson, the next speaker, discussed the enormous changes that took place last year in Japanese politics. He says that women now possess enough influence to constitute an important part of the voting public, and they are assuming a stronger role in politics, as represented by parliamentarian Doi, who heads the Japan's socialist party. This has forced big policy re-evaluations in Japan's ruling party for the past 40 years, the Liberal Democratic Party (LDP).

Wilson noted that the LDP has "traditionally been very male based, with strong ties between the male politicians and male government bureaucrats." This has kept a very narrow policy scope on Japanese government agenda since WWII. Wilson said that women supporters fled the LDP after a series of scandals in 1989, involving disclosure of a real estate company buying influence from the LDP. Now, he noted, a broader agenda has been embraced.

Furthermore, Wilson said, that things are not so great with small Japanese industry. He said "As larger companies become more international, they are buying and assembling more parts elsewhere, in an attempt to be closer to their markets and also as a response to protectionist fears." These moves have put the squeeze on a sector of Japanese economy that once exemplified efficiency and productivity.

Wheeler, in the final address of the evening, discussed two major problems with Japan's economy: the internationalization of its population and the restructuring of industry. One challenge facing the new generation is that, "technologically, Japan has gone from a follower to the frontier. Once the frontier is reached, there is no road."

The Observer/ Colin McAteer

A discussion yesterday sponsored by the Japanese-America Society of Indiana included panelists Dr. Jackson Bailey, Dr. Barbara Ito, Dr. George Wilson, and Dr. Jimmy Wheeler.

Many Japanese will stock up on

Wheeler said that "as more Japanese travel and live abroad, they realize that things are not so great back home."

Japanese products when they travel abroad, because they are so significantly cheaper in foreign countries. Wilson argued "It is not a matter of will the Japanese consumer revolt, it is a matter of when."

The film touched on three of the modern problems for Japan which were brought up in the discussion. Women are participating in the workforce to a greater extent, and are increasing calls for equality.

200,000 people resettle around Chernobyl site

Chernobyl (AP) Another 200,000 people will be resettled from areas irradiated in the Chernobyl nuclear power plant explosion in a \$26 billion program adopted by the Soviet legislature on Wednesday, the eve of the fourth anniversary of the disaster.

Many members of the legislature, the Supreme Soviet, criticized the plan as inadequate to deal with the health, agricultural, economic and environmental aftermath of the Ukraine accident. Legislator Yuri Scherback estimated 250 billion rubles (\$405 billion) are needed over the next ten years.

Official reports say 31 people were killed when one of four reactors at Chernobyl caught fire and exploded April 26, 1986. Unofficial reports say 250 died. The blast spewed cesium, strontium and plutonium across much of the Ukraine, Byelorussia and Russia and sent a cloud of radioactive gas around the world.

After a day of debate, including charges of an official cover-

up of the disaster and bungled evacuations, the Supreme Soviet endorsed a program drafted by the three affected republics and the central government for dealing with Chernobyl from 1990-92, Tass news agency reported. About 180,000 to 200,000 people still living in contaminated areas will be resettled.

About 116,000 people were evacuated in the months after the accident, and some Soviet scientists and politicians have been campaigning since then for further resettlements. They say 4 million Soviets are living on contaminated land.

Wednesday's resolution also provides for stepping up medical aid to residents of the contaminated zone and stabilizing radiation levels.

Many residents have complained of inadequate medical care. Cases of anemia, leukemia and cancers have been reported rising among people living on irradiated land. Many residents still eat irradiated food because alternatives are not available.

After years of passivity, the people suffering have been

staging demonstrations this week. Further protests are planned Thursday, the fourth anniversary, in Byelorussia and the Ukraine.

A 24-hour world telethon for Chernobyl victims began in Moscow Wednesday night and had raised \$4.8 million in the first few hours, Tass reported.

CNN showed live scenes of the telethon to U.S. viewers. Many of the donations came from the United States, Japan and Western Europe, Tass said.

Protesters demand trials for the officials who concealed the extent of the danger and delayed evacuating contaminated areas.

Attack

continued from page 1

During that time the St. Joseph County prosecutors office will read over various reports and determine whether any other charges will be brought against this individual, Hurley said.

There are tentative plans for student victims of similar recent attacks in the area to have the opportunity to view the suspect in a police lineup on Friday, said Hurley.

Both Hurley and Fierrell said that it was too early to comment on whether this attack was related to other recent campus attacks.

"As the weather gets warmer you need to be aware of your personal security," said Hurley. He warned women to be careful about walking or jogging around isolated areas of campus alone.

Attorney: Steven E. Tuckman
Perfect opportunity PT/FT anywhere in U.S.A.
Talk to family - friends - neighbors - save them
\$ on long distance service.
Everyone a prospect. Immediate cash income.
Long term residual income through school year.
No duties - no collections - work at your
convenience.
Interviews every Thurs. 7 pm - Marriott Hotel
Indianapolis, Indiana

9:30 PM
Thursday at

Theodore's
NIGHTCLUB

**SINGER
KEYBOARDIST**

**RICK
KELLEY**

THIS STORY SAYS HE'S THE RICHEST RECORD PRODUCER IN TOWN. HE DISCOVERED THE BMBETTE RAPPERS!

OOH! MY FAVORITE GROUP!

NOT IN THE

2 DAYS ONLY AT
THE NOTRE DAME A.C.C.

GIANT SHOE SALE

MUST LIQUIDATE ENTIRE STOCK!

L.A. GEAR

FROM **\$19⁹⁹**
AND UP

OVER 1,000 PR. OF SHOES FOR \$9⁹⁹/PAIR

HI-TOP Reebok

REEBOK **\$39⁹⁵**

50,000 SWEATSHIRTS, T-SHIRTS, TANK TOPS, SPORTSWEAR

FAMOUS MAKERS LIKE: LOCAL MOTION, GOTCHA, ALEXANDER JULIAN, NEWPORT BLUE, RALPH LAUREN, PACIFIC COAST HIGHWAY, AND MUCH MORE...

LADIES OVER 3,000 PAIR

REEBOK **\$34⁹⁹**

L.A. GEAR, TIGER, ADIDAS, PUMA, KANGAROO, CONVERSE, NIKE, NEW BALANCE, PONYS & MORE

COUPON
SOCK FACTORY COTTON TUBE SOCKS 25¢
LIMIT - 1 PAIR/CUSTOMER

NOTRE DAME A.C.C.

APRIL 28 * 29 * SATURDAY 10 AM - 10 PM * SUNDAY 10 AM - 6 PM

Germany's economies will unite

EAST BERLIN (AP) — Just eight weeks from now, East Germans will make more money, pay fewer taxes and see some of their savings triple in size.

But prices will surely rise, parts of bank accounts may be frozen, and workers will still make only about a third as much as their neighbors in the West.

That is the scenario both Germany's predict will begin to unfold July 2, when the countries proclaim economic unity and begin one of history's most extraordinary experiments.

East Germans will suddenly have greater access to better goods. But the mere act of buying them may begin to put hundreds of thousands of their countrymen out of work as East Germans shun their country's goods for better Western ones.

Factories and former state-run enterprises will be free to compete in a free market shorn of Communist regulation. But they will face Western competition and many will surely fold.

While all of this is happening, investors may begin moving in to tap the new consumer market and the cheap labor in the new economic frontier. The investment may create new jobs, raise living standards and, ultimately, bring parity between East and West.

"I am optimistic that there will be an economic awakening after a period of pain," said Juergen Wagner, an economist with Commerzbank in Frankfurt.

Chile expert discusses new democratic rule

By PATRICK HEALY
News Writer

Hugo Fruhling, a renowned expert on Chile, discussed the problems that nation's new democratic government is facing regarding human rights violations committed during the Pinochet regime in a lecture Wednesday.

Fruhling's lecture, titled "Human Rights and the Transition to Democracy in Chile," focused on how new Chilean President Allouin will approach the investigation and prosecution of those who committed human rights abuses during Augusto Pinochet's military rule.

Fruhling said that the human rights issue is very "salient" and must be addressed for a number of reasons. Most important was the magnitude of human rights abuses during the Pinochet regime. Fruhling said that his "repressive policies" resulted in the disappearance of 700 people, 2,000 deaths, and thousands of others tortured and detained.

The human rights organizations established shortly after Pinochet came to power also forces Allouin to address the issue, as does the fact that the human rights abuses were "the issue which the opposition rallied around" to finally drive Pinochet out of office.

Fruhling said that Allouin's new government faces several dilemmas because of the crimes committed by the previous regime. One is the fact that the government must address the human rights issues for the reasons mentioned above. However, because Pinochet remains head of the military, action in resolving this issue might cause a clash between the military and the govern-

The Observer/Colin McAteer
Hugo Fruhling makes a point at a lecture last night on the transition to democracy in Chile under the leadership of new President Allouin.

ment.

Allouin must also decide how to deal with political prisoners who opposed Pinochet, some of whom feel the new government is not much different from the previous one.

According to Fruhling, the new government faces legal problems in trying to investigate and prosecute past human rights violations. The most important one hinges on an

amnesty law passed by Pinochet in 1978 which prevents the punishment of those committing human rights violations prior to that time.

The amnesty law makes it difficult for Allouin to investigate crimes before that period, forcing him to focus on the period from 1978 until he took office a month ago.

Fruhling said that Allouin is hoping to address the issue most effectively through a

commission which will investigate human rights violations and publish a final report about actions of the military regime.

Although the commission has no formal powers, Allouin hopes that the report will "punish morally those who committed crimes" by making the crimes public.

Fruhling said he is not sure whether the government will bring cases to trial or give amnesty for all crimes committed between 1978-1990. He said that he "fears" Allouin will grant amnesty after the results of the commission's report are published.

Neglecting past human rights abuses "is a policy which will fail," said Fruhling, because the new government "will command less moral respect than one which faces the question of bringing out the truth."

Fruhling said that "the issue of human rights should be dealt with in a short time span," as quickly and effectively as possible.

When asked how far the any investigations can go, Fruhling said that they "cannot go too far," especially because "Allouin does not have a majority in Congress." He said anything leading to a conviction of a crime before 1978 would "be seen as unfavorable," primarily by those effected most by such convictions, namely those in Pinochet's military government.

Fruhling is a lawyer who attended the University of Chile as well as Harvard Law School. The lecture, held in the Law School, was sponsored by the Kellogg Institute and the Center for Civil and Human Rights.

GLASSES FOR A DOLLAR!

Buy One Pair - Get Another For A \$1.

Buy a complete pair of glasses (frames and lenses) from our Fashion Collection and get another pair from our recently expanded Premium selection (same prescription) for just ONE DOLLAR!

Offer includes clear, plastic, lenses. No other discounts, previous orders, or sale items apply. Limited Time Offer.

Next Day Jet Service™

1111 E. Ireland Road 291-4000

CONTACT LENS SPECIALS

DAILY OR
EXTENDED WEAR
\$39.98

2 PAIRS
OF TINTED
\$99.98

Softlens clear, daily, or extended wear lenses. Eye exam required for contacts. Some power restrictions apply.

Eye Exams Available
Other doctors Rx's filled • All Insurance plans welcome
GM Preferred Vision Provider™ program • Metropolitan
Ford • Chrysler • Warner Gear • Medicaid

STEAKS
PRIME RIB
SEAFOOD

100 CENTER • MISHAWAKA
Featuring Friday night seafood buffet
and Sunday brunch
219-259-9925

Happy Birthday
Queen Eileen

Love,
Mom & Dad

BLACKWOOD APARTMENTS

- Affordable Rent with Heat Included
- Great E. Jefferson Blvd. Location
- Friendly Community Atmosphere
- 9 Month Student Leases

Call 288-2597 for Further Information on 1 and 2 Bedrooms Starting at \$340.

Dorland Group Property
Managed by Dorenkamper

Chamorro sworn in Princeton 11 year Sandanista rule ends students end occupation

MANAGUA, Nicaragua (AP) — Violeta Chamorro took the presidential oath Wednesday, ending 11 years of leftist Sandinista rule in Central America's largest country. She immediately proclaimed a political amnesty and ended the military draft.

"This blessed Nicaragua, instead of burying its sons in a fratricidal war, will bury its weapons forever, so the cannon will never roar again," Chamorro told a crowd of 20,000 inside a Managua baseball stadium.

Despite the conciliatory words, the atmosphere at the downtown stadium where the inaugural was held was often rowdy and divisive.

Spectators on the Sandinista side hurled water balloons at Chamorro as she entered the stadium, and one splattered her skirt. Outgoing President Daniel Ortega and his wife, Rosario Murillo, were pelted with watermelon rinds tossed by United National Opposition partisans as they made their entrance.

The transition follows nine years of a U.S.-backed insurgency in which 30,000 people died. Chamorro inherits a legacy of suspicion and distrust, a nation of 3.5 million residents that resembles an armed camp and an economy shattered by the U.S. trade embargo and rampant inflation.

The inauguration of Chamorro, a conservative elected in February, brought immediate resumption of U.S. aid and trade assistance.

Ortega lashed at the United States — which backed the Contra rebels — for supporting an "unjust and cruel war." He promised to lead a constructive opposition and said if civil war broke out again, "the elections would have been for nothing."

Chamorro said Gen. Humberto Ortega, former President Ortega's brother, will head the army but that she would assume the post of defense minister to "direct personally the processes of demobilization and demilitarization and to put an end to the war."

She said she would order Gen. Ortega to establish a plan to reduce the size of the Sandinista army and got her biggest cheer when she decreed an end to the extremely unpopular draft. She added that draftees already in service would be released early.

Chamorro also said she would grant "a wide and unconditional amnesty" to those responsible for political crimes.

The Ortega appointment drew objections from Chamorro's allies in the UNO, a coalition of 14 parties, and in the Contra movement.

At least two top prominent anti-Sandinista leaders said they wouldn't serve in Chamorro's Cabinet because of the Ortega appointment. Gilberto Cuadra, president of Nicaragua's most influential business organization, had been slotted as minister for construction and transportation; Jaime Cuadra, unrelated to Gilberto, had been designated agriculture minister.

Dignitaries from 83 countries, including Vice President Dan Quayle, and nine international organizations attended the inauguration. Also present were members of the Sandinista Cabinet and high-ranking officers of the Sandinista army.

Envoys of nations that had been on unfriendly terms with the Sandinistas entered the

stadium to catcalls, boos and insults. El Salvador's rightist president, Alfredo Cristiani, and Quayle were greeted with chants of "Assassin, assassin."

Quayle carried a letter to Chamorro from former President Reagan, who told her that "with your assumption of the presidency, the people of Nicaragua can live in hope. Their freedoms can be restored. Their dreams and aspirations can be met."

Quayle brought symbolic gifts of flour and cooking oil, the first installment of \$24 million in U.S. food aid. Nicaragua's economy has faltered so much under last year's 1,800 percent inflation rate that shortages of food occurred, requiring the importing of such staples as beans and rice.

He also brought word that President Bush has approved \$2.5 million in medical supplies, signed a formal declaration saying Nicaragua is no longer a Marxist-Leninist country, restored its quota for sugar exports to the United States and made businesses wishing to invest in the country eligible for low-cost government loans.

Quayle called Chamorro's inauguration "the miracle of Managua."

In her speech, Chamorro said she would ask the National Assembly to "repair injustices committed" by seizure of property under Sandinista rule, but added that peasants will be guaranteed title to property redistributed under the Sandinista agrarian reform program.

She also said economic controls would be lifted in an effort to spur economic production, a process already begun by the Sandinistas.

The streets of Managua were largely empty Wednesday, a national holiday and the 21,000-seat stadium was nearly filled.

PRINCETON, N.J. (AP) — Princeton University students ended a 32 1/2-hour occupation of President's Harold Shapiro's office Wednesday after officials agreed to expand programs dealing with sexual harassment and assault.

University officials refused to meet the specific demands of the 30 students who invaded the office early Tuesday. But they agreed to devote more resources to expand the programs to include graduate students.

If the counseling center needs more staff to do so, the university will provide it, Vice President Thomas Wright said in a statement.

The students had demanded that center staff be doubled to three full-time therapists.

"The administration is delighted that we've resolved this issue without violent confrontation ... without having to result to the use of force," said Princeton spokeswoman Jacquelyn Savani.

The university also agreed to create a task force to design the new programs, and to hold a forum in the fall to address the center's needs.

The protesters say 208 students sought counseling at the center during the 1988-89 academic year, up from fewer than 50 the year before.

Wright had said Tuesday that the administration could not increase funding for a program in the middle of the school year.

He told the students to follow formal channels and appeal to the Priorities Committee, which meets in the fall and makes budget recommendations for the following school year.

Studying outdoors

The Observer/ Colin McAteer

As Notre Dame leaps into summer weather, many students take advantage of the warmth and sunshine to study and do homework outdoors. Everyone seems anxious to soak up those rays.

ASK ABOUT OUR

COLLEGE GRADUATE FINANCE PLAN

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

Ford Motor Credit Company

Jordan's Auto Mall

609 E. Jefferson
Mishawaka
(219) 259-1981

LIQUIDATION SALE

SPALDING WILSON DUNLOP TITLELIST MORE

STARTER PKG.

5 IRONS,
2 WOODS, BAG,
HEADCOVERS

\$89

JUNIOR GOLF SETS

1 WOOD,
2 IRONS, BAG,
& PUTTER

\$39.95

PRESIDENT GOLF BALLS
\$5 PER DZ

PUTTERS \$500
SINGLE IRONS \$5.95

SINGLE WOODS \$9.95

METAL WOODS \$29.95

STAFF UMBRELLAS \$9.95

GOLF BAGS & MORE GREAT PRICES

*MANY MORE SPECIALS

THOUSANDS OF WOODS, IRONS, PUTTERS
WEDGES, TRAVELCOVERS, HEADCOVERS, GLOVES, MORE

NOTRE DAME ACC APRIL 28-29

SATURDAY 10 AM - 10 PM
SUNDAY 10 AM - 6 PM

Proposed Israel government fails

JERUSALEM (AP) — Labor Party leader Shimon Peres said Wednesday he failed in his attempts to form Israel's next government.

Peres had been trying to put together a new governing coalition since his center-left party engineered the collapse of a Labor-Likud government on March 15.

Peres' decision to abandon his attempts came after a key prospective defector from Prime Minister Yitzhak Shamir's right-wing Likud bloc said he would stay with Likud in spite of Labor's efforts to lure him into a coalition.

"I have decided to go to a Likud-headed coalition," Economics Minister Yitzhak Modai announced in a nationally broadcast Israel Television interview.

Modai blamed Labor's negotiating team, which he said torpedoed his agreement with Peres and other party leaders.

His statement ended two days of intensive negotiations with both Peres and Shamir and brought Israel's two major parties back to square one of their political deadlock. Each

controls 60 seats in the 120-member Parliament.

Shamir's 15-month Cabinet fell last month over Likud's refusal to accept a U.S. formula for arranging Israeli-Palestinian peace talks.

Peres had a Thursday midnight deadline for presenting a government. He told reporters he will give back his mandate to President Chaim Herzog.

Herzog may then hold another round of negotiations with Israel's political parties or immediately give Shamir the task of fashioning a coalition.

Peres said he doubts that Shamir would be able to form a government, "and if he succeeds, it would be an unsuccessful government. We talk about an extremist, right-wing government the like of which Israel never had."

Likud officials said they were encouraged by Modai's decision.

"Peres has no possibility of forming a government. I hope we are now beginning to get out of the political crisis and I hope that Yitzhak Shamir would form and head a government," Cabinet minister Ehud Olmert said.

Shamir seemed less certain, acknowledging in an Israel Radio interview that "in a political crisis, everything is possible."

Israel Television said "another political turnabout is possible even tomorrow," before Peres heads for Herzog's residence.

Labor's ruling bureau also meets Thursday.

Women deem men as "self-centered"

NEW YORK (AP) — American women increasingly believe most men are mean, manipulative, oversexed, self-centered and lazy, according to a survey released Wednesday. And the women are getting annoyed.

The Roper Organization poll found growing numbers of women expressing sensitivity to sexism and unhappiness with men on many issues. It compared data from identical questions asked 20 years ago.

Some of the changes were sizable. In 1970, for example, two-thirds of women agreed that "most men are basically kind, gentle and thoughtful." In the new poll, only half of the 3,000 women who were surveyed agreed.

The reason? "Women's growing dissatisfaction with men is undoubtedly derived from their own rising expectations," the survey's authors said. "The more independent women of today expect more from men."

Those expectations apparently are going unfulfilled. Most

women rated men negatively on their egos, libidos and domesticity. Sizable minorities went further: 42 percent, for instance, called men "basically selfish and self-centered."

Prudence took a particular pounding. Fifty-four percent of the women who were surveyed agreed that "most men look at a woman and immediately think how it would be to go to bed with her." In 1970, 41 percent had agreed.

The survey, financed by Philip Morris USA in the name of its Virginia Slims cigarettes, was conducted July 22 through Aug. 12 by in-person interviews with a random sample of women across the country. It had a margin of error of plus or minus 2 percentage points.

Respondents overwhelmingly said women have made progress in obtaining job opportunities, equitable salaries and acceptance as political leaders. But they also expressed greater awareness of continuing discrimination.

Moreover, six in 10 working women said juggling jobs and families put them under "a lot of stress," and nearly as many felt guilty about time they spend at work and away from their families.

"Their frustration comes out of trying to be superwomen," said Ellen Merlo, a Philip Morris vice president. "Women are handling so many aspects of life — trying to achieve success in careers, wanting to be a wife and do it all well, run a home, and do it all well. It's a lot for anyone to handle."

Because men traditionally have escaped most household and child-rearing duties, Merlo said, "The frustration is expressed in hostility toward men. Women are looking to men for more support. And definitely their attitude toward men has turned somewhat sour."

The second-greatest cause of resentment in survey respondents' lives was their mates' failure to help with household chores, cited by 52 percent. Only money was a greater cause of woe.

"As women contribute more to family income, they expect a more equitable division of the household responsibilities in return," the survey said. While many men acknowledge responsibility for household work, it added, "Women indicate that men are failing to live up to this ideal, and that their failure is a major source of irritation."

But diapers and dishes are by no means the sole problem: Many women in the survey expressed negative views of men's attitudes as well as their behavior. Among the findings:

—Fifty-eight percent of women agreed that "most men think only their own opinions about the world are important." That was up from 50 percent in 1970.

—Given the statement, "Most men find it necessary for their egos to keep women down," 55 percent agreed, up from 49 percent 20 years ago.

—Fifty-three percent agreed that "most men are interested in their work and life outside the home and don't pay much attention to things going on at home." That was up from 39 percent in 1970.

The poll found similar increases in sensitivity to sexism.

MOVE UP MOVE OUT!

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

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

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

1-800-222-0277

Hertz

PENSKE

Truck Rental

SUPER SALE
75 STORES
FREE PARKING
2 DAYS ONLY

2 DAYS ONLY
APRIL 28-29

FREE
PARKING

SATURDAY 10 AM - 10 PM
SUNDAY 10 AM - 6 PM

75 Stores

NOTRE DAME ACC

ELECTRONICS LIQUIDATION
SALE!

JENSEN * PIONEER * ALPINE
YAMAHA * PHASELINEAR
DENON * SAUSUI * CRAIG
UNIDEN * COBRA * MORE

ALL UP TO
70% OFF

EVERYTHING MUST BE SOLD!

UP TO 70% OFF

STEREOS * VCRs * TVs *
BLASTERS * CAR STEREO
* MICROWAVES *

1/4 MILLION DOLLAR INVENTORY!!

CODE ALARM (WIRELESS REMOTE) CAR ALARM SYSTEM \$89.00
OVER 1,000 HEADPHONES.....99c PAIR
MICROWAVE OVENS (LIMITED QUANTITIES).....\$49.00
CD'S.....\$9.99 CASSETTES.....\$5.99

MUCH, MUCH MORE

PLUS

75

STORES
SELLING OUT
EVERYTHING!!

SUNGLASSES
OVER 10.00 PAIR
OF SUNGLASSES
Ladies
BAUSCH & LOMB
\$19.95

MAXION
RADAR
DETECTORS
\$39.90

RCA
AUTOFOCUS
CAMICORDERS
\$185.00 IN
BOOKOUTS
BOOTH

CD
PLAYERS
\$79.90

Classic Stereo
&
Tri-Star
Distributing
\$2 MILLION
ELECTRONIC

AM-FM
CASSETTE
W/2
SPEAKERS
\$29.90

BLOWOUT
Everything
MUST BE
SOLD

75 STORES
EVERYTHING MUST BE SOLD!

TACKLE*RODS*HOOKS*BAIT*LINES*JIGS

LARGE ASSORT.
FISHING TACKLE
5 for \$1

ASSORT. BRAND
NAME RODS \$2.98
AND UP
SOUTH BEND
FISHING COMBO \$10.99
NO #305 SPINNING REG. \$14.90
OR #105 SPINCAST

SOUTHSIDE FURNITURE
\$1,000,000
FURNITURE
LIQUIDATION
SEE OUR ADS IN THE ELKHART TRIBUNE
AND SOUTH BEND TRIBUNE FOR DETAILS

ATHLETIC
SHOES
NIKE*ADIDAS*REEBOK
PUMA*LA GEAR*MORE
UP TO 60% OFF
TO ENTIRE INVENTORY
L.A. GEAR
FROM \$19.99

budget bug
waterbeds
LOWEST PRICES
EVER!

CAMPING
GEAR
(2 PERSON) DOME TENT
\$25
(4 LB)
SLEEPING BAGS \$15.99
FANTASTIC
SAVINGS!

MATTRESSES
OVER 1/2 MILLION \$
WORTH OF INVENTORY
TWIN MATTRESS
\$35.00
DAY BEDS \$75.00
HEADBOARDS
\$39.00

HEADLABS
A COMPLETE SET OF
EYEGLOSS FRAMES & LENSES
"MADE WHILE YOU WAIT"
\$39.90

1000'S OF BRAND NAME JEANS
JEANS
\$9.99
ALL SIZES AVAILABLE FOR MEN, WOMEN & CHILDREN

2 DAYS ONLY!
NOTRE DAME ACC
APRIL 28-29
SATURDAY 10 AM - 10 PM
SUNDAY 10 AM - 6 PM

Number of Indiana small businesses grew in 1989

New business incorporations increased 7.3 percent in 1989 compared to 1988, ranking the state eighth in the nation for business startups, Susan Engeleiter announced recently.

Engeleiter, administrator of the U.S. Small Business Administration (SBA), said that, "The nation's 20 million small business entrepreneurs continue to have a positive impact on the U.S. economy."

"Small businesses generate two of every three new jobs, train two-thirds of our workers, and create more than half of our nation's technical innovations," she

said, "Small business growth in Indiana remains a bright spot in our nation's economy."

Business failures in Indiana declined by 0.3 percent during the same time period, she said.

The SBA's Office of Advocacy, in an analysis of data collected by Dun & Bradstreet Corporation, showed that nationally, new business incorporations declined by 1.1 percent while business failures dropped by 12.9 percent. Arkansas recorded the largest percentage gain (52%) in new business incorporations.

Michiana Better Business Bureau affects \$18 million in area spending

The Better Business Bureau (BBB) of Michiana has an estimated impact on nearly \$18 million in annual spending by Michiana consumers, according to figures released by Steve Sajko, BBB operations manager.

"Between March 15 and April 13, 1990, we asked persons calling the Bureau to give us a dollar figure for their complaints and pre-purchase inquiries," Sajko explained.

"For example, if a consumer had an estimate of \$2,000 for a home remodeling job and he called us to check out the firm's reliability before he signed the contract, that phone call ac-

counted for a \$2,000 purchase in our local economy."

The amount of money involved in each call during the survey averaged \$3,134.44, Sajko said. The total amount for inquiries and complaints was \$1,495,125.62.

"It shows the BBB's estimated annual impact is just over \$17.9 million," he said.

Calls to the BBB during the survey period were not unlike any other time of the year, Sajko said. Although the BBB is best known for its complaint-handling abilities, he said, the vast majority of calls to the Bureau are not complaints.

"During our survey period, 79.9 percent of all calls were

pre-purchase inquiries amounting to \$1,339,160. Smart consumers know they should 'check out' an unfamiliar company before doing business."

Commenting on the survey results, Morris Cochran, chief executive officer of the BBB of Michiana, said, "The greatest thing a BBB does is to be an educator and a source of information, which leads to fewer consumers being hurt and confused."

"Better educated consumers make wiser choices in the marketplace, which helps responsible business in making a profit," he said.

Department of Commerce Report shows improvement in Ind. economy

BY SANDRA WIEGAND
Business Editor

Substantial improvement in the economic security of Indiana came about in 1989, according to the Indiana Department of Commerce (IDOC) Report released recently.

One aspect that has been enhanced, according to the report, is community development.

•A Community Focus Fund was implemented to provide financial assistance to develop housing, revitalize neighborhoods, and provide daycare in

the workplace.

From eight to eleven million dollars in IDOC grants will be awarded to aid development in rural and low to moderate income areas during the 1989-90 cycle, the report says.

•To help Indiana communities to promote themselves as promising locations for business and for residential living, the Community Promotion Matching Program was initiated.

The program will target communities with populations of under 5,000, and will have a budget of approximately

\$300,000 annually.

•Grants to help pay salaries, office costs and other administrative expenses will be awarded in conjunction with the Local Economic Development Organization Matching Grant Program.

For every two dollars raised locally by a community economic development organization, one dollar will be contributed by the IDOC toward the grants. IDOC will contribute one million dollars annually.

•Five new community development specialists were added to the IDOC staff in 1989 to

provide technical assistance in the areas of municipal finance, infrastructure development, strategic planning and housing.

In the area of business development, over 500 more jobs were retained or created by Indiana companies in 1989 than in 1988 as the result of efforts by the IDOC, the report says, and a \$446,260,264 increase in private investment was generated.

"We were more efficient in our accomplishments because we achieved them by investing only \$18 million; that is \$14 million fewer than in 1988," the

report states.

•The Strategic Development Fund aims at improving industrial operations in major companies in Indiana. Three million dollars is awarded biannually.

•The "Made IN Indiana" Program provides information on state products to both businesses and buyers through a computerized database.

•A program aimed at Indiana teachers, principals and school administrators, Advancement for Global Education entails the distribution of grants to teach, work or study overseas. Up to \$125,000 is awarded annually.

NOTRE DAME AVE. APARTMENTS

NOW OFFERING :

Summer Special

Low monthly rate for summer months

Early Bird Special

Sign up before May 15th for Fall Semester and receive a 10% discount

- Completely furnished
- Balconies
- Laundry Facilities
- Off-street parking
- On-site management & maintenance
- All deluxe features

Our office is conveniently located at 820 ND Ave.

Call **234-6647** for all details

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1990-91 General Board

Editor-in-Chief
Allison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis
Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Joe Zadrozny
Systems Mgr.....Bernard Brenninkmeyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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

Channel Scrambling

LETTERS

Ceremony will commemorate graduating senior volunteers

Dear Editor:

On May 19, the Class of 1990 begins a new tradition at Notre Dame. For many years, Notre Dame has had a commissioning ceremony for the graduating ROTC students who are becoming officers in the U.S. armed forces. In a parallel, but also different, spirit, this spring Notre Dame will hold a ceremony for graduating seniors who will be doing volunteer work next year.

Nearly 10 percent of every graduating class from Notre Dame goes on to some kind of volunteer work. Few schools, if any, can match this record of

service. Next year, these volunteers will be on programs that will take them from the heart of Africa to the heart of Chicago in the true spirit of service.

The ceremony will take place the day before graduation, May 19, at 11 a.m. in Washington Hall. Any senior who will be doing volunteer work next year is asked to sign up at the Senior Class office or at the Center for Social Concerns before May 1 so that invitations can be sent to his parents at home and his name can be added to the ceremony program. Among the speakers

at the ceremony will be Fr. Monk Malloy, Fr. Don McNeill, director of the CSC and Mary Ann Roemer, director of senior/alumni programs at the CSC.

Volunteering seniors will be carrying the message of Notre Dame to areas in our world that desperately need help. If you are a senior who will be volunteering next year, please sign up and attend the ceremony. If you are not, please pray for all of us; we will need it.

Michael Carrigan
Dillon Hall
April 19, 1990

Diploma fee should be administered more efficiently

Dear Editor:

I felt Michael Owen's Inside Column (The Observer, April 20) captured my feelings about the "diploma fee." He did not, however, make any suggestions on changing this policy. If the fee were absorbed over the course of four years, it would seem much less offensive than a separate billing just for the purpose of collecting the fee. Also, it must cost the University at least \$3 per person in processing fees. Even if the

charge were added to each student's bill at the start of his final semester at Notre Dame, significant savings could result. The employee hours to send out and receive the billing, plus the postage, could be incorporated into a standard billing, rather than a special billing.

Paul Dankoski
Flanner Hall
April 23, 1990

Survey intended to promote communication

Dear Editor:

One of our goals next year is to increase communication between student government and the student body. We are planning to take several steps in order to accomplish this goal. The first is a campus-wide survey which you will find in your mailbox. From these surveys, we will gain knowledge which will enable us to serve you better. If student government is to be at all successful in this endeavor, your cooperation is both necessary and appreciated. Good luck on finals, and have a great summer.

Rob Pasin
Student Body President

Fred Tombar
Student Body Vice President
April 23, 1990

Volunteers' efforts lift local spirits and restore pride

Dear Editor:

We want to extend our sincere thanks to the Notre Dame and Saint Mary's students who helped make Christmas in April a reality April 7.

Because of their hard work, enthusiasm and elbow grease, 59 West Washington neighborhood homeowners are enjoying life a little bit more. Those students, along with volunteers from the community, the skilled trade unions and the City of South Bend, completed over \$750,000 worth of repairs to ensure safe, decent housing for those homeowners. We believe

the volunteers lifted the neighborhood's spirits and restored some of its pride. The Christmas in April volunteers showed how we can make a difference when we work together.

Thanks again for strengthening the quality of life that exists here in our community. We truly are Alive with Pride.

Mayor Joseph Kernan
Christopher Murphy
Rev. David Tyson
Larry Harding
Honorary Co-Chairmen
Christmas in April
April 20, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Seeing is believing, but feeling in God's naked truth.'

Ruth Geoghegan

Accent

ND/SMC Ballroom Dance Team

Having fun while learning how to dance

DAN GENOVESE
accent writer

The couple gazed at each other through the dim light. And though there were other couples out on the floor, it seemed that they were alone. A scant few feet separated the two as they waited for the music to begin. When it finally did, he offered

his hand, she took it, and they danced.

Whether it be the waltz, cha-cha, or tango, you will find the members of the Notre Dame/Saint Mary's Ballroom Dance Team dancing it. The Ballroom Dance Team came into being two-and-a-half years ago as an offshoot of the popular Ballroom Dance Club which originated four years ago. The

Club, open to both undergraduates and graduates, meets once a week to learn the techniques and grace of ballroom dancing, to meet people, and, most importantly, to have fun. And indeed, fun is what they have, thanks to the knowledge and experience of their instructor, Loretta A. Spencer.

Loretta Spencer, a fellow of the Imperial Society of

Teachers of Dancing, has been dancing for twelve years. Among her many credits is her representation of the United States in the 1985 World Championship. The modern events were held in Dortmund, Germany, and the Latin events in Oslo, Norway. After retiring from competition, she turned fully to teaching. Her teaching career began in Chicago, but for the past three years, she has taught the Club. Shortly after starting with the Club at Notre Dame/Saint Mary's, she formed the Dance Team. Since then the team has competed in England and Orlando, Fla. They have also traveled around the Midwest. Students may have seen them compete at Notre Dame last December.

This past weekend the team traveled to Ohio State in Columbus, Ohio, to participate in the 1990 Spring Classic. Teams from Ohio State, Carnegie Mellon, the University of Illinois, and the University of Kentucky rounded out the competition. They all literally danced the night away as the competition lasted from eleven in the morning to twelve midnight.

The competition was divided into two parts: individual and team competition. In the team match, each couple receives a score for the particular dance they perform, such as the waltz, quickstep, cha-cha, jive, fox-trot, tango, rumba, or mambo. The team with the highest total score wins. The competition was tight and the results close: the ND/SMC Team placed third, close on the heels of Illinois (first) and Ohio State (second). In the individual competition, the aforementioned dances were held with the inclusion of the samba, two-step, and hustle. And much to everyone's delight, there was a lambada contest!

The ND/SMC Team made its presence felt: Ramzi Bualuan

and Carol Mindock placed third in the quickstep; Ramzi Bualuan and Mary Sande placed third in the fox-trot; Julie Bollerud and a member of the Ohio State team placed first in the waltz; Mary Sande and a member of the Kentucky team took third in the hustle; Ramzi Bualuan and Kathleen De La Fuente took first in the cha-cha; and Dan Genovese and Julie Bollerud placed second in the two-step.

Not only does the team compete, but it also gives exhibitions. On April 28, the team will travel to Holland, Michigan for an exhibition, and on April 29, the team returns to South Bend to participate in the charity show "A Spring Celebration," sponsored by the Children's Dispensary and University Park Mall in O'Laughlin Auditorium at 2 p.m.

In the next week, look for members of the club selling raffle tickets in the dining halls: the big prize is a CD player. For those interested in joining the Club next year, or simply having a good time, there will be a free introductory dance class held from 7 to 9 p.m. on May 3 at Theodore's. No partner or experience is needed, and all are welcome.

Above: Stacy Coil dips fellow ND/SMC Ballroom Dance Team member Julie Bollerud. Right: ND/SMC Ballroom Dance Team will give a free introductory dance class at Theodore's from 7 to 9 p.m. on May 3.

'Fantasticks' reveals true meaning of love

MAGGIE MACDONALD
accent writer

"Try to remember the kind of September..." Forget September! Look around you right now at the budding spring which stirs the sense of romance, the physical senses and the sensuality in youth. Drop your chemistry homework and take a look at a chemistry of

another kind - the chemistry of a couple in the playful September of life in the musical "Fantasticks."

This musical, running this weekend, April 26-28, at 7:30 p.m. in Washington Hall, reworks elements of Romeo and Juliet and the Pyramus-Thisby myth. Tickets are on sale at LaFortune: \$3 for

students/seniors and \$5 regular admission.

By moonlight, the musical celebrates youth's fascination with love and the world. These fascinations are portrayed as special mysteries and plans of youth to do more than the mundane. But this daring, rebellious and reveling attitude toward life breaks down by morning. The wall crumbles

and sunlight exposes the need to base love in reality.

The Notre Dame Student Players have undertaken the project of producing this show which claims a 30-year run Off-Broadway, the longest-running musical in the world. Sponsored by SUB, the Players are the people who brought you Simon last year and hope to build a tradition of musical theatre at Notre Dame.

Directed by Amy Costantini, Co-produced by Jeff McGarrity and Lisa McMahon, the show features a cast of charming vocal talent including Fran Feeley and Lou LaGrange as the comic fathers of the lovers, played by Paul Salvatoriello and Katie Blakey. But if the enchanting music of harpist Mary Branick doesn't stir some of the season's romance inside you, nothing could.

So don't forget! Give the books and yourself a break and go out for a romantic evening and see "The Fantasticks" this weekend, beginning tonight and ending Saturday at 7:30 p.m. in Washington Hall.

Kevin Weise/Observer

Above: Lou LaGrange and Paul Salvatoriello star in "Fantasticks," the longest running Off-Broadway musical. Left: Along with Salvatoriello, Sarah Esterline will also be featured in this weekend's presentation.

Classifieds

NOTICES

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

UPS ON CAMPUS

THE COUNTRY HARVESTER
239-6174 - LAFORTUNE

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

Discounts Available

WORDPROCESSING
272-1837

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

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

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

LOST/FOUND

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

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

LOST: Pair of Ray-Ban
Sunglasses, somewhere in God
Quad Saturday evening. REWARD
Call Lizi X-2519.

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

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

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

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

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

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

LOST: VIVITAR CAMERA ON
THURS., 4/19 AT BRIDGET'S OR
MCCORMICKS- if found please
call Shannon @ 284-5229

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

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

PLEASE!! I LOST MY
COMPUTER
DISKS - YES WITH ALL MY
PAPERS - IN LAFORTUNE LAB
OR SOMEWHERE IN THE
HUTTLE.

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

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

WANTED

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

10 Speed bike.272-6306

WANTED!!!:
Loft/bookshelves/couch/chair- I've
been bumming off people for too
long and now that I'll be in a single I
need your help. If you have any of
the above items and are willing to
sell them call Chrissy x4026
THANKS!

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

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

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

T-SHIRT: "Sex Kills... Live
Forever." \$\$\$\$\$. Please Call:
Deanne at 287-9043.

PURDUE STUDENT LOOKING
FOR 2-3 ROOMMATES FOR
SUMMER.
CALL JOE (317)743-5918

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

FOR RENT

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

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

Turtle Creek Apt
furnished/summer
Matt x3549

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

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

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

HOUSEMATES NEEDED:
Arco Iris, an experiment in
cooperative living, has one or
two openings for this summer
and/or this fall. If you are open
minded and interested in
inexpensive community living
close to campus, please call us at
232-3330.

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

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

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

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

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

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

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

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

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

FOR SALE

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

APPLE IIE COMPUTER W/
EXTENDED MEMORY.
MONITOR, FAN, DISK DRIVE,
PROGRAMS, GAMES, &
PRINTER FOR SALE.
ALL FOR ONLY \$700
CALL AMY 239-7308.

AIR TICKET CHICAGO-DENVER.
LV. MAY 2, RET. MAY 12.
239-7385 OR 272-6968.

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

A couch with a pull out bed

Best Offer takes couch!!!!!!

Call Beth, Sara or Natasha at
X 2722

Refrigerator 4cu ft, Jay x1856

Off-Campus Furnit., Dorm Refridg.
& Carpet 4 a Single
271-5651

Enduro Motorcycle: '87 Suzuki
SP125cc. Mint Condition. Call
Jim @ 277-9198

1986 VW GOLF, 4-DR
HATCHBACK, AIR, AM/FM
CASSETTE, 55,000 MI., AVAIL.
MAY 19. \$4000. 239-7385 OR
272-6968.

FOR SALE: 1988 NISSAN
PULSAR SE, 3-DOOR SPORTS
COUP, 5-SPEED, AIR, CASSETTE
STEREO, EXCELLENT
CONDITION, LEAVING
COUNTRY, MUST SELL, \$8600.
CALL 282-2140.

LOVELY HOME - Near ND, 3+br,
appraised at \$69,900, many xtras,
h 2879341, w 2395080

\$\$\$PIONEER VSX3300 receiver-
amp, 6 mths new. Cost \$315 will
sell at \$265:Sean@2011

TICKETS

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

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

NEED GRAD TICKET CALL
CHUCK X 3302

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

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

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

\$\$\$

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

Harry x2263

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

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

HELP -- NEED 4-5 GRAD.
TIX !!! WILL PAY \$\$ CALL
JOHN AT x1684

GRADUATION TIXS, I NEED
THEM! BIG BUCKS! CALL
MELEAH AT x4229

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

PERSONALS

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

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

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

THE COUNTRY HARVESTER
LOWER LEVEL LAFORTUNE

WE TAPE! WE LABEL! WE SHIP!

Discounts available

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

Louii-
Give the frog back

Looking For Something to Do
Before De La Soul?
THE ANTI-TOSTAL CONCERT!!!!

3:00-ish P.M. Friday
April 27, 1990
Featuring:
TARTAR GUN
FLESH BURRITO
CRANKSHAFT
THE GOATEES
(and maybe one or two others)

ANTI-TOSTAL!!!!
In front of Stanford Hall
HARDCORE "FUNK" REGGAE
ROCK&ROLL "GODHEAD

ANTI-TOSTAL!!!!

Kathryn,
For a mistake I made;
For fooling myself earlier this
semester;
For all the pain I caused you;
For all the hurt;
I just want to say I'm sorry.

For your smile;
For your eyes;
For your whole self;
Especially for the hugs, the tears
and the laughs;
For enjoying each other;
For dreaming with me;
For caring so much;
For being my best friend again;
I just want to say so dearly-
I love you.
-George

Dear Robbie, (alias CHUCK)
HAPPY 21st!!!!

I had my doubts but you finally
made it! The store was out of
Bonnie Bell so you'll have to settle
for Ouzo!
You're a great friend...
Love ya,
Pandora

To our little bundle of JOY,
Thanks for our personal. That
was pretty good for a freshman--
you got us. But if what you said is
true, why are we so far ahead of
you in points? Tonight's your
chance to redeem yourself, so
make us proud. Show the world
what we've taught you. And
remember, you have only three
weeks left for the AUTOMATIC
WIN!!! Happy 19th, Joyful!

JOY HARRIS-

Because its your birthday, we
challenge you to the make-out
game
Tonight at Bridget's!!!!
Love,
KLD,REM, and one of
the lucky Navarre boys

CLASS OF 90
Career & Placement Thank You
Lunch, Monday 12:00-2:00 at
Alumni/Senior Club No job?
Come anyway; bring a resume and
send it off with a helium balloon.

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

BRIDGET'S BRIDGET'S

BOAT HOUSE BLUES BAND

LIVE!!

Saturday April 28, 1990
9:30 P.M.

AT BRIDGET McGUIRES

SUE HATCH.
Congratulations on being
caller #10! I knew you could
do it!

Love,
Annie

P.S. Was this ad worth the 4-
year wait?!!

Happy 19th Birthday
AIMEE LUCAS
There, are you happy now?
Love,
Your future roomies

Wish AIMEE LUCAS a happy
19th birthday. Call x4208.

hi ag

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

'MO'

SENIORS
Can you afford to lose \$1,000?
Take advantage of your student
discount on an IBM PS/2 BEFORE
you graduate and spring into
savings.

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

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

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

Anyone that has a station wagon
or a truck please call us. We are six
fun and entertaining women. We
need to move a couch to southern
Michigan. If you want, you can join
us and we can make a day of it!!!!
Call 284-4390 (This is not a
joke!!!!)

RISE THE WINDY CITY SHUTTLE
TO CHICAGO THIS WEEKEND.
TICKETS AVAILABLE AT THE

LAFORTUNE INFORMATION
DESK. ONLY \$10.00

PETE'S BREWING COMPANY

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

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

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

Summer Vacation!

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

HEY RICH!!!!!! Phish was
great!!!!!!

SENIORS
SENIORS
SENIORS

Are you planning on volunteering
next year?

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

DEADLINE IS MAY 1.

Today is your chance to see
Jeanne Schuster take on last
year's Jello wrestling champion,
Molly McBride. Come to the library
green at SMC to see them in
action!!!!!!

JUBA

YOU'RE 19, BUT YOU STILL
AIN'T BIG
(AND YOUR KNEES DONT
WORK)

HAPPY BIRTHDAY!
--BALDI & 3B DICKS

P.S. I WANT A NEW BUBBLE
MACHINE.

"KENTUCKY DERBY"
ROAD RALLY/ND PARTY
ACCOMMODATION/RIDERS
CALL JOE/CHRIS 287-8575

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

"THE IRONY IS, RARELY DO
THESE TWO PEOPLE HOOK UP.
THEY JUST WANDER ABOUT
AIMLESSLY..."
from me to you, babe.

LAST CALL!!
THE CONCLUDING CHAPTER OF
A WEST COAST
MUSICAL/MEDICAL
EXPERIMENT!

IN THEIR FINAL ALIVE
PERFORMANCE ON STAGE
UNDER THE LIGHTS FOR THE
LAST TIME FOREVER--

MAD HOD SHOCK*DR. JAM*THE
YOUNG R.C.*MISS JONI
MARTIN*THE DUKE OF JONES
AND STEVE MAD DOG PETRILL

CORVALLIS CALLING
CORVALLIS CALLING

THIS SATURDAY UNCENSORED
AT MCCORMICK'S 10-2.

MAJOR LEAGUE BASEBALL

AMERICAN LEAGUE

East Division	W	L	Pct.	GB
Toronto	11	5	.688	—
Milwaukee	8	5	.615	1 1/2
Boston	7	7	.500	3
Baltimore	7	8	.467	3 1/2
Detroit	7	9	.438	4
New York	5	7	.417	4
Cleveland	5	8	.385	4 1/2

West Division	W	L	Pct.	GB
Oakland	11	3	.786	—
Chicago	6	5	.545	3 1/2
Texas	8	7	.533	3 1/2
California	7	7	.500	4
Minnesota	7	9	.438	5
Kansas City	5	9	.357	6
Seattle	5	10	.333	6 1/2

Wednesday's Games

Milwaukee 1, Kansas City 0
Seattle 5, New York 2
California 3, Boston 1
Toronto 4, Cleveland 3, 12 innings
Oakland 4, Baltimore 3, 12 innings
Detroit 6, Minnesota 4
Chicago 5, Texas 4

Thursday's Games

Cleveland (Candiotti 2-0) at Toronto (Stieb 3-0), 12:35 p.m.
Kansas City (Gubicza 1-2) at Milwaukee (Knudson 0-0), 2:35 p.m.
Seattle (Johnson 1-1) at New York (Hawkins 0-1), 7:30 p.m.
Oakland (Moore 0-1) at Baltimore (Tibbs 0-1), 7:35 p.m.
California (Abbott 0-1) at Boston (Hetzler 0-1), 7:35 p.m.
Chicago (Perez 1-1) at Texas (Ryan 3-0), 8:35 p.m.
Only games scheduled
Friday's Games
California at New York, 7:30 p.m.
Seattle at Baltimore, 7:35 p.m.
Oakland at Boston, 7:35 p.m.
Minnesota at Cleveland, 7:35 p.m.
Milwaukee at Detroit, 7:35 p.m.
Toronto at Chicago, 8:05 p.m.
Texas at Kansas City, 8:35 p.m.

NATIONAL LEAGUE

East Division	W	L	Pct.	GB
Montreal	9	6	.600	—
Pittsburgh	9	6	.600	—
New York	8	7	.533	1
Philadelphia	8	7	.533	1
Chicago	6	8	.429	2 1/2
St. Louis	6	9	.400	3

West Division	W	L	Pct.	GB
Cincinnati	10	2	.833	—
Los Angeles	9	6	.600	2 1/2
San Diego	8	6	.571	3
Houston	5	9	.357	5
San Francisco	5	9	.357	6
Atlanta	2	10	.167	8

Tuesday's Games

New York 2, Atlanta 1
Philadelphia 6, Cincinnati 3
Montreal 5, Houston 3
San Diego 13, Chicago 3
Los Angeles 3, St. Louis 0
Pittsburgh 4, San Francisco 1

Wednesday's Games

Late Games Not Included
New York 8, Atlanta 5
Cincinnati 12, Philadelphia 7
Montreal 1, Houston 0
Chicago at San Diego (n)
Pittsburgh at San Francisco (n)
St. Louis at Los Angeles (n)
Thursday's Games
Pittsburgh (Smiley 1-2) at San Francisco (LaCoss 3-0), 3:35 p.m.
Chicago (Harkey 1-1) at San Diego (Hurst 0-2), 4:05 p.m.
Houston (Clancy 0-0) at Atlanta (Lilliquist 0-2), 5:40 p.m.
St. Louis (DeLeon 1-0) at Los Angeles (Belcher 1-1), 10:35 p.m.
Only games scheduled
Friday's Games
Montreal at Cincinnati, 7:35 p.m.
Philadelphia at Atlanta, 7:40 p.m.
New York at Houston, 8:35 p.m.
Pittsburgh at San Diego, 10:05 p.m.
Chicago at Los Angeles, 10:35 p.m.
St. Louis at San Francisco, 10:35 p.m.

Bookstore Basketball XIX

The Sweet Sixteen

AP/John Hancock / The Observer: Brad Boehm

TRANSACTIONS

BASEBALL

American League
CLEVELAND INDIANS—Requested irrevocable waivers on Rafael Santana, shortstop, for the purpose of giving him his unconditional release.
KANSAS CITY ROYALS—Placed Steve Crawford, pitcher, on the 21-day disabled list. Purchased the contract of Jay Baller, pitcher, from Omaha of the American Association.
MINNESOTA TWINS—Sent Mark Guthrie, pitcher, to Portland of the Pacific Coast League.
SEATTLE MARINERS—Placed Scott Bankhead, pitcher, on the 15-day disabled list retroactive to April 16. Recalled Gene Harris, pitcher, from Calgary of the Pacific Coast League. Released Jerry Reed, pitcher. Activated Mickey Brantley, outfielder, from the 15-day disabled list and optioned him to Calgary.

TEXAS RANGERS—Placed Craig McMurry, pitcher, on irrevocable waivers.
National League
NL—Placed Bob Engel, umpire, on indefinite leave of absence.
MONTREAL EXPOS—Placed Joe Hesketh, pitcher, on waivers for the purpose of giving him his unconditional release.

NEW YORK METS—Purchased the contract of Chuck Carr, outfielder, from Jackson of the Texas League. Optioned Jeff Innis, pitcher, to Tidewater of the International League.
BASKETBALL
Continental Basketball Association
SIOUX FALLS SKYFORCE—Announced the resignation of Ron Ekker, head coach.
FOOTBALL
National Football League
NFL—Named Dr. John A. Lombardo steroids advisor.
NEW ENGLAND PATRIOTS—Signed Christopher Williams, nose tackle, and Brian Hutson, safety.
NEW YORK JETS—Signed James Moore, wide receiver.
PHOENIX CARDINALS—Announced the retirement of Earl Ferrell, fullback.

PITTSBURGH STEELERS—Signed Pete Rutter, punter; Kimble Anders, running back; Donald Evans, defensive end; Robert Gordon, wide receiver; cornerback Adrian Jones, cornerback; Mike Ober, defensive tackle; and Michael Pavlik, guard.
Canadian Football League
BRITISH COLUMBIA LIONS—Signed Don Staats, guard, and Ron Washington, linebacker.

HOCKEY
National Hockey League
WINNIPEG JETS—Signed Fredrik Olausson, defenseman, to a multi-year contract.
TRACK AND FIELD
THE ATHLETIC CONGRESS—Suspended Larry Myricks, long jumper, for three months for testing positive for a banned substance.
COLLEGE
LOYOLA MARYMOUNT—Named Steve Stratos women's volleyball coach.
WESTERN STATE—Named Jay Helman head basketball coach.

SPORTS CALENDAR

Thursday, April 26

No sports scheduled

Friday, April 27

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

Saturday, April 28

Baseball at Detroit (2), 12 p.m.
Men's tennis vs. MARQUETTE, 12 p.m. and DRAKE, 2p.m.

Lacrosse vs. OHIO STATE, 4 p.m.

Track at Drake Relays and at Ball State Invitational
Men's golf at Kepler Invitational
Women's golf at Lady Boilermaker Spring Classic, West Lafayette, Ind.

Sunday, April 29

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

NHL PLAYOFFS

DIVISION FINALS

Wednesday, April 18
St. Louis 4, Chicago 3
Edmonton 7, Los Angeles 0

Thursday, April 19
Boston 5, Montreal 0
Boston 1, Montreal 0

Friday, April 20
Chicago 5, St. Louis 3
Edmonton 6, Los Angeles 1

Saturday, April 21
Boston 5, Montreal 4, OT
Washington 6, N.Y. Rangers 3

Sunday, April 22
St. Louis 5, Chicago 4
Edmonton 5, Los Angeles 4

Monday, April 23
Washington 7, N.Y. Rangers 1
Boston 6, Montreal 3

Tuesday, April 24
Chicago 3, St. Louis 2, series tied 2-2
Edmonton 6, Los Angeles 5, OT, Edmonton wins series 4-0

Boston 0 1 0—1
Montreal 1 0 3—4
First Period—1, Montreal, Carbonneau 1 (Keane, Walter), 11:16. Penalties—Skrudland, Mon (elbowing), 7:20; Wesley, Bos (high-sticking), 7:43; Desjardins, Mon (cross-checking), 12:25; Ludwig, Mon (high-sticking), 12:50; Carter, Bos (unsportsmanlike conduct), 14:56; Chelios, Mon (charging), 17:33.
Second Period—2, Boston, Carter 4 (B. Sweeney, Carpenter), 18:23. Penalties—Pedersen, Bos (roughing), 6:22; Corson, Mon (roughing), 6:22; Wesley, Bos (holding), 6:36; Wesley, Bos (tripping), 9:48.
Third Period—3, Montreal, Lebeau 1 (Corson), 4:22, 4, Montreal, Lebeau 2 (Svoboda, Corson), 11:51, 5, Montreal, Carbonneau 2, 19:19 (en). Penalties—Burridge, Bos (holding), 7:28; Corson, Mon (cross-checking), 12:30.
Shots on goal—Boston 11-8-10—29. Montreal 11-10-15—36.
Power-play Opportunities—Boston 0 of 5; Montreal 0 of 5.
Goalies—Boston, Moog, 7-3 (35 shots-32 saves), Montreal, Roy, 5-5 (29-28).
A—17,929.
Referee—Dan Marouelli. Linesmen—Swede Knox, Randy Mitton.

Wednesday, April 25

Washington 4, N.Y. Rangers 3, OT. Washington leads series 3-1
Montreal 4, Boston 1, Boston leads series 3-1

Thursday, April 26
St. Louis at Chicago, 8:35 p.m.

Friday, April 27
Washington at N.Y. Rangers, 7:30 p.m.
Montreal at Boston, 7:35 p.m.

Saturday, April 28
Chicago at St. Louis, 8:35 p.m.

Sunday, April 29
N.Y. Rangers at Washington, 7:30 p.m., if necessary
Boston at Montreal, 7:05 p.m., if necessary

Monday, April 30
St. Louis at Chicago, 8:35 p.m., if necessary
Tuesday, May 1
Washington at N.Y. Rangers, 7:30 p.m., if necessary
Montreal at Boston, 7:35 p.m., if necessary

N.Y. Rangers 1 0 2 0—3
Washington 0 2 1 1—4
First Period—1, New York, Mallette 2 (Gartner, Nichols), 10:41. Penalties—Moller, NY (elbowing), 5:58; Rouse, Was (tripping), 3:05; Mallette, NY (roughing), 6:38; Rouse, Was (holding), 6:38; Erickson, NY (roughing), 8:41; Hunter, Was (roughing), 8:41; Druce, Was (high-sticking), 8:41; Mallette, NY (high-sticking), 12:24; Gartner, NY (cross-checking), 17:06.
Second Period—2, Washington, Bergland 1 (Sheehy, Tucker), 13:13, 3, Washington, Druce 10 (Hunter, Stevens), 19:13 (pp). Penalties—Greschner, NY (holding), 3:29; Langway, Was (holding), 6:14; Mullen, NY (slashing), 7:11; Stevens, Was (kneeling), 7:11; Courtnall, Was (high-sticking), 9:06; Kizio, NY (tripping), 10:38; Courtnall, Was (holding), 16:26; Nichols, NY (boarding), 18:05; Moller, NY (hooking), 18:58.
Third Period—4, Washington, Druce 11 (Hatcher, Courtnall), 5:56 (pp), 5, New York, Ogrudnick 6 (Patrick), 15:57 (pp), 6, New York, Nichols 7 (Kizio, Ogrudnick), 18:48. Penalties—Druce, Was (hooking), 2:49; Hunter, Was (roughing), 10:33; Ridley, Was (hooking), 15:45.
Overtime—7, Washington, Langway 1 (Leach, Miller), 3:34. Penalties—None.
Shots on goal—N.Y. Rangers 6-14-12-1—33. Washington 8-11-5-1—25.
Power-play Opportunities—N.Y. Rangers 1 of 8; Washington 2 of 7.
Goalies—N.Y. Rangers, Richter (24 shots-21 saves), Vanbiesbrouck (15:45 third, 0-0), Richter, 3-2 (15:57 third, 1-0). Washington, Liut, 3-2 (33-30).

BOOKSTORE BASKETBALL

Men's Results for Wednesday, April 25

Stepan 1
Adwork's over Fighting Kernels by 8
Senior Bar over Pittsburgh Is Weak by 10
Soul Sonic Force over The Good, The Bad, The Laundry by 7
Malicious Prostitution over Digger's NIT Express by 3
Stepan 2
Sweet Scotty P & The Dwarfs over Cotton Club by 5
Night Hawk Will Never Die over Air Check and Ground Support by 7
Clockwork Orange over Nubian Pharaohs over 2
C.J.'s Pub over Peach's Late Night All Stars by 2
Stepan 5
Fastbreak over Flipper and the Undertoes by 6
Just Chillin' over Beer, Broads and Bookstore, 2
Good Reasons to go to Notre Dame by 14
Remember It's Denver over All The President's Men by 10
Shoot Or Get Off over Third and Short by 7
Stepan 6
Tequila White Lightning over Lenny's Swollen Otters by 14
Expresso Pizza over Paradise Jam by 7
Gaucha's over Segue by 4
Rubber Cement II over Multiple Scoregasms by 2

Women's Results for Wednesday, April 25

Metamucils over Denial by 15
Untamed Lyons over Slow Motion by 16

C.J.'s Gals over Smooth, Swift and Sweaty by 11

Fast Break over Breaking the Third B by 15
Five Girls Who Just Do It win by forfeit
Murray's Madness over Grubs by 11
We're Clueless over Five Countries in Search of One Fertile Peninsula by 18
Shoot To Kill over Smell of a Female by 19
Hey Loppo, What's That on Your Neck over T & A by forfeit
Chickens Have Lips over No Surrender by 10
4 Dunks and a Dink over Rebels With A Cause by 9
5 Girls Who Like to Score With Their Feet over Virgin Marys by 10
Heavy B and the Girls over 5 Sistahs Tired by 9
Hoosier Lawyers over Mary Shine by forfeit
3 to Bounce and 2 For the Boards over Shepherd and Her Flock by 13
Lethal Weapon over Windy City Wenches by 14

Women's Schedule for Thursday, April 26

SMC Courts
4:00 - Fast Break vs. We're Clueless
4:00 - Untamed Lyons vs. Hoosier Lawyers
5:00 - Heavy B and the Girls vs. Lethal Weapon
5:00 - Shoot To Kill vs. C.J.'s Gals
Notre Dame Courts
5:30 - Hey Loppo, What's That on Your Neck vs. Chickens With Lipps
5:30 - Metamucils vs. 4 Girls Who Like To Score With Their Feet and One Under 4'8"
6:30 - 5 Girls Who Just Do It vs. 4 Dunks and a Dink
6:30 - Murray's Madness vs. 3 To Bounce and 2 For the Boards

We're Fighting For Your Life.

American Heart Association

The University Libraries of Notre Dame celebrate

National Library Week

April 22-28, 1990

Special Library Line - 239-6680

Monday - Thursday, 10:00 a.m. - 5:00 PM, April 23-26, 1990

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

Win \$50 Database search

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

University Libraries—check them out!

Ship Home With Us!!

Postal, Business and Communication Services

MAIL BOXES ETC.™

On Campus

May 5 - May 12

Save \$1.00 on UPS
One Coupon/Package
\$100 Free Insurance
Boxes, Tubes & Tape

La Fortune
Dooley Room
No Mail Traffic
Phone 277-6245

Convenient Location

Less than a Mile from Campus on S.R. 23
Just Past Ironwood, By the Subway
Open Sunday April 29 & May 6

SPORTS BRIEFS

Reebok Supershot contestants should report to the courts behind the Bookstore at 2:45 on Friday.

The Hapkido Club meets Tues. at 7:30 and Thurs. at 8: p.m. in Rm. 219, Rockne. Learn Self-defense and stop worrying about walking alone. For more info, call x3597.

Fisher Hall's "On the Grass Classic", two-person volleyball tournament, will be held this weekend, April 28-29. Cost is ten dollars per team and all proceeds will go to Andre House, a shelter for the homeless in Phoenix, Ariz. Anyone wishing to enter the tournament should contact Tim Maloney at 283-1939 or stop by Room 140 in Fisher. Deadline for entry is Friday at 7 p.m.

Women's Lacrosse practice will be held today and the rest of this week at 4:00 p.m. in front of Angela. If you can't make the game this Saturday call Jeff (234-9878).

Women Lacrosse players remember to bring money for gas for all the drivers this past weekend.

Free Coke Squeeze bottles will be given to the first 300 fans at Saturday's lacrosse match vs. Ohio State at 4 p.m. at Krause Stadium. In addition, there will be beach music and a halftime frisbee accuracy contest.

Women's Varsity Cross Country and Track and Field. Beginning in the fall, women's track and field will be a varsity sport at Notre Dame. Any women interested in competing in track and/or cross country are asked to attend a brief meeting on Wednesday, May 2 at 4:00 p.m. in

NBA fines LA for benching stars

NEW YORK (AP) — NBA Commissioner David Stern used a baseball analogy Wednesday to defend his \$25,000 fine of the Los Angeles Lakers for failing to use a number of regulars in their final regular season game last Sunday at Portland.

"We have to call balls and strikes," Stern said at a luncheon of the International Radio and Television Society. "The Lakers' action was clearly wide of the plate."

Stern said fans buying tickets

deserve the best product and that the Lakers did not supply that.

"We make an implicit promise at our games. 'Playing today: Those healthy and able.' It is not hard and fast, but that is our compact with the media and our fans."

With Magic Johnson, James Worthy and Mychal Thompson on the bench, Portland defeated Los Angeles 130-88, the most one-sided defeat in Laker history. The game did not affect

the final standings or playoff situation of either team.

Would Stern repeat the punishment?

"This one was wide of the plate," he said. "We'll wait until the next one."

Baseball Commissioner Fay Vincent, seated next to Stern at the luncheon, endorsed his colleague's disciplinary action. "We believe strongly that teams must make significant effort," he said. "It's a difficult line to draw."

Bird psyched for playoffs against Knicks

BOSTON (AP) — Larry Bird gets pumped up at playoff time. This year, he says, he's even more excited because he was sidelined for Boston's entire winless 1989 postseason ordeal.

The anticipation is greater still because the Celtics are in the midst of their best stretch of basketball this season heading into Thursday night's play-

off opener against the New York Knicks.

"There's no question" that his role as a playoff spectator a year ago increases his eagerness this year, Bird said after practice Wednesday. "I'm excited, very excited."

"Sitting out last year was a big disappointment, but I feel I'm ready. I feel real good right now. I had a couple of days off

and, health-wise, I'm doing pretty good."

An abscess that forced Bird out of the last three regular-season games isn't expected to bother him. And, in marked contrast to last year's playoffs, when Robert Parish, Dennis Johnson, Jim Paxson, Kevin Gamble and Bird all were ailing, all 12 Celtics are healthy.

The Knicks hope to be.

NCAA looks to up studies

OVERLAND PARK, Kan. (AP) — NCAA president Albert M. Witte said Wednesday that a consensus was growing among the organization's officials to limit the time demands sports place on student-athletes.

"I think the consensus is to make the life of the athlete more like the life of the student," Witte said as the NCAA Council wrapped up its spring meeting. "So the quest is to find ways and means to do that."

Witte said sports are becoming an "almost year-round activity" that leave students little time to study.

"Time demands on students rarely received meaningful discussion until this year," Witte said. But he said the issue was gaining momentum now.

At its annual convention last year, the NCAA voted to reduce

the number of regular-season Division I basketball games from 28 to 25. He said the prospects were good for similar moves to be considered at the next convention in January.

The 46-member council, a policy-making group for the NCAA, received reports with recommendations from conference commissioners and special committees.

Among the issues were restructuring athletic divisions, reducing costs of college athletics and reducing the time athletes are required to dedicate to their sports.

Witte said the reports would be circulated among NCAA members and the council would meet again in August to endorse specific proposals for the organization's convention next year.

Class

continued from page 12

I need a ride home to the DC/Baltimore area after finals. The earliest I can leave is Wed. May 9. Will share expenses. Call Molly 284-4390

.....BEST OF LUCK TO THE CAST OF THE FANTASTICKS:

PAUL SALVATORIELLO
KATY BLAKEY
JOHN MCKEE
LOU LAGRANGE
FRAN FEELEY
JASON WINSLADE
JEFF SIMERVILLE
SARAH ESTERLINE

TODAY THRU SATURDAY
Washington Hall 7:30 pm
Tickets: LaFortune Info Desk

MULLICK!!!
Happy 22nd Birthday
---Arnie and Grieco

I need a ride home to Florida after senior week. Will share expenses. Call Katy 284-5122.

Jeff-
eventually

LOOK OUT!

Have you voted for the Ugly Man on Campus? It's not too late. Here are the top 5 candidates:
5. Dave "The Dancing Bear" Glenister
4. Shawn Davis
3. Mike "Goofball" Trisko
2. "Party Marty" Demmings
1. Harry "Paycho" Neidig

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

.....
this is great

MUSICIANS TAKE NOTE!

SAINT MARY'S COLLEGE

MUSIC GROUP LEADERS NEEDED

for

SUNDAY MASSES
1990-91 Academic Year

Opening for pianists, guitarists, strong
vocalists or flutists

PAID POSITION THROUGH FINANCIAL AID

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

NOTICE TO GRADUATES

As part of the graduation process, federal regulations require all students who have borrowed from the Stafford Loan Program (formerly Guaranteed Student Loan) and the Supplemental Loan for Students (SLS) to attend an exit interview before leaving the University. The exit interview will review your rights and responsibilities for repaying your loan(s), deferment options and loan consolidation benefits.

For your convenience, we have scheduled ten exit interview sessions. Please plan on attending one.

Tuesday, April 24th	2:00-2:30 P.M.
LaFortune	2:45-3:15 P.M.
Notre Dame Room	3:30-4:00 P.M.
Wednesday, April 25th	7:00-7:30 P.M.
LaFortune	7:45-8:15 P.M.
Notre Dame Room	8:30-9:00 P.M.
Thursday, April 26th	6:30-7:00 P.M.
LaFortune	7:15-7:45 P.M.
Notre Dame Room	8:00-8:30 P.M.
	8:45-9:15 P.M.

To prepare for the exit interview it will be necessary to know the name of your lender(s) and the total amount of your Stafford and SLS borrowing while at Notre Dame. If you need assistance gathering this information, contact the Financial Aid Office. Please allow one day for processing.

Capitals go up 3-1 with OT victory

LANDOVER, Md. (AP) — Rod Langway's first goal of the season 34 seconds into overtime Wednesday night gave Washington a 4-3 victory over the New York Rangers and pushed the Capitals to the brink of their first-ever Patrick Division title.

Langway scored on a wrist shot from the left circle to give Washington a 3-1 lead in the best-of-seven series. Langway worked the puck in and beat goalie Mike Richter, who was screened by teammate Randy Moller.

The Rangers trailed 3-1 late in the third period, but John Ogrudnick scored a power play goal with 4:03 left and Bernie Nicholls forced the overtime by beating Washington goalie Mike Liut on the stick side with 1:12 remaining.

The series resumes with Game 5 at New York's Madison Square Garden on Friday night.

Before New York's late flurry, it appeared that John Druce would once again be the Capitals' hero. Druce scored his 10th and 11th goals of the playoffs — tops in the Stanley Cup tournament — within a 103-second span to give Washington a two-goal cushion early in the final period.

Druce's first goal, with the Capitals enjoying a two-man advantage, gave Washington a 2-1 lead with 47 seconds left in the second period. His second tally, 56 seconds into the final period, gave the Capitals a two-goal advantage.

But New York, which won the Patrick Division regular-season title but has not won a Stanley Cup since 1940, fought back before losing its third straight game after winning the opener 7-3.

After spending the first part of the season in the minors and scoring only eight goals in 45 regular-season games with Washington, Druce has a goal in five straight games and seven in the last three.

Druce got the go-ahead goal with New York's Nicolls and Moller in the penalty box. Scott Stevens floated a shot toward the net that was tipped by Dale Hunter off Richter's chest, and Druce slapped the rebound out of the air and past the goaltender into the net.

Then, in the opening minute of the final period, Druce redirected a shot by Kevin Hatcher into the net to make it 3-1. It was his playoff-best fourth game-winning goal.

After Troy Mallette gave New York a 1-0 lead with a first-period goal, Washington tied it with Tim Bergland's first-ever playoff goal at 13:13 of the second period.

Canadiens 4, Bruins 1

MONTREAL — Rookie Stephan Lebeau scored two goals in the third period of his first NHL playoff game to keep the Montreal Canadiens' slim Stanley Cup hopes alive with a 4-1 victory over the Boston Bruins on Wednesday night.

The Canadiens avoided their first four-game playoff sweep since 1952 and forced a fifth game in their Adams Division final series, which Boston leads 3-1.

Lebeau, 22, playing in place of injured scoring star Stephane Richer, made his first playoff game spectacular with a hand in several scoring chances until he scored at 4:22 and 11:51 of the final period to break a 1-1 tie.

Lebeau, the most valuable player in the American Hockey League last season, had had 15 goals in 57 NHL games this season. He started and finished the first play when he got the puck to Shayne Corson in front, then tipped in the rebound of Corson's weak backhand shot.

Later in the period, Lebeau picked up a loose puck behind the Boston net and jammed it in the side with Corson fallen in the crease.

Guy Carbonneau also got his first of the playoffs — one in the first and an empty net goal with 41 seconds remaining.

Montreal will now attempt to become only the third team in league history — Toronto in 1942 and the New York

Islanders in 1975 were the others — to rebound from a 3-0 series deficit.

John Carter had Boston's goal late in the second period. Montreal outshot Boston 36-29.

AP Photo

With a goal 34 seconds into overtime, the Washington Capitals took a 3-1 lead in their Stanley Cup series with the New York Rangers.

Belles track finishes fourth as four new records are set

Special to the Observer

The St. Mary's track team placed fourth in the NAIA District 21 Championships last weekend. The squad scored 58 points and set four records.

Lynn Pfeffer won the javelin with a record toss of 120' 5". In addition, Leslie Tedrow won the 200-yard dash with a time of 26.89.

In relay action, the Belles set records in two separate races. The sprint medley team of Kerry Meehan, Lianne Stevenson, Mary Cassidy and Maggie Daday finished with a time of 2:17. The 1600 relay's time of 4:12:13 was good for a record as well. The team consisted of Tedrow, Heidi Finniff, Beth Seymour, and Cheryl Fortunak.

Trade in your loans. Save big bucks.

Now, check out **trade-in time** at Notre Dame Credit Union where we are now re-writing loans for all of Michiana at big savings on interest. And, if we re-write your present loan as a home equity loan, you may be able to save even bigger bucks on your taxes next year.

If you have a car, boat, RV, appliance or home improvement loan from any other institution, call our loan trade-in hot line now (288-NDCU) and ask how much we can save you on re-financing.

Our interest rates have never been better!

*Consult your tax advisor.

NOTRE DAME CREDIT UNION

Separate from the University

Good for you.

Trade-in your loans. Save big bucks.

288-NDCU

Loan trade-in hot line number

"TWO THUMBS UP!"

— SISKEL & EBERT

SCANDAL

A Miramax Films Release

Cinema at the Snite

FRIDAY and SATURDAY 7:30, 9:45

It's a CURTAIN CALL WEEKEND at

the 10 - 2

FAREWELL DANCE PARTY

THIRSTY THURSDAY

Club Red 2-4 p.m.
Sun your buns/ tan your tush
@ Square Lake

Mr. E. 4-7 p.m.
SERIOUS TUNAGE!!!
@ SMC nic

Twister 4:30 - 6:30 p.m.
Wrap yourself around?
@ Library Green

Simon Says 5:30 p.m.
Just do what they say!
@ Library Green

Egg Toss 5:45 p.m.
Crack yourself up!!
@ Library Green

Canoe Racing 3:45 p.m.
Can U Canoe? Teamwork's a virtue
@ St. Mary's Lake

Mr. Campus Contest 8 p.m.
This one's for you girls!!!!
@ Angela Athletic Facility

Big Wheel 500 5:00-5:30 p.m.
Man your Big Wheels..(provided!)
@ Library Circle (SMC)

SMCnic 4:30-6:30 p.m.
This is dinner kids!
@ Library Green

Bike Race 5:45 p.m.
4 & 12 mile races.
@ LeMans Circle (SMC)

Dunking Booth 4:30-6:30 p.m.
Dunk the Punk!!
@ Library Green

Movie 8 p.m.
Bill and Ted's Excellent Adventure
@ Carroll (SMC)

Fencers extol honors in year-end banquet

By CHRIS FILLIO
Sports Writer

The Notre Dame fencing team reflected back on the past season and honored their finest last night at the year's annual banquet.

Though they finished third overall as a team in the NCAA's last March, the Irish fencers have quite a bit to be proud of.

Senior Joel Clark, the foil captain for the past two years, was the recipient of the Scholar-Athlete Award presented by the St. Joseph's Valley Club, as well as the Most Valuable Player award for the foil squad. Senior captain Anne Barreda was the female winner of the former award.

"Being a part of the Notre Dame fencing team for four years has been one of the most rewarding experiences of my life," said Clark. "I'll never regret my decision to come here."

Sophomore Jubba Beshin and Heidi Piper were recognized for their outstanding performances this year as honorees of the Monogram Club's most valuable players.

Senior Kristin Kralicek was noted as the women's foil MVP in addition to receiving the Dit Langford Award, given to the

fencer annually who best demonstrates a complete team commitment.

Sabre captain Chris Baguer was chosen by his peers as that weapon's MVP, while Jubba Beshin was presented with the award for epee.

"Jubba did something this year that I will always remember," said assistant coach Mike Marx. "On the last day of NCAA's, even though the team's hopes of winning the title had been eliminated, Jubba still went out and fenced his heart out. He was determined to win the individual title. And that's just what he did. There's something to be learned from overcoming an obstacle like that."

The John Ciquilieri Award for best scholar-athlete went to senior foilist Colin Gumbs, while sabreman Danny Yu received the Dan Mulligan award.

The Walter Langford Award, which honors the great Notre Dame fencing coach, was presented to senior Mark Gugel, a walk-on who graduated from

coach Yves Auriol's novice program.

Head coach Mike DeCicco also made special mention of formerly retired Supervisor of Athletic Grounds Harold Benninghoff, as well as senior manager Mark Byrne.

"I am very happy with the performance of this year's team, despite their finish," said DeCicco, whose team will begin practicing earlier in August. "This squad is very strong-willed and determined. And to those of you who may not be around next year with us, I will say this. If you come back to Notre Dame next season, this will be the national championship team. I promise you that."

This year's squads are graduating only eight seniors, two of which may return to complete a last year of eligibility while pursuing a graduate degree.

AP Photo

World Heavyweight champion James "Buster" Douglas, the dethroner of Mike Tyson, plans to become a movie star, appearing in ION Pictures' "The Honored Society."

Softball

continued from page 20

bats snap their 13-game winning streak. Freshman Erinn Kelly (0-1) went the distance on the mound for Notre Dame giving up eight hits, walking four, and fanning four. The Irish, trying to put yesterday's loss behind them, are hoping to continue their winning ways Saturday at 4 p.m. against St. Mary's and against Marquette at 1 p.m. Sunday.

No gain. No pain.

Maintaining a moderate weight may reduce your risk of heart attack

American Heart Association

FAMOUS LAST WORDS FROM FRIENDS TO FRIENDS.

"Are you OK to drive?"
"What's a few beers?"

"Did you have too much to drink?"
"I'm perfectly fine."

"Are you in any shape to drive?"
"I've never felt better."

"I think you've had a few too many."
"You kiddin', I can drive with my eyes closed."

"You've had too much to drink, let me drive."

"Nobody drives my car but me."

"Are you OK to drive?"
"What's a few beers?"

DRINKING AND DRIVING
CAN KILL A FRIENDSHIP

U.S. Department of Transportation Ad Council

Posy Patch

Balloons Plants Bouquets
Bouquets Corsages Arrangements
Dish Gardens Boutonnieres Fresh and Silk

10% OFF CASH AND CARRY
with SMC or ND student ID

The Crossings Mall
South of University Park Mall
Mishawaka, IN 46545
277-1291

5901
Grape Rd.

BRING your cartons to us.

SAVE 1.00 on each with
ND-SMC student ID

convenient location

UPS
* \$1.00 FREE insurance
Parcel Post
9-6 Mon-Sat
no long lines

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

Interviewing Skills Workshop

Need Practice with interviewing
while earning \$50 as an interviewee?

Come join us for our Interviewing Skills Workshop, June 18-22, July 23-27, or August 20-24 at our Center for Professional Education in St. Charles, Illinois. We are looking for students to participate as practice interviewees with our professionals who are developing their interviewing skills.

As part of this one-day seminar, each Andersen Consulting recruiter will conduct 30-minute practice interviews with three different students. Each interview will be videotaped followed by a critique of the interviewer and interviewee. In addition to the practice interviews, a class will be conducted that covers the interviewing process, from resume writing to evaluating job offers.

The ideal candidates for this workshop are engineering, computer science, business, and M.B.A. students entering their last year of school next fall.

The workshop will take place each business day listed above from 8:00 a.m. to 5:30 p.m. Participants should plan on arriving at St. Charles between 6:00 p.m. and 8:00 p.m. the evening prior. We will provide you with overnight accommodations and meals at our Center in St. Charles. Participants will be paid \$50 for services as a practice interviewee.

If you are interested in participating, please forward a cover letter, resume, and the date you would like to attend by May 1, 1990 to:

Jane Nelson
Andersen Consulting
Interviewing Skills Workshop
33 West Monroe Street
Chicago, Illinois 60603

ANDERSEN
CONSULTING
ARTHUR ANDERSEN & CO., S.C.

Selected candidates will receive a letter with details.

Men's

continued from page 20

ally well together and were tough to put away. They made us play well to beat them. We were glad to get a game like that under our belts before the final 16."

The most hotly contested game yesterday involved Multiple Scoregasms and Rubber Cement II and didn't end until the latter had recorded a 25-23 victory. Bad blood flowed freely in that contest as both teams crashed the boards with a vengeance. At one point players from both teams exchanged heated words while play was stopped for a foul shot, but the trouble didn't escalate any further.

"It was a tightly officiated game," explained Phil Kraker of the winning Rubber Cement II squad. "Tempers got a little hot out there and one thing led to another, but it wouldn't have gotten much worse than it did."

Demetrius DuBose powered his way inside for nine points

for the winners. Scott Winsor was a force in the middle as well as he added seven points and 10 rebounds. Warren Palmore's team-leading seven points for Scoregasms included a tremendous stickback dunk on a rebound of a teammate's miss.

Senior Bar continued to rip through the Bookstore field with a 21-11 triumph over Pittsburgh is Weak. Ray Flannery, who led Senior Bar with seven points and 14 rebounds, was quick to praise playmaking point guard Tony Dill for his role in the team's success.

"I think Tony Dill has played really well throughout the tournament," Glannery said. "His intensity is unparalleled out there. He's all over the court working hard, and even though he only scored two points today, when needed he can hit the jumper from the outside."

C.J.'s was involved in a nail-biter against Peach's, but managed to squeak out a 21-19 victory. Peach's took the early lead in that one, but C.J.'s used

the dribble to penetrate the gaps in the 2-3 zone defense employed by Peach's to get easy buckets inside.

"That was the first time we had faced a zone," said Tom Veltz of C.J.'s. "If we continue to go against zones, though, I think we can penetrate and dump it inside and get some easy baskets as well as hit the 15-foot jump shot."

With C.J.'s leading 16-13, the game suddenly turned around, however. Peach's scored a basket inside and Steve Belles tried to knock the ball back up out of the hoop. He was immediately whistled with a technical foul. Peach's converted the free throw and scored on the ensuing turnover to tie it at 16-16.

The teams battled back and forth until Tom Gorman banged home a layup for the win.

In other games yesterday, powerful Adworks breezed past Fighting Kernals 21-13 as Jim Dolan scored seven points; Soul Sonic Force washed out The Good, The Bad and The Laundry 21-14 behind eight points by Dorsey Levens; and Gauchos got eight points from Dave Bose in a 21-17 win over Segue.

...
The Bookstore Basketball Committee re-seeded the remaining teams last night and set up a schedule and a bracket which will take the tournament up to Sunday's 3 p.m. final.

Adworks was seeded first and will play Shoot or Get Off today at 5:30 p.m. This was not a great surprise, as Adworks has steamrolled all of its opponents to date and defending champion Malicious Prostitution, which was seeded second, has struggled a bit.

"They really deserve it," said Jim Flynn of Prostitution.

The Observer/Andrew McCloskey

Derrick Johnson hopes Adworks can repeat as bookstore champions this year. The All-stars have cruised through the early rounds.

Rose misused phones

NEW YORK (AP) — More fallout from the Pete Rose case: because of the way he used ballpark telephones, all calls to and from every major league clubhouse this season are being logged.

"It's being done for everyone's benefit, to protect against gambling and other bad influences," Rich Levin, a spokesman for the commissioner's office, said Wednesday.

Baseball officials talked about a plan during the off-season and put it into effect on opening day. Many teams, including the Cincinnati Reds, already had such a policy for several years.

John Dowd and his investigators used records of calls in and out of the Reds' clubhouse early in the 1987 season to check into Rose's involvement with gamblers. Those logs revealed that Paul Janszen, who claimed he placed bets for Rose, made 21 calls to the Reds manager in the locker room during the first three months of that season.

Those logs also showed the personal and professional calls made to and from the locker rooms at Riverfront Stadium. There were calls to agents, restaurants, wives and other players, including one from George Foster, formerly with the Reds and now with the New York Mets, to Lance Parrish, who was at the ballpark with Philadelphia to play Cincinnati.

The American and National Leagues have sent telephone logs sheets to each team, and switchboard operators must keep records of calls to and from both clubhouses and the umpires' locker room.

Some teams that have automated phone systems are making adjustments to comply. They are changing their systems so that callers cannot bypass the switchboard operators by directly dial extensions to reach the clubhouse.

"I don't know of any problems we've had so far," Levin said.

The New York Mets are among the teams that previously kept telephone logs. All calls from the home and visiting clubhouses had to go through a switchboard operator, who would record the call and place it.

The last crackdown involving clubhouses came after the drug problems in Pittsburgh in 1985. After it was revealed that several undesirables had been in the Pirates' locker room at Three Rivers Stadium, the commissioner's office set up security procedures to cut down on clubhouse access.

Hey Tallie -

Happy 19th from
your roomie,
an Eanas and a
Fizzix nerd!!

ALUMNI
SENIOR
THE CLUB

Friday Lunch NOON - 2

Thurs: Club Cup Nite

Fri.: Closed - staff reasons

Sat.: Live...

THE GROOVE

Lax on the beach!

with Notre Dame Lacrosse

Well, there won't be any sand, really, but there will be:

A DJ and beach music beginning one hour before game time
a Frisbee accuracy contest at halftime (B.Y.O.F.)

free Coke squeeze bottles to the first 300 fans
a great lacrosse match

Catch Irish lacrosse in a pivotal game
for a bid to the NCAAs

Notre Dame vs. Ohio State
at 4 pm on Saturday after the Blue-Gold game
at Moose Krause Stadium

(behind the JACC)

Power outage in Toronto doesn't affect Blue Jays

TORONTO (AP) — There was no power shortage at the SkyDome Wednesday night.

While most of downtown Toronto was in darkness due to a transformer explosion, Kelly Gruber lit up the SkyDome. He went 4-for-5, including his major league-leading seventh home run, as the Blue Jays won their third straight, a 5-3 victory over the Cleveland Indians.

"Everything is falling in for me," said Gruber, who is 8-for-11 in three games against the Indians. "It's a combination of a couple of things. I'm not missing the pitches I should be hitting and I'm not wasting any swings on bad pitches."

Athletics 4, Orioles 3

BALTIMORE — Jose Canseco, who earlier hit a two-run homer, singled home the go-ahead run in the 12th inning and Oakland beat Baltimore.

Carney Lansford drew a two-out walk from Kevin Hickey (0-1), stole second and scored when Canseco singled into the left-field corner on a 3-2 pitch. Canseco went 4-for-6, while the Orioles got a total of just three hits.

Tigers 6, Twins 4

MINNEAPOLIS — Cecil Fielder drove home three runs and the Detroit Tigers beat the Minnesota Twins night for their first road series victory in nearly a year.

The Tigers won two of three at Minnesota. They had lost 19 straight series on the road, going 15-50 in those games, since winning a set in Chicago last May.

Women's

continued from page 20

Mahoney attributes this to their success.

"Our strong point is having played together in the past, because we know each other's tendencies and abilities," she said.

Untamed Lyons, who faces the number four seed Hoosier Lawyers today, beat Slow Motion handily by the score of 21-5. Meg Hobday from the Lyons squad, gave credit for the win to Maureen Nelligan, who went 9 for 12.

"Maureen was a key to our win," said Hobday. "She was a point guard who controlled the game."

Untamed Lyons made it to the Sweet Sixteen on one win, after getting their victory in the first round by forfeit. Their style of play was aggressive, with a number of steals pacing their win.

"Three of the seniors have played together before, which helped a lot," Hobday said. "The key was our defense. We had a lot of fast breaks and steals."

In a game cut short by an injury, the third seed C. J.'s Gals won over Smooth, Swift, and Sweaty by 17-6. During the second half, a player from Smooth, Swift, and Sweaty couldn't go on, and the team decided to end the game rather than continue with four players.

Liz Toohey, who scored five points for C.J.'s Gals, praised Mia Tettenthorn, a Saint Mary's basketball player, as a crucial factor in their win.

"This game was the first we had played with Mia," Toohey said. "She really helped bring the ball down and was a big asset to us. We had never played together before as a team, so this win was great for all of us."

White Sox 5, Rangers 4

ARLINGTON, Texas — Ron Kittle's two-run homer helped Chicago take an early lead and the White Sox held off the Texas Rangers, ending a four-game losing streak.

Kittle put Chicago ahead 4-1 in the third inning with his second home run of the season. The White Sox added a run in the fourth on a balk by Bobby Witt (0-3) before Texas rallied.

Brewers 1, Royals 0

MILWAUKEE — Tom Filer and two relievers combined for Milwaukee's fifth shutout of the season and Dave Parker's first triple in two years helped the Brewers beat the Kansas City Royals.

Mariners 5, Yankees 2

NEW YORK — Brian Holman, making his first start since coming within one out of a perfect game, won for the third time in four starts, leading the Seattle Mariners over the New York Yankees.

Edgar Martinez got three hits, including a two-run homer that capped a three-run seventh inning and put Seattle ahead 5-1. Don Mattingly homered in the eighth for the Yankees, who have lost six of their last seven games.

Holman (3-1), who lost his perfect game last Friday when Oakland pinch hitter Ken Phelps homered with two outs in the ninth, ran into quick trouble. He walked leadoff batter Steve Sax and Mel Hall tripled with two outs.

But Holman did not allow another run in six innings. He gave up eight hits, seven of them singles, struck out seven and walked one. Mike Schooler got his third save.

Expos 1, Astros 0

HOUSTON — Tim Lincecum scored on a ninth-inning wild pitch by reliever Dave Smith, giving Montreal the victory over Houston.

AP Photo

Even with a power outage dominating most of Toronto, the Blue Jays managed to beat the Cleveland Indians in their retractable dome.

Raines singled with one out in the ninth and moved to third on a two-out single to right by Andres Galarraga.

Galarraga moved to second on the first of Smith's two consecutive wild pitches, but Raines was unable to advance on the play. But the second wild pitch hit in front of the plate and bounced by catcher Craig Biggio, allowing Raines to score.

Steve Frey (1-0) was the winner, pitching a perfect eighth inning, and Tim Burke recorded his fifth save, pitching the ninth.

Angels 3, Red Sox 1

BOSTON (AP) — Kirk McCaskill and two relievers worked out of constant trouble and the California Angels beat the Boston Red Sox for their second victory in seven games.

The Red Sox loaded the bases three times without scoring and left 14 runners on base. They got 13 hits and four walks, but their only run came in the

fourth inning on Bill Buckner's inside-the-park homer.

McCaskill (2-0) allowed nine hits and two walks in five innings. He escaped bases-loaded jams in the first and fourth. Mike Witt relieved to start the sixth and Boston again loaded the bases, but Ellis Burks grounded into an inning-ending double play. Mark Eichhorn went 1 1-3 innings for his fourth save.

Reds 12, Phillies

Philadelphia — Mariano Duncan raised his average to .448 with three hits, including a three-run homer, and Todd Benzinger drove in three runs as the Cincinnati Reds routed the Philadelphia Phillies 12-7 Wednesday night.

Cardinals 5, Dodgers 1

LOS ANGELES — Bryn Smith pitched a seven-hitter for eight innings and delivered the first two runs with a double-play grounder and a bases-loaded single as the St. Louis Cardinals beat the Los Angeles Dodgers 5-1 Wednesday night.

Smith struck out two and walked one, and the only run he allowed was unearned in the eighth inning. The right-hander, who signed with the Cardinals as a free agent last November after nine seasons with Montreal, ran his record to 2-2 despite having only four runs to work with in his previous three starts this year.

Congratulations to Jeff McGarrity and the staff, cast and stage crew of the musical

FANTASTICKS

Washington Hall
7:30pm
Thursday, Friday, & Saturday
April 26, 27, & 28

"BREAK A LEG"

**Happy 21st
Steve!**

**Love,
Mom, Dad,
Sue, Kevin,
and Sharon**

Maple Lane
DISTINCTIVE APARTMENT HOMES

**ATTENTION:
Grad Students
Professors
Employees**

- *furnished and unfurnished suites
- *flexible leases
- *washer & dryer each apt.
- *locked intercom entrances
- *spacious floor plans w/country kitchens

Less than 10 minutes from campus

219 • 277 • 3731

"Giant"
**DORM AND APARTMENT
PILLOWS
ON SALE**

at the
SUPER SALE
NOTRE DAME A.C.C.

SATURDAY, APRIL 28th 10AM - 10PM
SUNDAY, APRIL 29th 10AM - 6PM

* ALSO, special sale on ND BEACH BLANKETS

LECTURE CIRCUIT

Thursday
12 p.m. Lecture: "Notre Dame and the Post Cold War World." Bishop Thomas Gumbleton, Auxilliary Bishop of Detroit and President of Pax Christi USA. Room 121 Law School. Sponsored by Institute for International Peace Studies.

4:30 p.m. Lecture: "All You Need to Know About Applying to Graduate School." Dr. John Duman, ND Department of Biological Sciences. Room 101 Galvin Life Sciences. Sponsored by the Biology Club.

7:30 p.m. Panel Discussion: "The Role of Diversity in Setting of Roman Catholic Worship." Panelists include Father Cheri, Father Bede Abram of the Archdiocese of New Orleans and Sr. Eleanor Bernstein, director of ND's Center for Pastoral Liturgy. Grace Hall. Sponsored by Notre Dame's Multicultural Executive Council, the Office of Campus Ministry and the Sister Thea Bowman Foundation.

Friday
10:10 a.m. Lecture: "Magnetic Properties and Critical Current Density of High Temperature Superconductors," Dr. Paul Chu, University of Houston. Room 302 Cushing. Sponsored by Department of Physics.

12 p.m. Humanities Colloquium: "Jane Austen's Failures: How Not to Be," Wesley Kirkpatrick (Philosophy). Room 131 Decio.

CAMPUS

Thursday
7:30 p.m. Musical Comedy: "The Fantasticks." Presented by the Notre Dame Student Players. Washington Hall. Tickets required. Sponsored by SUB Performing Arts.

CROSSWORD

- ACROSS**

1 "Be Prepared" org.

4 Little iodine, e.g.

8 Sulked

13 Mercer, for one

15 Jellystone Park resident

16 Noël Coward's "To Step ____"

17 Neatened

19 Flax product

20 George M. Cohan's ancestors

21 Clique

22 Very small

23 Hercules, to lolo
- 25 Leonie Rysanek's field

27 Short coats

30 P. G. A. member

33 False claim

37 Trap for congers

39 What errands do

40 To the point

42 Soviet range

43 H. C. Andersen's birthplace

45 Huggins and Houk, once

47 Part of r.p.m.

48 Referee

50 Eminence ____ (confidential agent)
- 52 Posterior

57 Fable finale

59 Zeta follower

62 Phone or scope precursor

63 ____ a customer

64 Sky

66 "Abdul the Bulbul ____"

67 Coloratura Mills

68 Tizzy

69 Works the bar

70 Jan's singing partner

71 Place-kicking gadget

DOWN

- 1 Alkaline
- 2 Opposite of infra
- 3 Anchor position
- 4 Succinct farewell
- 5 A mile contains 320 ____
- 6 Fit of shivering
- 7 Move through the tulips
- 8 Like a film falcon
- 9 Basketry twig
- 10 Hawaiian export
- 11 Adam's address
- 12 Gainsay
- 14 Expel
- 18 Odd job
- 24 Lessees

- 26 Exhibited exultation
- 28 Suffix for journal
- 29 Nobelist in Physics: 1938
- 31 Laugh loudly
- 32 Birdsong of basketball
- 33 Support
- 34 Took the train
- 35 Streisand hit record
- 36 Number of "Little Indians"
- 38 Fail to keep up
- 41 Minded the baby
- 44 St. Elmo is their patron
- 46 Bakery emanation
- 49 Bellyached
- 51 Given a value
- 53 Flanges
- 54 Bloodhound's clue
- 55 Bernsen role on "L.A. Law"
- 56 Actress Lenya
- 57 Torquillstone defense
- 58 "Don't Tread ____"
- 60 Flag
- 61 Bumbry solo
- 65 "All the President's ____"

ANSWER TO PREVIOUS PUZZLE

MENUS

Notre Dame
Stuffed Pork Chops
Cajun Scrod
Veg. Casserole
Mar. Flank Steak Sandwich

Saint Mary's
Hamburgers
Hot Dogs

Interested in advertising or P.R.?

SUB is conducting open interviews Thursday, April 26th for Relations and Marketing Depts.

No application necessary!

Call 239-7757 for appointment.

The Notre Dame Student Players present

The Fantasticks

Thursday, April 26th thru
Saturday, April 28th
7:30 pm Washington Hall

\$5 General Public
\$3 Students/Senior Citizens

Baseball sweeps two; beating Chicago State

Special to the Observer

The Notre Dame baseball team swept a doubleheader last night from Chicago State at Coveleski Stadium, winning by scores of 6-3 in game one and 3-2 in game two.

Freshman Adam Maisano had two hits, including a second-inning home run, and four RBIs in the first game as Tom Gulka picked up the win and Mike Coffey got the save for the Irish.

Notre Dame was down 2-0 in the sixth inning of game two when catcher Ed Lund walked with one out. After Matt Krall struck out, Frank Jacobs hit a double that scored Lund.

Sophomore Mike Rooney came in to pinch run for Jacobs and went to third when Craig Counsell reached on an error.

The Chicago State catcher threw the ball away when Counsell score second, allowing Rooney to score the tying run, and after Counsell advanced to third on a wild pitch, junior Mike Coss laid down a bunt single to drive him in for the game-winner.

Senior Tony Livorsi shut down Chicago State in the top of the seventh to preserve the victory. Livorsi went 2 1/3 innings in relief to record the win for the Irish. Notre Dame will travel to Detroit for doubleheaders on Saturday and Sunday.

The Observer/Andrew McCloskey

The Notre Dame baseball team continued to win Wednesday, defeating Chicago State in a doubleheader 6-3 and 3-2.

Softball ends 13-game winning streak splitting two

By JAMES NOLL
Sports Writer

The Notre Dame's women's softball team split a doubleheader to the Grace College Lancers Wednesday afternoon.

Playing under rain-threatening skies, the Irish (29-14) were attempting to extend their winning streak to 14 games after defeating the unheralded Grace College squad 9-2 in the first game. However, Grace College pitcher Cheryl Lancaster had other plans as she lead the Lancers (18-9) to a 2-0 victory by throwing a three-hitter against the fatigued Irish batters.

"We really pitched well, we were just struggling at the plate," said Irish coach Greg Boulac.

Pitched well the Irish did as seasoned Freshman Ronny Alvarez (3-1) lead the young Notre Dame team by striking out eight and allowing only four Grace hits.

"I was nervous at first," said the versatile Alvarez who splits time in the outfield, "but I calmed down after the first two innings."

After giving up three hits and striking out none in the first two innings, Alvarez regrouped, one-hitting Grace College and recording all of her eight K's in the game's final five innings. At the plate, sophomore second baseman Laurie Sommerlad led the Irish with two hits, including a double and two RBI's. Supporting Sommerlad were junior Megan Fay, who had two hits, and freshman Lisa Miller who tripled in the fourth, driving in a run and extending the score to 4-2. From that point on, the Irish systematically tallied five more runs and routinely shut down the Grace squad in the field.

The second game, expected to go as the first, turned sour for the Irish as they let tough opposing pitching and lethargic

see **SOFTBALL** / page 16

The Observer/Matt Mittino

The Notre Dame softball team split two with Grace College Wednesday, snapping a 13-game winning streak for the Irish.

Bookstore competition nears championship

Adworks seeded first in title defense

By KEN TYSIAC
Associate Sports Editor

Malicious Prostitution survived a scare against Digger's NIT Express when point guard Joe Scott canned a free throw for a 21-18 victory at Stepan Center yesterday as the Bookstore Basketball XIX field was narrowed to 16.

6-11 center Pete Van Dyke returned to action yesterday for Prostitution, scoring four points to go along with his seven rebounds. Van Dyke, who has been sidelined with a dislo-

cated left shoulder, had been replaced temporarily by Mickey Carter in the Prostitution lineup.

"He (Van Dyke) seems to be feeling better," said Prostitution forward Jim Flynn. "We need his force inside as an intimidator on defense, and he creates problems defensively for the other team as well."

Flynn had some kind words for Digger's NIT Express.

"They are a really good team," he said. "They play re-

see **MEN'S** / page 17

Women's teams reseeded for finals

By JANICE ARCHER
Sports Writer

The field in the Women's Bookstore Basketball Tournament was narrowed to the Sweet Sixteen yesterday as the new seedings were released, with many of the teams expected to win doing just that.

The Meta Mucils, without volleyball captain Kathy Cunningham, who is out with a back injury, still won easily over Denial, 21-6. The squad earned a fifth place seed in their next

game against 4 Girls Who Like to Score With Their Feet and One Under 4'8".

Molly Mahoney, a former Notre Dame walk-on, was her team's high scorer with 7 points in 11 attempts.

"We played much better today as a team," Mahoney said. "We were hitting more shots from the outside, and were getting our inside and outside games going."

The squad has played before on P. E.'s interhall team, and

see **WOMEN'S** / page 18

The Observer/Dave Short

Bookstore action continued Wednesday, with the favorites advancing towards the finals this weekend.

Phone use of ND football team probed

Observer Staff Report

Notre Dame officials have informed the NCAA of a university investigation of possible misuse of a telephone credit card number by members of the football team, according to a newspaper report Wednesday.

The telephone charges reached thousands of dollars and could involve several players, the South Bend Tribune reported.

Coach Lou Holtz refused to comment but hinted several players may be disciplined for reasons he declined to explain.

"We never discuss disciplinary matters within the university," he said. "When we practice, a certain number of individuals will be confined to study hall."

Said David Berst of the NCAA Enforcement Office, "We will not make a public statement regarding the matter until we have all the details. We'll have to review the matter at some point."