

The Observer

VOL. XXIII NO. 138

FRIDAY, MAY 4, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

One last look

The Observer / File Photo

As the semester comes to a close and students feel the full force of stress from impending finals, it is scenes like these of St. Joseph's lake that remind us why we came to Notre Dame.

Proposed move of local bookstore stirs controversy because of zoning

By **KELLEY TUTHILL**
News Editor

A debate is brewing in South Bend's northeast neighborhood over the proposed move of Pandora's Books to a new location on the corner of Howard St. and Notre Dame Ave.

Pandora's Books is presently located at 808 Howard Street and would like to move across the street into a "bigger and nicer structure," according to Store Manager Mandy Arnold.

In order for Pandora's to make a move across the street the plot of land would have to be rezoned from an A-residential zone to a C-1 commercial zone.

Art Quigley, president of the northeast neighborhood association and associate professor emeritus, opposes the rezoning based on bad experiences with this piece of land in the past. He said that he does not oppose a bookstore in the neighborhood; however, he does not want it on that particular corner.

"It's a beautiful place for three homes," he said. Renelda Robinson, director of the northeast neighborhood association, agreed saying, "We need some affordable housing in this area."

"We really want to have a new store," said Arnold. She said the new plan, which includes a parking lot and landscaping, will get cars off the street. Presently, customers at Pandora's must park on Howard St. in front of the store.

She said the operation would not change and promised that there would be no large delivery trucks, only small vans.

Quigley said that in the past there was a restaurant on this slot of land which was respectable for a period of time. He said, however, that after the restaurant was granted a liquor li-

cense it "went downhill."

James Roemer, director of Community Relations at Notre Dame, said that the official University position supports the northeast neighborhood association. The official stance was a result of discussions by Roemer, Thomas Mason, vice president for Business Affairs, Philip Faccenda, general counsel, and Father William Beauchamp, executive vice president of Notre Dame.

He said that although the owners of Pandora's are "very good neighbors and well respected, wonderful people," the neighborhood residents do not want a bookstore on this corner.

A petition against the rezoning of the land was signed by approximately 200-300 residents, said Roemer.

He said that if Pandora's possibly failed, for example, the property could then be sold for commercial use. "Once it's rezoned, we have no control," said Robinson.

"Supporting the proposed change to C-1 for this corner permits only limited commercial use of property for such buildings as a bookstore. This zoning change does not permit the establishing a bar, restaurant or most other commercial uses; nor does Pandora's Books or the Howard-ND Partnership (the builders of the building) have any interest in promoting or encouraging such ventures in our neighborhood," according to a flyer put out by Pandora's.

Arnold said that the bookstore polled the residents of the neighborhood by phone from April 1 through April 25. "We were pleased to see how many people are for it (the proposed move)," she said. She said over 1000 contacts were attempted and over 500 responses were obtained.

see **PANDORA'S** / page 4

Theft still most common ND crime

By **MICHAEL OWEN**
News Writer

Approximately 3,028 incidents were reported to Notre Dame Security in 1989, a figure which is close to the number of incidents for the year before, according to Rex Rakow, director of Security.

This figure is a bit different from those of past years since traffic citations are now included, Rakow said. Larceny is traditionally the largest category of incidents on campus, he said, and 500 of this year's reports were of some type of theft.

"Larcenies include everything from stolen wallets, bookbags, bicycles, to car radios," said Chuck Hurley, assistant director of Security.

Rakow said improvements are being made in combatting larceny. Last fall, a South Bend resident was apprehended in connection with the theft of bookbags at Notre Dame. The woman had attempted to sell the books to local bookstores.

Public accidents increased significantly in 1989, according to Rakow. "These include personal injuries from playing basketball to people falling out of lofts," Rakow said.

Vandalism, assaults and towing all stayed at about the

same level, said Rakow. Two hundred fifty-six cars were towed in 1989 and 84 have been towed as of March, Rakow said.

"It was a good year overall, but recent assaults have been the most troubling problem," said Rakow. Rakow cited three series of assaults on campus this year. A jogger in a blue sweatsuit and a band of juveniles each separately bothered women in the fall. A series of assaults that began in April have lead to the arrest of a suspect.

"We have stepped up patrols and have placed people in various locations to watch," Hurley said. "Rightfully, females are concerned as we are," he added.

Rakow stated that the involvement of Security with the student-based SafeWalk program was the most positive event of the year. "SafeWalk allowed us to do more patrol time," Rakow said.

SafeWalk was started this year by junior Gina Mahony as a response to the attacks that occurred in the fall. Security has always offered escorts to people, but most students were not aware of it, according to Hurley.

A new computer system will be used in the next few weeks

that will keep records of every incident and accelerate the process of getting information, Rakow said.

Other changes for next year will include the relocation of the Security department to the old ROTC Building.

"The new offices will give us the opportunity to work more closely with student groups and offer more educational seminars on crime prevention," Hurley said.

A few more Security positions will be added to next year's staff in response to the expansion of the campus, according to Hurley.

Hurley said that the summer session at Notre Dame is not as "day-to-day busy," but that there are still many events such as alumni reunions and special events at the JACC.

Some goals that the department is working on include the continuation of a good rapport with students and letting them know that "we are here to serve the University community," Hurley said. The expansion of education about crime prevention is another goal.

Although this is only Hurley's second year of working for Notre Dame Security, he said it has been going smoothly and he enjoys working here.

Ideas for improved female experience at ND are given

By **SANDRA WIEGAND**
Assistant News Editor

A sex-blind admissions procedure, co-residential housing, an increase in female faculty and a policy allowing the consumption of alcoholic beverages in dorm hallways are among the diverse conditions that would improve the female experience at Notre Dame, according to a Student Government report.

In the last few years, due to a discrepancy between the number of women who applied to ND and the number who were accepted and attended, a conscious effort was made to increase the number of women accepted. Men's and women's applications have been evaluated separately.

The Student Government report to the Board of Trustees recommends an admissions procedure that does not take into account the sex of the applicant, to "enable the most qualified applicants to be accepted, thus contributing to the highest possible quality of student body."

"All the ivy league schools

Student Government Report on:

The ROLE of WOMEN

have sex-blind admissions policies," said Amy Weber, chairperson for the report, "and their ratio is about what ours is. The applicant pool may increase if women realize they're not pitted against other women."

Co-residential housing should initially be offered to upperclassmen on an experimental basis, the report says. Siegfried, Knott, Pasquerilla East and Pasquerilla West should be converted first, as their "L" shape would allow separation of sexes by wing.

Co-residentiality would "provide a natural environment in which men and women could learn from each other, leading to the creation of mutual respect," says the report.

Within ten years all departments in the college of Arts and Letters should have

see **WOMEN** / page 4

INSIDE COLUMN

The Good, the Bad, and the Golden Dome

She rode into town in 1972 in a cloud of dust, tethered her horse and prepared to stay.

The townspeople regarded her suspiciously through their windows. They were coldly polite as she bought provisions at their General Store and took a room in one of their boarding houses.

But they stopped her as she tried to enter the Golden Dome Saloon.

"Men only, ma'am," said the barkeep, doffing his hat to her.

The men in the smoke-filled saloon turned hostile eyes to her, then went back to their high-stakes poker game, taking swigs of beer and adding chips to the pile.

She went away quietly this time, but determined to return.

The townsfolk accepted the stranger; she began to feel a part of them as they smiled politely and touched the brims of their hats as they passed.

But there still remained the saloon. She passed it day after day as she walked down the street in the town, hearing piano music and boisterous laughter wafting through the swinging doors. The life of the town lay in the saloon, she knew, but for her it was strictly taboo.

Once in awhile someone would stagger in front of the saloon, drunk, yelling half-coherent challenges to the men inside. They would emerge, their silent manner ominous, and take care of the problem quickly. Ten paces, turn and fire...the troublemaker never stood a chance. The townsfolk would mutter behind their window shades, but their justice prevailed. As long as the poker games continued, the whiskey flowed and the music echoed down the street all was right in the world.

Years passed and she established roots in the town. Working quietly alongside her neighbors she earned her living and her place. The acceptance and the friendliness ceased to amaze her and became a matter of course. By day she felt as though the town had always been her home.

By night the saloon still irked her. She had won the respect of the town, but the saloon remained an exclusive area and she had yet to gain admission. After dark she was still not completely accepted.

What the hell, she thought one day, I'll try again. Maybe this time...

She approached the saloon, drawn as always by the sounds emanating from within. Boldly she pushed the door open. Heads turned but no one spoke. Silently the men at the poker table shifted in their seats and pulled a chair out for her, pushing a glass of whiskey her way.

The Golden Dome Saloon let a woman into its men's club.

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

Alison Cocks
Editor-in-Chief

WEATHER

Forecast for noon, Friday, May 4.
Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

©1990 Accu-Weather, Inc.

Via Associated Press GraphicsNet

OF INTEREST

All rented refrigerators must be returned today at Stepan Courts from 2 to 5 p.m. To receive your deposit, the refrigerator must be defrosted and clean. If you have any additional questions, call the SUB office at 239-7757.

Edina High School Concert Band will be performing on the Fieldhouse Mall Saturday, May 5, from 12 to 1 p.m.

Alternative Voices First Unitarian Church presents a forum titled "Do Yuppies Need Teenage Mothers: The Political Economy of Welfare in the Reagan/Bush Era," featuring Frank Wilkinson and Charles Craypo. A question and answer session will follow. Child care will be provided. The forum will take place on Sunday, May 6 at 2 p.m. at the First Unitarian Church 1001 East North Shore Drive.

An end-of-the-year mass in Spanish will be celebrated by R. Tim Scully on Sunday, May 6 at 9 p.m. in the Fisher Chapel. Take a study break and join us for a spiritually rewarding experience.

The Midnight Pancake Breakfast will take place in North and South Dining Halls on Sunday, May 6, from 11 p.m. to 12:30 a.m.

LaFortune will be open 24 hours a day from Sunday, May 6 - Thursday, May 10.

The Card for Carlos Petrozzi will be in LaFortune today and tomorrow. All students who have not signed the card are asked to stop by.

Safe Walk will operate at regular schedule during finals week until Thursday, May 10.

The section of Bulla Road between Ivy and Juniper Roads will be closed all day on May 7 and 8 due to underground utility work. As an alternate route, students can take Ivy Road to Douglas Road to Juniper Road.

The New Jersey Club luggage truck will have pickup times on May 10 at 6 to 7 p.m. and May 11 at 4:15 to 7 p.m. at Stepan Courts. Price and pickup information will be available at pickup or by calling Lee at 283-3883 or Dave at 283-4235.

Freshmen can drop off books in the Sorin Room on May 10 - 11 at 6 to 9 p.m. or May 12 at 9 a.m. to noon. The Class of 1993 will sell your books for you.

Seniors doing volunteer programs should stop by the CSC to give us your parents' address so we can invite them to the Volunteer Send Off on Saturday, May 19 at 11:15 a.m. at Washington Hall. Make this event greater by your participation.

Students, faculty or staff are wanted to volunteer for several hours on May 24 to deliver thank you packets to community businesses. Call Notre Dame Community Relations at 239-6614 and ask for Jim Roemer or Pam Foltz if interested.

All those who requested funds from the Treasurer's Office should pick up your checks this week in the office on the second floor of LaFortune. The checks will not be mailed to your summer address.

A few places for graduating seniors are left in the Holy Cross Associates Volunteer Program. Stop by the CSC for an application and more information.

INDIANA

Efficiency measures in state health and human services programs could save more than \$193 million a year that could then be spent to improve services to Hoosiers, a committee told Gov. Evan Bayh Thursday. If all the changes listed in the report by the Government Operations Committee were implemented, the state could save \$387.7 million in the 1991-93 budget period and more than \$500 million in later two-year budget cycles, the committee of private business and public agency executives said.

A chemical spill at an Evansville trucking company Thursday prompted the evacuation of a small area until it could be cleaned up, officials said. No one was injured when the chemical, sodium hypochlorite, spilled on the trailer of a semi in the parking lot of Overland Express, said Evansville Fire Chief Doug Wilcox. However, he incident sparked initial concern that the chemical could mix with hydrochloric acid stored in a drum on the trailer and cause a violent reaction.

The Observer

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

Accent Monica Yant Paul Pearson Alison Cocks	News Sandra Wiegand Mike Owen Dannika Simpson	Viewpoint Becky Pichler Kathleen Welsh Lisa Eaton
Ad Design Jeanne Naylor Laura Rossi Anne McCarthy Kelly McHugh Quinn Satepauhoodle	Sports Ken Tysiac	Systems Cesar Capella Deirdre Bell
	Production Cristina Ortiz Lisa Eaton	Circulation Bill O'Rourke Matt Novak

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.

CAMPUS

Notre Dame's yearbook, the Dome, received 17 awards of merit from the Indiana Collegiate Press Association in the yearbook division of their state-wide competition of 1989 publications. Among the Dome's awards were first place for best coverage of clubs and organizations and best coverage of academics. The yearbook also achieved second place for best overall design and best cover.

We're Fighting For Your Life.

MARKET UPDATE

Closings for May 3, 1990

Up 901	Volume in shares
Unchanged 520	145.57 Million
Down 557	
NYSE Index	183.97 ↑ .63
S&P Composite	335.57 ↑ 1.09
Dow Jones Industrials	2,696.17 ↑ 6.53
Precious Metals	
Gold	↑ \$2.10 to \$373.70 / oz.
Silver	↑ 1¢ to \$4.998 / oz.

Source: AP

ALMANAC

On May 4:

- In 1626: Dutch explorer Peter Minuit landed on Manhattan Island, later buying it from Indians for \$24 worth of trinkets.
- In 1776: Rhode Island declared its freedom from England, two months before the Declaration of Independence was adopted.
- In 1932: Mobster Al Capone, convicted of income-tax evasion, entered the federal penitentiary in Atlanta.
- In 1946: A two-day riot at Alcatraz prison in San Francisco Bay ended, the violence having claimed the lives of five people.

Issue of rape addressed at Board of Trustees meeting

By **PETER AMEND**
News Writer

Rape at Notre Dame was one of many issues brought to the attention of the Board of Trustees by three student committees on Thursday.

The Women of Notre Dame Committee, headed by Chairwoman Amy Weber, had been

planning for the presentation all semester. The report began with a video concerning sexual harassment on campus. The video, created by an ND film major, was an innovation in communication media for student committee reports to the Board.

The video showed students responding to 3 questions:

•Have you ever witnessed a professor make a sexist comment?

•Are there prevalent stereotypes of women on this campus?

•What are the major safety concerns at ND?

The committee on sexuality at ND suggested that all rape and sexual harassment inci-

dents should be made public in order to reveal to the student body the extent of the problem. Many advocates for educating Notre Dame students on the problem of rape want consequences of rape to be made clear to incoming male freshmen during orientation.

The issue of women giving reflections at Mass instead of the priest's homily was also raised. It was argued that the University's decision to allow Provost Tim O'Meara, an unordained man, to give the homily at the Baccalaureate Mass was a double standard in this issue. It was noted that women often give the homily at summer Masses at ND, and this practice could be extended to the regular school year.

A suggestion was made that ND should make an effort to improve the relationship between the women of Notre Dame and Saint Mary's College. It was noted that when Notre Dame first accepted women 18 years ago, the ND women immediately subscribed to the stereotypes about SMC women established by men at Notre Dame.

As for the stereotypes of women in general, the suggestion was made to implement a genders study course in the re-

quired curriculum in the hope that it could help battle gender ignorance. It was reported that the University has been very receptive to the idea, yet still needs the funding to start such a program.

A committee for the Graduate Women at Notre Dame wants a center established for the graduate women as a place where the women can come together as a community and act as a support network for each other. The committee said that these women are generally a minority in their disciplines and often do not find any support within their department.

In the closing of the meeting, a brief report purported that Student Activities does not satisfy the needs of the media groups: WVFI, WSND, and Scholastic. The committee suggested that an autonomous group outside Student Activities could solely regulate these student medias.

Robert Pasin, student body president, said "It's unfortunate that only five out of 13 trustees attended the meeting. However, the reports don't end there. The reports will be sent to all trustees and officers of the University. The student government will follow up today's meeting with continued reports on these issues."

The Observer / Steve Moskop

The Board of Trustees are intent upon a video concerning sexual harassment at Notre Dame created and produced by an ND film major. Ann Weber, chairwoman of the Women of Notre Dame Committee, was responsible for this presentation of the current situation of women and what measures can be taken to improve it.

TODAY ONLY

ADRIAN DALY

(piano)

at

Annenberg Auditorium

Friday, 4:00 p.m.

Music by Bach, Mozart, Berg,
Leighton, Chopin
B.Y.O.B

Research works.

American Heart Association

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

Bicycles by:

•Raleigh
•Bridgestone
•Eddy Merckx
•Pinarello

•Basso
•Miele
•DeRosa

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

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

•NECA Frame Alignment
•Customer Wheel Building
•Certified Mechanics

Pac & Ship

specializing in UPS service

We will be on the Notre Dame and St. Mary's campuses for your convenience:

Notre Dame
Stepan Center
May 8 - 11

1pm - 5:30pm

May 15 - 18

1pm - 5:30pm

Saint Mary's
LeMans Parking Lot
May 8 - 11

1pm - 5:30pm

May 15 - 18

1pm - 5:30pm

10% OFF FOR STUDENTS!!

or visit

277-7748

Pac & Ship

115 Dixie Way North
South Bend, IN 46637

open daily
9-5

Sat 10am - 7

**Attention Freshmen,
Sophomores and
Juniors**

**Earn
while you
learn.**

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

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

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

**HAT'S OFF TO
MITCH KERN**

Women

continued from page 1

a number of women faculty members which reflects national availability rates, the report says. Presently less than eight percent of ND faculty with tenure are women. Benefits to increase retention of female faculty should include parental leave and child care policies and spousal employment initiatives.

Alcoholic beverages should be allowed in the hallways during semi-formals, Student Government recommends, since drinking continues behind closed doors anyway, and "the current rule...inhibits two of the most positive aspects of the semi-formals: social interaction and hall unity."

Information from various universities provided ideas for the report, Weber said. Brochures from Stanford University designed to introduce women to the campus spurred the idea of a "Women's Guide to Notre Dame," she said.

Other recommendations include the following:

- Permanent status for the Gender Studies Program, along with a continued attempt to secure an endowment for the program.
- Re-evaluation of the curriculum to eliminate gender bias.
- A formal procedure for submitting sexual harassment complaints.
- Guaranteed participation at campus masses for Eucharistic ministers, even when enough priests are present to accommodate the congregation.
- Greater participation for women at the year's opening mass.

•Installation of 25 emergency telephones to improve security, especially in the parking lots, and additional lights around campus that retain the "aesthetically pleasing" appearance of the campus.

•A 24-hour area for study and social purposes for the entire campus. The basement of LaFortune is recommended.

•A change in athletic policy to obtain accordance with Title IX regulations, which guarantee equality for both sexes regarding various athletic benefits and opportunities, "not only because it is the law, but because it is the fair and right thing to do."

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

Pandora's

continued from page 1

According to the people who responded to the survey, 250 or 45 percent said yes to the question, "Are you in favor of a new bookstore on Notre Dame Ave. at Howard St?" 198 or 36 percent said they don't care, 69 or 12 percent said no, and 37 or 7 percent were undecided. These results reflect a combination of two separate surveys by Pandora's.

Opponents of the rezoning questioned the validity of the survey. Roemer said that he heard Pandora's merely asked residents whether they would like to have a bookstore in the neighborhood, not if they minded rezoning in their neighborhood.

Father David Schlaver, editor and publisher of Ave Maria Press, recently wrote a column in the South Bend Tribune voicing his support for the rezoning.

"A new and larger store would serve the South Bend and Notre Dame community better, and I think would greatly benefit the northeast neighborhood," he said.

While opponents agree that they are not against the idea of a new bookstore, they suggested several alternative loca-

tions to the proposed site. Roemer said he suggested that Pandora's move into Goodwill plaza, in the location that is currently Brunos Pizza. He said that this area is "properly zoned" for a business.

In addition, Roemer said that Notre Dame offered to buy the lot at the corner of Howard St. and Notre Dame Ave. from Pandora's, at the same price Pandora's owners paid for it, in order to prevent the rezoning.

He added that Notre Dame has a particular interest in this neighborhood because there are numerous students, faculty and staff who reside in the area. "Notre Dame is concerned because of the people who live there."

Robinson said she suggested that Pandora's consider moving next to Club 23, while Quigley suggested the area where Corby's bar used to stand.

Roemer voiced a final concern for the University pointing out that Notre Dame Ave. is the main entrance-way to the campus. He said the University must be concerned with the most attractive way to maintain that road be it commercial or residential.

However, Schlaver maintains that "... a new building with off-street parking could only enhance the neighborhood."

Discussion of the rezoning will continue next in front of the South Bend Common Council, according to Quigley.

"I'm proud of our neighborhood and I don't feel it is in the best interest of the neighbor-

hood to have this area rezoned," Robinson said.

Pandora's, however, believes that they have support from the residents. "We're not going to let it (the rezoning efforts) ground to a halt without some effort," said Arnold.

AP Photo

Stinking Water

A member of the international environmental protection group Greenpeace spills water of the Elba in front of the entrance of the East German parliament Building (Volkskammer) on Thursday. The woman pours out the stinking water to demonstrate the degree of pollution of East German rivers.

Chinese-American Restaurant & Cocktail Lounge
Authentic Szechuan, Mandarin & Hunan Cuisine

Lunches starting at _____ \$3.45
Dinners starting at _____ \$4.95

Bar & Restaurant open 7 days
Mon. - Thurs. 11:30 a.m. to 10 p.m. Fri. - Sat. 11:30 a.m. to 11 p.m.
Sun. & Holidays 11:30 a.m. to 10 p.m.

130 Dixie Way S., South Bend (next to Randall's Inn) 272-7376

BE PART OF A GREAT TRADITION

THE CONGREGATION OF HOLY CROSS

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

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

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

ADWORKS

TOWNHOUSES For Rent

3,4,5 BEDROOM APTS. AVAILABLE

Less than 1 mile from NOTRE DAME

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

call
232-8256

The University Libraries of Notre Dame extend their sincere thanks to the Library faculty and staff who have served them so well over the past academic year.

Special thanks, congratulations and very best wishes to:

Dr. George E. Sereiko, Associate Director,

on the occasion of his retirement after 29 years of dedicated service.

May, 1990

Parisio's
"The Italian Ristorante"

Dinner 4p.m. - 11p.m.
Sundays 4 - 9p.m.
(219) 232-4244
Make your graduation reservations now.

South of Notre Dame's Golden Dome
1412 South Bend Avenue

PASTA DISHES
LASAGNA
SEAFOOD RISOTTO
SHELLS FLORENTINE
STUFFED FLOUNDER
EGG PLANT PARMIGIANA
CAPPELLETTI
PIZZA
BANQUET ROOM

Class

continued from page 25

To my Star-man:
You've shown me that there's more to George Michael than sex, taught me the right way to play with cards, and learned me 2 truly appreciate your Live Crew. You are, and always will be, my strength.
Love,
Shan

To the guys of 11B, even you studly managers, have a great summer!

Happy Birthday
ERIN TIERNEY!
Have fun even though you have to take exams on your B-day!
Love, your buddies in 2B

Dear BM: We have to meet. You know where, tonight, 7pm. Bring a condom. --Your admirer

Vin,
Congratulations and best of luck next year. We'll miss you!!
Love,

Jo, Kar, Mar, & Suz
PS Try sit-ups, they work!

mo-how can you not get a big, strong man next year since we'll be livin' in the loveshack---k & s

Hey Don Juan,
Give us a little RESPECT. The sweat pants dance must be seen before we graduate.

Love,
The BP girls

Little Maggie
I hope you have a great 19th on the 9th. I know since I'll be there you will.

Artificial Stimulation

JULIE and LAURA,
The top 10 quotes to remember in Angers:
10. In case you forgot, that's a trash compactor.
9. You're from where? You can pinch my ass any time!
8. Must be the drugs.
7. nu ni nu ni nu
6. kitchen
5. It's 3 A.M. Do you know my mind is?
4. barefoot, ceramic tile floors, and in the rain
3. BONZAI!
2. Sucks For You!
1. Purrfect together!
-love the third member of the triple from hell, 91-92

To:Heavers,Cloudsys,those studying in Ireland, France & Austria next year, and anyone I have ever gotten drunk, danced, laughed, bitched and talked with, but most import-antly, anyone who listened to me:"Friends start off as seedlings; nurture and care for them and only then will you experience the real beauty of life." I couldn't have survived without you. I love you all. -MIK

Amy Dunlap:

I hope you have a wonderful birthday! I know the perfect place to celebrate Cinco de Mayo-- interested?
Love, Steve

To the Badin Boxes--
I may slam hard, but you covered me well--And I prefer to leave my shoes ON!!
--The Weindork

HAPPY 21ST BIRTHDAY
KELLY RAY Love,
Jenny, Mom, & Norbert

RIDE TO D. C., BALTIMORE
AREA DESPERATELY NEEDED
AFTER FINALS. Not much luggage; will pay & drive.
Dave x1764

Pete Marshall
Pete Marshall
Pete Marshall
Congratulations on a successful four years!!!!!!
---Love Kris

roberto, the burley one: i've said it before, and i'll say it again--blood sucking arthropods. i owe you more than...thanks. (her harveyness.)

P (he who mistakes Kerouac for Willie Nelson)--fun, yes? weird, yes? all-nighters and late-nighters and other experiences we tend to (try to) forget. what now? (she who knows the difference, but not the story, and who hopes he did not tape over with Journey)

Kim Martin,
This is to wish you a happy birthday early. So Happy 19th a month in advance. And thanks for listening to all my bitching this past year! Just wait till August!

Love,
T.V. Queen

Regina 4-North
Thanks for being great floor mates, and Thanks Doreen for being a terrific R.A. Good luck next year!

HAPPY BIRTHDAY

PAM HUNT!!!

WE LOVE YOU!

LOVE, ALL YOUR FRIENDS IN
QUEEN'S COURT

HAPPY 19TH BIRTHDAY
ANDREA ARMENTO
MAY 5TH
From your old pal from across the street.....Kim

HEY EVERYBODY-REMEMBER...?
GO FOR DONUTS...6-MAN...FACE DOWN ON THE QUAD...UB LOOPY IABW...PUSH IT...BEEFY EDDIE...PARTY BULBS...ST PAT'S '89...GOOD FRIDAY...TUESDAY NIGHT AT AZARS...THE DOCK...O.K. SEE YOU IN CHURCH...WELL, OBVIOUSLY...MICHIGAN...WELCOME TO BUTT BUTTS...SEMI-FORMAL VOLLEYBALL...TEQUILLA SHOTS...SECURITY SHACK...FREE THROWS...THOSE PEOPLE...GINO'S EAST & WEST...T.C. PARTIES...FORTUNES...SR. FORMAL??
I ALWAYS WILL!!! THANKS EVERYBODY FOR THE GREATEST FOUR YEARS!
LOVE,
CAPT. ZARD, BUB, LIZARD LIPS, LIZ-O, LISBON, LIZ-KID, SLY LIZ, JUST ME

Valentines

"2" Stay Gold
Ben - You're #1 in our hearts
Jim - Get a Life! Play a Sport!
Kevin - Glad You Got a Girlfriend - About Time!
Dave - Congrats! Our first conversation.
Mark - Keep Smilin'
Yoda, ya, ya, ya Yoda
Albs - watch out for Scary Mary!

Grace 3-D, Good Luck on Finals.
We love you!

Ed and John,
Good Luck on finals - Time's running out.
Love,
Your Honey's and Bridge

MICHAEL, MEL, AND STAN! (Mr. Taco Hell):
In a class of your own- the coolest cats ever to represent Pangborn. How's the proverbial saying go? Have a nice summer? Somethin like that.
Yours in Christ,
H.C. domain, rm.228

To all our Flanner, Fisher and Morrissey friends-you know who you are-(and Kathy and Lynn):
Keep your cool during finals week and have a great summer! We're gonna miss y'all!

Take care,
Christine, Jill,
Lynn"Salmon"Amon & mystery rm.mate Kimberly!

We are women, hear us roar!
I am hulking, yah. Deez are not girly muscles.
I'll take a pound of provolone!
Great books for \$500, thank you Alex.

We want these cooked.
(an all time fave-)WHORE!
Take a s , you'll feel better.
Tim, is that your cervix?
If there's one thing I know...
"SHUT UP, John-Good-Guy did not yak in the split pea soup."
O.k., here's the thing...
Christine, Julie's in the room, thank you Julie.
Bill Schmill
OH, OH! HHHOT!
Oh, p- lease!
Who's going skiing? Why's everyone going skiing?
Why is it so windy in here?
It's NOT like it's queer or anything.
CP, Slammin, Rupes and Cough-alot, WE KICK A 'I Go (), it's you!

3 SOUTH SMC's
Erin Bimbo Helen Fao
Falken Sluggo Bridge Les
Cipow Pisser Rogers Jill
Kristen Molls
It's been fun...
Stef Olickme

To Will Edelmuth Of Bridgets:
I've admired you closely and from afar, I always visit your favorite bar. Let's get together and romp and shake. True love is what our hearts will make. Love KATHY MCKEE

To Stef O-LICK-ME and Molly O-CHASTITY: Have fun in AU-JUICE!
We'll sorta miss you...?Luhv, Falken and Foe

HEY YOU! Make sure you wish the man with the biggest digits on campus a happy 20th birthday. He'll be a big boy come May 5. (hee hee)(that's your cue, Tim)

MARGARET SYKES
HAPPY 19TH

We know this is early but we just wanted to tell you that even though that Grace man might not love you we still do. Love, Sheila, Kim, Renee and all your 4th Floor Regina North Buddies!

TIM, JOE, JAMIE, MARK, SEAN, BRENT, & ALEX*****
Hey Dudes: Good Luck on your finals! Be ready to party on Wed!!!
Jenny, Natalie, Holly, & Regi

KELLES
This is your EGO calling.
"54"
Love,
Me, Myself, and I

EXTENDED HOURS!
239-6714

UPS

Always Had It ALWAYS WILL THE COUNTRY HARVESTER

Lafortune Basement
50c off each box with ad
(Ex. 5 boxes = \$2.50 SAVINGS !)

Not an agent of UPS

WE WILL REMAIN OPEN THRU THE SUMMER

NOW OPEN TO ALL JUNIORS AND SENIORS

>>> BUSINESS COMMUNICATIONS <<<

FALL SEMESTER, 1990

1 CREDIT HOUR COURSE

MEETS THURSDAY ONLY

9:30, 11:00, 1:15 SECTIONS

**FOCUS: WRITING SKILLS
SPEAKING SKILLS
INTERPERSONAL SKILLS
NON-VERBAL COMMUNICATION**

**SEE PROF. WILLIAMSON IN ROOM 131 HAYES-HEALY
FOR MORE INFORMATION AND/OR FOR REGISTRATION**

THE CLUB

**TODAY:
LAST FRIDAY LUNCH!! noon - 2pm
TONIGHT: DOMESTIC NIGHT**

**Closed Saturday for finals
will re-open Friday Night, May 11th**

**We'll Package Anything
(YOU'VE GOT ON CAMPUS OR OFF)
and Ship it
Anywhere!**

You're smart enough to know a good deal when you see one. Let us pack your belongings and get them home (or elsewhere).

Bring them to us, or call for pick up.

- * Ship via UPS, Federal Express, truck, air, or U.S. Postal Service.
- * Protective packaging, including exclusive Foam Safe.
- * Large items, fragile items, anything
- * CASH, CREDIT CARD, LOCAL CHECK or COD
- * 10% DISCOUNT TO STUDENTS

P.k.g.'s
PACKAGING AND SENDING PROS

914 Erskine Plaza
South Bend
291-2000

Two Amtraks have accidents in less than 24 hours

AP Photo

Crawfordsville police officers secure an Amtrak cafe car which partially derailed after the train was incorrectly switched onto a siding containing parked freight cars. The engine (left) of the three-car train hit a box car. Twenty-six people were reported injured. Six were admitted to Culver Hospital in Crawfordsville and listed in satisfactory condition.

DURANT, Miss. (AP) — A passenger train crashed into a truck, injuring 29 people Thursday, less than 24 hours after another Amtrak train smashed into a row of freight cars in Indiana in an accident that injured 26.

The latest accident occurred about 9:30 a.m. when the train, "City of New Orleans," en route from Chicago to New Orleans, struck a log truck at a private railroad crossing near the Memphis Hardwood Co., a lumberyard in Durant.

Authorities said no flashing lights or signs marked the crossing.

"It looked like a dynamite explosion," said state Trooper Jimmie Thomas, who witnessed the accident. "When it hit, it scattered lumber all over creation, and the truck was dragged down the track."

"It was a big jolt," said passenger Melissa Mitchell. "Everybody woke up ... We got outside and saw that we were majorly off the track, but upright."

Officials said 160 to 170 people, including crew, were on the train. At least two crew members were among those injured. It was the second Amtrak

State" with 30 to 35 people aboard derailed Wednesday night after striking five freight cars parked on an outside track 40 miles northwest of Indianapolis.

A passenger and the train's engineer and assistant engineer remained hospitalized Thursday with minor injuries. The others were treated.

"Thank God we were only going 25 (mph), or him and I would be history," said assistant engineer James Neff, 42, referring to himself and Amtrak employee James Ullery, 40.

Ullery said that by the time he noticed the train was on the wrong track, it was too late.

Officials from Amtrak, Conrail, the National Transportation Safety Board and the Federal Railroad Administration were investigating the cause of the crash, but released no preliminary results. Conrail owns the track where the accident occurred.

In the accident at Durant, District Two Community Hospital reported at least 25 people were brought from the scene. A spokeswoman said that except for the truck driver, most of the people were treated for bumps and bruises.

crash in two days and the third in two weeks.

Authorities said an incorrectly set switch sent a Chicago-to-Indianapolis train crashing into freight cars Wednesday night near Crawfordsville, Ind. On April 22, at least 91 people were reported hurt, three seriously, when the national passenger rail line's California Zephyr derailed in Iowa en route from California to Chicago.

The southbound "Hoosier

Internships awarded

Special to the Observer

The Helen Kellogg Institute for International Studies has announced the selection of three students for summer internships in human rights.

The Institute awards up to three subsidized internships annually to outstanding undergraduates from any college in the University. The students will all be working in Washington, D.C. this summer.

Wendy Cunningham, of Wright-Patterson, Ohio, a government and economics major, will spend two months as an intern with the Inter-American Commission on Human Rights at the Organization of American States.

Susan Finn of Dallas, Texas, a Spanish and international relations major, will spend her internship at the Washington Office on Latin American (WOLA).

Kathleen Mulhern, an English major from Basking Ridge, N.J., will be an intern at the Center of Concern.

The interns spend their time in a variety of activities promoting human rights, including research, attendance at Congressional hearings, and office support to visiting dignitaries.

Mamie's
carry-out KITCHEN
683-3317

featuring...
BAR-B-QUE
Jamaican/American Cuisine

RIBS RIB TIPS
CHICKEN

Location: Corner of Main & Fifth Niles, MI 683-3317

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

The Final Hours

Rest assured that, during the desperate and dwindling hours of Finals Week, Kinko's will be open and ready to assist when you need us. Come into Kinko's to complete class projects, term papers, resumés and other last minute assignments.

**OPEN EARLY,
OPEN LATE,
OPEN WEEKENDS**

Mon.-Fri. - 7:00 a.m.-11:00 p.m.
Sat. - Sun. - 9:00 a.m.-6:00 p.m.

271-0398
18187 State Road 23

kinko's
the copy center

FREE TANNING

Wolf Beds
Clean, Fast, Gentle

• Buy 4* sessions at the regular price and get 4 FREE • Buy 5 and get 5 FREE • Buy 6 and Get 6 FREE GET THE IDEA?

INDIAN RIDGE PLAZA
NEXT TO VENTURE
GRAPE RD., MISHAWAKA
277-7946

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

Chicago Hair Cutting Co.

REFRIGERATOR RETURN

IF YOU RENTED A REFRIGERATOR AT THE FALL MALL IT MUST BE RETURNED.

WHEN: FRI MAY 4TH 2PM-5PM
WHERE: STEPAN BASKETBALL COURTS

The refrigerators MUST be CLEAN, DRY and DEFROSTED in order to receive your deposit.

NO EXCEPTIONS

Leadership plays strong part in business, politics, speaker says

By **BRADLEY GALKO**
News Writer

What began as a discussion on a French method of vacuum sealing food turned into a discussion on world politics and the role of the United States and private business Thursday night at the Morris Inn.

Peter Grace, head of sales for Grace Culinary Systems and a 1964 graduate of Notre Dame, addressed questions from the Notre Dame Council on International Business Development concerning oppression in Eastern Europe, Lithuania, China, South Africa, and the Soviet Union.

"I think the critical issue is leadership," said Grace. "We need someone who is willing and able to go out there and be a leader, even if it's unpopular." Grace defined a leader as "someone who goes out and says 'I think this is the way we ought to go.'"

"The business community has responded," he said. He cited the integration of Dallas schools in the 1970s as an example where business played a leadership role in resolving a problem. "The leadership was there. In Lithuania, the leadership has to be there; I don't see the leadership in Washington (D.C.)."

Grace said businessmen have to be responsible and "support the right" in these global conflicts. He also said that everyone should hold our elected officials more accountable. He cited the 96 percent re-election rate of members of Congress as evidence of a lack on the part of U.S. citizens to hold their

elected leaders accountable for their actions.

In response to those who cited negative drawbacks to United States involvement in situations such as Lithuania, Grace said, "The fact that there are trade-offs is not a reason to not have leadership. . . . There are trade-offs in everything. . . . (we should) admit that there are trade-offs and discuss alternatives."

"I think we are going to have to make those kind of trade-offs as a nation," he added.

However, Grace's remarks were not meant to blindly condone U.S. intervention. "I think we need to encourage the development . . . of local enterprise (in these foreign countries) . . . (and) not quash local embryonic industries." He said failure to do this causes resentment toward the United States even if it helps solve other pressing problems in these countries.

He added that the foreign U.S. capital and domestic labor and materials "must be in concert" with each other.

Grace began his presentation by showing a five-minute videotape demonstrating sous vide, a French method of vacuum-sealing food. Sous vide allows restaurant owners to prepare foods at off-peak hours, cook them within minutes with minimal labor, or store up to three weeks before preparing.

Grace operates fifteen restaurants in the Washington D.C. area, called American Cafe, that utilize the sous vide method of food preparation.

He said the process was developed in Europe because "they (Europeans) recognized

the efficiency of labor." He cited a hospital in New Jersey where the method is scheduled to be implemented as one example where sous vide would cut labor costs.

"This will help them streamline," he said. "you're eliminating a lot of labor in the hospital itself." He said he expects the method of food preparation to move into other areas of the food industry as well because, among other things, "you are able with that technology to offer a much broader, much more sophisticated menu."

"I think there will be some applications in fast food. I don't think it's going to be immediate. I think it's going to be

down the road," he said.

One problem the method faces in restaurants he said is that "the customer has indicated that they don't want a branded product. They want to feel it was made for them, not made 150 miles away."

Sous vide has unsuccessfully attempted to move into the grocery market. "We're actually packaging meals so people can just pick them up in a supermarket," explained Grace. "This is a meal that when you bring it home, tastes just like a meal in a restaurant." The meals are only marginally more expensive than typical frozen dinners, he said.

Responding to a question as

to whether the typical American consumer would be willing to buy a high-quality meal in a package, he said, "That's one of the open issues, whether the American consumer will recognize that quality."

So far General Foods, Nestles, and Campbell Soup have all tried to market sous vide products and failed. Kraft is currently test-marketing a product called Chillery in Kansas City.

"The food business, like so many other businesses, is going to be technologically driven," Grace said of the future. "One of the reasons why it (technology like sous vide) is so expensive today is because the technology is just embryonic."

Former Student Body President Matt Breslin engages in a discussion of the issues addressed at meeting of the Board of Trustees yesterday. Among the topics presented were: the education of students on the problem and consequences of rape, the periodic substitution of a woman's reflection for the priest's homily, and the implementation of a gender studies course into the required curriculum.

HAMMES
NOTRE DAME
BOOKSTORE

"Stick With The One You Know"

Scotch Mailing Tape (tan)

\$1.99

Scotch Clear Box Sealing Tape

\$2.59

Scotch Strapping Tape

\$2.39

It's a Hallmark!

The Observer / Steve Moskop

In addition to the over 8,000 signatures already collected, Laurie Sommerland, Christy Bachtta and Tiffany Stronsky gather even more in a campus-wide effort to extend the Notre Dame family to Carlos Petrozzi, a senior who was diagnosed with cancer in June 1985 and will soon face his second bone marrow transplant.

Democrats support public financing of campaigns, oppose PAC grants

WASHINGTON (AP) — Senate Democrats proposed Thursday that the public finance nearly half the cost of Senate campaigns and that political action committees be prohibited from contributing directly to candidates.

The revised campaign reform bill, which party leaders said they will bring to the Senate floor next week, retains spending ceilings vehemently opposed by most Republicans but raises them about 20 percent above what Democrats had first proposed.

Democratic leaders unveiled their package just two days after Republicans rushed out a counter proposal endorsed by 34 of the 45 GOP senators.

Under the Democratic plan, about 70 percent of a candidate's general election campaign expenses — but none of the costs for primary races — would be paid by the government from funds raised through a proposed \$3 checkoff on income tax returns.

Since the middle 1970s, tax

returns have included a check-off that allows taxpayers to designate \$1 of their taxes to a fund for financing presidential campaigns.

The new Democratic-proposed ceilings on Senate campaigns would range from \$1.9 million in small states to slightly more than \$10 million in the largest, California. Sponsors said it would basically cut in half the amount now being spent.

The GOP plan would abolish union and corporate PACs entirely and cut the amount that issue-oriented PACs can contribute to campaigns by 80 percent. But Republicans would leave unlimited the aggregate amounts that candidates and the two parties can raise from individual donors and spend on elections.

"The only meaningful way to reform ... is to have limits on campaign spending," said Senate Democratic Leader George Mitchell of Maine. "Anything less than that avoids the real issues and simply creates the

illusion of reform."

With revised proposals from both parties now on the table, the door is open for Mitchell, Republican Leader Bob Dole and their representatives to begin serious negotiations.

"We still hope we can reach a bipartisan agreement," Mitchell said. "I hope we can engage in discussions in the very near future."

Oklahoma Sen. David Boren, the chief author of the Democratic package, said he doesn't expect those talks to begin before the bill is brought to the Senate floor Monday or Tuesday.

"Everything is negotiable from our point of view, except that we have to have some limit on overall spending, or that money will pop up in some other way," Boren said.

The initial reaction from Republicans was disdain.

"I can't believe this is a serious proposal," said Kentucky Sen. Mitch McConnell, the chief author of the GOP measure.

OFFICE OF
CAMPUS
MINISTRY

University of Notre Dame
Notre Dame, IN 46556

Library Concourse 219-239-6536
Boilin Hall 219-239-5242

ATTENTION SENIORS:

• Auditions for lectors •

Lector auditions for the
Senior Last Visit to the Grotto & the
Baccalaureate Mass

will be held on Tuesday, May 8th
at 4:00pm in Stepan Center.

Ship Home With

The Post Office Alternative[®]

MAIL BOXES ETC.™

On Campus

May 5 - May 12

La Fortune Student Center
The Dooley Room, First Floor

- Avoid the Mall Traffic!!
- We Ship UPS, DHL and Others
- \$100 Free Insurance for UPS
- Boxes, Tubes, Tape, Labels
- Save \$1.00 on UPS with Ad

On S.R. 23

Convenient Location

Less than a Mile from Campus on 23
Just Past Ironwood, By the Subway

- Passport Photos in 5 minutes
- Packaging Service, Supplies
- Open Sunday May 6th

"I plan on doing my résumé on my Mac. And making Macintosh part of my résumé."

Bob Reich
Sophomore Accounting Major
University of Notre Dame

There's a lot more to an Apple[®] Macintosh[®] computer than just something to make a résumé look good. Sure, it's got the capability to improve the look of practically any document. But once you get beyond Macintosh as just an elegant formatting tool, you begin to understand why it's becoming so widely accepted in the business world. My Mac[®] can crunch numbers with the best of them. It just plain makes me more efficient in everything I do. That frees me up for serious book

time—and for not-so-serious stuff, too.

Having my own Macintosh is a big plus now, and I know it'll give me an edge in the real world, too. I'll be able to interface my Mac with mainframes and MS-DOS[®] computers and still have the ease-of-use that Macintosh is famous for. And that'll make me work better for whoever I work for.

Macintosh is going to make my résumé look better—in more ways than one.

NOTRE DAME COMPUTER STORE

Office of University Computing
Computing Center/Math Building

Phone: 239-7477

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

Apple, the Apple logo, Macintosh, and Mac are registered trademarks of Apple Computer, Inc. MS-DOS is a registered trademark of the Microsoft Corporation.

Latvia debates whether to declare independence from Soviet Union

RIGA, U.S.S.R. (AP) — Latvia's legislature on Thursday began debating whether to declare independence from the Soviet Union, exhorted by Lithuanian President Vytautas Landsbergis to "be strong and have courage."

Landsbergis said he came to the neighboring Baltic republic "to be with my brothers." He said Latvians, if they moved more slowly than Lithuania on the path to secession, would be "trudging through a jungle."

"I see and feel that Latvia won't retreat from the principle of independence," Landsbergis said in separate remarks to Latvian Radio.

Pro- and anti-independence protesters surrounded the Latvian deputies as they entered the parliament building.

About 50 Soviet Army officers who live in Latvia gathered with signs proclaiming, "The People and the Army are United," and "We Won't Go the Way of Lithuania."

A few steps away, pro-independence protesters carried banners saying, "The Soviet Army Must Go Home," and "Independence for Latvia." Protesters carried Soviet flags or the red-and-white Latvian flag.

The Latvian Supreme Soviet, or legislature, debated procedural questions. A vote on independence was likely Friday. Lawmakers from the separatist People's Front predicted they could muster the two-thirds majority needed.

There are 201 members of the Latvian Supreme Soviet, but only 197 will vote on independence because of four disputed seats stemming from the March election. A two-thirds majority of 132 votes is needed to pass the independence measure.

A spokeswoman for the People's Front said Thursday the measure is supported by more than 140 deputies.

Anatoly Gorbunov, who was re-elected president of Latvia at Thursday's session, backed independence in a nomination speech.

"I believe that the renewal of a legally sovereign nation must be accomplished," he said, declaring it a "normal way of life for all the residents of Latvia."

Gorbunov, a 48-year-old former Communist Party functionary who has shown himself skilled at negotiating with Moscow, won 153 votes out of 196 cast.

He warned that the republic

could not expect help from the West.

"The world, on account of 5 million Baltic people, is not going to risk what has been done in the area of arms control and by Mikhail Gorbachev," he said.

In Washington, Lithuanian Prime Minister Kazimiera Prunskiene said before a meeting with President Bush that her republic would be willing to suspend independence measures opposed by Moscow if it had Western guarantees of support for its sovereignty.

Lithuania is enduring a Kremlin economic embargo imposed in response to its independence declaration. Officials of Landsbergis' government said Thursday that shortages were beginning to hit medical supplies.

Landsbergis told reporters he thought Latvians would eventually achieve independence by a slower, "more difficult" path than Lithuania. He said they were agonizing over their relationship with Moscow and appeared to be "trudging through a jungle."

Because of Latvia's delicate ethnic balance, the step could be less radical than Lithuania's declaration of independence March 11.

Lithuanian prime minister appeals for recognition

WASHINGTON (AP) — Lithuanian Prime Minister Kazimiera Prunskiene appealed to President Bush on Thursday to formally recognize her government's independence from Moscow.

"I think he's going to see how events unfold there and he's going to take decisions which are compatible with U.S., Soviet and Lithuanian interests," she said.

Bush said at a news conference shortly before the 45-minute Oval Office meeting that he sees no role for the United States as a mediator between Lithuania and Moscow.

But Prunskiene, speaking at a reception as her long day of top-level meetings and public appeals drew to a close, said that her countrymen expect more than that from Bush.

"I made it clear to President Bush that the Lithuanian nation is awaiting basic support from him," she told an audience at the conservative Heritage Foundation.

"I don't think the president is at all indifferent to the Lithuanian cause," she said.

"He is, however, concerned with some of the complexities that surround this issue."

She said that what Lithuania most needs — if it accepts a proposal made by France and West Germany to slow the implementation of independence — are international guarantees that talks with Moscow will in fact lead to independence.

"President Bush's involvement in this process would be very helpful," she said.

Only time will tell whether her White House meeting was productive, she said, adding: "I have not lost hope."

White House spokesman Marlin Fitzwater said Bush told Prunskiene to take back to Lithuania this message:

"I am personally, and the United States government, is committed to the self-determination of the people of Lithuania."

The White House has said Prunskiene's visit was unofficial, but Fitzwater said Bush was pleased to get a first-hand account of the conditions in Lithuania.

Thatcher's conservatives lose elections

LONDON (AP) — Prime Minister Margaret Thatcher's Conservative Party lost heavily in local elections Thursday, and socialists posted their best performance since she won power 11 years ago.

But the Conservatives, in deep trouble over the economy and the imposition of an unpopular new local government tax, averted the rout forecast in opinion polls, where Thatcher trails by nearly 20 points.

"Not a marvellous result, but certainly not the disaster that was being predicted," said Environment Secretary Chris Patten, the Cabinet official in charge of the new so-called poll tax. "It's the massacre that didn't happen."

The Labour Party was jubilant. It was the only party to make net gains and easily outstripped its target of 200 new seats.

With results declared from 180 of the 201 councils, Labour had made 10 new gains to control 89 councils. The Conservatives lost eight and had control of 36.

The third-running centrist Social and Liberal Democratic Party controlled three councils and had lost three. No party had overall control in the rest.

About 5,000 seats were at stake.

"We're delighted," said Labor campaign manager Bryan Gould.

But he said the Tories' not doing as badly as predicted would lessen pressure by some worried Conservatives to try to shed Thatcher as leader. "If so, the Tories will be making a mistake," he added.

For the first time since Thatcher won power in 1979, Laborites made significant gains in the Tory heartlands of the prosperous south.

Labour seized control from the Tories of the south England port of Portsmouth and for the first time in nearly 20 years, Laborites won seats in nearby Thatcher's Conservatives Lose Heavily in British Local Elections

SEVEN TASTY WAYS TO IMPROVE A COLLEGE EDUCATION.

Mon.

BEAT THE CLOCK

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

Offer valid Monday's only!

OFFER EXPIRES: 6/30/90

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not permitted to use deliveries. ©1990 Domino's Pizza, Inc. 1/5b/cm

It's a pizza lover's dream come true. Every day this week, you can get a special offer from Domino's Pizza®. Whether it's free extra crust or a free small cheese pizza, there's more reasons to make this the week for a special treat from Domino's Pizza. So why not give us a call? In 30 minutes or less, you'll see why this is the week you've been waiting for.

CALL US!

271-0300

1835 South Bend Ave.

Thurs.

THICK THURSDAY

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

PAN \$6.00 ORIGINAL \$5.00

Offer valid Thursday's only!

OFFER EXPIRES: 6/30/90

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not permitted to use deliveries. ©1990 Domino's Pizza, Inc. 1/5b/cm

Tues.

TRIPLE TUESDAY

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

Offer valid Tuesday's only!

OFFER EXPIRES: 6/30/90

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not permitted to use deliveries. ©1990 Domino's Pizza, Inc. 1/5b/cm

DOMINO'S PIZZA DELIVERS FREE.

Fri.

DOUBLE DINNER DEAL

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

Offer valid Friday's only!

OFFER EXPIRES: 6/30/90

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not permitted to use deliveries. ©1990 Domino's Pizza, Inc. 1/5b/cm

Weds.

WILD WEDNESDAY

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

Offer valid Wednesday's only!

OFFER EXPIRES: 6/30/90

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not permitted to use deliveries. ©1990 Domino's Pizza, Inc. 1/5b/cm

Sun.

DOUBLE FEATURE

Present this coupon and receive 2 small original cheese pizzas for \$5.29.

Offer valid Sunday's only!

OFFER EXPIRES: 6/30/90

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not permitted to use deliveries. ©1990 Domino's Pizza, Inc. 1/5b/cm

Sat.

PARTY SPECIAL

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

Offer valid Saturday's only!

OFFER EXPIRES: 6/30/90

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not permitted to use deliveries. ©1990 Domino's Pizza, Inc. 1/5b/cm

Our drivers carry less than \$20.00. Limited delivery area. ©1990 Domino's Pizza, Inc.

Iranian president says U.S. acted like 'spoiled, frustrated child'

NICOSIA, Cyprus (AP) — President Hashemi Rafsanjani of Iran said Thursday the groups holding hostages in Lebanon released two Americans at Iran's prodding, but that the United States was still acting like a spoiled child.

He also said Iran is not restoring diplomatic ties with the United States.

Robert Polhill, 55, of New York, was freed April 22 and eight days later a second U.S. educator held hostage, Frank Reed, 57, of Malden, Mass., was freed.

Rafsanjani said the kidnapers released the two "at our suggestion. They could have ... rejected our advice. But they accepted our advice."

In his speech to a group of teachers in Tehran, Iran's capital, Rafsanjani compared the U.S. response to that of "a stubborn, frustrated child."

The speech was carried by Tehran Radio and monitored in Nicosia.

President Bush told a news conference in Washington Thursday he was cheered by the release of Polhill and Reed, but

was unwilling to make any conciliatory gestures toward Iran at this time.

Bush has repeatedly declared he will not negotiate with Iran or the Lebanese Shiite Moslem kidnapers for the release of hostages.

But he did promise to help Iran get details on the fate of four Iranian diplomats kidnapped in Lebanon in 1982, calling it a goodwill gesture and not an attempt to bargain for U.S. hostages.

"This is something they feel very strongly about," Bush

said. "They've mentioned it to us several different times."

Sixteen Westerners, including six Americans, are missing in Lebanon. Most are believed held by groups controlled by Hezbollah, the Iranian-financed Party of God. Longest held is Terry Anderson, chief Middle East correspondent of The Associated Press, kidnapped March 16, 1985.

In London, Prime Minister Margaret Thatcher on Thursday welcomed Syria's and Iran's role in gaining freedom for Polhill and Reed, but said

Britain will not deal with hostage-takers.

She is under pressure to secure the release of British hostages in Lebanon. Three Britons and an Irishman with dual British and Irish citizenship are held, including Terry Waite, special envoy of Archbishop of Canterbury Robert Runcie.

Rafsanjani said Thursday that "an angry, revolutionary, enraged group, after it released one hostage without pre-conditions.

The Observer / Steve Moskop

Construction completed

Under construction since the summer of 1989, the new ROTC building is near completion and will be ready for operations in the fall. The old ROTC building will be occupied by the Notre Dame Security.

Former hostage beaten after escape attempt

BOSTON (AP) — Former hostage Frank Reed was severely beaten after an escape attempt and was told his mother had died even though she's still living, his daughter said Thursday.

"He didn't know she was alive until he was released," said Marilyn Langston. "We were able to tell him she was very much alive."

Reed's mother, 91-year-old Leota Sprague, shares an apartment in the suburb of Malden with Reed's wife, Fahima, and the couple's 9-year-old son, Tarek.

Langston said she was told Thursday by a State Department spokesman that doctors had decided Reed, who is weak after 42 months in captivity, should undergo further medical tests.

Frances Jones, a spokeswoman for the State Department's Bureau of Consular

Affairs, said Reed would be flown to Andrews Air Force Base Friday, then probably to Walter Reed Army Medical Center, where former hostage Robert Polhill was taken after being released April 22.

Jones said it was unclear how long Reed would stay in Washington before continuing to Massachusetts.

Langston, who also lives in Malden, said she would fly to Washington on Friday to meet her father.

In a telephone call Wednesday, Reed told Langston he had tried to escape.

"He told me he'd been beaten. He did try to escape and they'd beaten him very badly," Langston said in a telephone interview from her home.

She said Reed was denied medical attention for his wounds and is still recovering from them.

Fire races through Everglades

MIAMI (AP) — A 4-mile-wide brush fire raced through bone-dry Everglades sawgrass Thursday, jumping a canal and threatening 150,000 acres of a wildlife preserve.

"We're in big trouble, it jumped a levy 50 feet wide," said state ranger Gene Dempsey. "There's nothing slowing it down — there's no water holes, no breaks."

The fire, driven westward by 15 mph winds and fueled by sawgrass parched by Florida's two-year drought, had spread to 24,000 acres, or more than 37 square miles, by early afternoon.

The fire northwest of Miami did not threaten any inhabited areas. By jumping the canal, the blaze moved into the Everglades wildlife management area and headed toward the Big Cypress National Preserve.

"Our main hope was to stop it there," Dempsey said. "The next canal is about 12 miles away."

The wildfire was one of three burning around Miami. A 10,000-acre fire in Everglades National Park southwest of Miami remained active Thursday, although park spokeswoman Pat Tolle said a federal fire-fighting team from Asheville, N.C. seemed to be containing it successfully.

Seminole Indian firefighters were trying to control a smaller blaze on their reservation in Broward County, said Dempsey. So far they did not need state help.

Happy 21st Birthday

Tom O'Shaughnessy

Love,

Mom, Dad, Lael, and Brendan

Susie is Graduating!!

We're proud of her!

Love,

Dad, Mom, John, and Max

Store Your Stuff!

(for the summer)

at the **MiniStorage Depot**

We Also Sell Boxes & Packing Materials

\$10 OFF Your 1st Month's Rent*

* Present valid Notre Dame I.D. for discount

Rent a 5x10 or smaller

Rent for 4 months (5/1 to 8/31)

259-0335

816 E. McKinley
MISHAWAKA

Air-, sea-launched weapons offset cuts in land-based, analysts say

WASHINGTON (AP) — The United States is developing air- and sea-launched nuclear weapons that would more than offset the loss of firepower resulting from President Bush's cancellation of two land-based nuclear systems in Europe, analysts said Thursday.

Earlier in the day, Bush officially scrapped plans to field a new, more powerful version of the Lance missile and a modernized 155 mm nuclear-tipped artillery shell. The decision had been widely anticipated, even though Bush strenuously argued for those weapons last year. West Germany and other NATO allies opposed the weapons.

Bush made no mention of the other nuclear weapons already in the pipeline for European deployment. Private arms experts say these other weapons, some of which already are in Europe, have more military worth than either of the canceled systems.

The tradeoff is like "trading

two handguns for an assault rifle," said Daniel Plesch, director of the British American Security Information Council, a private arms group.

Already in the American nuclear arsenal in Europe are an estimated 1,400 free-fall bombs carried by the F-111 and other European-based aircraft; about 1,200 artillery shells; 200 anti-submarine depth bombs and 700 aging Lance missiles.

The most important new weapon earmarked for European deployment is an air-to-surface nuclear missile that could be carried on the American F-16 fighters based in Europe and the new F-15E nuclear strike aircraft now in production.

The leading candidate for an air-to-surface missile is the Short-Range Attack Missile-Tactical, which the Air Force is reported to be developing. It would have a range of about 250 miles.

William Arkin, an arms expert with the environmental

group Greenpeace U.S.A., said the Air Force wants to start deploying about 300 of the the air-to-surface missile in Europe by 1995.

The advantage of an air-to-surface missile is that it would give the air forces of the North Atlantic Treaty Organization the capability, in the event of a nuclear war, to "stand off" from the battlefield and still hit Soviet territory.

The United States now has no air-to-surface nuclear missiles in Europe. Britain and France are reportedly cooperating to develop their own missiles of this type.

The now-canceled Lance missile, which was to replace an existing arsenal of 700 aging Lance missiles, would not have been capable of reaching Soviet territory.

Bush did not say he would withdraw any of the existing Lances, and Plesch said it was possible that NATO could agree to refurbish them to extend their useful lives.

U.S. plans for land-based nuclear weapons scrapped

WASHINGTON (AP) — President Bush scrapped plans Thursday for newer and more powerful battle-field nuclear weapons in Europe and called for a NATO summit to rewrite political and military strategy for "a new era in history."

"As democracy comes to Eastern Europe and Soviet troops return home, there is less need for nuclear systems of the shortest range," Bush said.

His decision, canceling modernization of the Lance missile, amounted to a recognition of political realities both in Europe and in Congress.

West Germany, where most of the new weapons would be based, had fiercely opposed the deployment since the warheads would be targeted on their countrymen in East Germany.

Congress, doubting that the new missiles would ever be installed, had balked at Bush's request for \$112 million for modernization.

Bush made his announcement at a wide-ranging news conference during which he also said "I sometimes do worry" that military hard-liners in the Soviet Union might oust President Mikhail Gorbachev and try to reverse democratic reforms in Eastern Europe.

It was Bush's most direct statement ever about Gorbachev's grip on power.

Bush said Gorbachev is under "extraordinary pressure" at home because of unrest over Lithuania's drive for independence and the ailing Soviet economy.

In a lighter moment, Bush defended his wife Barbara against complaints by Wellesley College students who oppose her as their graduation speaker.

He said the students may be right in saying her recognition comes from his success, but declared "these young women can have a lot to learn from Barbara Bush" anyway.

THIS PIECE OF PAPER... IS WORTH \$500.

TITLE OF OWNERSHIP

Name _____
Address _____
City _____
VIN # _____
Make _____
Model _____

1990 MERCURY COUGAR

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

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

**Ford
Credit**

COMING THIS SUMMER—1991 MERCURY TRACER!

SEE YOUR
LINCOLN-
MERCURY
DEALER.

MERCURY

Quality is Job 1.

STUDENTS SAVE 10%

AND LOTS OF TIME—
Let us pack and ship your belongings back home for the summer, or to wherever your new career leads you!

NOTHING IS TOO LARGE OR TOO SMALL!

BOXES PLUS

SHIPPING + PACKING + CRATING

MOVING & STORAGE BOXES / GIFT WRAPPING SERVICE
PACKING MATERIALS / GIFT BOXES & BAGS
MAILING TUBES / OFFICE SUPPLIES

PLEASE PRESENT THIS COUPON AT THE TIME OF PURCHASE OR SHIPPING

277-5555 M-F 9AM - 7PM
SAT 10AM - 7PM
SUN NOON - 5:30PM

Between T.J. Maxx and Venture

5818 GRAPE RD • INDIAN RIDGE PLAZA • MISHAWAKA

"TWO THUMBS UP."

— SISKEL & EBERT

★★★★★
...electrifying...

— Kathleen Carroll, NEW YORK DAILY NEWS

A DRY WHITE SEASON

METRO-GOLDWYN-MAYER PRESENTS "A DRY WHITE SEASON" PAULA WEINSTEIN PRODUCES DONALD SUTHERLAND JANET SUZMAN
JURGEN PROCKNOW TAKES HOLMES SUSAN SARANDON MARLON BRANDO DAVE GRISIN TIM HAMPTON ANDRE BRINK
COLIN WELLS EUTHAN PALCY PAULA WEINSTEIN EUTHAN PALCY

Notre Dame Communication and Theatre
Cinema at the Snite

TONIGHT and SATURDAY 7:30, 9:45

THANKS FOR SHOPPING WITH US!

FOURTH ANNUAL

**Student
Appreciation
Sale**
*10% Off
Your Purchases**

MAY 4, 1990

Just Show Your I.D. Card

<p>MEN'S BIKE</p> <p>Name _____ Address _____ Phone _____</p>	<p>ZIP-DEE LAWN CHAIR</p> <p>Name _____ Address _____ Phone _____</p>	<p>WEBER OUTDOOR GRILL</p> <p>Name _____ Address _____ Phone _____</p>
<p>MOBILITE FLOOR LAMP</p> <p>Name _____ Address _____ Phone _____</p>	<p>WAGON</p> <p>Register to Win a Radio Flyer Wagon Town and Country</p> <p>Name _____ Address _____ Phone _____</p>	<p>STUDENT DRAWING TABLE</p> <p>Register to Win a Drawing Table</p> <p>Name _____ Address _____ Phone _____</p>

THANKS FOR SHOPPING WITH US!

HAMMES NOTRE DAME BOOKSTORE

*NOT APPLICABLE TO - TEXTBOOKS, CASSETTES, CD'S, FILM, FILM PROCESSING &
HEALTH AND BEAUTY AIDS.

Viewpoint

Friday, May 4, 1990

page 13

The Observer

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

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis

Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Joe Zadrozny
Systems Mgr.....Bernard Brennkneyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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

LETTERS

Tyson bids students fond farewell

Dear Editor:

I should like to take this opportunity to extend my best wishes to the student body as we end the 1989-90 academic year. The break is close, and all of us look forward to the change of pace that summer brings.

Regardless of your summer plans, I should like to urge you to take some time to reflect upon this past year. Question yourself as to the meaning of your education at Notre Dame at this juncture in time. Be willing to confront your failures as a source of future growth. Examine your relationships in

light of true friendship and service. Dip deep into your heart to review your faith and the place of God in your life.

Finally, I should like to bid a fond farewell to all of you as I prepare to begin a new ministry at the University of Portland. I am very blessed to have been a student, a faculty member, a hall staff member and a vice president at this special place. My fondest memories will be of the interaction I have had with students. It is a privilege to play a role in the growth of young people. I am thankful to have had that privilege at Notre Dame.

I made perpetual vows in the Congregation of Holy Cross because of the deep dedication of its members to education. As I have shared in the mission of Holy Cross at Notre Dame, I look with enthusiasm to sharing that same mission at the University of Portland.

Know of my continued good wishes and prayers for all of you.

David T. Tyson, C.S.C.
Vice President
Student Affairs
April 30, 1990

Report on sexuality makes unfair statements about campus groups

Dear Editor:

We, Women United for Justice and Peace, would like to clarify the misleading statements concerning our group as presented in "Report recommends change in parietals" (The Observer, May 2). The article stated that Women United for Justice and Peace was recognized by the University to uphold beliefs "contrary to Catholicism." No explanation of why our group was deemed as such followed this statement. Researching this question, we discovered that the Report on Sexuality complied by Student Government contained statements assuming that Women United for Justice and Peace maintained a stance on women's ordination; however, no one in our group was even asked if we had a stance. We do not. The Report on Sexuality based its information concerning our group, therefore, on assumptions and stereotypes.

Although our group does not

maintain a public stance on the ordination of women, some of our members hold personal views on the issue. Does anyone who questions the Catholic Church qualify as non-Catholic? Is there room for dissent in the Church? We sincerely hope there is and believe that, by embracing a plurality of views, we begin our long journeys toward truth.

Dedicated to recognizing the full dignity of all persons, Women United for Justice and Peace upholds a call to witness, action, reflection and education. We understand our vision as one that accords with Christ's message to seek justice through compassion.

Mary Aboud
Missy Holland
Mary Sue Twohy
Women United for
Justice and Peace
May 3, 1990

Hickey addresses Saint Mary's students

Dear Editor:

The ending of the school year never changes. In what seems like an instant, the anxiety and tension of those last weeks are transformed into anticipation and relief. Before I know it, the campus is empty and the ceremonies and celebrations are over. As Saint Mary's students prepare to rush home, I welcome this moment of your time to wish you well.

The 1989-90 academic year has provided Saint Mary's students with much to remember thoughtfully and fondly during the coming months and years. As in each year, there are

events and projects outside the classroom which particularly stand out for individual students as well as for the College.

As the weeks pass, and you find the time to think back on your year, I hope that you will reflect on those experiences which have brought you closer to an awareness of your goals, values and beliefs. You will undoubtedly find that what you have read, studied and written about during the past nine months will begin to mean more when you have the time to look at the "big picture."

Take that time, that opportunity, to look at how all that you

do during your time in college fits together: the studying, volunteering, worshipping and recreation. It is in that integration of experience and knowledge that true learning and growth occurs.

With the faculty and staff of Saint Mary's, I wish you a safe and happy summer. We'll look forward to seeing you in August.

William A. Hickey
President
Saint Mary's College
May 3, 1990

ND wishes students well

Dear Editor:

I want to wish all returning students well at the completion of another academic year. I am sure that the upcoming Summer will pass quickly and soon you will be looking forward to returning to the campus. May the Summer provide you with sufficient opportunity for both work and leisure in order to get a perspective on your life here. I hope that you come to appreciate even more the friendships you have developed. I assure you that the

faculty will be busy over the Summer preparing to resume their responsibilities in the Fall.

As you return home, be sure to speak words of thanks to your parents and everyone else who provides support for you while you are at Notre Dame. All the best to you and may God keep you from harm in the coming months.

Ed "Monk" Malloy, CSC
President
May 1, 1990

The Observer staff would like to wish the student body good luck on finals and a safe and happy summer. See you next year.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Home is where the heart can laugh without shyness. Home is where the heart's tears can dry at their own pace.'

Vernon G. Baker

THE YEAR

The Observer
 OCTOBER 18, 1990
 St. Michael's destroyed in early morning blaze
 Brownson and Lewis evacuated

Small lectures on women's rights
 Faculty considers East Germany

ND makes strides in computer capabilities

The Top Ten News Stories for 1989-90

1 Laundry burns down

St. Michael's Laundry was destroyed by an explosive fire in the early morning hours on November 16. Nearby Brownson and Lewis Halls were evacuated, but no one was injured. The laundry facility was built in 1933 and a new facility will be built behind the Notre Dame Credit Union by 1991.

2 Tyson suspends hall funds

As a result of the damage by the annual snowball fight, Father David Tyson suspended \$20,000 in hall matching funds on October 24. After a student sit-in at the Office of Student Affairs and coaxing by Student Government leaders, the funds were partially restored.

The Observer
 OCTOBER 18, 1990

\$20K in hall matching funds suspended

ND student falls victim to hit and run

Senior falls 5 stories from balcony during Cancun trip

Candy X-rays ineffective, safety measure

Black actor seeks to change stereotypes

The Observer
 OCTOBER 18, 1990

Burglar wreaks havoc in LaFortune break-in

Philippine rebels try to overthrow Aquino, bomb palace

St. Michael's investigation complete, results delayed

3 LaFortune Student Center was burglarized

A burglar(s) entered LaFortune and damaged rooms on every floor of the building on November 30. The offender(s) took no money, but did more than \$7,000 in damages to the building.

The Observer
 OCTOBER 18, 1990

Rape reported by SMC student

ND student & prof's husband killed in accident

Group will release American hostage

4 Rape reported by a Saint Mary's student

An anonymous caller reported a rape on Saint Mary's road on April 27. Also in the spring, was an attempted rape of a SMC student, an attack on an ND student and an assault of a SMC student.

The Observer
 OCTOBER 18, 1990

Health Dept. declares measles emergency

Free immunizations offered at Notre Dame today and Monday

Nouwen lecture kicks off the Year of the Family

Navy concludes gunner's mate caused Iowa explosion

5 Health Dept. declares measles emergency

The Indiana State Health Department declared a measles emergency at Notre Dame on September 7. Mass immunization was ordered following a confirmed case in the student body.

The Observer
 OCTOBER 18, 1990

Pasin/Tombar capture majority

Countries respond to German reunification

African National Congress demands black voting rights

Congress and ND don't mix

6 Pasin/Tombar win student elections

Rob Pasin and Fred Tombar defeated Vinny Sanchez and Melissa Smith in the student body president and vice president run-off election on February 14. The Pasin ticket won by a nearly 60-40 margin. Pasin and Tombar promised to establish a corporate-sponsored lecture series.

The Observer
 OCTOBER 18, 1990

After 27 years in prison, Mandela is released

Controversy surrounds student body pres. elections

Anti-Apartheid group builds shantytown

7 Controversy clouds student elections

The ticket of Sanchez/Smith was told by the Student Senate to remove table tents promoting their ticket from the dining halls in the days preceding the election.

The Observer
 OCTOBER 18, 1990

McFarlane defends U.S. Iran/Contra affair

DC-10 airliner bound for Paris missing with 170 on board

DART registration to begin for 1990 spring semester

Hurricane Hugo nears Florida

8 Students learn how to DART

Students registered for their spring semester classes using a new on-line telephone registration system. At first DART caused some confusion for students and department heads, but by the time the campus was ready to register for the fall semester it was easy.

The Observer
 OCTOBER 18, 1990

Dual careers subject of foreign service talk

ND dining halls cited for numerous health code violations

USAir pilot cannot explain crash

Hurricane Hugo strikes South Carolina Thursday

9 Cited for health code violations

The dining halls were inspected on May 2, 1989, with South Dining Hall scoring a 74 out of 100 points and was cited for 15 violations out of 44. North Dining Hall scored 73 and with 16 violations noted.

The Observer
 OCTOBER 18, 1990

Report stresses need for greater faculty input at ND

Democrats and Republicans pleased about summit plans

'Last Temptation of Christ' at Snite amid controversy

Marcos dies of cardiac arrest in Honolulu

10 'Last Temptation' shown at Snite

On September 29, the controversial film "The Last Temptation of Christ" was shown on campus at the Snite Museum of Art. Demonstrators stood outside the museum with signs protesting the showing of the film.

Mexicans honor victory in battle with France on *cinco de mayo*

MANUEL ESPINO
accent writer

Contrary to popular belief, *cinco de mayo* (5th of May) is not Mexican Independence Day, but rather it is a celebration of a victory at the Battle of Puebla on May 5, 1862. On this day, much like *dieciseis de septiembre* (Mexican Independence Day), celebrations are held throughout the United States and parts of Mexico, for in Mexico *dieciseis de septiembre* is more widely celebrated.

In my hometown (Fort Worth, Texas) and in many other regions with a considerable Hispanic contingency, a carnival is held every year. There are bands playing Mexican and Tex-Mex music, Mexican food being sold, teenage girls competing for the honor of *cinco de mayo* queen, politicians speaking, and overall, people having fun.

Cinco de mayo is the perfect time for people to learn about the Mexican and Mexican-American culture. However, the historic events that tran-

spired more than a century, a score, and nine years ago often are forgotten in the midst of celebration.

Shortly after a civil war, known as the War of the Reform, in the late 1850s, Benito Juarez of the Liberal party was elected president. Along with his office came an over-80 million peso foreign debt of three years. On June 17, 1861, all payments on the national debt were suspended by the government.

This caused a great deal of discord with their debtors, and in late 1861, a joint British, Spanish, and French expeditionary landed on the Port of Veracruz to obtain a debt settlement from Mexico.

Mexico owed the British 70 million pesos; the Spanish, 9.5 million pesos; and the French, only a small amount. However, under the rule of Napoleon III, France demanded that Mexico pay back the 2.5 million pesos for some imaginary property damages and 12 million pesos in repayment of a 70,000 peso loan to the former government.

A Mexican flag, guarded on all sides by colonial administration buildings, waves proudly in the middle of the main square of Mexico City. To defend this flag's right to wave, a Mexican army defeated French invaders at the Battle of Puebla. This battle is remembered each year on *cinco de mayo*.

Yet, through negotiations, it became evident that the French did not want to settle the debt, for it had always been the emperor's secret desire to create a French protectorate in the New World. In April 1862, the British and Spanish withdrew, while the French sought to move towards the interior.

Under the leadership of Count Lorencez, who with 6,000 soldiers, thought he could easily defeat the Mexican army, the

French moved forward to Puebla in May 1862, attempting to seize Fort Guadalupe and Fort Loreto. However, under the leadership of General Ignacio Zaragoza, the Mexican army was able to force the French to retreat. Thrice the French were unsuccessful in their attempts to take Fort Guadalupe.

The Battle of Puebla gave the Mexicans the much-needed confidence to fend off the French.

Alas, France's intervention in Mexico ended with the execution of Maximilian, emperor of Mexico, on May 15, 1867.

Thus, *cinco de mayo* is more than a time to delight in the food, culture, music, and tradition that is Mexico. It is also a time to reflect on the courage and good fortune displayed by Zaragoza and his men. Had the Battle of Puebla been lost, so too would have Mexico to the French.

Finding God at the far side of a child's garden of verses

According to Prince Malinsky, a Russian refugee, there once was a man named Ivan Ivanovitch who, in a mood of despair, decided to sell his soul to the devil. Ivan sends the Prince of Darkness a letter, in which he makes an offer, and a few days later, he gets a reply: the devil will be waiting for him at a designated time on a designated night at a place called Bald Mountain, where witches hold their Sabbaths.

When Ivan goes to keep the appointment, he looks all over the haunted peak without finding any trace of the archenemy of souls. Finally, he spies a bearded patriarch sitting peacefully on a tree stump. Though he's surprised to find a holy man in this wild, terrible place, Ivan summons up the courage to ask him for help: "Have you seen anyone hanging around here tonight?"

"Why?" answers the patriarch. "Are you expecting someone?"

"As a matter of fact," says Ivan, "I'm expecting company." "Not the devil, by any chance?" asks the holy man. "How did you know?"

"Because I am the devil," replies the holy man. "Why do you look so surprised?"

"I expected the devil to have a different appearance," stammers Ivan.

The patriarch exclaims with a chuckle "Don't you realize all the press notices I have received were put out by my enemies?"

Dostoyevsky gave us the story of a prisoner interned in a prison camp in Siberia. As a way of escaping from his grim, violent surroundings, the prisoner starts to reflect on his past life. The memory of an August day, when he was a child, comes to mind. He recalls a hallucination in which he

Father Robert Griffin

Letters to a Lonely God

heard the cry "Wolf" and, frightened, ran to the peasant Marey, who was plowing in a nearby field. Marey comforts him and sends him home.

"There is a wolf!" I cried panting. . . "Where is the wolf?" . . . "A shout. . . someone shouted 'Wolf'!" I faltered. . . "Nonsense, nonsense! A wolf! How could there be a wolf! Why you have had a fright. . . Come, little one, Christ be with you! Cross yourself."

"I grasped at last that there was no wolf, and that the shout that I had heard was my fancy. . . 'I will go then,' I said. . . 'I'll keep a watch on you as you go. I won't let the wolf get you. . . Christ be with you!' And he made the sign of the cross over me and then over himself. . .

"Afterwards, I never even spoke to him about the wolf or anything else, and all at once now, twenty years afterwards in Siberia, I remember this meeting with such distinctness. . . I remember the soft motherly smile of the poor serf, the way he signed me with the cross. . . if I had been his own son, he could not have looked at me with eyes shining with greater love.

"And what made him like that? He was our serf, and I was his little master. . . I was a solitary meeting in the deserted fields, and only God, perhaps, may have seen from above with what deep feeling and delicate tenderness the heart of a coarse, brutally ignorant Russian serf may be filled. . .

Saint-Exupery wrote: "All grown-ups were once children-

although few of them remember it." Christ reminded us of the importance of seeing the baffling mysteries of the universe through a child's eyes. Once you add an adult's understanding to the child's way of seeing things, you will not have trouble figuring out the peasant Marey as a Christ-figure, or the devil's making an appearance as an angel of light.

Anytime I hear stories of God, or of His enemies' list, other words of Saint-Exupery, who wrote "The Little Prince," come to mind. "I would like to have discovered in the universe the trace of the divine mantle; and touching a truth outside of me like a god who has long hidden himself from men, I would like to have gripped him by the hem of his coat and to have torn the veil from his face, to lay it bare. But it would not have been given to me to discover anyone other than myself."

For Saint-Exupery, God is simply "deus absconditus," a god who hides his face, the great silent one whom the mystics refer to as "the silent wilderness that is God."

I'm too old to remember how God appears to the mind of the child whom Christ wants me to become like, but I think that as a child, I understood that adults have their space. This is especially so with God, who stood so close, I thought, I could feel His breath.

But I was never tempted to make Him as small as myself. Only adults are tempted to make God in their own image. Often, the God we hear about from preachers and other be-

lievers is a projection of themselves. That is why so much of our religion is shallow and lacks nourishment.

Perhaps it's his credit that the Little Prince is a "petit bonhomme solitaire," almost "primus inter pares" of the "solitary little fellows too soon deprived of God at an age when one still seeks refuge, and left to struggle with life." He owns a tiny planet with a single rose, one sheep and three volcanoes, one of them extinct. That must be an advantage.

Still, in a universe haunted by solitude, this lonely child is an orphan. The loneliness was an aid to his innocence, for the adults couldn't program him to be a prophet. Child prophets can be such a bore, for their insights are a bunch of spontaneous as Punch-and-Judy show, well-rehearsed.

The Little Prince is not simply the child Saint-Ex would like to have fathered; he's Saint-Ex as a child. The "petit bonhomme" had been appearing for years in countless drawings. Intrigued by Saint-Ex's doodling on the white tablecloth while at lunch in a New York restaurant, the publisher, whose guest he was, asked him what he was drawing.

"Just a little fellow I carry around in my heart," Saint-Ex replied.

The publisher looked closely at the little fellow and got an idea: "What would you think of making up a story about your imaginary Antoine, for a children's book?"

The Little Prince echoes, among other "matters of importance" dear to Saint-Ex's heart, the importance of love, without which one is blind, as expressed in the desert fox's secret: "One sees only with the heart. The essential is invisible to the eye."

In dedication, Saint-Ex wrote "I ask the indulgence of the children who may read this book for dedicating to a grown-up. . . this grown-up understands everything, even books about children. . . I will dedicate the book to the child from whom this grown-up grew. . ."

Of the grown-up to whom the book was dedicated, Saint-Ex wrote "The presence of a friend, who in appearance is far removed, can prove denser that a real presence. As dense as a prayer." That's why the Little Prince can promise that when he's back home on his planet "You--you alone [that is, the aviator he has met in the desert]--have the stars as no one else has them. . ."

"In one of the stars I shall be living. In one of them I shall be laughing. And so it will be as if all the stars were laughing, when you look at the sky at night. . . You--only you--will have stars that can laugh."

The Little Prince comes close to being E.T., the Extra-Terrestrial. Like E.T., he goes home to one of the trillion stars out in space. The way back to the lost childhood has always been through a child's garden of verses--as Robert Louis Stevenson, or E.T. or the Little Prince can show you, NOW THAT YOU'RE AN ADULT, for whom the stories of God have meaning.

A trip to the far side of the garden and back could clear your head of the looney-tunes that you've been clinging to as a religion, like the preachers whose guardian angels have lost sight of God's face.

Happy summer! Darby O'Gill and I never said we didn't love you!

Classifieds

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

NOTICES

UPS ON CAMPUS
THE COUNTRY HARVESTER
239-6174 · LAFORTUNE

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

Discounts Available

****MOVING OFF-CAMPUS****
Need Furniture (beds, tables, desks, couch, etc...), then call 272-6117. All furniture must be sold! So CALL NOW!

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

Need term papers or resumes
typed? Call Joanne 287-6005

ROCHESTER CLUB will have a
baggage truck going home.
A notice will be sent in the
mail soon. Call 2288 if you
have ?'s.

WORDPROCESSING
272-1837

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

HEADING FOR EUROPE THIS
SUMMER? Jet there from
Chicago, Detroit or Cleveland for
no more than \$229, or from the
East Coast for no more than \$160
with AIRHITCH (R) (as reported in
NY Times. Let's Go! & Consumer
Reports.) For info: AIRHITCH (R)
212-864-2000.

Typing
Pickup & Delivery
277-7406

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

FOUND: Blue wrist keychain-
O'Sullivan?-with 2 car keys-Found
Sat. at 5 PM at Bookstore Semis-
on grassy hill near Stepan. Tom-
1887

HELP!!! I lost a gold ring in the
mudpits Saturday. Reward to the
person who finds it. Call Paula at
283-4081.

LOST:

Lens cap for camera.
CANON
Yeah, I know it doesn't seem
like much but I'm broke.
If found call 283-1836.
THANX

LOST - set of KEYS on Sat. April
29th with "Shane" printed on the
key ring. If found please call #1195
and ask for Shane.

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.

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

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

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

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

LOST: Gold watch. Lost on
Monday, April 30th. Has much
sentimental value. Reward if
found. Call Lisa at x4838.

LOST: Gold Chain Sat. between
the An Tostal picnic and the Blue
and Gold Game. Extreme
Sentimental Value
REWARD!! call Kelly 284-5464

WANTED

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

BOXES TO SHIP HOME FOR
YOU.
UPS ON CAMPUS DAILY

THE COUNTRY HARVESTER
LAFORTUNE BASEMENT
239-6714

WE TAPE! WE LABEL! WE SHIP!
Discounts available

10 Speed bike.272-6306

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

ARE YOU GOING TO AMERICAN
UNIV. OR JUST MOVING TO D.C.
IN AUGUST? LOOKING FOR A
ROOMMATE? ME TOO! CALL
271-9858

Share driving ONLY to Bedford,
VA, or en route 5/10 or 11call
Patty.1675.

Roommate Wanted
Houston/NASA. Share 2 bdrm?
Call Will 283-1474.

Patties is now hiring for the
summer. Flexible Hours
Day and Night. Our work schedule
is perfect for students. Apply in
person.
3602 Grape Rd.
Outpost Center

Are you going to IU-Bloomington
for grad school? I need a
female roommate! Please call me!
Ask for Denise. x2156.

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

BE ON T.V. many needed for
commercials. Now hiring all ages.
For casting info. Call
(615) 779-7111 Ext. T-530.

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

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

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

ROOMMATE NEEDED
SUMMER ONLY
OAK HILL CONDOS
FEMALE ONLY
PHONE AND LEAVE A MESSAGE
272-1259

Wanted: would like to buy a
bike or motor scooter
call ken at x3362

FOR RENT

6 bdr. 2 baths, Secure house.
1021 DeMaude. \$550 mo. Call
234 6688 or 234 5041.

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

**TOWNHOUSES
FOR RENT
3,4 AND 5 BEDROOM
APTS. AVAILABLE
LESS THAN 1 MILE
FROM NOTRE DAME
FEATURES INCLUDE:**
Security systems,
basements, rear yards,
washer & dryer, new
construction, good
neighborhood,dishwasher
CALL 232 - 8256

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

Turtle Creek Apt
furnished/summer
Matt x3549

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

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

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

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

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

LARGE 5 BR HOUSE 2 BATHS
1 1/2 KITCHENS WET BAR IN
BASEMENT. NEAR ST. JOE
HOSP. \$480 MO. 9M LEASE 271-
0373

SUMMER RENTER NEEDED
Luxurious Indian Springs Apts
3-bdrm townhouse, wshr/dryr
in aptmt, dshwshr, central AC,
\$165/mo. 232-5571.

Turtlecreek 2 Bd Apt.
Sublease starts 6/1/90
C=I Now x2265 or x1469

An attractive studio in lovely old
mansion near Notre Dame
\$275-\$300 + deposit
Call 288-8595

Looking For Roommate!
Share house with 1 other (female)
roommate. Ample space, near
campus, rent: \$140, plus utilities.
Call Maria at 288-7929.

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

SUBLET a TURTLE CREEK
TOWNHOUSE/FULLY
FURNISHED
CALL KEVIN x1636

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

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

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

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

4 OR 5 BEDROOM HOUSE
AVAILABLE 1990-91 SCHOOL
YEAR. FURNISHED, W/D. CLOSE
TO CAMPUS. COMPETITIVE
RENT. 277-0959.

FOR RENT

TURTLE CREEK TOWNHOUSE
PRICE NEGOTIABLE
PLEASE CALL EITHER:
TRACIE X4026 OR
LAUREN X4035

GOING TO NORTHWESTERN
FOR SUMMER SCHOOL? JOB IN
EVANSTON/CHICAGO? 1/2 2BDR
APT TO SUBLET, 3 BLKS TO NU.
1 TO EL. SARA 1674.

Female wanted to share a recently
redecorated 2 bdrm
house for the summer. \$200
mo. Call Now: 232-7970

SUMMER SUBLET
1 Bedroom, Fully Furnished
Turtle Creek Apartment
Price-Negotiable
Call Jeff @277-3998

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

FOR SALE

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

DINING ROOM SET; EXCELLENT
COND. \$45 : SMALL DESK \$20 OR
BEST OFFER. KEVIN 256-2927

Furniture: A whole apartment
full of CHEAP goods. Must go
this week. Call Tom anytime
234-7083

LOVELY HOME - Near ND , 3+br,
\$69,900, 287 9341/239 5080

1978 VW
EXCELLENT CONDITION
61,000 MILES, A/C
272-1134.

For Sale: 2 Lofts \$35 ea. 2 sm.
couches \$20 & \$30. Table & lamp
\$5 ea., Pale Green Rug fits double
or quad. Call 3442. Remember
Furniture is hard to find in the fall.

Tan carpet for sale. Call x2156.
Must sell!

LEAVE USA, MUST SELL 1986
VW GOLF. 55,000 MI, \$4000. 239-
7385 OR 272-6968.

PIONEER VSX3300 rec. \$260 &
BARekfast set \$50 Sean 2011

1940 GREENOCK IN GARDEN
QUARTERS OF SCOTTSDALE
SUBDIVISION (off Ireland)
\$40,000. Two bedroom, 864
square feet, built in 1976.
Association fee \$55 a month.

MUST SELL MATCHING BROWN
LOVE SEAT AND CHAIR. CALL
KELLY AT 277-2980--BEST
OFFER!!

Mauve carpet for sale
fits a double or the middle rm of a
quad

Mint green carpet for sale
fits a side of a quad or a double

GREAT CONDITION!!
Call X2722 Natasha or Beth

Mauve carpet for sale
fits a double or the middle rm of a
quadMint green carpet for sale
fits a side of a quad or a double

GREAT CONDITION!!
Call X2722 Natasha or Beth

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

For Sale: Apple IIc, monitor, dbl.
disk, wp programs and manuals,
hundreds o' games, \$500. Greg
x1462

1-WAY Chicago to Houston
May 24 \$40 John 277-4152

-NICE-FURNITURE FOR SALE
An entire apartment! Must sell this
week. Best offer or only offer! Call
272-6117

MOVING? Don't rent-BUY!
\$5000(OBO) buys Ford C700 2
1/2T moving truck w/hydraulic lift,
500 mi on rebuilt eng. Huge cargo
box. Extra tires. BUY-LOAD-
MOVE-SELL cheaper than renting!
Call 288-4183.

Notre Dame Men's Volleyball
Team is selling ND volleyball
T-shirts. Three styles to
choose from. Prices \$10 &
\$11.
For info call Tom x2333

VOLVO - 1978 4-dr. sedan.
Auto. trans. New: tires, battery,
tune-up, exhaust sys.,
\$1800 obo. Dave 258-1165.

SPEAKERS - Project One, 3-way
spkrs. \$50 obo. Call Dave: 258-
1165.

GOING TO PHOENIX?
One-way flight for sale.
O'Hare - Phx., Mon. 5/21, \$80
(what a steal!)
Call Will x2013 or leave message
and its yours.

MacPlus 800K cmprtr and
Imagewrtr II printer for sale. Inclds
software. 2 yrs old. Like new.
\$1000. 255-1970

QUALITY PING PONG TABLE
CALL 233-1320

1987 DODGE CARAVAN LE.
37,000 MILES, EXCELLENT
CONDITION, A/C, AUTOMATIC,
EXTRAS. \$10,700 OR BEST
OFFER. CALL JACKIE 239-7308
OR 259-0584 AFTER 6 PM.

18144E STONERIDGE IN
WOODBIDGE CONDO (north of
toll road off Ironwood) \$41,900.
One bedroom, 776 square feet,
built in 1972. Association fee \$68 a
month.

ZENITH 19" REMOTE COLOR
TV CALL 233-1320

1983 MERCURY LYNX
58,000 MILES
2 DOOR 5-DR.
\$1450 (ACCEPT OFFER)
239-7009/272-2985.

FOR SALE:
Tan, brown, rust tweed pull-out
couch. Excellent condition. Bunk
style loft-only used 1 year. Call
Anne at 277-9281 and leave
message. MUST SELL!!!!!!

CHEAP! CHEAP! CHEAP! CHEAP!
Do you need a flight to
Providence, R.I??? The plane
leaves monday, may 22. If
interested, call Kris x2735.

For sale: large bar and refrigerator
(which fits into bar) Can buy
together or seperately. Excellent
condition. If interested call 271-
0032.

1985 OLDS FIRENZA \$2300
OBO. AM/FM CASSETTE 35 MPG
CALL 256-5060 OR 259-0335

★★★★★★★★

DOMERS BOUND
FOR
PUGET SOUND

The Notre Dame Club of
Western Washington
would like to welcome
you to the Evergreen
State. We can't promise
you anything except a
good time, and a place
to watch the IRISH
satellite broadcasts
this fall.
Call us for more info! 206/
Kevin Whelan '88 746- 6071
John Duggan '86 624-1230
Beth Toomey '81 248-4330
Mike Plouff '79 597-6210

★★★★★★★★

TICKETS

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

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

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

For Sale: Flight from Chicago to
Denver, May 20, Call x1844.

PLEASE CALL CRISTINA IF YOU
ARE SELLING GRADUATION
TICKETS 283-2986.

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

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

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

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

One Way Chicago to Houston
May 24 \$40 277-4152 John

CASH FOR GRADUATION
TICKETS!! Call Chris @ 4328.

ND GRADUATION TIXS NEEDED:

• \$100+ For Individual Tixs
• \$300+ For Two Together

CALL 272-6117 AND LEAVE A
MESSAGE WITH HOW MUCH
YOU WANT FOR THE TIX OR
TIXS.

Witnesses

Wanted
On the night
before the
Southern Cal
football game
last October,
Notre Dame
student
Zhengde Wang
was hit by a car
on Notre Dame
Avenue near
the cemetary.
We are looking
for witnesses to
the accident.
Please call
Mark Phillipoff
at 233-1194

PERSONALS

spunk lords rule

BONITA
HOOLIE
LALISA

Hey there you hot women! Just
wanted to say thank you for all the
letters, pictures, and postcards,
the woodstock valentine, Emy
Dicky poems, and most
importantly, CRUNCH BERRIES
that you sent me this year. I've
carpe diem-ed and gathered my
edelweiss while I could, and I can't
wait to see you in three months!!
Love, Haura

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

LET US HELP YOU!
SHIPPING SERVICES DAILY
\$100 FREE INSURANCE
THE COUNTRY HARVESTER
LOWER LEVEL LAFORTUNE

WE TAPE! WE LABEL! WE SHIP!

Discounts available

Louii-
Give the frog back

And do I dream again, for now I
find, The Phantom of the Opera is
here inside my mind.

NEW JERSEY CLUB TRUCK
LOADING TIMES
5/10/90:6:00-7:00 PM
STEPAN COURTS
5/11/90:4:15-7:00 PM
STEPAN COURTS
ANY PROBLEMS, CALL LEE OR
DAVE (3883,4285)

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

MAJOR LEAGUE BASEBALL

AMERICAN LEAGUE

East Division

	W	L	Pct	GB	L10	Streak
Milwaukee	13	6	.684	—	z-8-2	Won 3
Boston	12	9	.571	2	z-7-3	Lost 1
Toronto	13	10	.565	2	z-5-5	Lost 1
Cleveland	11	10	.524	3	6-4	Won 2
Baltimore	9	13	.409	5 1/2	z-3-7	Lost 2
New York	7	13	.350	6 1/2	z-3-7	Lost 5
Detroit	8	15	.348	7	z-3-7	Lost 5

West Division

	W	L	Pct	GB	L10	Streak
Oakland	16	5	.762	—	7-3	Won 4
Chicago	11	7	.611	3 1/2	6-4	Lost 1
Texas	12	10	.545	4 1/2	z-6-4	Won 1
California	10	11	.476	6	z-5-5	Won 2
Minnesota	10	12	.455	6 1/2	4-6	Won 3
Seattle	9	13	.409	7 1/2	z-6-4	Won 1
Kansas City	6	13	.316	9	2-8	Lost 1

NATIONAL LEAGUE

East Division

	W	L	Pct	GB	L10	Streak
Pittsburgh	14	8	.636	—	z-7-3	Lost 2
Philadelphia	12	10	.545	2	z-6-4	Lost 1
Montreal	11	11	.500	3	4-6	Lost 2
Chicago	10	11	.476	3 1/2	z-4-6	Won 3
New York	10	12	.455	4	z-5-5	Lost 1
St. Louis	10	12	.455	4	5-5	Lost 1

West Division

	W	L	Pct	GB	L10	Streak
Cincinnati	14	5	.737	—	5-5	Won 1
Los Angeles	13	10	.565	3	z-6-4	Won 2
San Diego	10	11	.476	5	4-6	Won 1
Houston	10	12	.455	5 1/2	5-5	Won 1
San Francisco	8	14	.364	7 1/2	z-3-7	Lost 2
Atlanta	7	13	.350	7 1/2	5-5	Won 5

AMERICAN LEAGUE

Wednesday's Games

Seattle 9, Boston 2	010	000	423—10	11	3
Oakland 2, New York 0	100	202	000—5	12	4
California 3, Baltimore 0					
Cleveland 3, Toronto 0					
Minnesota 8, Detroit 2					
Milwaukee at Kansas City, ppd., rain					
Texas 6, Chicago 3					
Thursday's Games					
Late Games Not Included					
Cleveland 10, New York 5					
Minnesota 3, Detroit, 1, 10 innings					
Texas at Chicago, ppd. rain					
Milwaukee at Kansas City, (n)					
California at Seattle, (n)					
Only games scheduled					
Friday's Games					
Texas (Rogers 1-1) at Cleveland (Swindell 2-2)					
Detroit (Petry 1-1) at Toronto (Flanagan 2-1)					
Chicago (King 1-0) at Kansas City (Gordon 1-0)					
Minnesota (Smith 0-3) at Milwaukee (Bosio 3-0)					
Boston (Clemens 4-1) at Oakland (Stewart 5-0)					
New York (LaPoint 1-2) at California (Langston 2-1)					
Baltimore (Harnisch 2-0) at Seattle (Eave 0-2)					

NATIONAL LEAGUE

Wednesday's Games

San Francisco 6, Chicago 3	000	020	021—5	7	0
San Diego 4, St. Louis 3	000	000	000—0	5	3
Atlanta 8, Montreal 1					
New York 5, Cincinnati 0					
Philadelphia 14, Houston 4					
Los Angeles 6, Pittsburgh 2					
Thursday's Games					
Atlanta 4, Montreal 1					
Cincinnati 5, New York 0					
Houston 10, Philadelphia 3					
Friday's Games					
San Diego (Benes 2-2) at Chicago (Maddux 3-1)					
San Francisco (Reuschel 2-1) at Montreal					
Houston (Scott 0-2) at New York (Gooden 1-2)					
Los Angeles (Martinez 2-0) at Philadelphia					
Atlanta (P. Smith 2-1) at Pittsburgh (Heaton 4-0)					
Cincinnati (Robinson 0-1) at St. Louis (Tudor 4-0)					

NATIONAL LEAGUE

Wednesday's Games

San Francisco 6, Chicago 3	000	020	021—5	7	0
San Diego 4, St. Louis 3	000	000	000—0	5	3
Atlanta 8, Montreal 1					
New York 5, Cincinnati 0					
Philadelphia 14, Houston 4					
Los Angeles 6, Pittsburgh 2					
Thursday's Games					
Atlanta 4, Montreal 1					
Cincinnati 5, New York 0					
Houston 10, Philadelphia 3					
Friday's Games					
San Diego (Benes 2-2) at Chicago (Maddux 3-1)					
San Francisco (Reuschel 2-1) at Montreal					
Houston (Scott 0-2) at New York (Gooden 1-2)					
Los Angeles (Martinez 2-0) at Philadelphia					
Atlanta (P. Smith 2-1) at Pittsburgh (Heaton 4-0)					
Cincinnati (Robinson 0-1) at St. Louis (Tudor 4-0)					

NATIONAL LEAGUE

Wednesday's Games

San Francisco 6, Chicago 3	000	020	021—5	7	0
San Diego 4, St. Louis 3	000	000	000—0	5	3
Atlanta 8, Montreal 1					
New York 5, Cincinnati 0					
Philadelphia 14, Houston 4					
Los Angeles 6, Pittsburgh 2					
Thursday's Games					
Atlanta 4, Montreal 1					
Cincinnati 5, New York 0					
Houston 10, Philadelphia 3					
Friday's Games					
San Diego (Benes 2-2) at Chicago (Maddux 3-1)					
San Francisco (Reuschel 2-1) at Montreal					
Houston (Scott 0-2) at New York (Gooden 1-2)					
Los Angeles (Martinez 2-0) at Philadelphia					
Atlanta (P. Smith 2-1) at Pittsburgh (Heaton 4-0)					
Cincinnati (Robinson 0-1) at St. Louis (Tudor 4-0)					

NATIONAL LEAGUE

Wednesday's Games

San Francisco 6, Chicago 3	000	020	021—5	7	0
San Diego 4, St. Louis 3	000	000	000—0	5	3
Atlanta 8, Montreal 1					
New York 5, Cincinnati 0					
Philadelphia 14, Houston 4					
Los Angeles 6, Pittsburgh 2					
Thursday's Games					
Atlanta 4, Montreal 1					
Cincinnati 5, New York 0					
Houston 10, Philadelphia 3					
Friday's Games					
San Diego (Benes 2-2) at Chicago (Maddux 3-1)					
San Francisco (Reuschel 2-1) at Montreal					
Houston (Scott 0-2) at New York (Gooden 1-2)					
Los Angeles (Martinez 2-0) at Philadelphia					
Atlanta (P. Smith 2-1) at Pittsburgh (Heaton 4-0)					
Cincinnati (Robinson 0-1) at St. Louis (Tudor 4-0)					

NATIONAL LEAGUE

BATTING (56 at bats)—Santiago, San Diego, .400; Daniels, Los Angeles, .377; Duncan, Cincinnati, .377; Dawson, Chicago, .368; Butler, San Francisco, .360.

RUNS—Bonilla, Pittsburgh, 18; Butler, San Francisco, 17; Sabo, Cincinnati, 17; VHayes, Philadelphia, 16; 4 are tied with 15.

RBI—Bonilla, Pittsburgh, 21; Guerrero, St. Louis, 21; Dawson, Chicago, 20; MaWilliams, San Francisco, 19; WClark, San Francisco, 19.

HITS—Butler, San Francisco, 32; McGee, St. Louis, 31; Herr, Philadelphia, 28; Santiago, San Diego, 28; WClark, San Francisco, 28.

DOUBLES—Herr, Philadelphia, 9; DeShields, Montreal, 8; Grissom, Montreal, 8; McGee, St. Louis, 8; Owen, Montreal, 7; Wallach, Montreal, 7; Zeile, St. Louis, 7.

TRIPLES—BHatcher, Cincinnati, 2; Kruk, Philadelphia, 2; Owen, Montreal, 2; Redus, Pittsburgh, 2; Santiago, San Diego, 2; Uribe, San Francisco, 2.

HOME RUNS—Bonilla, Pittsburgh, 7; GDavis, Houston, 7; Guerrero, St. Louis, 6; HJohnson, New York, 6; 4 are tied with 5.

STOLEN BASES—Coleman, St. Louis, 14; Samuel, Los Angeles, 11; Raines, Montreal, 9; 5 are tied with 7.

PITCHING (4 decisions)—Armstrong, Cincinnati, 5-0, 1,000, 1.08; Viola, New York, 5-0, 1,000, 0.99; Cook, Philadelphia, 4-0, 1,000, 1.57; Heaton, Pittsburgh, 4-0, 1,000, 2.59; Tudor, St. Louis, 4-0, 1,000, 0.96.

STRIKEOUTS—Viola, New York, 40; Gooden, New York, 32; Belcher, Los Angeles, 29; Cone, New York, 29; PSmith, Atlanta, 28; RMartinez, Los Angeles, 28.

SAVES—DaSmith, Houston, 8; RMcDowell, Philadelphia, 7; Burke, Montreal, 6; Franco, New York, 6; MiWilliams, Chicago, 6.

TRANSACTIONS

BASEBALL

American League

BALTIMORE ORIOLES—Removed Stanley Jefferson, outfielder, from the roster pending his assignment to the minor leagues on Friday.

DETROIT TIGERS—Named Fernando Arroyo pitching coach for Fayetteville of the South Atlantic League.

National League

LOS ANGELES DODGERS—Named Jim Stoeckel scout.

BASKETBALL

National Basketball Association

CHARLOTTE HORNETS—Announces the resignation of Ed Badger, director of basketball administration and talent scout.

DALLAS MAVERICKS—Placed Adrian Dantley, forward, on waivers.

FOOTBALL

National Football League

BUFFALO BILLS—Signed Roy Banks, wide receiver, and John Dominic, nose tackle.

KANSAS CITY CHIEFS—Signed Tony Jeffery, wide receiver, to a two-year contract. Signed Rich Schonewolf, defensive tackle, and Willie Davis and Howard Huckaby, wide receivers, to free agent contracts.

SPORTS CALENDAR

Friday, May 4

Softball vs. ILLINOIS-CHICAGO (2) 4 p.m.

Saturday, May 5

Baseball vs. XAVIER (2), Jake Kline Field, 12 p.m.

Men's track hosts Central Collegiate Conference Championships

Sunday, May 6

Baseball vs. XAVIER (2), Jake Kline Field, 12 p.m.

Saturday, May 12

Baseball vs. DETROIT (2), Jake Kline Field, 12 p.m.

Outdoor track at Illini Invitational

Sunday, May 13

Baseball vs. DETROIT (2), Jake Kline Field, 12 p.m.

Wednesday, May 16-Saturday, May 19

Baseball hosts MCC CHAMPIONSHIPS, Coveleski Stadium

Saturday, May 19-Sunday, May 20

Outdoor track at ICAAAA Championships, New Haven, Conn.

NBA PLAYOFFS

Philadelphia vs. Cleveland

Thursday, April 26
Philadelphia 111, Cleveland 106
Sunday, April 29
Philadelphia 107, Cleveland 101
Tuesday, May 1
Cleveland 122, Philadelphia 95
Thursday, May 3
Cleveland 108, Philadelphia 96, series tied 2-2
Saturday, May 5
Cleveland at Philadelphia, 1 p.m.

Chicago vs. Milwaukee

Friday, April 27
Chicago 111, Milwaukee 97
Sunday, April 29
Chicago 109, Milwaukee 102
Tuesday, May 1
Milwaukee 119, Chicago 112
Thursday, May 3
Chicago 110, Milwaukee 86, Chicago wins series 3-1

WESTERN CONFERENCE

Los Angeles Lakers vs. Houston

Friday, April 27
Los Angeles Lakers 101, Houston 89
Sunday, April 29
Los Angeles Lakers 104, Houston 100
Tuesday, May 1
Houston 114, Los Angeles Lakers 108
Thursday, May 3
Los Angeles Lakers 109, Houston 88, LA wins series 3-1

CHICAGO (110)

Grant 7-13 1-2 15, Pippen 6-13 6-11 20, Cartwright 1-5 3-4 5, Jordan 8-19 9-13 25, Paxson 2-5 5-9 9, King 2-3 0-0 4, Perdue 4-6 6-9 15, Hodges 2-4 2-2 6, Neely 1-4 3-6 5, Armstrong 1-2 2-2 4, Davis 0-1 0-0 0, Sanders 1-1 0-0 2. Totals 35-76 37-54 110.

MILWAUKEE (86)

Lohaus 5-14 0-0 11, Roberts 2-3 2-4 6, Sikma 0-5 1-1 1, Pressey 3-10 1-2 7, Robertson 7-20 6-11 20, Pierce 3-12 11-12 19, Anderson 1-1 1-4 3, Humphries 4-7 5-8 14, Brown 1-3 0-0 3, Gray 0-0 0-0 0, Kornet 0-1 0-0 0, Horford 1-1 0-0 2. Totals 27-77 27-42 86.

3-Point goals—Chicago 3-5 (Pippen 2-2, Perdue 1-1, Paxson 0-1, Davis 0-1), Milwaukee 5-18 (Pierce 2-6, Brown 1-1, Humphries 1-2, Lohaus 1-6, Sikma 0-1, Pressey 0-1, Kornet 0-1). Fouled out—Neely. Rebounds—Chicago 72 (Grant 14), Milwaukee 51 (Lohaus, Anderson 8). Assists—Chicago 17 (Jordan 5), Milwaukee 12 (Robertson 4). Total fouls—Chicago 29, Milwaukee 39. Technicals—Perdue, Anderson 2 (ejected), Milwaukee coach Harris, Robertson, Jordan. A—18,633.

LA LAKERS (109)

Green 4-7 3-4 11, Worthy 10-16 0-0 20, Thompson 4-8 4-6 12, E. Johnson 7-10 4-5 19, Scott 6-10 3-6 15, Cooper 0-3 0-0 0, Woolridge 5-8 2-3 12, Divac 7-8 3-5 18, Drew 1-2 0-0 2. Totals 44-72 19-29 109.

HOUSTON (88)

B. Johnson 5-10 0-0 10, Thorpe 5-8 8-14 18, Olajuwon 12-25 4-8 28, Floyd 5-16 2-3 12, Maxwell 2-11 4-6 9, Smith 1-3 0-0 2, Wiggins 4-6 1-1 9, McCormick 0-2 0-0 0, Bowie 0-0 0-0 0. Totals 34-81 19-32 88.

3-Point goals—LA Lakers 2-8 (Divac 1-1, E. Johnson 1-2, Worthy 0-1, Scott 0-2, Cooper 0-2), Houston 1-9 (Maxwell 1-6, Floyd 0-3). Fouled out—None. Rebounds—LA Lakers 47 (Worthy 7), Houston 51 (Olajuwon 14), Assists—LA Lakers 28 (E. Johnson 8), Houston 21 (Floyd 10). Total fouls—LA Lakers 23, Houston 23. Technical—Los Angeles illegal defense. A—16,611.

PHILADELPHIA (96)

Mahorn 5-9 5-6 15, Barkley 7-16 8-13 23, Gminski 2-13 2-2 6, Hawkins 10-18 1-2 22, Dawkins 7-12 2-2 16, Anderson 2-6 4-4 8, Thornton 3-4 0-0 6, Brooks 0-1 0-0 0, Nimphius 0-0 0-0 0, Copeland 0-0 0-0 0. Totals 36-79 22-29 96.

CLEVELAND (108)

Nance 5-9 0-0 10, Bennett 4-10 0-0 8, Daugherty 12-15 10-12 34, Ehlo 7-14 0-2 15, Price 6-13 5-5 18, Williams 9-17 3-4 21, Rollins 0-0 2-2 2, Chevious 0-2 0-0 0, Kerr 0-0 0-0 0. Totals 43-80 20-25 108.

3-Point goals—Philadelphia 2-6 (Barkley 1-1, Hawkins 1-3, Gminski 0-1, Anderson 0-1), Cleveland 2-6 (Ehlo 1-3, Price 1-3). Fouled out—None. Rebounds—Philadelphia 47 (Mahorn, Barkley 11), Cleveland 45 (Daugherty 9). Assists—Philadelphia 21 (Dawkins 10), Cleveland 34 (Price 18). Total fouls—Philadelphia 23, Cleveland 18. Technicals—Dawkins 2 (ejected), Philadelphia coach Lynam. A—17,106.

NHL PLAYOFFS

DIVISION FINALS

Wales Conference

Patrick Division

Washington 4, N.Y. Rangers 1
N.Y. Rangers 7, Washington 3
Washington 6, N.Y. Rangers 3
Washington 7, N.Y. Rangers 1
Washington 4, N.Y. Rangers 3, OT
Washington 2, N.Y. Rangers 1, OT

Adams Division

Boston 4, Montreal 1
Boston 1, Montreal 0
Boston 5, Montreal 4, OT
Boston 6, Montreal 3
Montreal 4, Boston 1
Boston 3, Montreal 1

Campbell Conference

Norris Division

Chicago 4, St. Louis 3
St. Louis 4, Chicago 3
Chicago 5, St. Louis 3
St. Louis 5, Chicago 4
Chicago 3, St. Louis 2
Chicago 3, St. Louis 2
St. Louis 4, Chicago 2
Chicago 8, St. Louis 2

Smythe Division

Edmonton 4, Los Angeles 0
Edmonton 7, Los Angeles 0
Edmonton 6, Los Angeles 1
Edmonton 5, Los Angeles 4
Edmonton 6, Los Angeles 5, OT

CONFERENCE FINALS

Wales Conference

Washington vs. Boston

Thursday, May 3
Boston 5, Washington 3, Boston leads series 1-0
Saturday, May 5
Washington at Boston, 7:05 p.m.
Monday, May 7
Boston at Washington, 7:35 p.m.
Wednesday, May 9
Boston at Washington, 7:35 p.m.
Friday, May 11
Washington at Boston, 7:35 p.m., if necessary
Sunday, May 1

10th-inning home run by Gaetti lifts Twins to victory

DETROIT (AP) — Gary Gaetti's two-run homer in the 10th inning Thursday gave the Minnesota Twins a 3-1 victory over the Detroit Tigers and a sweep of their three-game series.

Kirby Puckett started the inning with a walk. Gaetti, who had a pair of three-run homers

year after 23 games, when they finished with a major-league high 103 losses.

Terry Leach (2-0) pitched a scoreless ninth inning for the win. Rick Aguilar pitched the 10th for his fifth save.

"It was a breaking pitch, a slider right down the middle," pitcher Mike Henneman said.

made two errors in the seventh, one in the eighth and one in the ninth to tie the league mark for third basemen shared by 20 players. The last AL third baseman to commit four errors in a game was Baltimore's Floyd Rayford in 1986.

The modern major-league record for errors by a third baseman is five, by Boston's David Brain in 1906.

As a result of Blowers' errors, the Indians scored four unearned runs in the seventh, one in the eighth and two in the ninth to hand the Yankees their fifth straight loss.

Blowers, acquired last August from Montreal in the John Candelaria trade, had only two errors this season.

Braves 4, Expos 1

MONTREAL — Tom Glavine allowed one hit in seven innings and the Atlanta Braves scored three times in the ninth to win their fifth straight game, defeating the slumping Montreal Expos 4-1 Thursday.

With the score tied 1-1, Andres Thomas greeted reliever Drew Hall (2-3) with a single to start the Atlanta ninth. After moving to second on Mark Lemke's sacrifice, Thomas scored on Greg Olson's double to right-center.

Jeff Treadway followed with a single against Steve Frey, who relieved Hall, to score Olson. Before pinch-hitter Lonnie Smith's RBI single against Tim Burke scored Oddibe McDowell.

The only hit Glavine allowed was a bunt single by Otis Nixon in the third. Glavine then loaded the bases by walking Junior Noboa and Tim Raines, before striking out Tim Wallach to end the threat.

Reds 5, Mets 0

NEW YORK — Jack Armstrong allowed four hits in 7 2-3 innings to win his fifth game and Joe Oliver hit two home runs, leading the Cincinnati Reds over the error-prone New York Mets 5-0 Thursday night.

Armstrong (5-0) joined Frank Viola and Dave Stewart as the only five-game winners in the major leagues. Viola shut out the Reds for New York on Wednesday.

Howard Johnson made three errors and the Reds stole five bases, including four in the eighth inning.

Sid Fernandez (1-3) and Armstrong breezed through the first four innings until the Mets' defense got them in trouble again.

Johnson, playing out of position at shortstop, bobbled Rolando Roomes' one-out grounder for an error in the fifth and Oliver followed with his first home run. Oliver entered the game with 11 singles and three doubles in 57 at-bats.

Oliver led off the ninth with his second homer of the game and season.

In the eighth, Chris Sabo led off with a walk against Alejandro Pena, stole second and third, and scored when Johnson made a two-base error on Barry Larkin's grounder with the infield in. Larkin stole third and Billy Hatcher followed with an infield single.

The Reds are 46-for-53 in steals for the season. The Mets have allowed 46 stolen bases in 53 attempts.

AP Photo

Gary Gaetti waited sunk the Detroit Tigers with a two-run homer in the 10th inning as the Twins prevailed 3-1.

Wednesday night, hit an 0-1 pitch over the left-field wall for his fourth homer of the season.

"I didn't hit the ball all that well," Gaetti said. "I'm not even sure that's a home run. Maybe in Boston, but not here."

The Tigers have lost five straight games and are last in the American League East with an 8-15 record — same as last

"It just hung right there. It was an easy pitch to hit. It was right there and he's a mistake hitter."

Indians 10, Yankees 5

NEW YORK — Third baseman Mike Blowers made four errors, tying an American League record and leading to seven unearned runs. Blowers

AP Photo

The Cincinnati Reds improved to 14-5 with their victory over the Mets.

**Happy Birthday,
Bryan!!**

May 14th

**Good Luck on
Your Exams!**

**Love,
Mom, Dad, Kevin,
Amy, and Alfie**

*Congratulations on your upcoming graduation
Shannon! Happy Birthday June 5!
Enjoy Senior Week!!*

Love, The McGowens

**The Chicago Office of Ernst & Young
wishes to congratulate and welcome aboard
the following graduates of the class of 1990...**

Ms. Cynthia M. Bates
Ms. Melissa A. Casper

Mr. Christopher M. Geneser
Mr. Thomas McGuigan

Ernst & Young

An equal opportunity employer m/f/h

New York has made 27 errors in 22 games, allowing 14 unearned runs. The three errors by Johnson tied his club record for shortstops set on July 18, 1985.

Armstrong, the Reds' No. 1 draft pick in June 1987, struck out three and walked one. Former Met Randy Myers relieved with two out and two on in the seventh and fanned Johnson. Myers finished for his fifth save in his first appearance against New York.

After Dave Magadan singled with one out in the first, Armstrong retired 13 straight before walking Daryl Boston in the fifth.

In his five starts, Armstrong has allowed six runs in 33 1-3 innings.

Astros 10, Phillies 3

PHILADELPHIA — Bill Gullickson, back after two seasons in Japan, pitched a strong game and Ken Caminiti drove in three runs as Houston cooled off Philadelphia.

The Phillies, who got 20 hits in winning 14-4 Wednesday night, were limited to six by Gullickson (2-1) in 7 1-3 innings. He struck out four, walked three and never trailed after Caminiti hit a two-run single off Terry Mulholland (1-1) in the first inning.

Philadelphia scored in the first on an RBI double by Von Hayes and in the eighth when Carmelo Martinez hit his third home run. Dave Smith, the third Houston pitcher, worked the final 1 2-3 innings for his eighth save.

The Astros put the game out of reach with a six-run ninth against Jeff Parrett and Chuck McElroy. Glenn Wilson had two hits in the inning, including a two-run single. Biggio, Davis and Caminiti had RBI singles and Ramirez a run-scoring grounder. Len Dykstra went 4-for-4 for the Phillies and scored two runs.

Bulls' defense stymies Bucks

MILWAUKEE (AP) — Michael Jordan scored 25 points and the Chicago Bulls used an aggressive body-checking defense and a decisive second-quarter run Thursday night to rout the Milwaukee Bucks 110-86 and clinch their opening-round playoff series.

Chicago, which won the best-of-5 series in four games, will face the winner of Saturday's Cleveland-Philadelphia game in the Eastern Conference semifinals.

The Bulls, promising to be more physical to reciprocate for what they felt was rough play and hard fouls from the Bucks in the first three games, got tough on defense in the final seven minutes of the second quarter.

Chicago, led by 11 points from Jordan, outscored the Bucks 22-5 in those seven minutes, taking a 56-39 halftime lead.

Milwaukee managed only one field goal in the final 7:37 of the first half, that a 3-pointer by Brad Lohaus with 56 seconds to go. Chicago then held the Bucks to only two third-quarter field goals, pulling ahead 84-60 going into the fourth quarter.

Scottie Pippen added 20 points for Chicago, which has beaten the Bucks 20 times in 23 games.

Alvin Robertson led Milwaukee with 20 points and Ricky Pierce had 19.

Milwaukee's Greg Anderson and Chicago's Ed Nealy got into a fight with 7:06 remaining after Nealy fouled Anderson hard under the basket and Anderson elbowed him. Anderson was ejected, Nealy was ejected with a foul and

Jordan drew a technical foul during the brief scuffle.

The second quarter was the Bucks' undoing. Milwaukee shot 24 percent for the period, making only 6 of 25 field goal attempts. Chicago also had a 31-19 first-half rebounding edge in building its big lead.

Chicago led 27-20 after one quarter behind 10 points from Will Perdue, who was brought in to give the Bulls more bulk and a physical presence inside. On entering the game, Perdue immediately delivered a hard foul on Robertson and the minutes later got into a shoving match with Anderson.

Cavaliers 108, 76ers 96

RICHFIELD, Ohio (AP) — Brad Daugherty hit 10 of his first 11 shots from the field and scored a team playoff record 34 points Thursday night as the Cleveland Cavaliers beat the Philadelphia 76ers 108-96 to even their Eastern Conference quarterfinal series 2-2.

The two teams split their four regular-season games, with each winning once at home and once on the road. Each has won its two home games in the playoffs.

The fifth and deciding game will be Saturday in Philadelphia.

Mark Price set a Cleveland playoff record with 18 assists, and Daugherty, who also grabbed nine rebounds, had his best offensive game of the season. His regular-season best was 30 points.

Cleveland's previous playoff scoring record was 32 points, set by Campy Russell against New York in 1978 and tied by World B. Free against Boston

in 1985.

The Cavaliers virtually shut down the 76ers in the fourth quarter, outscoring them 22-14. The Sixers went scoreless from the field for seven minutes as Cleveland widened an 89-84 lead to 97-85 with five minutes left.

Daugherty finished off the 8-1 flurry with a short hook shot and two free throws.

As has been the case in all four games in the series, the Cavaliers got off to a quick start, leading 34-23 after one quarter and 60-50 at halftime.

Cleveland let its halftime leads slip away in Philadelphia, but made them stand up at home.

Philadelphia got within two points late in the third quarter on Hersey Hawkins' 3-pointer, but Craig Ehlo closed the quarter with a layup and John Williams began the fourth with a three-point play. Philadelphia got no closer than five after that.

Charles Barkley scored 23 points and had 11 rebounds for Philadelphia. Hawkins scored 22, but only two in the fourth quarter.

Williams had 21 for Cleveland.

Lakers 109, Rockets 88

HOUSTON (AP) — James Worthy scored 10 of his 20 points in the final 7:37 on Thursday night to lead the Los Angeles Lakers to a 109-88 victory that eliminated the Houston Rockets from the NBA playoffs.

The Lakers, who snapped a four-game losing streak in The Summit, won the best-of-5 series 3-1 and will play the winner of the Utah-Phoenix

AP Photo

Brad Daugherty scored 34 points to lead the Cavs past the Sixers.

first-round series in the Western Conference semifinals. Phoenix leads the series 2-1 with Game 4 in Phoenix on Friday night.

Worthy scored his first basket of the fourth quarter with 7:37 left in the game during a 12-2 run when the Lakers took charge of the game with a 93-83 lead with 6:35 to play.

Magic Johnson scored 19 points for the Lakers, who outscored the Rockets 12-2

over the final 4:17.

Akeem Olajuwon led the Rockets with 28 points and 14 rebounds and Otis Thorpe scored 18 points.

The Lakers, who never trailed, hit six of their first nine shots while the Rockets made just two of their first 18.

The Lakers led 56-52 at halftime as they shot 63 percent from the field in the first half compared to Houston's 43 percent.

1. Constructed of high quality 1" birch veneer plywood. (Lightweight but strong).
2. 62" head clearance.
3. Interchangeable parts. (Can't be put together wrong!)
4. High fasteners for 30 minute assembly!
5. Designed to accommodate twin size mattress.
6. 2 reversible bookcases with 1/4" backs. (30' of shelves).
7. Typewriter/keyboard (27") or desk (30") extension.
8. Three footpads for easy access to sleeping area.
9. Assembly tool & cloth bag for handy storage of parts.
10. Stained medium brown with satin lacquer finish.

**** Pick-up just 15 minutes from ND/SMC campus ****

Verification of order, pick-up date and directions will be sent to you upon receipt of your order.

**ORDERS RECEIVED BY JUNE 15, 1990
GUARANTEE PICK-UP FOR FALL SEMESTER
ORDERS RECEIVED AFTER JUNE 15, 1990
REQUIRE 8-10 WEEK LEAD TIME FOR PICK-UP.**

MAKE CHECK OR MONEY ORDER FOR \$295.00 PAYABLE TO:

**PAPER & WOOD
2820 LINCOLNWAY EAST
MISHAWAKA, IN 46544**

NAME _____
HOME ADDRESS _____
CAMPUS ADDRESS _____
HOME PHONE _____

Pleasant Tap could reach winner's circle

LOUISVILLE, Ky. (AP) — Chris Speckert was drawn to the history of Churchill Downs when he brought his first horse to the Kentucky Derby, so he paid a visit to the track museum.

There, he found evidence that his horse, Pleasant Tap, could win the race.

A native of Ascot, England who came to the United States 10 years ago, Speckert brings Pleasant Tap into the Derby as a 30-1 outsider. He's a come-from-behind horse, and that's part of the reason.

Thirty two of the last 39 Derbies have been won on or near the lead. It's thought that the traditionally big fields in the Derby make it tough to handle the traffic.

"My horse doesn't have a late run, he has a long run," Speckert said. "But I looked at

SPORTS BRIEFS

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 the Loftus Auditorium. Any further questions, please call the Track Office at 239-6989.

Paige E. Cooper, a senior from Lincolnshire, IL has been awarded the 1990 University of Notre Dame Lifeguard Award for Outstanding Service.

15 to 20 Derbies in the museum, and I didn't see too many horses get in trouble. It's a big track, and there's a lot of room."

The last two Derbies have been won by Sunday Silence and Winning Colors, both of whom were never far off the lead. However, in 1987, Alysheba won from back in the pack, as did Ferdinand in 1986.

It's best to be in good shape by the six-furlong pole, Speckert said, or with about three-quarters of a mile left in the 1 1/4-mile race.

"Ferdinand had great posi-

tion out of the gate, got shuffled back and then came on to win," Speckert said.

The 36-year-old Speckert began his training career in England, Ireland and France, then did his American apprenticeship under Charlie Whittingham, who trained Ferdinand. Speckert now trains Buckland Farm's West Coast division.

"I've been here on Derby day before," Speckert said, "with Charlie and for the Kentucky Oaks, but I've never had a horse in the Derby."

Xavier

continued from page 28

four well played games on April 28-29.

"We did not play exceptionally well against Xavier earlier this season," said Murphy. "Xavier has the type of pitchers that can give you problems with all their knuckleballs, especially since we're a young team. But we did what we had to do to win."

The Detroit matchups will be a tough challenge for the Irish, especially since Notre Dame swept the Titans last time. Detroit, tabbed by Murphy as "the best team talent-wise in the conference, no question" returns almost all of its players from last year, a team that beat the Irish seven out of 11 times last season.

"We have to keep focused because Xavier and Detroit are sitting back after we've beaten them, and they're just going to come out here and play baseball. That's the best thing you can do," said Murphy. "I think our kids will react, that they

will be thinking baseball and concentrating on their performances. If they do that, the wins will take care of themselves."

Since these are all MCC contests, Notre Dame could do nothing better for itself than to dominate the conference in the hopes of receiving an at-large bid to the NCAAAs.

"I think we should go (to the NCAAAs), no question," said Murphy. "Our freshmen are getting better and better. If anyone saw the adversity we've been through this season, we have not missed a beat. We've had 28 one- or two-run ball-games, and we're 20-8 in those games."

Perhaps the biggest disappointment of the season came when the game with Illinois was rained out on March 31 in front of a national audience. ESPN televised the game, in which the Irish jumped to a quick 2-0 lead before rain came pouring down to dash any hopes of the Irish defeating a top-20 team this season.

Besides the goal of reaching the NCAAAs, the baseball team would do well just to finish the season on a positive note. Murphy's slogan for this year, "One More Step," was coined in the hopes of building on the program's credibility, which just three years ago was a team that lost to teams like DePauw and Bethel. Since Murphy has been coach, the DePauws and the Bethels of the schedule have been replaced by nationally contending teams like Miami and Texas.

"We're looking to make that one more step," said Murphy, "to make the commitment and have the players mature and grow up as baseball players. The will is the key, to prepare and to get better. If we do that, that's one more step."

COME LIVE IN STYLE AT
Riverside North
APARTMENTS

ELEGANT & SPACIOUS

*1, 2, and 3 bedroom apartments

*Also, fully complemented Executive Suites

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

1671 Riverside Drive
CALL 233-2212

MAUREEN ALBRICH & BETSY JOSEPH:
Thanks for the great times & being
such good friends.

HAPPY GRADUATION!

Best of Luck!

Love you,
Cindy

SafeWalk

SafeWalk thanks you for your
support this semester.

We look forward to serving you next
semester.

We will operate on regular schedule during Finals Week.

Sunday - Thursday 7:30 - 1:30

Propp lifts Bruins over Caps

Boston comes from behind to defeat Washington 5-3

BOSTON (AP) — Brian Propp broke a tie with 5:22 left as the Boston Bruins scored three straight goals in the final period for a 5-3 victory over the Washington Capitals in the opener of their Stanley Cup semifinal series Thursday night.

Propp, 30 feet in front of the goal on the left side, passed the puck across ice to Cam Neely. Neely immediately sent it back to Propp, who fired the puck from 15 feet over goalie Mike Liut's stick to break a 3-3 tie.

It was the fourth goal of the playoffs for Propp and second assist of the game for Neely, who also had a goal. Dave Poulin added an empty-net goal with 15 seconds left, his second of the game, as the Bruins rallied from a 3-2 deficit.

The second game of the best-of-7 Wales Conference final is

scheduled for Boston Saturday night.

Boston, which had the NHL's best regular-season record, won its seventh straight home game. Washington, whose 36-38-6 record was 13th best, had its four-game winning streak snapped.

Poulin had tied the score at 1:05 of the third period. Randy Burridge passed the puck from the left corner back to Dave Christian along the left boards. Christian fired it across to the right corner of the crease, where Poulin tipped it in.

Washington's Kelly Miller, who failed on a first-period penalty shot, had broken a 2-2 tie with a shorthanded goal with 2:21 left in the second.

The unassisted goal after a bad pass from Boston's Ray Bourque came 1:21 after Washington's John Tucker tied

the score on an unassisted goal set up by goalie Andy Moog's bad clearing attempt.

The Bruins led 2-1 after one period on goals by Garry Galley and Neely. Washington's John Druce got his 13th goal of the playoffs and seventh on a power play.

A seemingly harmless shot by Michal Pivonka from just in front of the red line led to Tucker's goal. Moog saved the shot, then tried clearing it by lifting it with his stick.

Tucker caught the puck in the right circle, dropped it to the ice and fired a five-footer from the right for his first playoff goal.

Miller got his third 34 seconds after Washington's Rob Murray was penalized for high-sticking.

AP Photo

Cam Neely scored one goal and added two assists for the Boston Bruins in their 5-3 win over the Washington Capitals. Notre Dame graduate Dave Poulin added two third-period goals for Boston.

Top 10

continued from page 28

3. After a scoreless first half, Notre Dame dominated the second stanza in the Orange Bowl against Colorado. This was a win over the top-ranked team in the country and ended Notre Dame's season at 12-1. This would have been the top story, had the Irish defeated Miami in November.

4. The decision of the athletic department not to renew the contract of soccer coach Dennis Grace was big in that Grace led the Irish to a 76-38-14 record during his six years at the helm and their first-ever NCAA Tournament berth. His replacement will be hard-pressed to equal or better those marks.

5. The women's basketball team did everything it could, but that was not enough. A 23-6 mark and 18-0 in the weak Midwestern Collegiate Conference did not secure a berth for the Irish in the NCAA Tournament. The fact that a team can have such a successful season and then be denied a tournament berth makes this a top five story.

6. The men's tennis team has come a long way under Bob Bayliss in the past few years. The Irish are on the verge of their first-ever NCAA berth and have one of the top ranked players in the country in David DiLucia. Had Notre Dame received the bid before this issue came out, this story would have been in the top five.

7. Malicious Prostitution did what few thought it could in repeating as Bookstore Basketball XIX champs. Just repeating in Bookstore deserves recognition, but Malicious did it in an incredible manner. Joe Scott scored 13 points and dominated Adworks down the stretch. It's too bad this team won't be back to go for a third.

8. Notre Dame got its first-ever NCAA Tournament bid in lacrosse Wednesday afternoon with a victory over Michigan State. This story jumped in at eighth and could go higher depending on what the Irish do in the tourney. Coach Kevin Corrigan has done a terrific job this spring.

9. The USC game was big because the Irish trailed 17-7 at halftime and then rallied to win. It was bigger because of the pre-game incident in the tunnel between the two teams. That incident drew more coverage than the actual game and prompted Lou Holtz to say that he would resign if it happened again.

10. The men's basketball team had a rollercoaster season that ended with a loss to Virginia in the NCAA Tournament. But on the first Saturday in March, third-ranked Missouri caught the Irish at full strength. Notre Dame crushed the Tigers and probably assured themselves of an NCAA bid with the win.

There were other big stories during the past year--the wrestling team at the NAAs, the softball team winning the

MCC, the rollercoaster season of LaPhonso Ellis, Lou Holtz allegedly linked with the Minnesota football scandals, Jubba Beshin winning an NCAA title in fencing, Karen Robinson winning the MCC Player of the Year, Digger Phelps capturing his 400th career victory.

But those Top 10 stood above the rest. In many cases, they had impacts beyond the original game or season.

Those are the images that will linger in 1989-90.

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

2000 Sugar Maple North
South Bend, Indiana 46728
219 • 277 • 3731

COLLEGE STUDENTS

How to Make Money Without Sacrificing Your Summer

Face it. Even though the sun may be shining and the beach is calling your name, sooner or later you'll probably have to make some money for school. Wouldn't it be nice to work around your own schedule...to have the luxury of keeping a bigger piece of the summer to yourself?

Personnel Pool Temporary Services believes in summer too! We can offer you long and short term assignments in your part of town...positions to fit your type of skills - from clerical, word processing and data entry, to paralegal/legal support and light industrial. Our 9 Chicagoland locations are here to make your summer fun and prosperous.

We also offer great pay, student benefits, referral bonuses, and more! So...it's your call, make it today!

(312) 781-9132

Personnel Pool
Temporary Services
An H&R BLOCK Company
E/O/E

Balloons

Wygant

FLORAL CO. INC.

Gifts
Brass
Crystal
Wood
Gnomes
& More

MARY B. GREEN
MICHAEL BAUER

327 LINCOLN WAY WEST
Call 232-3354

"Flowers and Gifts for all occasions"

FREE DELIVERY!

COME IN AND BROWSE
Open Daily 8:00 AM to 6:00 PM
Sundays 9:00 AM to 12:00 Noon

BRIDAL SERVICE
FRUIT BASKETS
FUNERAL TRIBUTES

SERVING NOTRE DAME AND ST. MARY'S
SERVING SOUTH BEND, MISHAWAKA & GRANGER
OVER 60 YEARS

Petro

continued from page 28

Last season Piotrowicz was the top pitcher on a squad that went to the NCAA Tournament. His 11 wins set a single season record and his 2.24 ERA was remarkable considering the quality of today's collegiate hitter. His masterful control was once again displayed with only 37 walks in 112.1 innings.

Still, Petro isn't the most talented pitcher. His fastball is in the low eighties and his curve is considered average. However, he more than makes up with a great change-up, the ability to put the ball where he wants an incredibly focused mentality and a work ethic that is second to none.

"Brian is the perfect example of a true pitcher," says Murphy. "He totally understands what it means to be a pitcher. He doesn't have a lot of talent, but he proves that you don't have to have the best stuff to be the best."

"I have to be mentally and physically prepared before each game," comments Piotrowicz. "If I'm not, I'm beat. I'm not a Sinnes or Leahy, but once I get going and pitch my game the way coach wants, I'm all right."

Petro continues to be Notre Dame's 'Mr. Consistency.' He's 5-3 this year with a 2.17 ERA, 40 strikeouts and only 17 walks. Perhaps the biggest thing he's done this year besides almost always giving a steady performance is make an impact on the the five talented freshmen that are the future core of the Irish pitching staff.

"They look at him and say, 'Look how he handled that-he didn't get upset,'" explains Murphy. "He leads by good example, he's a winner. The young guys see that and they want to have that aura."

"I hope that whatever I do, I do in a positive way," says Piotrowicz. "We've had rainouts and I haven't always pitched as well as I want, the key is to do the little things, right. I just try to do the things coach tells us."

Leahy learns ropes as rookie

By MIKE KAMRADT
Sports Writer

Notre Dame pitcher Pat Leahy has a rich and storied athletic tradition in his family. His grandfather, Frank Leahy coached the Irish football team to four national championships between 1941-1953 and his dad played football for Notre Dame.

Pat himself was a three-sport star in high school with scholarship offers for his services as a pitcher, tight-end and forward in basketball. Leahy was also drafted by the Toronto Blue Jays. As an 18-year old, Leahy faced a lot of tough decisions.

"It (the deciding process) was tough, but I made it harder than it really was," said Leahy. "I was trying to weigh everything, asking what-ifs."

The 6-7, 245 pounder chose college baseball and it's a good thing for the Irish that he did. His 91 mile-per-hour fastball and excellent breaking ball make him a great addition to the Irish pitching staff.

"He was very heavily recruited, but we had the inside

Pat Leahy

track because his dad knew Notre Dame inside and out," says Pat Murphy. "But Pat himself knew what Notre Dame was all about as far as the education and the program."

"It was the tradition that helped me make the decision," says Leahy. "Baseball was definitely something I wanted to do and the last couple of years under coach Murphy the baseball has improved."

Like any highly recruited athlete, there are a lot of expectations of Leahy.

He's had a lot of pressure on him," explains Murphy. "Everyone always asks, 'how's

the Leahy kid?'"

Leahy was expected to step in and start as the Irish were only returning two starters from last year's 48-19 squad. Besides that pressure, Leahy was tabbed as the preseason MCC Freshman of the Year by *Baseball America*. Leahy hasn't been fazed by all the attention that has been heaped on him, though.

"I really didn't pay attention to it," said Leahy. "The best thing to do was to start over. I felt it was most sensible to start at the basics. In a way it has been a little difficult at times," Leahy continued. "I've had the typical freshman adjustment period where the entire world is in a spin."

Unlike many superstars out of high school whose egos are higher than Mt. Everest, Pat Leahy is a down-to-earth, modest guy.

"He's a warm hearted person who expects to be successful," says Murphy. "He has to learn to be more patient, though. When you're extremely bright, competitive and young like he is, patience isn't always in the vocabulary. His biggest critic is himself. He needs to relax a little more and realize you're not always going to have a good outing."

Although Leahy is 6-0 with a dazzling 2.15 ERA in 67 innings along with 61 strikeouts, there have been times where he has struggled a bit. Against Detroit last Saturday, he walked six in a five-inning winning performance. Wednesday he struggled through three innings against Valparaiso.

"When I don't pitch well, I can't even look myself in the mirror," said Leahy. "That I'm hard on myself is good because I'm never satisfied, but it's bad because I tend to dwell on things too long. I don't always just think about it, learn from it and forget it."

One of the things that has made Leahy so successful this season is his desire to learn Murphy's pitching plan.

"It's been a pretty smooth adjustment in that respect," Leahy said.

"He's learning but he has a long, long way to go," adds Murphy.

Leahy realizes where he need to improve himself to become a dominant pitcher.

"By far it's the mental aspect," he said. "I need to have better focus. I have to be able to turn on the focus button when I need it and turn it off when I don't."

No one can argue the fact that Leahy has been a big reason for the success of the Irish this year. With more experience, his two-hit shutout earlier this year against Saint Louis will become routine. In addition, Murphy plans to take advantage of Leahy's tremendous potential as a hitter next year once he is comfortable in his role as a pitcher.

ASK ABOUT OUR

COLLEGE
GRADUATE
FINANCE
PLAN

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

Jordan's Auto Mall
609 E. Jefferson
Mishawaka
(219) 259-1981

WE NEED YOUR HELP !

SMART KIDS CENTER FOR THE HOMELESS

The program is anti- drug and alcohol.
Smart kids need money for T-shirts
and field trips.

Please call 282-8700
Ask for Greg Mitchem

Michele ,
CONGRATS
on your
Hoosier Award
and good luck
in Rome next
year.

I'll miss you.
Greg

HOLY CROSS PARISH
1520 Vassar Avenue
South Bend, IN 46628

219 233 2179

MALE GRADUATE HOUSING / \$170 per mo

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

Granger
Tap and Grill

32 oz. Sirloin for two.....17.95
Prime Rib.....11.95
12 oz. Lobster Tail.....Market Price

Come have breakfast, lunch or dinner.
Cocktails and Sandwiches anytime!

Full Menu

Mon. - Sat. 6am - 11pm Sun. 8am - 9pm

12797 St. Road 23 277-6812

Express Press

OF INDIANA INCORPORATED

RESUMES TYPESET AND PRINTED

325 DIXIEWAY NORTH • SOUTH BEND
(219) 277-3355
215 S. 11TH STREET • NILES
(616) 684-2080

ROCCO'S
HAIRSTYLING FOR
MEN & WOMEN

531 N. Michigan St.
Phone 233-4957

Class

continued from page 17

ASK ME IF I AM A CAR.

ARE YOU A CAR?
NO!

ARE YOU A CAR?
UH, UH, NO!
HA HA HA!!!!

DIANE TRACY:

Only one more week to go!
Good luck on all your finals and get
ready to celebrate your 21st on the
11th!!

Love,
Razz and Swanie

DENNIS WOLFE,

I know that tons of other
people are reading this too,
but I really don't care. The
past three months have been
awesome--thanks for all the
fun. I will miss you a lot
over the summer.

your lit-tle girlfriend

JULIA. I really love you and I am
going to miss you like no other.
Would you come home with me for
the summer? Your "Pooh Bear".

Going to D.C. for the summer
or moving there permanently?
D.C. Alumni Club can help you
find housing. Call Mike Jones
at (202) 546-7582 (evenings)

JUNIORS, JUNIORS: TURN IN
TWO RESUMES TO CAREER
AND PLACEMENT SERVICES
BEFORE LEAVING CAMPUS THIS
SPRING.

JUNIORS, JUNIORS: TURN IN
TWO RESUMES TO CAREER
AND PLACEMENT SERVICES
OFFICE BEFORE LEAVING
CAMPUS THIS SPRING.

JUNIORS, JUNIORS: TURN IN
TWO RESUMES TO CAREER
AND PLACEMENT SERVICES
OFFICE BEFORE LEAVING
CAMPUS THIS SPRING.

SPIKE aka ANDI KELLY
Happy 21st on the 1st. Say,
what's that on the side of
Marian's car??

SENIORS,
DON'T WAIT UNTIL THE LAST
MINUTE TO PLACE YOUR
"GOODBYE" CLASSIFIEDS IN
THE OBSERVER FOR THE MAY
18 ISSUE. COME IN THIS WEEK
AND AVOID THE RUSH.

P.S. IF YOU DON'T COME IN THIS
WEEK, THE DEADLINE FOR THE
LAST ISSUE IS 3 PM THURSDAY,
MAY 17.

DON'T MISS YOUR CHANCE TO
SAY A SPECIAL GOODBYE TO
YOUR SPECIAL FRIENDS.

PETE YOB IS THE KOOLEST
COPY EDITOR IN THE HISTORY
OF KOOL COPY EDITORS. 'WOOL
WOOL' (fire up for next year) thanks
for everything...mony

Buffalo Baggage Truck loads
Fri. 5/11 2-5pm Stepan and
unloads Sat. 5/12 6-9pm. For info
call Tom x3368 or Matt x3681.

Dear BM: Miss you much. Please
come up and visit me.
--Your second floor Hesburgh
admirer.

10 BestQuotes from THE wknd
10. But what's it called?
9. Where's my wallet?
8. You've got new feet
7. You bed hog
6. It must be your Testrogen
5. We're going to the bathrm, we'll
be back in a minute
4. Can I borrow this napkin?
3. Get a room!
2. Itchy?-is that b/c you scratch
alot?
1. You're great in bed

Amy Frances-
Thanks for a great year full of
memories that I'll never forget. I'll
always remember you as living
proof of the saying that good
things come to those who wait.
You're a truly special girl - may I
never miss the thrill of being near
you.

-Rich

LOST:Blue ND Men's V-Ball
Sweat-Jacket(#9 on front) If
seen or found pl. call Dan at X1232

SEE YA!!!!

FOODSHARE VOLUNTEERS
NEEDED! If you will be here this
summer and want to help, call
Kathy O'Dwyer at 4432

Pat,
ha ha, the joke is on you, no
embarrassing personels today.
Love
The Car.

B.J.
MAC10AM51990JAKE

JOHN,
These 8+ months have been
the BEST of my life. I'm going
to miss you SO MUCH this
summer. I can't wait to see
you next fall on our one-year
anniversary! I LOVE YOU!!!
Love Always,
KRISTA

ART BUSTAMANTE
"Bust-a-move"

I want to have your baby-
HA HA HA
This one's for you
Good Luck on finals!!
Luv
Your favorite hairdresser

Ps. How many more states
do you have left?

CAROL MEANEY
I love you always. Thank you for
being you.
Your Boyfriend.

RONI - 143 Forever
-Billy

HEY BANANA!
CONGRATS ON THE CALL
FROM "VIC"
YOU DUN D.W. N BP
REAL PROUD!
LUV
BLUHILBILYS
PS RAYMOND CHANDLER
IS DEAD!

CONGRATULATIONS TO:
SIEGFRIED A SOFTBALL TEAM
1990 WOMEN'S CHAMPIONS
5-0!

AWESOME DISPLAY.
GOOD JOB
SUZANNE,KARA,DEB,AMY
(B.L.,&P),KOWAL,NANCY,VAL,R
EELITZ,KATHY & JANICE!
XOXO - FLIP

THE EX-ENGINEERS' COUNCIL
PRESENTS: THE "ALDIE"
HOWLAND TOP TEN
10 - Standard frictionless wheels --
you can get them at any
department store.
9 - The slot knows its motion and it
didn't even go to college.
8 - I'll give you a clue; it's a round
7 - And the x's go off where such
things go.
6 - If a part requires 4 bolts, the
Germans will use 6, the Americans
4, the English 2.
5 - Just bag it.
4 - And quite obviously, after a
quick mental calculation, the
answer is 4.5682569.
3 - Coordinate systems are a
device of man, not of God.
opposes what you want to do.

1 - DON'T KNOW, DON'T CARE.
THE MATH WILL BAIL ME OUT?
Hey Howland, take care eh?

Did you know that Sara Shincovich
turns 20 on May 12? In between
finals, please remember to wish
her a Happy Birthday!

Katy Sullivan:
I just wanted to welcome you home
because I missed your yummy
tummy. I hope we can do some
random stuff together, like sleep
on bridges, or walk straight lines.
No transition. O Katy, O Katy, O
Katy, O Katy, O Katy, O Katy, do
you want to go on a date? If you
do please call 1-800-SKeW-due.
SKeW

TO: Siobhan Carroll, Christi
Corbett & Keir Skloss-You all
made my year great. Thanks. O.C.
will be even better. Remember: I
get by with a little help from my
friends...
RP

PATTIES
GOURMET BURGERS & ICE CREAM
DO YOURSELF A FLAVOR
3501 Grand Ave., Minneapolis, MN 55405

Dinner for 2
\$8.99 plus tax

Pick any two Gourmet Sandwiches,
two Garden Salads, plus your choice of
French Fries or Onion Rings and 2
Mini-Sundae
expiration date 5/31

**Sundae
99¢**

Buy any size sundae and
receive a second one of the
same size for 99¢
expiration date 5/31

**STEAKS
PRIME RIB
SEAFOOD**

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

**MARIGOLD
MARKET**

PLAN AHEAD FOR
YOUR GRADUATION
CELEBRATION

PARTY PLATTERS
HORS D'OEUVRES
BRUNCH OR LUNCHEON

CONTACT OUR CATERING
DEPARTMENT

LAST MINUTE PARTY
PLATTERS AVAILABLE

Grape & Cleveland Rd. (219) 272-4922

**MOVED
SOMEPLACE
COOLER.
XSB
RT
RADIO
CHICAGO**

Vince No-Win-Ski: Cute, you are the epitome of cute. I only wish...
RP

PSYCHO:
Sweet! (Beat by a girl!)
Good luck at med school dude.
I'll miss you ("I'll bet!")
-Love, Kris

Bill O'Mahony- Hey Tooll! It's been fun! Work hard (??) next year and remember me QT!

KRISTA,
Thank you so much for such a very special year. I'll miss you so much this summer. All my love always!
Love,
John

Wendy F.
If I don't get to see you, good luck on your finals and have a great summer. MONTY PYTHON RULES!!!

Paul,
P.S. DON'T WORRY TOO MUCH!!!!

MANDELA: CELEBRATION OF A HERO
a concert/celebration
Friday, May 4
6-8 pm
Administration Building

"He's out of jail but not yet free..."

John O'Brien-
I want you, but I don't like Miracle Whip. I prefer green Jell-O in a baby pool.

Interested?

LOVE ELKHART.

Nicole Farmer-
First I wanted your paper, but now I want more..
P.T.

JIM--Thanks again for the lilacs and for everything.
You are wonderful.--K

Wolf-
Thanks for some great times.
The Celtic Festival awaits!
Shingales

HEY JULIE RISTER!!!
Hope you have a most INSPIRATIONAL B-Day MAY 5!!
love ya! Kris, Kerri, and of course, Helen Steiner Rice

Colleen, Shannon, Barb, and Celine: I want nothing else in this world than to take you all to my bed. You are the hottest, most luscious babes on campus and I cannot live without you anymore. Besides, you guys have really nice personalities. NOT. Love and wet kisses, John.

scrum burns: "girls, girls, girls....watch the right, watch me run like a madman in those stupid hawaiian print shorts and score."

hey hey paUuLa, marge, and em: what a long, strange year it's been (ok, that's someone else's line, but i wanted to impress em with my DEAD-ness). i love you guys tons-- know that. always remember: "the fun is having lots to do and not doing it." friends always and forever.

k and j:
chi-chi's 2-nite. we plan what could be the coolest room in the history of womankind. i look forward to it, most definitely.
most definitely yours, m.

☺ WHEN YOU NEED COPIES ☺
THE COPY SHOP IN LAFORTUNE IS OPEN LATE & WEEKENDS

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

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

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

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).

ANNA BUNGER
GOOD LUCK ON YOUR FINALS
LOVE
CLANCY

CASH FOR CARS & TRUCKS
REGARDLESS OF CONDITION.
277-9954.

The FUTURE becomes the PRESENT, the PRESENT the PAST, & the PAST turns into EVERLASTING REGRET.

TO TISH, LITTLE BEAR, STARBRIGHT, RINGMASTER, MAGGIE, AND THE WORLD'S GREATEST DANCING BEAR:
Do it for Grandpa!
Love,
The Mime

LAW STUDENT LOOKING FOR ROOMMATE IN D.C. THIS FALL.
CALL KATHLEEN AT 1918.

Only 7 more shopping days until DIANE TRACY'S 21st Birthday!!!

PMS- THIS WEEK LOOK FOR DETAILS- EVERYBODY DOES IT!

Stevy (Gargs),
Good luck next year! You'd better come back next year and have some massive tailgaters. Now you can graduate with peace knowing I wrote you back.

Love,
Jeanne
P.S. I heard there's a lecture on the electroelasticity of the multi-nucleic cellular components of an eyeball Mon. night.....

MARIANNE RAVRY,
Good Luck living with your roommate next year! Ha! Ha! Ha! Have a great summer. Don't do anything I wouldn't do!!! That's not saying much. Ha! Ha! See ya soon!!!!!!

Love,
me

WOMEN'S CARE CENTER
A Pro-Life Pregnancy Help Center:
MOTHER'S DAY CARDS
Available Wed. May 2-Fri. May 4 in Dining Halls at Dinner and in Law School during lunch. Mass Card is offered as way to honor Mother's and support work of Care Center. Asking \$2 donation.

THE COUNTRY HARVESTER
WILL BE OPEN THIS SUMMER!
239-6714

GREAT GIFTS IN A NEAT SHOP
LOWER LEVEL LAFORTUNE

FOR SALE: One way ticket South Bend to Boston departing May 21. Best Offer. Call Laura x3484

JK,
You've made this year very special. I'm gonna miss you so much this summer. Looking forward to Fri. nite! Love, MS

NICE TRY META MUCILS!!!
Congratulations Amy Bundens, Mary Beth Cook, Beth Morrison and Laura Brown--We may not have won but at least we lived up to our name last week! I know I feel about five pounds lighter!

P.S. Remember when you're sliding into first and you're feeling something burst.....
--your pal Mol

BOSTON CLUB MEMBERS
The truck will load behind the bookstore on Friday, May 11, from 11:00am to 3:00pm.

For Sale:
Stereo Speakers
Stereo Cabinet
Amp, Equalizer, Phone, Tuner
Tape Deck.
Excellent Condition, Price
Call 271-5681

Happy graduation and happy summer to all!
Love, Amy
Copy Center

PJR-
Thanks for another great year! It will be a long summer, but I know we'll make it....
Love always,
Kathryn

Jenny.
Thanks for making 308 PW a really fun place to live this semester. You're an awesome roomie!
KP

PHILADELPHIA CLUB
Baggage Truck
Loading: Friday, May 11
ND 10am-2:30pm @Stepan Courts
SMC 3-4 @Lemans bus stop
?s-Call Kevin (3341)
Mike (1803)

Have we got a deal for you!
COUCH, our best, for just \$25!
Not one, but two, brown CARPETS.
We're talking plush.
\$15 each.

C.F.S.
Thank you for the last 4 years. I loved spending them with you, and I am looking forward to the next four.
I love you. T.J.

Need guys to coach FARLEY football, hoops, and softball
call Aimee x4222

CONGRATULATIONS KEENAN
SOCCER: NVA Spring Tournament Champions; 7 wins, 0 losses, 0 goals against.
Roster: Kelly Terrill, Kevin McKay, Pat McClanahan, Brian Geraghty, Kevin McConnell, Jeff Berthold, Ben Nichols, Aaron Bullwinkle, Tony Dill, Derek Dobecki, Pat Sheehan, Lawlor Quinlan, Greg Swihura, Tony Yokum, Steve Zayko, Keith Clemments, John Vandevalde, Mike Pearl, Brian Tierney, George Dailey, Frank Parigi, and Honorary Keenanite Liam Logan

Thank You Immaculate Heart of Jesus, Blessed Mother Mary and St. Jude for all favors granted during my academic career. Always Pray. With God All things are possible.

To the Defenders of Good and their Farley Following:
Thanks for an awesome year! I'm going to miss your love and your smiles! Good luck next year! You're terrific!
-A Lewisite bound for Erin

CHRISTINE (BEBE KID)-
This is the last time I'm giving you a personal! As the time draws closer to graduation, I want you to know that this is ONLY THE BEGINNING.
All my love, BRIAN

Mr. Bunny,
I WUV U! And somebody else too! And I'm gonna miss him 'cause he's my dude! GOO!!
WUV, Me

TIME

525PM

TO NEW YORK

330AM

TO LOS ANGELES

03PM

TO NEW YORK

50AM

TO NEW YORK

16PM

TO CLEVELAND

6AM

TO SANFRAN

7PM

TO NEW YORK

1PM

TO DALLAS

PM

TO PALM BEACH

4M

TO BRIGANTINE

M

TO CHICAGO

M

TO NEW YORK

M

TO NEW YORK

1

TO MINN

TO NEW YORK

TO PHILA

TO PHILA

TO ALBANY

TO PHILA

TO NEW YORK

DETAIL OF ITEMIZED

PLACE

NY

CA

NY

OH

CA

TX

FL

NJ

IL

NY

NY

PA

PA

NY

PA

NY

PA

NY

NUMBER

0540

1100

7390

5855

7069

9293

9447

7022

1110

0504

9477

7582

2522

2010

2000

6700

766

2011

814

231

MIN

8

98

100

175

17

30

44

2

30

44

2

30

44

2

30

44

2

30

44

2

AMOUNT

1.26

12.74

23.40

43.75

23.40

43.75

23.40

43.75

23.40

43.75

23.40

43.75

23.40

43.75

23.40

43.75

23.40

43.75

23.40

43.75

PAGE

9

CONTINUED

You'd like your roommates
a whole lot better if they didn't
show up on your phone bill.

John called Chicago. Andy called L.A. Or was that Pete?
Don't sweat it. Sorting out roommates is easy when you get AT&T Call Manager Service.
Because with it, you can all get your long distance charges listed separately, even though
you share the same phone number. And it costs you nothing.
To find out more about the free AT&T Call Manager Service, dial 1 800 222-0300, ext. 600.
It'll make both your bills and your roommates much easier to live with.
This service may not be available in all residence halls on your campus.

AT&T

The right choice.

© 1990 AT&T

see CLASS / page 5

Former walk-on Lund now a leader behind the plate

By SCOTT BRUTOCAO
Assistant Sports Editor

How many people know that the captain of the Notre Dame baseball team was a walk-on?

The Irish team, filled with freshmen and sophomore recruits who ooze with talent and anticipate potential pro careers, is captained by a player who was not asked in any way to play baseball for the Fighting Irish.

That former freshman hopeful is senior catcher Ed Lund, the cornerstone of this year's team.

"People forget that Ed Lund was a walk-on player at Notre Dame and that he just fell in love with the game," says third-year coach Pat Murphy. "He was put into catcher, a position he wasn't used to, and has done an outstanding job."

This versatile athlete played outfield at St. Francis High School in Pasadena, Calif., although catcher has always been his first love. When he came to Notre Dame hoping to make the baseball team, he tried out at every position.

"I came in here just hoping to make the team, so I tried out everywhere," says Lund. "I always loved catcher, a position I've always wanted to play. You're in on every pitch, blocking balls at the plate. I like everything about catching, and I think that's what I do best."

The pitching squad's statistics can attest to that. The team earned run average stands at 2.86, the fourth-lowest in the country. Three of the five main starters on the team are freshmen, and Lund's experience has helped them in their process of maturation.

"It has been extremely important to have a catcher behind the plate to have so much experience," says Murphy. "The pitchers feel so confident with Ed Lund back there. That really helped the team, especially in the beginning of the season. He's like the Rock of Gibraltar back there."

The Irish pitchers echo Murphy's sentiments. Freshman Dave Sinnes, who is leading the nation in ERA at 0.73, has nothing but compliments for the senior leader.

"His presence behind the plate helps me concentrate and

focus a little better," says Sinnes. "If I make a bad pitch he'll let me know about it, and he gives that extra help that comes from being a senior and a great leader."

Lund's experience reaches further back than the Murphy's winning tradition. Lund played his freshman year under former coach Larry Gallo, when the Irish went 15-29 for a .341 winning percentage. Since then, under Murphy Notre Dame has compiled a 123-51 record, or a .707 mark.

In other words, Lund has seen it all.

"It has been advantageous for us (the seniors) to see how far we've come," says Lund. "We know how it is to lose and not to get the best out of our ability, and maybe that's our jobs as seniors to say this is the way it's got to be or it will be like it was."

"The better way is to put in everything you can and get the most out of it. If you're going to put this much time in, you might as well go all-out to make it worth it."

"My expectations have definitely changed since my junior year," says Lund. "I'm hoping to get drafted and play in professional ball. That's what I've

wanted since my junior year, but right now, I can't worry about that. That is out of my hands. Right now I'm worried about this team. I want Notre Dame baseball to do as well as it can."

The team is on track to do just that, which at 36-10 has a shot at the NCAA tournament. Lund himself is batting .294 with four home runs, 24 RBIs and a team-leading 12 doubles. His on-base percentage is .441 and he has swiped 11 bases this season.

One more aspect of Lund's game deserves mention, and that's his cannon on his right shoulder. The Irish have stolen 111 bases this season versus their opponent's 49, a testimony to other teams' respect for Lund's lightning-bolt arm.

"It's quite incredible that other teams have run so little against us," says Murphy. "It's because of his outstanding reputation. I feel that he's going to be a solid pro player in the future. There's no question he'll be drafted."

Having made great strides in baseball at Notre Dame, Lund hopes to keep the momentum rolling with a shot at the big leagues.

The Observer / John Studebaker

Catcher Ed Lund, who began his Notre Dame baseball career as a walk-on, now captains the Irish from behind the plate.

Finally...all
3 of our ND
men are 21!

Love from,
Mom, Anne,
and Mame

Michael,
Even in our younger days
you were always there for me -
my last two years here won't
be the same without you!

CONGRATULATIONS to
my brother and my best friend.

I Love You!
Danielle

Track

continued from page 28

for IC4A bids this weekend. Included in this group are Ryan Cahill in the 5000 meters, Shawn Schneider and J.T. Burke in the 1500 meters, Brian Peppard in the 800, Rob Fitzgerald in the shot put and Stewart in the javelin.

After the Central Collegiates, the Irish will travel to the Illini Invitational on May 12. Those who have qualified will travel to New Haven, Conn. for the IC4As May 19 and 20. The season will climax with the NCAA Championships, held from June 30 until July 2 in Durham, N.C.

Help Prevent
Birth Defects

Support the
March of Dimes
BIRTH DEFECTS FOUNDATION

THANK YOU

NON-VARSITY ATHLETICS

WOULD LIKE TO THANK THE MANY
PARTICIPANTS, VOLUNTEERS AND OFFICIALS
WHO MADE 1989-90 A GREAT YEAR

HAVE A GREAT SUMMER!

SEE YOU NEXT FALL

CAMPUS

Friday

7:30 & 9:45 p.m. Film, "A Dry White Season," Annenberg Auditorium. Sponsored by ND Communications and Theatre. Admission.

8 & 10:15 p.m. Film, "Heathers." Cushing Auditorium. Admission \$2. Sponsored by SUB.

LECTURE CIRCUIT

Friday

4:30 p.m. Lecture, "Complex Analysis for Real Radon Transform," Professor Gennadi Henkin, Academy of Science of the USSR, Central Economic and Mathematical Institute, Moscow. Room 226 Mathematics Building. Refreshments in Room 2 at 4 p.m. Sponsored by Department of Mathematics and Office of the Provost.

MENUS

Notre Dame

Make Your Own Taco Bar
Mushroom Quiche
Vegetables Marinara
Pierson Deluxe Turkey Sandwich
Saint Mary's

Perched Fish
Cheese Enchiladas
Calzone
Deli

CROSSWORD

ACROSS

- 1 Mollify
- 8 Appetizers
- 15 Government
- 16 Milky glass
- 17 Famous
- 18 Old soldier
- 19 Shrewd
- 20 Clocked
- 22 Roof edge
- 23 NOW's goal
- 24 Slit
- 25 Children's game
- 26 Fondles
- 28 Yielded
- 30 Melodious Horne
- 31 Dangerous African flies
- 33 Ceases
- 35 Bern's stream
- 36 Chaney of silent films
- 37 Meanders
- 41 Mojave and Gobi
- 45 You were: Lat.
- 46 Calamary
- 48 Rome's hot fiddler
- 49 Truck
- 50 Operate
- 51 Female swan
- 52 Down with!: Fr.

DOWN

- 54 "Divine Comedy" poet
- 56 Satirist Freberg
- 57 An archangel
- 59 Hermit
- 61 Capital of Sicily
- 62 Brook
- 63 Jogger's footwear
- 64 Ushers

ANSWER TO PREVIOUS PUZZLE

RAVE JESSE MEOW
ODIN ARIEL ARIA
WASDENGXIAOPING
SPOUSE ENIF EKE
TREK ARENAS
IVE SENATOR
STEAMERS LODE
WASBORISGODUNOV
ARAB TREADERS
POURERS ARK
STAIRS OATS
AGE TIME ATHAND
DIDJULIUSCAESAR
ELIE ELSIE ASIA
SLED DEEDS DOLT

- 28 Goddess of vegetation
- 29 Removed by an editor
- 30 Napery
- 32 Salt, to a pharmacist
- 34 M'aidez!
- 37 Makes over
- 38 Kind of horse or camel
- 39 Handcuff
- 40 Wretched condition
- 41 Calorie counters
- 42 Herpetologist's subject
- 43 One who grabs the tab
- 44 Shakespeare's CLIV
- 47 Waves' org.
- 53 N.Y. stadium
- 54 Township of Attica
- 55 Weird-sounding lake
- 56 Soot or coal dust
- 58 Broadhorn
- 60 Le Gallienne or Gabor

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

Don't miss the LAST movie of the year...

Heathers

Tonight
Cushing Aud.
8:00 and 10:15
\$2.00

Have a

SUPER SUMMER

from

AP Photo

Just Grazing

Trainer D. Wayne Lukas gives Kentucky Derby entry Real Cash a chance to exercise and graze in preparation for Saturday's annual race. Lukas has three horses entered in the Derby.

Xavier visits for doubleheaders

By SCOTT BRUTOCAL
Assistant Sports Editor

"We've just begun. Now it's put-up time, and we're in the position we want to be in."

These are the words of Pat Murphy, the head coach of the Notre Dame baseball team. Although the pessimists have all but dismissed the Irish this year, it is an indisputable fact that this group of overachievers is 36-10, on pace to finish with the best winning percentage for a Notre Dame baseball team since 1936. This is for a team that is not fully endowed and usually has less players on scholarship than its opponent.

The NCAA tournament selection committee has decided this season that the MCC tournament winner will not receive an automatic bid to the tournament. This stands in contrast to previous years, when the MCC could claim to have at

least one team in the nationals every year.

"I hope that people definitely understand what a blow it (the NCAA decision) is for us," said Murphy. "I hope we get the support from them, and I think we'll get it (the automatic bid) back. I think we can put enough pressure on them to get it back."

This weekend MCC foe Xavier comes to town for a pair of doubleheaders at Jake Kline Field. The twin bills will be played on noon on Saturday and Sunday. Next weekend, May 12-13, Detroit pays a visit to Jake Kline Field to wrap up Notre Dame's regular season with four more games.

Notre Dame took three of four from Xavier in its previous encounter in Cincinnati, Ohio on April 14-15. Against Detroit, the Irish blanked the Titans in

see XAVIER / page 21

The Observer / John Studebaker

Frank Jacobs will take his cuts for the Notre Dame baseball team this weekend in two doubleheaders against Xavier at Jake Kline Field. The Irish are currently 36-10.

Intensity of 'Petro' vital to Irish

By MIKE KAMRADT
Sports Writer

The eyes of Brian Piotrowicz tell the whole story. Those eyes are intense; they have the look of a real competitor.

"His temperament is unbelievable," says coach Pat Murphy. "He's the greatest pitcher in Notre Dame history as far as what I've heard about. He's part of every almost every career record. He's a mainstay."

One look through the record book affirms Murphy's assertion as 'Petro's' name turns up in almost every category. He's the career leader in wins (25), games started (50) and innings pitched (319.3). He's also among the leaders in appearances, complete games, strikeouts and ERA.

A native of nearby North Liberty, Ind., Piotrowicz couldn't help think about a career at Notre Dame while he was starring at South Bend's Washington High School.

"I definitely had the dream of playing here when I was growing up," said Piotrowicz. "I always loved the university and followed the football team. It

Brian Piotrowicz

was like a dream come true to get a scholarship here."

When he came during the fall of 1986, the Irish baseball program wasn't in the best of straits.

"With Coach Gallo here the program wasn't on the rise," recalled Piotrowicz. "Still, I was able to participate right away and contribute. It was a good opportunity as far as school and baseball."

The fortunes of the Irish and Piotrowicz started to turn around with the arrival of Murphy.

"The bottom line (with Murphy's arrival) was atti-

ude," explained Piotrowicz. "The mental aspect that he gets across is outstanding. The preparation and mental toughness he instills in his players really comes into play when the game is on the line. I'm able to adapt to tough situations. Now I feel I can win against anybody."

Things didn't begin well for Piotrowicz during his sophomore year as he began the season 0-3, but his belief in himself and Murphy's confidence saw him through a tough time.

"It was a frustrating time and I was having some mental problems," said Piotrowicz, "but the biggest thing coach was trying to get across to us was to believe in ourselves. After that third loss I was conditioning in the outfield and Murph came out and said 'Stick with it, hang in there. We're going to have a great year and you'll be a big part of it all.' That really stuck with me."

Piotrowicz finished the year in a big way by winning his last seven decisions, including a no-hitter against Ball St., to go 7-3.

see PETRO / page 23

Irish track plays host to Central Collegiates

By KEN TYSIAC
Associate Sports Editor

Moose Krause Stadium will be abuzz with excitement as Notre Dame hosts the Central Collegiate Outdoor Track and Field Championships Saturday beginning at 2 p.m.

Schools from the Big 10, Mid-Atlantic, Midwestern Collegiate and Missouri Valley conferences will be represented in the meet. Notre Dame Head Coach Joe Piane says that one of his team's goals will be to qualify more athletes for the IC4A and NCAA championships in what should be a competitive meet.

Piane claims that the team to watch in the Central Collegiates is Eastern Michigan. Purdue, Michigan State and Wisconsin are also expected to run well.

"It should be a great overall track meet," says Piane. "there will be in the neighborhood of 20 teams competing, so we should have strong competition in every event. In the field

events, I know there are pole vaulters from Purdue and a high jumper from Illinois State who have already qualified for NCAAAs, so there will be strong competition in those events."

Notre Dame finished fifth in the Central Collegiate Indoor Championships February 9-10 at Milwaukee, but Piane hopes his team can do even better tomorrow.

"Our goals as a team are to score as many points as we possibly can and improve on our fifth-place indoor finish," says Piane.

The strongest Irish performances should come from senior co-captain Mike O'Connor in the 1500 meters and junior John Cole in the high jump. Javelin throwers Matt DeAngelis and Jon Stewart are also expected to gain points for Notre Dame.

Piane says there are several Irish athletes who could qualify

see TRACK / page 26

Loss to Miami heads list of year's important stories

Today's center spread highlights the Top 10 sports stories of 1989-90.

From top to bottom, there were no clear-cut choices. The top story last year was easy after Notre Dame won its eighth national championship. This year was tougher.

This is by no means a complete list. There were many other big sports stories during the past year. This is simply a composite of the top stories chosen by the executive sports staff at The Observer.

Here are some of the reasons why the 10 stories in the center spread merit special attention.

1. When Notre Dame lost 27-10 at Miami, it not only ended the 23-game win streak for the Irish, but it also cost them the national title. This was the most-hyped game of the year. While the game itself may not have lived up to those standards, the end result regarding the national title makes this the biggest story of the year.

2. Notre Dame made history with its five-year television pact with NBC. The network will broadcast five years of Notre Dame football beginning in 1991. This turned into one of the biggest national sports stories off the field, with several members of the CFA publicly voicing their displeasure when the Irish strayed from the organization and its new contract with ABC. This may have longer lasting effects than the Miami game, but within the context of one year, the Miami story was bigger.

see TOP 10 / page 22

Greg Guffey
Sports Editor