

The Observer

VOL. XXIII NO. 124

WEDNESDAY, APRIL 10, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

AP Photo

Boating home

Esquireo Luna of San Benito, Texas rides by boat to get to his home. Luna says he lost everything in his home due to recent floods, beds were floating inside the home.

Faculty approves harassment policy

By PAUL PEARSON
Associate News Editor

In its monthly meeting Tuesday, the Faculty Senate passed a discriminatory harassment policy by a vote of 22 to 4 with one abstention.

The policy, which will be sent to the Academic Council, prohibits discriminatory harassment, which it defines as harassment that is "accompanied by demeaning expressions concerning the race, sex, religion, sexual orientation or national origin of the victim(s)."

The policy defines harassment as any physical attack, threat, persistent badgering or verbal attack intentionally inflicted to cause harm to the person or property of another person.

Under the policy, cases of harassment by students would be reported to the rector if it occurs within a residence hall, or to the Office of Residence Life if it occurs outside. Cases of harassment by faculty members

would be reported to the chair of the academic department or, in cases involving the chair, to the dean of the college.

According to Frank Connolly, who presented the proposal, the policy is not aimed at the restriction of offensive speech. "The simple expression of an idea, no matter how offensive, is not harassment," he said.

Connolly believes that the policy will not be abused by people making inappropriate charges under the policy. "Unless you could charge intimidation, intent of hostility and persistence, you're going to get anywhere (under the policy)."

One senate member said that he would not vote for the policy because he feared its use "in inappropriate or even frivolous cases."

The policy was originally drafted by a committee created by University Provost Timothy O'Meara and chaired by Eileen, dean of Freshman Year of Studies. This committee then asked the Faculty Senate to consider it.

Anti-abortion protesters released from custody

SOUTH BEND, Ind. (AP) — More than 100 anti-abortion protesters agreed to identify themselves and post \$250 bonds Tuesday in exchange for reduced misdemeanor charges of criminal trespass.

The agreement between attorney Russell Sanford and the St. Joseph County prosecutor's office followed the protesters' initial refusal to provide their names and addresses as conditions of their release.

They were accused of trespassing at the Women's Pavilion,

a clinic where abortions are performed, and faced contempt of court charges for violating an injunction against demonstrations on the clinic's property.

The protesters were to be released from custody with credit for time served, but later may be assessed fines and court costs, Sanford said.

The Fort Wayne-based Northeast Indiana Rescue group postponed indefinitely another protest it had planned for Tuesday at the clinic, where 107 of its members were ar-

rested on Friday, spokeswoman Gloria Carrel said.

The prosecutor's office said three of the protesters had been released earlier after identifying themselves and posting bond. One is getting married, another had a death in the family and the third was ill, a spokeswoman for the prosecutor said.

The rest remained in custody at a National Guard Armory, which St. Joseph Superior Judge Jeanne Jourdan used as

a courtroom Monday afternoon for a mass hearing for the protesters.

Members of the group have blocked access to abortion clinics in Fort Wayne, Kentwood and Niles, Mich., and have been arrested, but this is the longest that people from Northeast Indiana Rescue had been held, Carrel said.

Sheriff Joe Nagy said city and county officials would be ready to handle another protest. It is costing his department \$1,950 a day to provide meals, the extra officers and a nurse for the

people being held at the armory, he said. The only additional cost will be meals if more people are arrested, Nagy said.

Carrel said people refuse to give their names in order to identify with nameless victims of abortion.

Most people taking part in Friday's protest are from the Fort Wayne area, have been trained in civil disobedience and knew what they were facing when they decided to risk arrest, said spokesman Bryan Brown of New Haven.

Sexual revolution leads to porn

By MARY MURPHY
News Writer

The sexual revolution has led to hard pornography debasing women and children through images of incest and sadomasochism, said Judith Reisman at a lecture last night at Theodore's.

"I may be touching a raw nerve," said Reisman, author of "Kinsey, Sex and Fraud: The Indoctrination of a People."

Reisman, a counselor for the department of Health and Human Services, presented a different perspective of the sexual revolution and pornography during her lecture "Sexual Revolution and Public Versus Private Space Behavior," paying particular attention to private versus public space behavior.

Before progressing with her presentation, Reisman asked the audience to be open minded in viewing the slides and their relation to the sexual revolution.

"A lot of our problems are that the essence of porn or erotica is private space behavior in public space forms," Reisman said. Private space behavior is primarily

nudity or "at risk" behavior, she explained.

In a study of 6,000 images of children in pornographic publications, Reisman found that 838 cartoons and 1250 visuals overlap sex and violence.

With this in mind, she asked, "How can you say pornography doesn't have an effect on kids? That's the most nonsensical thing I've heard of. Everything we visually imbibe has an effect on us," she exclaimed.

Al Kinsey, who wrote two books on sexual behavior, said that America was too uptight, too repressed, and that society has been lying about its sexual practices, Reisman told the audience.

Kinsey said that 10 percent of the population is homosexual and humans are basically bisexual. Kinsey's philosophy is we should have as much sex as possible and in as many ways as possible, she continued.

He often used children as sexual experiments. For example, in a study on sexual stimulation, 45 percent responded with twitching, 22 percent sobbed or were rigid, 17 percent had convulsions and

cried. Yet, Kinsey concluded that all children had a "definite pleasure from stimulation."

Reisman found the danger of this conclusion is that "no matter how young and how much you scream, you can't be harmed if you're harmed sexually."

In another chart, Kinsey said that a 4-year-old had 26 orgasms in 24 hours.

The problem with these findings, Reisman said, is they were based on falsified data. "Kinsey is a liar," she proclaimed.

Reisman discussed other aspects of pornography which were dangerous to the human psyche such as the portrayal of children in incestuous relationships.

Reisman noted that in magazines like Hustler, women are constantly portrayed with thinned or shaved pubic regions. She warned, don't be fooled; the publisher is trying to attract you to children.

"There is a lot more direct eroticism flowing through a

see REISMAN/ page 6

Neo-Nazis attack Poles

AP Photo

A group of German neo-Nazis make the Third Reich salute at the border to Poland in Frankfurt. The radical nationalists threw stones at Polish cars and buses, as they crossed the border.

INSIDE COLUMN

Crayons create new, beautiful colors

In the beginning, God created Crayons. He created three crayons: red, blue, and yellow. And He was pleased.

In Redtown lived a crayon named Rosy. Rosy grew up like a typical red child. She only attended Crayolithic schools, was a colorball cheerleader and dated all the muscular "fat crayons."

Rosy graduated from St. Crayons H.S. with honors and proceeded to The University of Colors. Now CU had a diverse Crayola body; red, yellow, and blue crayons all attended the university. Rosy never knew a crayon of another color, but she assumed they were regular crayons, created by Crayola God, just like her.

When Rosy started her freshman year, she didn't understand why the red, blue, and yellow crayons were so prejudiced against each other. They were all crayons, some were just different colors with different cultures; no one crayon seemed better than the other.

Rosy once discussed it with her red friends who said, "Oh, I'm friends with lots of yellow and blue crayons, but I don't think we were meant to mix with them. I'm not prejudiced, but I mean, just imagine what would happen if a red and a blue crayon fell in love and had children. The poor thing would be an unheard of color and everyone would persecute it." But Rosy didn't understand their narrow-mindedness. How could two beautiful colors bring forth anything but a better color?

Rosy was especially upset by their attitudes since she was "scoping" on a hot yellow dude in the waxing hall. She finally got the courage to ask him to her colorfest and the two had a great time, in spite of everyone's staring and whispering.

The two continued dating throughout college, and in spite of endless persecution, mocking, and being told how immoral they were, they got married and had a child. They named him Orange.

Gaining courage from Rosy, other red and yellow crayons hooked up in spite of the prejudice. And soon orange crayons became prevalent and the ignorant prejudiced crayons came to accept Oranges' as equal (although it never should have come into question anyway).

Yellows and Blues soon followed suit and had Green offspring. And Blues and Reds had Purple children. And on and on the mixing went. And more beautiful colors were created.

But, each color had to struggle to remove the inherent prejudices in some narrow-minded crayons who still had difficulty accepting other colors and some still think they are better than others.

But the prejudice was eventually overcome, and now we can proudly say that the original box of 3 crayons has grown into a large box of 64 different colored crayons (with a built-in sharpener).

And Crayola God saw it.
And He was pleased.

Jeanne Blasi
Asst. Production
Manager

TODAY AT A GLANCE

NATIONAL

Reagan says Nancy book full of lies

■ **LOS ANGELES** — Ronald Reagan says a new biography of his wife, Nancy, is filled with lies. By the end of the day Monday, 150,000 new copies were ordered. That's in addition to the 600,000 already in or en route to bookstores around the country. Kitty Kelley's "Nancy Reagan: the Unauthorized Biography" portrays the former first lady as an abusive skinflint who ran the White House and carried on an affair with Frank Sinatra. Kelley claims that Reagan himself was with another woman on the day his daughter was born and that he and Nancy tried pot when he was governor.

Democrats Launch 1992 Budget

■ **WASHINGTON** — House Democrats are introducing a \$1.45 trillion budget proposal that boosts education and poverty programs and makes no tax changes. Republicans oppose the plan as unnecessary, contending it makes only minor changes in the spending outline Bush unveiled in February. The Democratic plan rejects cuts Bush proposed in 12 benefit programs, including reductions over five years that total \$25 billion for Medicare, \$995 million for a welfare program and \$698 million for guaranteed student loans.

WORLD

Soviet withdrawal begins

■ **BORNE-SULINOWO, Poland** — The Red Army today began its long-awaited pullout from Poland after nearly 47 years of occupation. The pullout began at a formerly top-secret Soviet military base. A train, carrying members of a missile brigade that is being disbanded, was the first phase of a permanent pullout whose timetable was still a source of contention today. The Soviets say they will not vacate Poland before the end of 1993. Soviet troops have been a continuous presence in Poland since 1944, when they pushed back the German army, then stayed on to prop up a series of pro-Moscow regimes.

INDIANA

Playboy Visits Purdue

■ **WEST LAFAYETTE, Ind.** — Playboy magazine has begun taking applications and snapshots of Purdue coeds for a "Girls of the Big Ten" feature to be published in October. Photographer David Chan arrived Monday and his phones were ringing constantly. The callers were responding to an advertisement in Monday's issue of The Exponent, the student newspaper, and a morning radio interview on WKHY-FM. By the end of the day, he had scheduled more than 100 interviews. He said he expected to take as many as 200 applications before heading to Bloomington Wednesday to interview Indiana University students.

OF INTEREST

■ **Juniors**, JPW pictures are available for pick-up with a student I.D. at the information desk in LaFortune.

■ **West Germany's Alien Boys**, who just released their second album, "Seeds of Decay" will be featured live on the air tonight at 7 p.m., only on WVFI, AM 640.

■ **Native American religious beliefs** will be discussed by Bob Moody at Fireside Chat, Friday April 12th, from 12 to 1 p.m. in the ISO Lounge, 2nd floor of LaFortune. Lunch will be provided.

■ **Sophomores**, JPW applications for chairperson are available in Student Activities, 3rd Floor LaFortune. Applications are due Friday April 12 at 5 p.m.

■ **Volunteer recruiter**, Carla Doran, representing

Christian Appalachian Project will be on campus on Thursday, April 11. She will be recruiting for permanent, temporary and summer positions at CAP. Stop by the Hesburgh Library Concourse from 10 a.m.-noon or the Center for Social Concerns from 1-4:30 p.m. for more information.

■ **Notre Dame Video** needs a new manager and new employees for next year. Applications will be available in the store by Friday, April 12 at 5 p.m. Questions? Call Steve Perkins 283-1605.

■ **Student Government**, Board of Trustees committee on Cultural Diversity is now accepting applications for the 1991-92 committee. Applications can be picked up at the Student Government office. Deadline is Wednesday, April 17. Any questions, please contact Joe Wilson, chairperson at 283-1686.

Today's Staff:

News
Alicia Reale
Paul Pearson
David Kinney

Sports
Mark McGrath

Scoreboard
Rich Kurz

Accent
Melissa Cusack

Systems
Chris Caracciolo
Mike Murphy

Production
Lisa Bourdon
Jay Colucci

Graphics
Brendan Regan

Viewpoint
Rich Riley

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.

MARKET UPDATE

YESTERDAY'S TRADING/April 9, 1991

VOLUME IN SHARES
138.59 Million

NYSE INDEX
210.43 ↓ 2.43

S&P COMPOSITE
373.56 ↓ 5.10

DOW JONES INDUSTRIALS
2,873.02 ↓ 45.54

PRECIOUS METALS

GOLD ↑ \$3.30 to \$364.90/oz.

SILVER ↑ 6.0¢ to \$4.019/oz.

ON THIS DAY IN HISTORY

■ **In 1945:** American soldiers liberated the notorious Nazi concentration camp Buchenwald.

■ **In 1963:** The nuclear-powered submarine USS Thresher failed to surface off Cape Cod, Mass., in a disaster that claimed some 129 lives.

■ **In 1974:** Golda Meir announced her resignation as prime minister of Israel.

■ **In 1979:** 42 people were killed, more than 1,700 injured when a tornado struck Wichita Falls, Texas, destroying 3,000 homes and causing \$400 million in damage.

■ **One year ago:** The Chicago White Sox opened their final season at old Comiskey Park with a 2-1 victory over the Milwaukee Brewers.

Thousands of Iraqi civilians flee, taking refuge in support camps on the border

RIYADH, Saudi Arabia (AP) — A Saudi general confirmed Tuesday that his country has set up a refugee camp along the northern border just inside Iraq and that it is housing more than 13,000 men, women and children.

Maj. Gen. Abdelaziz Al-Sheikh, deputy commander of joint Arab forces, said hundreds more refugees are continuing to drift toward Saudi Arabia's 550-mile border seeking help. More than 200 arrived Tuesday.

The refugees in the Saudi camp are mostly civilians and not war casualties, al-Sheikh said in an interview. "They are looking for safety. They are not happy with the regime in Iraq."

"We're looking at it from the humanitarian point of view," al-Sheikh said. "They asked us to help. We have very close relations with the Iraqi people. This is historical."

Al-Sheikh said the problem was an international one, but that the Saudis were giving the refugees tents, clothing, food and medical care.

"We don't know what will happen to them when the coalition forces withdraw," he said. The allied forces in occupied Iraq will pull out when a 1,440-member U.N. peace-keeping

force moves into the area under cease-fire terms laid down by the U.N. Security Council.

The United States military is caring for more than 15,000 other refugees in occupied southern Iraq around the town of Safwan, near the Kuwaiti border. They, too, could be left

in limbo once American troops leave.

Arnold Luethold, chief of the Red Cross delegation in the Persian Gulf, said Monday the United States has a "very great moral responsibility" to protect the refugees from persecution by Saddam Hussein.

AP Photo

A Kurdish refugee carries firewood to his makeshift home in a camp set up by Turkish authorities on the Iraq border. Many of the tens of thousands of refugees remain without proper shelter in the camp.

UCA seeks reform of Salvadorian values

By CHRIS WILKINSON
News Writer

Father Charles Beirne, academic vice-president of the Universidad Centroamericana (UCA) of El Salvador, lectured on the nature of a university yesterday in the auditorium of the Hesburgh Center.

On November 16, 1989, six Jesuit priests, including the university president and vice-presidents, were assassinated by government death-squads at the UCA in San Salvador. Beirne's predecessor was one of those killed.

Beirne, a Society of Jesus priest ordained in 1969, spoke of his experiences in El Salvador in relation to those views expressed in Henry Newman's "The Idea of a University." Citing Newman's Sixth Discourse, he said "that the university's function is 'intellectual culture.'"

Beirne also explained the meaning and purpose of the UCA, as spelled out by the assassinated president, Father Ignacio Ellacuria. The mission of Universidad is to serve the people of a structurally unjust society, Beirne continued.

Their aim is to cultivate the students "to develop an understanding of the national reality so as to transform it." This

means the creation of a community aware of "its potential and its problems, its values and its problems." The university objective is the eventual "social transformation of the Salvadorian reality."

Beirne connected his experiences in El Salvador to Notre Dame by explaining that a large, Catholic university, such as Notre Dame, must keep a constant eye on both theory and practice to ensure consistency. Also, the university must always know the community it serves. It must ask "who needs us most?" the "socially mobile Catholic population" or "the new immigrants; the homeless, the chronically poor?"

The large, Catholic university must challenge its "students to reexamine their basic values and live with the consequences of this examination." Also, the university should be a "forum for discussion of the major issues of our day."

He said that the job of the UCA is to influence a country the size of Massachusetts, while Notre Dame has a far larger country to influence.

Beirne received his PhD. in Education and Administration from the University of Chicago. Father Beirne served as assistant dean of Georgetown's business school.

TRANSFERS!
TRANSFERS!
TRANSFERS!
TRANSFERS!
TRANSFERS!
TRANSFERS!
TRANSFERS!
TRANSFERS!

SIGN UP FOR TRANSFER ORIENTATION TONIGHT!

MANDATORY MEETING IN THE FOSTER ROOM ON THE 3RD FLOOR IN LA FORTUNE 7:30 PM

WE WILL HAVE SIGN-UPS FOR EARLY RETURNS TO THE DORMS

WITH QUESTIONS CALL JULIE AT X1291 OR MATT AT 272-0552

Wish your friends a Happy Birthday through Observer advertising. Call 239-5303 for details.

THE ULTIMATE IN MALE BONDING

LOVE, Your Favorite Lyonites

TRADE IN YOUR CAP AND GOWN AT JORDAN'S AUTOMALL

FOR SOME DRIVING GLOVES

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

Here's all you have to do to qualify: graduate with a Bachelor's or advanced degree between October 1, 1989 and December 31, 1991; have verifiable employment beginning within 120 days of vehicle purchase; have a salary sufficient to cover living expenses as well as a car payment. Although a prior credit history isn't necessary, if you have one, it must be satisfactory to Ford Credit.

So get a compartment for your driving gloves. Visit Jordan's Automall and take advantage of the Ford/Mercury College Graduate Purchase Program.

FORD CREDIT GETS YOU GOING.

JORDAN'S

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

SUMMER STORAGE FOR STUDENTS

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

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

Siwinski: tactical errors led to fall of Polish communists

By ANNMARIE ZELL
News Writer

Woldzimierz Siwinski, vice president of Warsaw University, identified the forces of history, domestic resistance, economic failure, and geopolitics, as being contributors to the collapse of communism in Poland.

In a lecture titled, "Why Communism Collapsed in Poland," Siwinski claimed that throughout Polish history, the communist hold in Poland has been weak.

He referred to several tactical mistakes by the communists, especially those occurring post-WWI which contributed to this relatively weak communist position in Poland. For example, the communist anti-state stance was against Polish ideals, according to Siwinski.

In 1918, after WWI, Poland was "carved" out of three separate states: Russia, the Austro-Hungary Empire, and Prussia. The Communist anti-state stance worked against the self-determinism and nationalism of the country, according to Siwinski.

Another significant communist tactical error, according to Siwinski, was their anti-peasant stance. Siwinski said, "the communist treated the peasant as the enemy." He felt that this position was "very unacceptable" because the peasant was the basis of the Polish economy.

In support of his point that historically Poland always had anti-communist roots, Siwinski cited the many rebellions stages in Poland. These include the October rebellion of 1956,

March rebellion of 1968, June rebellion of 1976, August rebellion of 1980 and the final rebellion of 1988.

Domestic resistance in the form of "civil society" was the second identifiable force which led to the collapse of communism in Poland. "Idealistically", said Siwinski, "communism is a very strong state, and there is no civil society. However, the Poles did not give up civil society." Swinski cited the family and the church as two institutions through which the Poles maintained civil life and a national identity.

While Poland was communist, Siwinski claimed that the Poles maintained a national identity, separate from Communism. "The Polish were very opposed to the foreign invaders. There was a 'we' (Poles) and 'they' (Russians) attitude."

Poles, according to Siwinski, maintained that their culture was superior as well as different and separate from the Russian. Therefore even if a member of the intelligentsia were communist he wot necessarily feel united with the Russians because he was one of 'us' (Polish) and not one of 'them' (Russian), added Siwinski.

Siwinski indicated that other Poles joined the Communist party for their careers, but he assessed, "relatively few actually believed in communism."

The third force leading to the collapse of communism in Poland, according to Siwinski, was economic failure. Siwinski claimed that the communist system was fairly "successful in implementing extensive economic growth. Poland ran out

of communist ways to deal with the economic problems — the only solution was to change to a market economy," Siwinski said.

The final cause of the disintegration of communism was geopolitical forces. Siwinski viewed the threat of Soviet intervention as the largest factor blocking the collapse of communism in Poland.

Therefore, when the Soviets indicated (through conferences, particularly one held in June, 1988 in Alexandria, Va, and through U.N. statements) that they were not going to use force to maintain Soviet control in the satellites, the political situation was ripe for the fall of communism in Poland.

However, Siwinski noted that many Poles believe that "it was because of no kind heart" that the Soviets allowed Poland to become independent. Rather, the Soviet Union wanted to equal the United States in military power and for economic reasons could not afford the expenses of maintaining control in Poland.

Siwinski conceded, "although the majority have been against communism from the beginning, it doesn't mean that the transformation to a market economy will be easy." In fact, Siwinski expects Poland will experience, "many ups and downs."

According to Siwinski, communism makes people more passive and dependent on the state which will make the change to a market economy very difficult.

The lecture was sponsored by the Kellogg Institute for International Studies.

Sesquicentennial events unveiled at HPC meeting

By STEVEN KRAUSS

News Writer

Newly elected Hall Presidents' Council (HPC) representatives met last night in official capacity for the first time since taking office. The new officers were welcomed by a number of pressing issues.

Katie Pamenter of the Sesquicentennial Committee revealed the schedule of events for next year's celebration of Notre Dame's 150th anniversary. The first set of events will take place over the weekend of October 31st, and will include a Halloween dance at Stepan Center, as well as "The first homecoming at Notre Dame in twenty years."

Special features of the homecoming will include a float competition, a special pep rally, and a crowning of homecoming king and queen. In addition there will be a gigantic homecoming parade featuring not only students, but also "shriners and other members of the South Bend

community," according to Stephanie Ferry, homecoming committee chairperson.

The second half of the Sesquicentennial celebration will take place the week of March 16 - 21, immediately following Spring Break. Events will include a Class Night and Dessert Fest at the dining halls, a battle of ND campus bands, as well as nationally known musicians and comedians. Special events for St. Patrick's Day will also be organized.

A representative from Christmas in April reminded hall presidents that the service project will get under way this Saturday, April 13th, beginning at 8 a.m., rain or shine. Everything is progressing according to plan, and a large turnout is expected.

Finally, there will be a meeting for Freshman Orientation '91 commissioners on Sunday, April 14th, at 7 p.m. in the Montgomery Theatre in LaFortune. All commissioners who have been appointed by Sunday are expected to attend.

EXPERIENCED SPEECH/DEBATE COACH NEEDED

If interested call Nancy
at 277-2942.

Graduate Students
Encouraged To Apply

Experience Required

Student Union Board

Presents: A Lecture

by J.A. (Jay) Parker

J.A. Parker serves as president of the Lincoln Institute for Research and Education, Inc., a non-profit, independent, non-partisan public policy organization in Washington, D.C. He is editor of its quarterly journal, *Lincoln Review*.

Education: Diversity or Extremism?

Wednesday, April 10, 1991
7:30 pm
Library Auditorium

LOOKING FOR SOMETHING
DIFFERENT
NEXT SEMESTER?

S.T.V.

CHECK IT OUT!

ELECTIVE COURSES

CONCENTRATION PROGRAM

COURSE DESCRIPTIONS &
PROGRAM INFORMATION
AVAILABLE IN

309 O'SHAUGHNESSY HALL

Notre Dame's Interdisciplinary Program
in
Science, Technology, and Values

Success Can Happen Overnight

Whether you're a student or just starting out in professional life, there are times when you just can't leave your work in the classroom or at the office if you want to put your best foot forward.

Fortunately, Macintosh can come to the rescue as a powerful tool which will help you breeze through balance sheets, transaction listings, summary reports and sales breakdowns of any kind.

On time.

With plenty of time to play.

Macintosh.
Maximize Your Potential.

This week, anyone can enter the free drawing for a Mac SE/30 by registering in the computer lab at LaFortune. The drawing will take place on April 18. You must be present to win. You can find out more about Macintosh by visiting the Notre Dame Computer Store or calling 239•7477

Reisman

continued from page 1

small child's body than most adults are willing to acknowledge," according to Playboy.

Also, these magazines publish "child magnets," material meant to attract children. She showed a slide of a Playboy coloring book in which a child had actually colored one of the pages.

When you demean a people you can laugh at them, and you can do just about anything, Reisman commented. "Beware of what you laugh at."

"Anybody who tells you this is a victimless crime, you tell them they are behind the times," she said.

Reisman challenged the audience to think of pornography material in terms of proxemics, or spacial behavior. Proxemics is the way people and animals use space in relating.

Lovers, for example, usually have 0" to 3" space between them, whereas friends have a social space of approximately 1', and far public space can reach thousands of feet. Therefore, she concludes private space behavior in a public space forum is a "mismatch," which results in dysfunctional behavior.

According to an article appearing in USA Today, Playboy magazine is "U.S.A.'s most widely read men's sexual education resource."

Reisman finds this fact disturbing. She asked the audience, "How many of you remember the first time you saw a picture in Playboy magazine and the circumstances surrounding that instance?"

She said she found, in a three year study on how children are depicted and affected by pornography and media violence, most people can. This again manifests the

Man protests by tying body to train cars

TOLEDO, Ohio (AP) — An environmental activist arrested for chaining himself to a train hauling contaminated soil refused food Tuesday in a jail hunger strike, and officials said the train had left for another, unidentified state.

Thomas Adams, 29, chained himself to one of the 26 rail cars for three hours Monday at the CSX Transportation freight yard in suburban Walbridge.

Adams, a member of Stop Trashing Our Resources in Michigan, was protesting plans to dump the soil in a Toledo-area landfill. His group claims Michigan is deregulating some hazardous wastes so they can be shipped to out-of-state landfills.

The Frankenmuth, Mich., man was charged with criminal trespassing, disrupting public service and vandalism. He was being held in lieu of \$9,000 bail.

Capt. Larry Pilzecker, a jail supervisor, said Adams refused to eat breakfast and lunch Tuesday. He said the staff wouldn't take any action unless Adams' fast becomes a medical emergency.

Joann Schiavone, a spokeswoman for a Toledo-based group called Hazardous Environment Leak Poison, said Adams refused food and water to protest his incarceration.

impact of visual images.

To prove that visual images are more immediate than the printed word and are impossible to erase from our memory, she showed two slides at once. In every case where the slides have been showed side by side, the audience has immediately recognized the slide of a man and a woman, remembering many details of the image. Conversely, they did not remember "The American University" printed on the other slide.

Reisman noted that the memory bank for images is different from the memory bank for cognitive thought. This, Reisman states, is because cognitive information cannot be processed at the same time one processes visual information.

So much of how we view ourselves is "defined by the media, because visual communication has enormous impact," Reisman said.

For example, during wars, men and women are portrayed with enormous respect. Cross-culturally, the images are of men and women with arms outstretched and as protecting, powerful, purposeful people.

Reisman showed that art is often propaganda by presenting two opposing images of Stalin. She said, the way in which people are cartooned allows us to hate, disdain, and have been historically used to turn people against each other." Reisman urged the audience to constantly bear in mind the use of art to debase as opposed to love, or to honor as opposed to harm people.

The modern problem, according to Reisman, with propaganda is that it helped to spin off the sexual revolution, particularly Playboy magazine.

Reisman concluded with a look towards the future. "We can't go back, we have to go forward to a time where men and women can relate, love, and trust one another."

The lecture was sponsored by the Student Union Board.

Notre Dame conference to address one hundred years of Catholic thought

Special to The Observer

The Notre Dame Center for Ethics and Religious Values in Business will host a conference April 14-17 titled "One Hundred Years of Catholic Social Thought."

The conference will begin Sunday, April 14, with a concert by the Notre Dame Chorale and the South Bend Symphony in Sacred Heart Church at 8 p.m. The concert is presented by the Office of the Provost and will mark the official opening of the conference.

The following speakers will present papers during the conference in the Center for Continuing Education:

- Sr. Joan Chittister of the Benedictine Sisters of Erie, Pa., will speak on the topic of "New World, New Church: Political Pastoral or Prophetic?" April 15 at 9 a.m.
- Richard McBrien, Crowley-O'Brien-Walter professor of theology, will also speak on "An Ecclesiastical Analysis of Catholic Social Teaching," April 15 at 9 a.m.

- Sr. Jean-Yves Calvez of Etudes, Paris, will speak on the topic "Is the Social Role of the Church Changing?" April 15 at 10:45 a.m.
- J. Bryan Hehir, Counselor for Social Policy of the U.S. Catholic Conference, will also speak at that time on "Catholicism's Social Role: Leo XIII, Vatican II and John Paul II."

- M. Shawn Copeland, professor of theology and black studies at Yale University Divinity School, will speak on "Catholic Social Teaching in the Modern World: Three Dilemmas," April 15 at 2:30 p.m.
- Father Theodore Hesburgh, president emeritus of the University of Notre Dame, will also speak at that time on "Observations on a Possible New World Order."

- Agostino Cardinal Casaroli, former secretary of state of The Vatican, will deliver the conference's keynote address on "The Functions and Future of International Institutions," April 15 at 8 p.m.

- Amitai Etzioni, professor at George Washington University, will speak on "Social Equality and Political Liberty in Contemporary American Society," April 16 at 9 a.m.
- Peter Paris, Elmer Homrighausen professor of social ethics at Princeton Theological Seminary, will also speak at this time on "Catholic Social Teaching and the African-American Struggle for Economic Justice."

- Archbishop Denis Hurley of Durban, Republic of South Africa, will speak on "Catholic Public Opinion for Freedom and Political Institutions," April 16 at 10:45 a.m.
- Richard De George, University distinguished professor of Philosophy at the University of Kansas, will also speak at the time on the topic "Neither the Hammer and

Sickle nor the Eye of the Needle: The Papal Critique of Economic Systems."

- Michael Novak, senior scholar at American Enterprise Institute, will speak on "Liberty and Social Justice: Rescuing a Virtue," April 16 at 2:30 p.m.
- Paul Sigmund, professor of politics at Princeton University, will also speak at that time on "Catholicism and Liberal Democracy."

- Dennis McCann, professor of religious studies at DePaul University, will speak on the topic "Toward a Theology of the Corporation: A Second Chance for Catholic Social Teaching," April 17 at 9 a.m.
- Archbishop Marcos McGrath of Panama will also speak at that time on "The Social Doctrine of the Church in Latin America Expressed in Medellin and in Puebla."

- Father Peter Henriot of St. Ignatius Church, Lusaka, Zambia, will speak on the topic "Who Cares About Africa? Development Guidelines from the Church's Social Teaching," April 17 at 10:45 a.m.
- William Pfaff, author and political journalist, will also speak at that time on "A Reconsideration of Internationalism and Nationalism."

The conference's co-convenors are John Houck, professor of management, and Father Oliver Williams, associate provost and associate professor of management.

Free
Popcorn!

Daily Specials

Free
Popcorn!

THE COMMONS

OPEN 2p.m.-3a.m.

IRISH HEARTLIGHTS 3 & 6 MILE FUN RUNS

THURSDAY, APRIL 11 5:30PM

ENTRY FORMS AVAILABLE AT NVA, LAFORTUNE AND DINING HALLS

STUDENTS & STAFF
TROPHIES AND PRIZES
FOOD & REFRESHMENTS
SPONSORED BY
NON-VARSITY AND FOOD SERVICES

Christian Appalachian Project

Recruiting for service positions in Eastern Kentucky
Thursday, April 11:

10-12 noon- Library Concourse
12:15- Brown Bag Lunch at the
Center for Social Concerns
2-4- Center for Social Concerns

AP Photo

Georgians declare independence

A boy in Soviet Georgia waves a national flag near the republic's parliament in Tbilisi Tuesday. The Georgian parliament declared its independence from the Soviet Union Tuesday.

Hard times lead man to kill family, self during trip west

RENO, Nev. (AP) — A Michigan man who brought his family west in search of a better life had 87 cents to his name when he shot to death his wife and her three children and killed himself, investigators say.

A Detroit newspaper reported today that the man, David Greenwood, 32, had a history of mental illness.

The bodies of Greenwood and his wife, Elizabeth, 31, were found near their pickup Saturday on an isolated dirt road about 25 miles east of Reno. The children, ages 2, 8 and 10, were found in the front seat of the truck.

The family left Pontiac, Mich., about two weeks ago. Nevada state investigators said 87 cents was found among the victims and that Greenwood apparently had been despondent because he did not have a job.

Deputy Coroner Gayla Addington reported relatives said the Greenwoods had been married about two years and were having financial

problems. A family member said they were passing through Nevada on their way to Oregon, Addington said.

The Detroit News reported today that Greenwood had a history of depression and attempted suicides.

According to court records, Greenwood was diagnosed as suicidal and dependent on alcohol and treated at two mental health centers for about a month in 1986, the newspaper said. The court records said he had tried to kill himself four times before being hospitalized, the newspaper said.

In Pontiac, neighbors said the family abruptly packed up some belongings on March 21, put their three-bedroom home up for sale and headed west.

The Greenwoods were known in the working-class neighborhood about 35 miles from Detroit for doing odd jobs for elderly and handicapped neighbors, such as shoveling snow and checking in on ill neighbors.

David Greenwood rebuilt three old bicycles for the children, neighbors said. The older two children were his wife's by a previous marriage.

"They were the most polite kids I'd seen in so long. It was always, 'please' and 'thank you,'" said neighbor Shirley Riley.

The couple met while working at a machine shop, Riley said. Just before Christmas, Greenwood quit because he was allergic to a coolant, which blis-

tered his hands, and his wife quit last year because of foot surgery, Riley said.

"Even with a cast on her foot she'd come out and shovel our snow," Riley said.

Although most neighbors expressed shock over the killings, Mrs. Greenwood's half-sister, Kellie Deuling, 19, of Newaygo, Mich., said she was not surprised.

"I suspected it," she said. "They were really into religion. David was freaky when he talked. David scared me. I didn't like him. She wasn't heavy into religion, she just agreed."

Shirley Riley's husband, Jack, said Greenwood bought a gun after Christmas, but it was not considered unusual because he liked to hunt.

Daniel Byrd, the older children's father, said David Greenwood was jealous, drank heavily and did not let him visit the children.

"I gave each one \$5 when they left, even Liz and Dave," said another neighbor, Peggy Stacy. "I hugged and kissed them all goodbye. I told them they were taking a chance."

Mrs. Riley said she urged the Greenwoods to leave the children with her until they were settled, "but Liz said, 'No, it's a family adventure.'"

"I tried to talk them both out of it," Mrs. Riley said. "But they were happy. They kissed me and said goodbye."

C
R
U
I
S
E

LAKE MICHIGAN
SHORELINE BIKE TRIP

SUNDAY, APRIL 21

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

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

MUST HAVE OWN BIKE* 25 MI ROUND TRIP

ADVANCE REGISTRATION AT NVA REQUIRED

SPONSORED BY NVA

Summer STORAGE

RESERVATION

683-1959

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

Master Mini Warehouses

The Observer

is currently accepting applications
for the
following paid position:

Design Editor

For further information, contact
Jay Colucci, 283-4335 or 239-7471

GRAND

travelmore

Carlson Travel Network

APRIL 13, 1991

9AM - 2PM

OPENING

1723 South Bend Avenue

Next to Frank's Red Hots

WELCOME NOTRE DAME!!

WIN AIRLINE TICKETS, FREE GIFTS AND MORE!!

Phone: 271-4880

Census reveals continued segregation in communities

Government report: Exxon oil spill continues to disturb environment

MIAMI (AP) — Nearly a third of the nation's urban blacks still live in neighborhoods that are at least 90 percent black, according to a study of figures from the Census Bureau.

In a study based on a comparison of 1990 and 1980 figures, The Miami Herald reported Tuesday that more than 9.1 million blacks — or about 30 percent — still live in virtual racial isolation.

That was down slightly from 34 percent in 1980, it said.

"Any way you look at it, blacks are still very segregated," said University of Chicago sociologist Douglas Massey, co-author of several segregation studies. "At this rate, blacks will stay segregated for a long time."

The study also found that 68 percent of the nation's white population lives in nearly all-white neighborhoods, down from 76 percent in 1980, the newspaper said.

"We've known for some time how intractable the residential segregation phenomenon is," said Bill Tidwell, director of research for the National Urban League. "We know now that those historical patterns haven't been broken."

The study did find that 13 states with large black populations, as well as the District of

Columbia, showed at least some decrease in the percentage of racially isolated blacks during the 1980s.

Texas had the largest decrease, followed in order by Florida, California, Illinois, the District of Columbia, New Jersey, Virginia, Indiana, Maryland, Missouri, Ohio, Tennessee, North Carolina and South Carolina.

It also found that 44 of the nation's top 50 metropolitan areas showed some declines in black isolation.

Benjamin Hooks, executive director of the National Association for the Advancement of Colored People, was guardedly optimistic.

"For the foreseeable future, segregation is a way of life in residential living," Hooks said. "There will be no dramatic change quickly, but there are some positive seeds being planted."

But the sociologists warn that some of the apparent improvement in many cities may not be real. Rather, it may be caused by an influx of poor Hispanics into once predominantly black neighborhoods.

Indeed, metropolitan areas that showed the most apparent improvement are in Florida, Texas and California, where most of the Hispanic immigration of the 1980s occurred.

ANCHORAGE, Alaska (AP) — The federal government said in its first comprehensive report on the damage from the Exxon Valdez disaster that the crude oil spilled two years ago continues to harm wildlife.

The report, filed in federal court Monday, dropped the secrecy surrounding estimates of the long-term toll that were withheld because of lawsuits against Exxon Corp. and the state by governments, fishermen and native Alaskans.

The 19-page report is a summary of preliminary findings in dozens of scientific studies conducted since the tanker ran aground March 24, 1989, dumping 10.9 million gallons of oil into Prince William Sound.

Exxon spent \$2.2 billion cleaning up the spill. Four weeks ago it reached agreement on a \$1 billion settlement with the U.S. government and

the state. The settlement still needs approval from the Legislature and a federal judge.

In recent months Exxon has run a nationwide campaign presenting the sound as largely recovered from the spill.

But Monday's report said that crude from the nation's worst oil spill contaminated sediment 330 feet below the sound's surface, and that contaminated clams and other invertebrates continue to affect marine mammals.

"There are indications that injury is continuing," said Paul Gertler of the U.S. Fish and Wildlife Service.

Gertler said the information will help the public judge the proposed settlement.

Exxon officials in Alaska hadn't seen the report and had no immediate comment, spokesman Joe Tucker said.

The report said the spill killed up to a half million birds — including several hundred bald eagles, several hundred thousand more chicks, up to 5,500 sea otter, and 200 harbor seals. The spill caused no widespread die-off of fish or shellfish, but its long-term impact may still be serious, researchers found.

At least 26 archaeological sites were seriously harmed, and hunting and fishing essential to native Alaskans' lifestyle were severely affected, the report said.

Gauging complete damage will take years.

"In many cases, it's far too early for us to be able to say how long it's going to be before those species can recover," Gertler said.

State officials had opposed release of the studies because of the lawsuits. But on Monday, Attorney General Charles Cole said he didn't see anything in the report that might prejudice the state's case.

ND/SMC Right to Life group plans picket, other anti-abortion actions

Special to The Observer

Students at the University of Notre Dame will participate in Pro-Life Week this week through a variety of activities to increase student awareness.

"Rose for Life" stickers will be distributed during the week outside the dining halls, and 100 small wooden crosses will be planted in the Fieldhouse Mall on Thursday to call attention and prayer to the unborn victims of abortion.

Several students have signed a statement, to be published in an advertisement in Thursday's Observer. It says that "every

human, born and unborn," is a "unique and unrepeatable being made in the image of God and entitled to that most basic of rights, the right to life."

Flatly opposing "the so-called right to an abortion - a right which so ignores the rights of others that it allows us to destroy them," the statement also laments "the havoc that abortion wreaks on its many victims."

The statement continues that "the taking of a human life can never be the answer to the problems besetting women" and urges "the serious engagement of those problems through constructive, rather

than destructive means."

On Friday, students will picket peacefully at the Women's Pavilion, an abortion provider at 2010 Ironwood Circle. Rides will be provided for interested students at 1 p.m., 1:45 p.m. and 2:30 p.m. from the University's main circle.

One hundred and four anti-abortion demonstrators were arrested last Friday on criminal trespassing charges.

The events of Pro-Life Week are sponsored by the Notre Dame/Saint Mary's College Right to Life organization. For more information, call Maria Rhomberg, president of ND/SMC Right to Life, at 283-2613.

Corrections

- An article in Tuesday's Observer mistakenly said that only one percent of the current Notre Dame faculty members are ethnic Americans. According to Notre Dame Report #16 (April 27, 1990), 11 percent of the current ND faculty members are ethnic Americans. The Observer regrets the error.
- In Tuesday's Observer, the last line of a national brief

about actor Michael Landon's recent diagnosis with inoperable cancer was inadvertently deleted. The sentence should have read, "Surgery, radiation therapy and anticancer drugs are treatment options, but have had very little influence on the outcome."

• In an article in Tuesday's Observer, Moreau Seminary student Jacob Landry's name was misspelled. The Observer regrets the error.

Work station on Atlantis

Mission specialists of the space shuttle Atlantis are pictured at a work station in the cargo bay.

COURSE TIME CHANGES

ENGL 109 28 0995 11:00-12:15 T H
ENGL 109 29 0996 04:15-05:30 T H
GOVT 343 01 1166 10:10-11:00 M W
GOVT 343 02 1022 11:15-12:05 M W

COURSE ADDED

COTH 308 01 3401 Intro. to Broadcast Journalism
3 cr. hrs. M W 11:00-12:15 Permission Required

**NOTE: The following SOC courses have a limited number

of spaces available for each class level during their respective DART periods. These courses close when each class allotment fills and reopens at the start of each new DART period. Any remaining openings will be available to anyone on April 24th.

SOC 220 2097 SOC 232 2538 SOC 260 3029 SOC 302 2098
SOC 313 3031 SOC 314 3361 SOC 342 2540 SOC 372 1601
SOC 374 3032

CLOSED CLASSES

ACCT 231 01 0265	ENGL 328A 01 2794	MGT 231 02 1474
ACCT 231 10 0274	ENGL 399A 01 2567	MGT 231 04 1478
ACCT 231 11 0275	ENGL 415C 01 2802	MGT 231 08 1482
ACCT 231 15 0279	ENGL 416F 01 2804	MUS 220 01 2959
ACCT 231 16 0280	ENGL 418C 01 2806	MUS 226 01 1557
ACCT 475 03 0301	ENGL 425 01 2807	PHIL 235 01 1671
ACCT 476 02 2371	ENGL 428A 01 2810	PHIL 246 01 1672
ACCT 479 01 0307	ENGL 432A 01 2811	PHIL 247 01 2593
AERO 444L 01 0316	ENGL 435A 01 2813	PSY 454 01 3004
AERO 444L 02 0317	ENGL 475A 01 2819	SOC 220 01 2097
AERO 446L 01 0322	ENGL 491 01 2824	SOC 260 01 3029
AFAM 368 01 3265	ENGL 494 01 2825	SOC 313 01 3031
AFAM 371 01 3273	ENGL 495B 01 2826	SOC 314 01 3361
AFAM 374 01 3266	FIN 462 01 1080	SOC 342 01 2540
BA 362 01 0504	GOVT 401 01 2851	SOC 374 01 3032
BA 391 01 0212	GSC 430 01 3218	SOC 401 01 3033
BA 391 02 0211	LAW 676A 01 1297	STV 454 01 2397
BA 391 03 2223	LAW 691A 01 3398	THEO 246 01 0153
CHEG 459 02 0650	MARK 231 02 1307	THEO 253 01 0148
COTH 478 01 3187	MARK 231 03 1308	THEO 265 01 0145
ENGL 315B 01 2698	MARK 231 04 1309	THEO 287 01 3065
ENGL 319A 01 1018	MGT 231 01 1473	

Viewpoint

Wednesday, April 10, 1991

page 9

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
Kelley Tuthill
Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dieterman
Accent Editor John O'Brien
Photo Editor Eric Bailey
Saint Mary's Editor Emily Willett
Advertising Manager Julie Sheridan
Ad Design Manager Alissa Murphy
Production Manager Jay Colucci
Systems Manager Mark Sloan
OTS Director Dan Shinnick
Controller Thomas Thomas

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

LETTERS TO THE EDITOR

Committee on Cultural Diversity seeks applicants

Dear Editor:

On behalf of the University of Notre Dame Student Government Board of Trustees Committee on Cultural Diversity, I would like to take this time to encourage interested members of the student body to get involved with the 1991-1992 committee. Because of the fact that out of the nine committee positions available, six will be vacated at the end of this year, the committee has initiated an application process, ending on Wed. April 17, at 5 p.m. Applications for the 1991-92 committee can be obtained at the Student Government office in LaFortune Student Center.

This committee, formed at the beginning of the 1990 school term, was designed to investigate the issues concerning Ethnic-American students on campus. After approximately four months of careful research, the committee drafted a report composed of the recommendations relating to issues such as financial aid, a Multi-Cultural Center, the Office of Minority Affairs, Intellectual Life, Student Life, etc.

This report was then submitted to the University Board of Trustees during one of their campus meetings on Feb. 7, 1991, in hopes of gaining university support, and providing an outline for the changes necessary for making the climate at the university conducive to cultural diversity, versus cul-

tural visibility. Since that time, the members of the Student Government committee have followed up their initial actions by holding numerous meetings with members from almost every branch and department of the administration.

Even though these meetings continue now, and have been scheduled throughout the remainder of the school year, the committee's efforts will not stop here. By, assuming, in the future, a more active, creative and visible role, this organization will continue its efforts in promoting the adoption of the recommendations presented within the report.

The members of the Student Government Board of Trustees Committee on Cultural Diversity, in search of new committee members, seek individuals of diverse backgrounds, variant opinions, but most of all those persons burning with the desire to promote positive change toward the goal of making all individuals feel as though they are truly members of the Notre Dame community. Therefore, we strongly encourage every member of this community to consider getting involved with the efforts of this body.

Joe Wilson
Student Body Senator, District #4
1991-92 Chairperson,
Board of Trustees Student
Committee on Cultural Diversity
April 8, 1991

Smoking task force's policy is archaic and inconsistent

Dear Editor:

Reference is made to The Observer story (April 8) on the smoking task force created by Father Malloy. The long expected witch hunt has begun. Its overture was the banning of smoking in some of the more "progressive" dorms on campus and, more subtly, by the removal of the hall ashtrays in our own beloved Carroll hall. No one asked the smoking residents how we felt about the matter.

We were nauseated to learn about Sorin Hall's "adequate compromise" where smoking was banned everywhere but one side of the front porch. This is not adequate and hardly a compromise. This policy is reminiscent of how Blacks, another group that ignorant, arrogant people tend to feel superior to, were made to sit in the back of the bus in the pre-civil rights era. This is archaic! Is this how Notre Dame solves its inter-personal problems? By driving out anyone who doesn't fit the mainstream, so-very-nineties, upper middle class ND profile? Are they trying to create a super-race of production line Domer clones? Apparently so.

We wonder if the alumni, and all the money they spend here on the football weekends, will be asked to put out their cigars,

pipes and cigarettes in front of the bookstore. Probably not. Is it a mistake that the Joyce ACC, the Morris Inn and the Huddle—campus spots very popular with wealthy, and sometimes very generous alumni—are being "considered separately"? No, of course not. But then again, inconsistent policy is nothing new here under the Dome. How many alumni had their beers taken away on South Quad last football season? Our guess is not many.

The argument will undoubtedly be made that tobacco is unhealthy and its use annoying to others. If health is the big concern of the administration and the non-smokers of the University then why not ban beer? After all, alcohol is unhealthy and alcoholic products bear Surgeon General's warnings as well. If consideration is the goal, we ask you how annoying is a screaming drunk or the smell of liquor-laden puke next to your tire as you come out of The Linebacker or Senior Bar? The smoking task force could be the vanguard of a new American Temperance movement born right here at ND! Won't we all be so proud.

The fact that the Kurds being killed by the thousand and our most feared enemy since World War II on the brink of civil war were beat out for the headline

on the front page by "Official Policy on Smoking Created by new Task Force" seems to illustrate the dream world that a lot of the Notre Dame community lives in. Do non-smokers think that when they get out into the workplace that all their co-workers (and bosses) won't smoke? Will they ask them to take it outside to the correct side of the porch? Again, probably not. Their kids are going to go to bed awfully hungry if they do.

The Powers-That-Be are asking to know how we feel about the issue. Well, we fear that given the current trend of persecutions that this will not be a venue of discussion and compromise but a quick way to railroad us. We don't expect sympathy; we don't want it. Keep it. But we're not afraid to defend an unpopular position. We are nice, and yes, considerate people we smokers. Neither I nor any of my friends that smoke have ever told someone to buzz off who asked us to put out a cigarette. However, we also have never felt guilty about smoking in a designated smoking area where we knew we weren't bothering anyone.

Donald J. Modica
Richard Tuohy
Chris Hesburgh
Michael Pard
Carroll Hall
April 8, 1991

Viewpoint welcomes columns and letters on a variety of issues. Send your thoughts to P.O. Box Q, Notre Dame, Indiana, 46556.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'We must be prepared with all that God has given us to thwart intentions by the United States in these next days.'

Saddam Hussein
October 31, 1990

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

LETTERS TO THE EDITOR

Sexuality should not dominate co-ed housing debate

Dear Editor:

I found myself at first pleased, and then disturbed by Paul Corintha's March 22 letter concerning co-ed housing. Mr. Corintha's perspective on co-ed housing was truly original, showing its author to be a man of treat insight into the ways of the world. But I was sorry to discover that Mr. Corintha, a man who so clearly has his finger on the very jugular of the co-ed housing debate, nonetheless failed to take the opportunity to seize this, to coin a phrase, political "sacred chicken" firmly with both of his hands, and choke the life out of it.

Mr. Corintha made three particularly relevant points. As he says, it is ludicrous to blame the housing situation for the state of gender relations on this campus. The root of the problem can be traced instead to the fact that men and women here communicate in the first place. None of this would be an issue if only we were not daily confronted by members of the opposite sex.

I strongly recommend each and every one of you out there that you avoid your gender counterparts as much as possible. It's always worked like a charm for me. It is also a fact that many of our older alumni, who did not have the benefit of being given a chance to "form meaningful relationships with women," are nonetheless perfectly adept socially. It has always warmed my heart to see these brave souls, clad in their traditional Irish plaid-n-polyester, standing around in the stadium parking lot, drinking themselves into oblivion. "These men," I think to myself, "are men who understand women. And they are certainly, certainly not 'social morons.'"

But by far and away, Mr. Corintha's best point is that Notre Dame is already the greatest university in the world, and that it has absolutely nothing to do with this. As Mr. Corintha sees, Notre Dame is

great because of its success at promoting one incredibly insightful and all-embracing principal concerning human nature: people should be treated like the lust-filled swine they really are.

In light of this, it seems to me that simply resisting the push for co-ed housing, as Mr. Corintha has bravely elected to do, is not enough: it is time for all good Catholics across this campus to insist that God's law is not broken-or at least, that the people breaking it are too worried about getting busted to enjoy themselves.

Therefore, I suggest that the following measures be taken immediately: 1) the abolishment of room visitation rights; 2) the immediate removal of men and women into separate quads, enclosed by electric fences and patrolled by gender-sensitive guard dogs, as opposed to their being merely in separate dorms; 3) the abolishment of the campus forces that are known as "co-ed classes"; and finally, 4) the abolishment of dorm dances, which were always just thin excuses for dance-floor "elbow sex" anyway.

Considering the fact that, after reading Mr. Corintha's arguments, the need for all these reforms was clearer to me than ever before, I was for some time bewildered as to why he himself had not made such recommendations. A closer reading of the text of his letter, however, provided me with a disturbing and tragic clue concerning the origin of Mr. Corintha's hesitancy to go all the way—he himself may well have been a victim of temptation.

In one of his closing passages, Mr. Corintha's words become achingly, nay, throbbingly reminiscent of Augustine's Confessions: "Everyone (and not just Catholics) who has had premarital sex knows there is something wrong with it—our conscience reminds us of this, even if the agents are not ex-

actly cognizant of the exact reasons for its wrongness. Continued abuse of the inherent goodness of sexuality, of course, tends to mute the beckonings of conscience."

No one could or would make such claims as forcefully and authoritatively as Mr. Corintha unless they spoke from long, hard, warm experience of the world. I pray that he recognizes that any fornicating he may have engaged in, at any time in your life, was not your fault; it was the fault of a university that has forgotten its principals, lost sight of the fact that no human individual alone is strong enough to whip the chains of temptation, to toss off their overwhelming urge to go out and "jump somebody's bones". I can only assume that he fell into this temptation for the obvious reason—he lives off campus, away from the immediate guidance of the Administration.

Why is it that the noblest souls of any generation must

suffer so hellishly so that they might bring the rest of us light in our moral darkness? The sacrifices Mr. Corintha's has made so that all of us might better understand. I only hope and pray that we treat Mr. Corintha's arguments with all the reverence of which they are due.

One final point, and then my tribute to Mr. Corintha's way of thinking will be at an end. It is very true that co-ed housing will not magically cure all of our male/female difficulties, and that there are definite trade-offs involved. We must all think this through carefully. But this emphasis on sexuality and on fears that, if placed in close proximity, men and women will inevitably act on their basest emotions, strikes me as pathetic and sad.

In considering the question of whether or not Notre Dame should have co-ed housing, the acceptability of pre-marital sex is in a certain sense not at

issue: no one has discussed doing away with parietals, or allowing free and rampant sex with no consequences—not yet, by a long shot. There is no proof, moreover that placing people under the same floor, while retaining parietals and the Catholic prohibition against pre-marital sex, will lead to any more transgressions of those codes than already occurs.

The real question is, whether or not having co-ed housing would be an effective means of improving the genuineness of male/female relations at Notre Dame. Judging from the sorry state of affairs at many schools which do have co-ed housing, the answer may well be "no." But let us at least consider the issue from the appropriate standpoint, rather than becoming so fixated on sex and sexual fears that we are unable to discuss it intelligently.

Alex Halow
Morrissey Hall
April 5, 1991

Sparse participation impairs goals of SMC/ND Freshwoman's dinner

Dear Editor:

I am writing to express my disappointment in the turn-out for the recent St. Mary's/Notre Dame Freshwoman's dinner held in the Saint Mary's dining Hall. Both St. Mary's and Notre Dame's Freshman Boards worked together with the goal of improving the relations between the women on the two campuses. We, the board members, and hoped to start a relationship that would be carried on throughout our four years and to minimize stereotypes among our community. To improve the relations, we felt a dinner at which we dyed Easter eggs for a local shelter would be ideal to fulfill our goals.

Unfortunately, due to forces beyond our control, the dinner could not be held in a totally neutral environment: therefore, the dinner sponsored by the SMC Freshman Board we held in our dining hall. I understand the inconvenience it may have been for the Notre Dame women to attend; however, the

weather was beautiful and the shuttles were running. Of the 1200 freshwoman among the two schools only about forty attended. I am deeply disappointed since both boards were so supportive of the idea.

I appreciate those who made the effort to attend. I came away from the dinner saying "I am sorry to realize that I wasted a whole semester stereotyping Notre Dame women. I feel I made new friends. Friends that I could call to have dinner with or to talk to." It was an experience that our whole community could have benefitted from if they taken advantage of it. I hope my letter will encourage people to "break the barrier" between the two schools. I also hope those who are taking our places in office next year will recognize our effort and continue to work for better relations. It's well worth the effort!

Sara Shilling
Regina Hall
April 3, 1991

War's results do not deserve thanksgiving

Dear Editor:

President Bush has declared April 5-7 as National Days of Thanksgiving for victory in the Gulf War. (Christian Science Monitor, April 1). For what are we to give thanks?

- For 79 dead American soldiers?
- For 150,000 dead Iraqi soldiers? (American Friends Service Committee Gulf War Fact Sheet)
- For 135,000 dead Iraqi civilians, 60% children? (American Friends Service Committee Gulf War Fact Sheet)

- For 30-40 Palestinians killed, and 2000 detained, in liberated Kuwait? (Christian Science Monitor, April 1)

- For 300-600 oil wells burning 600 million barrels a day in Kuwait? (New York times, April 1)

- For uncounted thousands of dead and refugees from civil strife in Iraq? (Christian Science Monitor, March 28)

- For the reduction of Iraq's central water system to 5 percent of its capacity to supply drinkable water? (World Health Organization report, Christian Science Monitor,

March 29)

- For Iraq's relegation to a "post-industrial age," facing "imminent catastrophe, including epidemic and famine" due to "near apocalyptic" coalition bombing? (U.N. report, Observer, March 22)

Perhaps a National Day of Repentance would be more in order. As the President is fond of saying, "God bless America"—we need it.

Michael Kremer
Department of Philosophy
April 2, 1991

20th ANNIVERSARY OF BOOKSTORE BASKETBALL

BOOKSTORE '91

A Supplement to the Observer

Photos by Kenneth Osgood,
Sean Farnan, and Elisa
Klosterman

Favorites abound as Bookstore tips off

By **RICH KURZ**
Associate Sports Editor

The 1991 Bookstore Basketball title, the 20th of its kind, is now officially up for grabs.

There will be no three-peat, since two-time champions "Malicious Prostitution" has moved on to presumably greener pastures, with last year's All-Tournament MVP Joe Scott and his law school buddies now graduated.

Even the runners-up of the past two years, "Adworks," will boast four new faces to replace

Tony Rice and company. The only constant on that team is Derrick Johnson.

One of the common denominators this year will be youth. Anyone who saw "Malicious" survive a scare in the round of 32 last year against "Digger's NIT Express" witnessed one of the most exciting games of the tournament. And the "Express," reincarnated this year as "Gina's Pizza," returns all of its players, three of whom are sophomores and the other two of whom are juniors.

"Tequila White Lightning," which advanced to the Final

Four last season before losing to "Adworks," returns four of its five players.

"Tequila," like several other teams, will be affected by new NCAA rules.

In the past, football coach Lou Holtz allowed his players to skip practice if it conflicted with a Bookstore game.

However, due to a decrease in the number of days on which spring practice is permitted, Holtz will no longer excuse the players. This change will affect many of the top challengers for the crown.

"Adworks," which added

running back Dorsey Levens to its lineup, will have to do without him for the first few rounds. "Just Chillin'" features split end Ray Griggs, while "Tequila White Lightning" includes linebacker Brian Ratigan.

Ratigan said that football players may have some conflicts early, but added that as teams advance, it shouldn't be much of a problem.

"I'll probably miss three or four games, but after that I should be fine, as long as we keep advancing," said Ratigan.

Preliminary seedings were

conducted by the Bookstore committee, trying to keep the top teams from meeting before the final rounds of play.

"We designate people we know will be solid," said Head Commissioner Kevin McGee. "We have three extremely knowledgeable basketball players on our committee. They figure out the top 16, and we put them on separate pages (all of which are different brackets)."

McGee also noted that good teams can slip through the seedings and upset high seeds

see **PREVIEW**/page 3

Bookstore names endure test of time

Censors, creativity reign in 20th edition of tourney

By **RENE FERRAN**
Associate Sports Editor

What is the most memorable aspect of the Bookstore tournament? The champions? The games? The players? Not even close.

The most memorable part of the Bookstore experience year after year is getting together with a bunch of friends and trying to come up with a name that will make it past the censors.

Of course, some of the best names never make the final cut.

Head Bookstore Commissioner Kevin McGee explained the procedure used to censor the 670 names initially submitted this year. Sitting down with the SUB director of programming, SUB director of internal affairs, the An Tostal chairman and two other members of the Bookstore Committee, the censorship committee had the difficult task of paring out offensive names.

And while they did the best job they could, some names slipped through the cracks: "Four Musty Pelts and a Summer's Eve" (No. 3 on The Observer Top 10 list), "5 Guards that Leave the Ballhandling to Someone Else," "5 Guys Who Are Under 6 Feet and Over 6 Inches," and "She Likes That Greek Stuff."

"You could read innuendo into almost any name on the list," McGee said. "The fact that the committee didn't understand the innuendo doesn't necessarily mean they should be censored. We threw the list past Student Affairs, and they accepted it."

One thing McGee and the committee could not control was the lack of originality some teams had when thinking up names. With 670 teams, there is bound to be some repetition, but 26 teams refer

to Digger Phelps, 15 to Saddam Hussein—10 have both names together—six to the Ross twins and four to Irish tailback Ricky Watters.

"If you look at the uncensored list as a whole, there were some very creative names," McGee said. "With many of the names, we had to go over two or three times to understand it. The fact that some names got censored is testimony to their creativity."

Freshman Ed Padinske wasn't lacking in creativity when he thought of this year's Observer choice for the top Bookstore name. "Sleeping with Bieniemy: The Ty Detmer Story" was a result of a brainstorming session between Padinske, a Cavanaugh resident, and some of his dorm-mates.

"We threw some names out as a group, making fun of certain sports celebrities," Padinske said. "But I decided that instead of picking on Notre Dame athletes, I would pick on our opponents."

"I think it's fantastic. Our name definitely deserves to be the number-one name," teammate Mike Scarsella said.

Not so according to Roger Laurite, captain of "Two Rosses Don't Make a Right," the runner-up on the Observer list.

"Of course, I think our team's name was the best," Laurite said. "However, I think that out of 670 teams, it's an honor to be picked second."

"We were at one of the men's basketball games, and I made that comment when Digger put both Ross brothers in together. When it came time to pick a Bookstore name, we decided to use it."

Not all the names were praiseworthy. "Hank Gathers, Pete Maravich, Len Bias, Joe Ross, and One Other Stiff" was

LEFT: Alumni Hall's Paul Szyperski looks off his opponent before making a pass in his preliminary-round game (Photo by Elisa Klosterman).

RIGHT: With games to only 21 points, every possession counts, as these two Bookstore opponents demonstrate (Photo by Kenneth Osgood).

a popular choice among The Observer sports staff as the worst name of the year for its perceived lack of taste.

Regardless of the creativity—or lack of it—in the name, however, it's still the talent of the team which determines whether or not that team advances.

Therefore, could it have been a premonition that led teams to name themselves "The Return of Five Guys Without a Prayer," "Five Seniors Just Out for the Exercise," "If We Were Any Worse, We'd Play Naked," and "Five Slow White Guys Who Can't Hoop?"

Or why bother showing up if "The Enormous Team That Wants to Kill You" is anything like their name indicates?

And year after year, old standbys—"Ad works," "Tequila White Lightning," and of course, "Five Men Who Aren't Afraid to Wear Tu-tus While Playing Basketball"—pop up in the field.

So, in analyzing the 670 names in this year's field, can one determine the favorite for Bookstore XX? Not likely.

But you'll have a lot of laughs trying.

BOOKSTORE ND BASKETBALL

XX

The Observer Top 10 Best Bookstore Names

1. Sleeping with Bieniemy: The Ty Detmer Story (#197)
2. Two Rosses Don't Make a Right (#17)
3. Four Musty Pelts and a Summer's Eve (#48)
4. Coach Phelps: Oxymoron or Just Moron? (#456)
5. Five Guys Who Would Surrender to Bush Anyday (#282)
6. Chuck Freeby Is the Blue Jogger (#29)
7. All We Had Going for Us Was the Name and They Censored It (#315)
8. We Could Beat Butler (#37)
9. If You Think We're Bad Now, You Should See Us Sober (#91)
10. Organic Fertilizer, the Ethanol Plant, Digger Phelps, and Two Other Things That Stink Up South Bend (#606)

Honorable Mention: Ricky Watters, the Stay Puff Marshmallow Man, and Three Other Guys with Big Heads (#363); Sons of Chachi (#279); Rhinelander, Ricky Watters, Wisconsin Club, and Two Other Terrible Draft Choices (#492); Bigfoot, the Loch Ness Monster, Digger's 21st Season, and Two Other Myths (#165); Sometimes University Censorship Kills Meaningful Expression (#521).

The Observer Top 10 Worst Bookstore Names

1. Hank Gathers, Pete Maravich, Len Bias, Joe Ross, and One Other Stiff (#546)
2. Malicious Prosecution (#125)
3. Operation Bookstorm (#505)
4. Your Mom Can't Wrestle But You Should See Her Box (#383)
5. Toenail Clippings (#59)
6. Digger Phelps, Mike Krzyzewski, Jerry Tarkanian, John Thompson, Jim Boheim, and Five Other Guys Who Won't Be at the Final Four (#398)
7. Dan Peltier, José Canseco, and Three Other Guys (#446)
8. The Beaver Cleavers (#152)
9. Net Dreams (#408)
10. Sam, Norm, Cliff, Frazier, and Woody (#296)

Dishonorable Mention: Meatless Baked Ziti (#337); Scott Norwood, Bill Buckner, and Three Other Guys Who Miss (#15); The Laxatives (#443); Honky Breath (#129); We Love Digger...Not (#331); The Village People Go West (#194); Line Stretchin' Monster Flathead Cats (#21).

These results are based on a poll of The Observer's sports writers.

Preview

continued from page 1

early on.

"If a team throws together Tim Singleton and a Division II player of the year, and we don't know about it, it won't get seeded."

Once the field is narrowed to 16 teams, the committee meets again and reseeds the teams to attempt to create balance in the brackets. And not too long after that, a new Bookstore champion will be crowned.

Some of the top teams vying for the top spot:

•**Adworks.** Same name, same level of competition, different faces. Derrick Johnson, a fluid 6-5 swingman, is the lone constant on this team that narrowly lost to Malicious Prostitution in last season's championship game. Gone are Tony Rice, Kevin Keyes, Cedric Figaro and Jim Dolan (to "Tequila White Lightning"). In their place is a quicker team with as equal or better talent.

Former varsity basketball player Kevin Ellery is the major acquisition, adding his prowess around the hoop to "Adworks." Also joining "Adworks" is Dorsey Levens, an All-Tournament selection with "Soul Sonic Force" last season.

"We're smaller," said Johnson. "We're all about the same size across the board, but we're a little quicker (than last year). I think we can do it (advance as far as last year)."

•**Malicious Prosecution.** This year's law school entry should be nearly as competitive as past entries, despite the loss of Scott. Jonathan Bergman and Ken Boehner are the keys for this team, which will hope to repeat the past success of law school entries.

•**Tequila White Lightning X.** This team will have a size advantage against any team they play in the tournament. Giant 6-10 center Jim Dolan, a stalwart for Adworks last season, has joined "Tequila," making them a nightmare under the boards for the opposition.

Eric Jones, a defensive tackle on the football team, is one of the forwards. Jones is not participating in contact drills for football due to a ruptured spleen he suffered during the Orange Bowl, but he has been cleared to play hoops.

Bubba Cunningham, a ticket manager for football and

ABOVE: Two teammates celebrate during one of the few not-so-serious moments of Bookstore competition (Photo by Kenneth Osgood).

BELOW: The stern concentration etched on the faces of these players is evidence of the importance Bookstore Basketball has gained in its two decades of existence (Photo by Kenneth Osgood).

former two-time Bookstore MVP, is one of the guards. He filled in for "Tequila" when former Irish quarterback Jake Kelchner went down with an injury last tournament, and will return this year. Linebacker Brian Ratigan rounds out the lineup for this group.

•**Just Chillin'.** Ray Griggs carried this team to the round of eight last year. A question concerning this team has emerged however. Dave Clar, one of the keys for "Chillin'," tore several ligaments in his ankle and will miss the tournament, so it remains to be seen who will replace him. "Chillin'" will also miss Griggs for a few games while he is at football practice.

•**Other teams to watch** include the "Gauchos," who return All-Tournament pick Ray Vasquez, "Paradise Jam," "Multiple Scoregasms" and "Fast Break."

Here then, is the way this writer sees the whole thing winding up.

"Adworks" will be off and running, and with their speed and athletic ability will blow many teams out, even when Levens is at practice.

"Tequila White Lightning," with its tremendous size also should have its way with its opponents, all the way to a direct collision course with

"Adworks."

The championship will be yet another good game, with Dolan going against his former team. "Adworks'" speed and "Tequila's" size will be in direct contrast. The key will be guard play for "Tequila." If their guards can stand up to the pressure "Adworks" is sure to show, and can get the ball inside to the big men, "Adworks" will have its work cut out for them.

If "Adworks" can force turnovers and turn the game into a track meet, however, they will have a chance to steal the game from "Tequila." Another key matchup will be Kevin Ellery against Jim Dolan, Ellery's coach on the basketball team. Ellery is used to playing taller players, so he will be able to fight to at least a standoff.

Yet another factor to consider is the weather. If stiff winds or wet conditions dictate a slow pace, "Tequila" will be at an advantage.

This game is very, very tough to pick, but if I had to choose, I would pick . . . "Adworks." "Tequila White Lightning X" is a solid club with good guards, but I just can't see them matching "Adworks" backcourt. So Derrick Johnson, in his final Bookstore Tournament, will get a championship.

History

continued from page 4

flying to make it to the finals.

In the first women's Bookstore championship, held during Bookstore VII, "Lally's Team" scrapped their way to a 21-19 win against "Helen Gorman's Team from Badin."

Former women's varsity basketball player and current Assistant Athletic Director Missy Conboy is playing in her third decade of Bookstore, but don't try to make any deductions—she's really not that old.

"I had the opportunity to play in both the men's and women's tournament in my undergrad years, and they were both great fun," said Conboy, who has played in 1977, '78, '79, '88, '89, and '90. "There was the same type of stacking that

occurs now, with varsity players from Saint Mary's and Notre Dame playing on the best teams."

While Conboy appreciated the addition and expansion of Women's Bookstore, fielding 75 teams this year, she realizes that Bookstore Basketball is the campus-pleaser.

"The women's tournament doesn't detract from the overall tournament, and after the first two or three rounds, the players really showcase what they can do as a team," said Conboy, who, after playing in Bookstore for the last three years, will be the youngest player on a Women's Bookstore team that includes Irish women's basketball coach Muffet McGraw.

Bookstore VIII in 1979 saw the Hanzlik-coached "Chumps" win a championship battle over the "Butchers," 21-19. Math professor Tom "Suds"

Sudkamp, after being named Mr. Bookstore and Bookstore MVP in two of his first four tournaments, garnered his first Bookstore championship in his fifth attempt. Laimbeer took Bookstore MVP honors in his final year.

The 1980's brought style to Bookstore, as "The Doobies" sported personalized uniforms for the first time in history. Although Hanzlik, eligible for Bookstore after completing his varsity eligibility, pumped in nine points, Irish quarterback Rusty Lisch snagged his third Bookstore title and was named Bookstore MVP. In three years of Bookstore action, "The Chumps," (and slight variations thereof) compiled a 19-1 record.

As Bookstore's popularity has increased, it has gained national acclaim. ESPN, the national cable sports network, wanted to televise the finals at

the beginning of Bookstore's second decade. But the Commissioner declined the offer because ESPN wanted to televise the game on a Tuesday night, rather than on the traditional final Sunday of An Tostal.

While Conboy takes claim for playing in three different decades, Notre Dame graduate and Ticket Manager Bubba Cunningham, now entering his 11th year of play, can't escape the lure of Bookstore.

"I wasn't going to play last year, but one of the players [on "Tequila White Lightning"] got hurt and they asked me if I could give them one more year," said Cunningham, who played all four years in his undergrad days.

"It's a lot of fun for the undergraduates, and that's where the emphasis should be," said Cunningham, who has played against "Tequila White

Lightning" on six different occasions.

"Tequila White Lightning," now in its 10th year of Bookstore play, has made great strides and must be considered one of Bookstore's all-time consistently powerful teams. In their first Bookstore outing in 1981, "Tequila," playing in the Sweet 16, was described as a team of freshman, yet "they simply destroyed a very strong 'Nell's R.C.M.P.s' to get here. They are strong outside shooters who rarely miss," reported the April 23, 1981 edition of The Observer. Some things never change.

Bookstore Basketball, fortunately, hasn't changed much either. Twenty years and almost 700 teams later, Bookstore attracts thousands of players hoping to bring home the championship. But even for the opening round losers, they become a part of history from the first "Ball In!"

Bookstore Basketball: the first score is history

By **DAVE MCMAHON**
Associate Sports Editor

No one could have imagined that Bookstore Basketball would evolve into such a spectacular event, attracting players of all shapes and sizes who bring with them levels of talent that cause some to take themselves seriously, as well as those who take more interest in naming their teams than in their on-court performance.

Now in its 20th year, Bookstore Basketball was the brainchild of Vince Meconi and Fritz Hoefler, who, along with help of a few roommates and friends, organized a schedule and rules for the 53 teams entered in the five-on-five tournament. Twenty years later, 670 teams are battling for the championship of the world's largest amateur five-on-five basketball tournament.

Junior Kevin McGee, after apprenticing during last year's tournament, has taken the time-consuming task of running the show for Bookstore XX. As Head Commissioner, McGee works with 13 Executive, Assistant, and Associate Commissioners. In his second year with Bookstore, McGee believes the tasks of organizing such an event could not be handled by someone without experience.

"It's been an ongoing tradition for a few years now to have one commissioner in training to get prepared for next year," said McGee. "It's rewarding for the commissioner to be able to take on the job by himself after so much preparation during the previous year."

Because of its immensity, this year's tournament hasn't gone without its snags.

"Our major areas of concern were the sign-ups, censoring the names, and scheduling a tournament this size," said McGee. "We've had some problems with teams that are scheduled to play this Saturday because of Christmas in April, but there's not a whole lot we

can do about it now."

While the need for such an involved staff has arisen out of necessity, Bookstore's early years weren't so complicated, mainly because of the limited number of interested players.

The first few years of Bookstore saw varsity basketball players dominate, as the NCAA rule forbidding their play was not passed until just before Bookstore XIII in 1979.

The inaugural Bookstore champions, "The Family," gave new meaning to a "stacked" team. Future NBA players John Shumate and Gary Brokaw joined with varsity teammates Pete Crotty, Dwight Clay, and Irish football player Cliff Brown to cruise to an easy 21-12 win over "Hawks and Geese" in front of 500 fans at the "Rick." In a move that would be absolutely unheard of in the current era of Bookstore, Meconi moved the finals inside because of casual water on the Bookstore Courts.

A sampling of names from the 1972 An Tostal sideshow includes "The Boys," "Mellow People," "Leo's Lunchmeats," "White Pearls," "Exhibitionists," and "Last Gasp." Hey, it was the 70's.

The turnout for Bookstore II nearly doubled from the previous year, as 102 teams took to the courts for the coveted Bookstore title. Irish quarterback Tom Clements scored seven points as his team, "31 Club," held off the "Badin Exiles," 21-19, before a standing room only crowd at the Athletic and Publication Center. The final, held on the Friday of An Tostal, was broadcast live on WSNB.

Bookstore V in 1976 was a year of firsts, and in one case a last. WSBT-TV televised the finals for the first time. Irish and future NBA player Dave Batton, 6-9, led the "TILCS" to the first of their back-to-back titles. But more astoundingly, future Detroit Piston Bill Laimbeer won the first-ever—and probably his

only—slam dunk contest. Joe Montana and Monk Molloy, along with Batton, were named to the All-Bookstore team.

In a catastrophe that instigated a change of venues, the roof of the Hammes Notre Dame Bookstore caved in during the finals of Bookstore V. A year later, 3500 fans converged on the roof again, this time causing the University to force a change from behind the Bookstore to courts behind the Athletic and Convocation Center because of the possibility of students falling off the roof.

Presumably because of a lack of students willing to organize the tournament itself, the field was limited to 250 teams during Bookstores V, VI, and VII.

While the women did not yet have their own tournament, they could form their own teams or join a men's team. Dana Snoap, the lone woman on her Bookstore V team, was the first woman named to the All-Bookstore team.

Batton also carried his team to the finals in Bookstore VI, as the "TILCS" rolled over the "Average White Team" for the second consecutive year. Batton became the first two-time tournament MVP and etched his name in Bookstore history. "Roman Polanski's Babysitting Service" took Best Name honors, besting a field of 256 teams.

"TILCS" became the first Bookstore dynasty, making it to the semi-finals of Bookstore VII in 1978 before bowing to "Leo's Last," the last of 256 entries in the tournament. Joe Montana scored seven points for "TILCS" in their last hurrah. In the finals, Irish varsity player Jeff Carpenter scored eight points as "Leo's Last" outdueled Bill Hanzlick's "Chumps Too" for the title. Laimbeer's "Tappa Kegga Bru" squad put up a strong fight, but may not have whined enough or had enough elbows

see HISTORY/page 3

HISTORY OF BOOKSTORE BASKETBALL CHAMPIONS

- 1972** The Family 21, Hawks and Geese 12
- 1973** The 31 Club 21, Bafin Exiles 19
- 1974** Ducks 21, Club 31 II 17
- 1975** Club 31 III 21, Average White Team 18
- 1976** TILCS III 22, Average White Team 20
- 1977** TILCS IV 21, Average White Team 17
- 1978** Leo's Last 21, Chumps Too 18
- 1979** Chumps III 21, The Butchers 19
- 1980** Defending Chumps 21, Strappamasquon and the Combat Wombats 11
- 1981** Reclassified 'Nads 22, TPS 20
- 1982** Full House 21, Eddie O'Rourke and the Traveling Stragglers 17
- 1983** Macri's Preferred Stock 21, Tequila White Lightning 15
- 1984** Macri's Preferred Stock 21, Tequila White Lightning 12
- 1985** Revenge of the Fun Bunch 21, Rousseau's Noble Savages 16
- 1986** Lee's BBQ Roundhouse 21, Leone's Stallions 15
- 1987** Da'Brothers of Manhood 21, Leone's Stallions 15
- 1988** Adworks 21, Tequila White Lightning 18
- 1989** Malicious Prostitution 21, Adworks 19
- 1990** Malicious Prostitution 21, Adworks 19

The Observer/Brendan Regan

A tribute to 20 years of Bookstore hoops

Twenty years. A chance for sentimentality—or cynicism, depending on how you look at it—as the grand old game nears legality.

It's not just time that serves as the measuring stick for Bookstore Basketball. It's talent, interest, surprise and mystique that have helped this event pass the first milestone that really matters.

It is safe to say that Bookstore Basketball has exceeded the dreams of even those who still think the Cubs will win another World Series. The biggest sign of a good tourney is one in which people remember the event rather than the winners.

It's a tournament as old as Digger Phelps' reign at Notre Dame, and it will likely be here long after he leaves. It's outlasted three Irish football coaches, the USFL, the ABA, the Senior Baseball League and soon the WFLA. It's the dominating event in a lackluster spring festival known as An Tostal.

It's the only event that can draw Commons owner Pasquale to campus, bragging about how he sponsors the two-time defending champs. And

Pasquale is probably the only owner who makes the team pick up the check after the last call.

It is a tournament that allows university presidents and former hoop stars to show they can still shoot the jumper. It is one that shows Father Time waits for no one, including Father Malloy.

It is a jock-dominated event which everyday students actually win once in a while, evidenced by Joe Scott's legendary performances the past two years. At the very least students have a better chance of winning than Halley does of seeing his comet.

It is a tournament which manages to attract some of the worst, intimidated referees in the history of organized basketball. James Naismith rolls over when he hears one blow his whistle.

Other than the Dodge NIT, it is the only tourney which waits to see who wins in order to seed the final 16 teams. It is unmistakably the only tourney which allows teams to pick first- and sometimes second-round opponents.

It is the only tourney whose strengths so far overshadow its weaknesses. It is the only event on campus, including those twice-weekly lectures by always in demand Margaret O'Brien Steinfelds, that

can draw a bigger and more enthusiastic crowd than the Tuesday specials at Coach's.

In a day of greed and money, it is a tourney which is still played for just fun and a trophy. At least unless the score is close and the crowds are big.

It is a tourney that keeps with every other campus event and makes fun of Ricky Watters whenever possible. It is one in which crowds cheer Bubba Cunningham after building up a fall of hatred over football tickets.

It is a tourney in which teams without a snowball's chance in hell of even making a basket, let alone winning a game, pay five American dollars to make fools of themselves. Most succeed.

It is a tourney which became so big that it outgrew its name by moving the finals to Stepan. But Stepan Basketball just didn't have the same ring.

It insists on no more than one past or current basketball player, or three total football players on a team. The executive brain trust is still deciding on whether a team can have more than one chemical engineering major.

But this is supposed to be a party.

Light the candles. Strike up the band. Happy Birthday, Bookstore Basketball.

Greg Guffey
'90-'91 Sports Editor

Victims of Terror

Snite sponsors French Revolution-era letter readings

By SCOTT SMORON
Accent Writer

You've read about the Terror, now hear the letters by those who experienced it.

A dramatic reading of letters written by French prisoners during the Reign of Terror will be held on Tuesday and Wednesday, April 9 and 10, at the Snite Museum of Art. The readings will begin at 3 p.m. in the Nineteenth-Century Gallery and will last approximately one hour. Charles-Louis Muller's masterpiece, "The Last Roll-Call of the Victims of Terror," will serve as a backdrop for the reading.

The reading has been organized by John Shields of the Snite. He was motivated to stage this reading by the recent availability of letters written by victims of the Terror and their relevance to Muller's masterpiece.

"Since we have first-hand documents from prisoners, we can add a new dimension to the art," said Shields. "The prisoners were allowed to write letters to loved ones, but the letters wound up being confiscated and put in boxes."

Letters written by Queen Marie-Antoinette, the poet Andre Chenier, and Charlotte Corday, the patriot and murderess of Marat, will be featured.

The letters explore the hopes and doubts of these prisoners as they face the prospects of being set free or being put to death. Their dreams for freedom and fears of death are common to us all, and their historical significance should be of interest to many students.

"Anyone may be interested in this," said Shields. "Art, government, history, there is something for every student."

Staff, staff assistants, and students will be assisting Shields with his presentation. Reservations are appreciated due to the limited number of seats at each reading. Reserve your own place by calling 239-5466.

LAST LETTERS: DRAMATIC READINGS OF THE VICTIMS OF THE REIGN OF TERROR 1793-94

PERFORMED :

TUES., APRIL 9TH

WED., APRIL 10TH

CAST:

Narrator	John Shields	John Shields
Judge d'Hornay	John Coffman	John Coffman
Aimee de Coigny,	Tracey Daugherty	Tracey Daugherty
<i>Duchesse of Fleury</i>		
Cecile Quervain	Mary Jones	Mary Jones
Baron Trenck	Matthew Murphy	John Coffman
Olympe de Gouges	Diana Matthias	Diana Matthias
Therese-Caroline Choiseul-Stainville,	June Kramer	Arlene Hunter
<i>Princess of Monaco</i>		
Charlotte Corday	Leone Michel	Leone Michel
Antoine-Quentin Fouquier-Tanville	Doug Heberle	Richard Delevan
Queen Marie-Antoinette	Anna Dits	Anna Dits
Andre Chenier	Matthew Murphy	Richard Delevan

Racquetball for weenies and other computer games

My entire section is sick.

This probably doesn't sound too surprising. After all, South Bend's wonderful weather, easy-going academics and quality dining can be tough on your immune system. Some days Notre Dame seems like a flu colony. Still, this is a special problem. Antibiotics won't help. It's a computer virus.

I'm serious. My Macintosh, as nice as it is for composing columns like this one, is a health risk. It's the carrier of a horrible infection that is afflicting most of my section. They're missing classes, skipping meals and rarely sleeping. Worse, it mutates almost weekly, making it impossible to contain. As soon as the section builds up a resistance to one strain, say Tetris, another one appears.

The newest variety is a super-virus that is virtually resistant to traditional treatment. It's called NFL Challenge, and gradepoints are falling. Conversations like this one are becoming typical:

"This is amazing. It intercepted me five times—"

Don't you have a midterm tomorrow? "What? Yeah, sure, but listen to this: Last week my starting quarterback gets injured on the first play! Can you believe that?"

Chuck Young Fresh Perspective

It all started innocently enough. A guy down the hall put a copy of Risk into my computer and made a habit of playing. It wasn't long before he was hooked, and since a real game of Risk requires two players, it was contagious.

Soon someone was at the computer day and night. It was like having a third roommate. I started planning to write my papers during "Cheers," the only time I knew the Mac would be free. I even considered borrowing a Nintendo to distract them long enough for me to write my column.

Understandably, for a while I thought they were possessed. I considered asking Father Griffin, who lives down the hall, to perform an exorcism on my computer's hard drive. He could earn a few bucks, sell the story to 60 Minutes, and maybe get his column syndicated.

But after witnessing their obsession for a few weeks, I determined that it must be a mental illness. What could I do? I

tried calling Counselline, but they didn't have a tape for people with computer game addictions.

I have a friend in Grace who ran into a similar problem.

"My section was addicted," he told me. "I could be sleeping, studying, talking to my girlfriend, whatever, but someone was always playing Tetris. It wasn't malicious. They just couldn't stop. It was like rooming next to the LaFortune Anytime banking machine."

"Anyway, one day I was trying to study and the noise from the game was driving me crazy. So I asked this guy, Greg, if he would please stop playing while I studied. He didn't pay any attention. Maybe he was so into the game he couldn't hear me. So I went up to the computer and shut it off—and he went nuts!

He started beating on me. Not your normal male-bonding type of beating. A real pummeling. He kept hitting me and shouting about his high score.

"It had gone too far. I deleted the game the next day."

"Of course, now they play Risk."

Risk is a computerized version of a famous boardgame that allows would-be war mon-

gerers to conquer the world in the comfort of their very own living room. All the fun of ravaging continents while destroying thousands of your own people, without the hassles of living in underground bunkers and dodging enemy Smart missiles who outscored you on the S.A.T.

During the war, Risk was really popular in my dorm. The guys all wanted to be little Sadaam Husseins or George Bushes. I'm not sure which. I don't think they really cared. I talked to one of the five-star generals yesterday.

"Hey, Chuck, do you want to play some racquetball?"

Yeah, that sounds great, I said. (He was healed! He wanted to do something away from the computer.)

"O.K. Let me go get it." He came back with a disk and loaded a game. The screen showed the rearview of a racquetball court and two players with racquets.

"Here, you can serve. This is a great game. You can even hook up it up to a modem so you can play people in other dorms."

Look out, ND. It's spreading.

Ed. Note: Chuck's column appears every other Tuesday in The Observer. Honest.

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

\$\$\$ for books 10-4:30 M-Sat.reg.
hours 10-5:30 everyday
Pandora's Books 223-2342
corner of ND Ave. & Howard

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

TUTOR WITH PH.D. AND 10 YRS.
UNIVERSITY TEACHING
EXPERIENCE WILL ASSIST
BUSINESS & ECON. STUDENTS
IN ECON & MATH COURSES.
272-3153.

Word Processing
Quick service, color printing
available. Call Betty at 7458 or
leave message (289-1321)

Professional, fast, accurate typing
done for your term papers, reports,
resumes, etc. Reasonable rate.
Call or leave message at 299-1737.

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

Annenberg Friday 2 pm
Clear your bowels before you go

LOST/FOUND

LOST: A Minolta Camera in a black
Eddie Bauer pouch. Believed to
have been lost 3/28/91 in 127
Niewland. If found please call Scott
@ 273-9355. REWARD!!!!

Found: A gold bracelet near the
Dome. A name and date are
inscribed on the bracelet. To claim
please call Ajay at
5749 or 287-4869.

LOST: a navy blue windbreaker,
with "Mountainside Community Pool
Staff" on it between LaFortune &
Fisher on Mon 3/25. Be real cool
and return it to Jeff x1873.

LOST: KEYS! 3 keys on two
attached rings- one room key, one
mail key (#139) and one padlock.
Lost 4-2 probably in 117 Haggar.
Please call X4092 if you can help.

LOST: IN OR NEAR LOFTUS, A
DIAMOND RING OF GREAT
SENTIMENTAL VALUE. IF YOU
FOUND IT, PLEASE CALL 257-
8154.

I left my glasses in the Physics 222
Lab on the third floor of Nieuland on
March 26.
If you have any information, please
call me!! I am blind without them!!
Nicole x4907

HELP!!! HELP!!! HELP!!!
I left an orange suede jacket
in the Loftus Auditorium after the
Physio exam on 4-4.
My ID is in the pocket. If you found
it, please call Dianne @
2467.

Lost keys on U of O keychain
around NDH, library, or D2. If
found call Amy X3391

LOST: RING WITH 5 SMALL
DIAMONDS IN SHAPE OF A V.
IF FOUND, PLEASE RETURN TO
208 KNOTT HALL.
NO QUESTIONS ASKED.

WANTED

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

HELP!!!NEED A ROOMATE FOR
CASTLE PT. NEXT YEAR- CALL
DOUG X2051

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

CINCINNATI - I need a ride this
weekend!!! If your going and want
company and money for gas,
please call Kristen at 283-2927.

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

Wanted: A bicycle in good
condition. Call Nicole x4049.

HELP! NEED RIDE TO
COLUMBUS, OH. THIS
WKEND. CALL 284-5196

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

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

FOR RENT

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

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

HOUSES FOR LEASE 91-92 Yr.
3-7 Bedroom, Furnished,
Reasonable Rates.
Call at 232-1776.

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

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

Quaint furnished apts. near ND.
for summer or fall semesters.
- efficiency \$225
- 1 bedroom \$260
- 2 bedroom \$360
deposit, references 616-
483-9572

Female roommate(s) needed to
sublet Turtle Creek apt. for
summer.
Call Jackie x4121 or Meg x4054

Moving to NYC/ or Summer
Internship? Female non-smkr
roommate needed to share large
mnhntrn apt - safe, great neighbrhd,
near Central Park, Subway; Price
Negoc. Contact: Linda Filar (ND
'90) (212) 968-3937 on wkdy; or
write: 711 Amsterdam Ave, 25M,
NYC, NY 10025. Apt available mid-
May.

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

2 Bdrm. 2 Bath Oak Hill Condo.
\$650 unfurnished, \$800 furnished.
Avail. for Summer and 91-92 School
yr. Call Michelle at X4970.

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

Students wanted to sublease apt.
for summer. RENT NEGOTIABLE.
-Blaize x1654

Students wanted to sublease apt.
for summer. RENT NEGOTIABLE.
-Blaize x1654

SUBLETTOR AND/OR RENTOR
NEEDED

Turtle Creek Apts, 2-bdrm
sublet from June - August
and/or share lease from January-
May call x3828

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

FOR SALE

sofa, luv seat, carpet
window seats (Fl. & Gr.)
X1583

1990 CAVALIER Z24, lt. blue, low
miles, sharp. Call 271-8920.

For Sale: 1982 VW Rabbit
Great condition, new battery,
100k miles. \$950 OBO.
Call Jeff @1786.

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

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

ONE-WAY TIC TO SAN DIEGO,
5/19 FRM CHI. \$150 OR B/O CALL
MIKE 288-7797.

Do you need a flight home to
Boston this spring? We're selling a
one-way ticket from Chicago to
Boston on Sat., May 11. It leaves at
2:05 p.m. and arrives at 5:26 p.m.
Only \$89.
If interested, call Kelley or John at
239-5303.

TICKETS

I NEED 2 GRAD TICKETS. CALL
JOHN X2325.

One-way air from Chi. to LA. 5/11.
\$110, x4243

Need 2 grad tix for Grandma and
Grandpa before they kick. Ron,
x3504.

Spitting distance
2 PAUL SIMON TICKETS
On the floor, 6th row center
Call Pat @2466

I need two tickets to Paul Simon
(not bleachers).
Call Brigid #284-5239.

FOR SALE
PAUL SIMON TICKETS
FOR APRIL 16TH SHOW.
GREAT SEATS. ROW 4 AND 13.
CALL X 3790

DESPERATELY NEED 2 GRAD
TICKETS! Call Jerry x1069

One way ticket Chicago to
Newark 5/16 -must be female.
\$100 negot. 272-7727

PERSONAL

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

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

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

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

PREGNANT?
Whoops! Is "Our Baby" growing in
your tummy by accident? Loving
doctor and his stay-at-home wife
would like to discuss Baby's future
with you. Please call collect
anytime. (219) 462-5250 Michael &
Debra.

I got it.
Come. And be my baby.

To all ENGL 491A warriors: "War is
the nightmare where adults feel like
children"

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

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

Happy 18th Birthday to Howard's
Colleen Casey!
Love,
Mom, Dad, Judy, Mike, and Kevin

Win a free Mac SE!!!!
The Mystery Mac made an
appearance on the 8th.
Did you see it? If you did,
remember where and register
to win it at the Hesburgh
Library Computer Lab this
week. The drawing will be
held on the 18th at the
Fieldhouse Mall.

YOU MUST BE PRESENT
TO WIN!!

MIKE, MARK, BOSE, TONER,
TITO, PHIL, CHRIS, KEN, AND
EVERYONE THERE - THANKS
FOR THE SUPPORT! YOU GUYS
ARE GREAT!
BOX AND ONE

TRANSFERS! TRANSFERS!

Sign up to work transfer
orientation. Mandatory
Meeting in the Foster Room
at 7:30pm TONIGHT!
(3rd floor La Fortune).

Happy Birthday, Agi!!!!!!
Happy Birthday, Agi!!!!!!
Happy Birthday, Agi!!!!!!
Happy Birthday, Agi!!!!!!
Happy Birthday, Agi!!!!!!
Happy Birthday, Agi!!!!!!
Happy Birthday, Agi!!!!!!

Irish Music & Dancing with
SEAMAISIN Sat, Club 23
9 pm until whenever ends

'Go Beat' OFF would like to
thank the support (ha-ha) of that
rueous crowd on Mndy's game.
Groovy posters.

Who is Joe Evans???
Ask Raz.

Who is Gonzo?????
Ask Raz.

Who is John Galt???
???

Happy 100th Day Michael!
(do you speak French?)

Engineers' Week:
Weightless Wednesday
*Engineers' Lunch
North & South Dining Halls
*Egg Drop 4pm
Engineering Student Center
*Doubles Billiards Tourney 8pm
LaFortune Billiard Room
*Senior Bar Night
Alumni/Senior Club

FORMAL WEAR FOR YOU BY
CALLING VANESSA 272-9305.

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

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

C
H
R
O
N
I
C

D
E
S
I
R
E

Senior Bar*Friday*4/12

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

C
H
R
O
N
I
C

D
E
S
I
R
E

Senior Bar*Friday*4/12

C
H
R
O
N
I
C

D
E
S
I
R
E

Senior Bar-Friday-4/12

C
H
R
O
N
I
C

D
E
S
I
R
E

Senior Bar-Friday-4/12

C
H
R
O
N
I
C

D
E
S
I
R
E

Senior Bar-Friday-4/12

ENGINEERS' WEEK
TREASURE HUNT

CLUE #3
HIS NICKNAME IS A BORATE
MINERAL, (Mg,Fe3+)2 Fe3+BO5
BUT BETWEEN YOU AND ME, HE
NEVER LIKED IT WHEN THEY
ADDED THE (ITE).

SMC-ND SUMMER PROGRAMS
LONDON-ROME OPENINGS
STILL AVAILABLE. College
courses and travel May & June.
Info. call Prof. A.R. Black 284-
4460(office) 272-3726(home)

Hey, you, don't look now,
but here it is, Holy Cow!

LES MISERABLES

for \$50 buck, on April 11, wow whz
luck! Do you want it?Yes you do!
LaFortune Info Desk has a ticket for
you!

NOTRE DAME BASEBALL HOME
OPENER!!! GOOD LUCK AGAINST
PURDUE-YOU GUYS SHOULD BE
IN GREAT SHAPE AFTER ALL OF
OUR AEROBICS!!
GOOD LUCK! LOVE,
DIRTY DEB

T
A (we're not chronic desire)
R but we are at
T McCORMICK'S
A McCORMICK'S
R McCORMICK'S across
from the marriott.
G FRIDAY, 12TH 10-2am
U BE THERE! (your mom will.
N

Hey Everyone!!
Guess whose birthday it is...
(Besides Elvis's dad)

AGOTA BARDOS!!!!!!!!!!!!!!

Happy 19th Birthday, Agi!!!!!!
For your birthday, we hope you get
some...birthday cake, that is!!!!!!

Have a wonderful day!!!!!!

Annenberg
Friday, 2 pm. FREE
Your granny wouldn't like it
but you might

To all the jerks in the Grace Study
Lounges who were watching us
battle the rabid goose who stole our
basketball:
Your rude comments were not
appreciated and we only have one
thing to say.....

AT LEAST WE ONLY LOST ONE
OF OUR BALLS!!!!

How's that for telling them?

Just wanted to let Ms. Ann Hickey
know that from what I've seen of
your competition (The Tall One
Can't Play Either) You better not be
so cocky missy !!!!

Congratulations Jeremy and Laurie:
The new president and
vice-president of the Notre Dame
Marching Band!!!

Monica (Y!)

Hi.....

I know it's gay but at least it's a
personal.
Liza

Come and see Jill "I know I'm short,
but I'll kill you in a fight" Miller make
her bookstore basketball debut
today at 5:00 at the bookstore
courts. SHE'S AWESOME!!!!

Are you listening Ann?

The team to watch.....(Digger was
even at their last practice!)....
"The Tall One Can't Play Either"
Watch out Hickey!

Air Miller.....Catch the Wave!!!!!!

ST. EDWARD'S HALL FORUM

Father Oliver
Williams, CSC
Associate Provost
speaks on

"My Recent Visit
With
Nelson Mandela"
Wednesday, April 10
7 p.m.
ST. EDWARD'S HALL FORUM

Guatemalan Imports

Saint Mary's College
LeMans Hall
April 8 - 12
10 am - 5 pm

Purses, hats, belts,
shirts, vests, other
accessories, and
traditional
Guatemalan clothing
and weavings.

A % of Sales goes back
to Guatemala to buy
books & school supplies
for children.

How you live
may save your life.

AMERICAN
CANCER
SOCIETY

SCOREBOARD

BASEBALL STANDINGS

AMERICAN LEAGUE

East Division								
	W	L	Pct	GB	L10	Streak	Home	Away
Detroit	1	0	1.000	—	1-0	Won 1	1-0	0-0
Milwaukee	1	0	1.000	—	1-0	Won 1	0-0	1-0
Boston	1	1	.500	1/2	1-1	Lost 1	0-0	1-1
Cleveland	1	1	.500	1/2	1-1	Won 1	0-0	1-1
Toronto	1	1	.500	1/2	1-1	Won 1	1-1	0-0
Baltimore	0	1	.000	1	0-1	Lost 1	0-1	0-0
New York	0	1	.000	1	0-1	Lost 1	0-0	0-1
West Division								
	W	L	Pct	GB	L10	Streak	Home	Away
California	1	0	1.000	—	1-0	Won 1	0-0	1-0
Chicago	1	0	1.000	—	1-0	Won 1	0-0	1-0
Oakland	1	0	1.000	—	1-0	Won 1	1-0	0-0
Kansas City	1	1	.500	1/2	1-1	Lost 1	1-1	0-0
Minnesota	0	1	.000	1	0-1	Lost 1	0-0	0-1
Seattle	0	1	.000	1	0-1	Lost 1	0-1	0-0
Texas	0	1	.000	1	0-1	Lost 1	0-1	0-0

NATIONAL LEAGUE

East Division								
	W	L	Pct	GB	L10	Streak	Home	Away
New York	2	0	1.000	—	2-0	Won 2	2-0	0-0
St. Louis	1	0	1.000	1/2	1-0	Won 1	0-0	1-0
Montreal	1	1	.500	1	1-1	Lost 1	0-0	1-1
Pittsburgh	1	1	.500	1	1-1	Won 1	1-1	0-0
Chicago	0	1	.000	1 1/2	0-1	Lost 1	0-1	0-0
Philadelphia	0	2	.000	2	0-2	Lost 2	0-0	0-2
West Division								
	W	L	Pct	GB	L10	Streak	Home	Away
Cincinnati	1	0	1.000	—	1-0	Won 1	1-0	0-0
San Diego	1	0	1.000	—	1-0	Won 1	1-0	0-0
Atlanta	0	0	.000	1/2	0-0	Won 0	0-0	0-0
Los Angeles	0	0	.000	1/2	0-0	Won 0	0-0	0-0
Houston	0	1	.000	1	0-1	Lost 1	0-0	0-1
San Francisco	0	1	.000	1	0-1	Lost 1	0-0	0-1

AMERICAN LEAGUE

Tuesday's Games

Toronto 4, Boston 3
Cleveland 2, Kansas City 1
California 3, Seattle 2
Oakland 7, Minnesota 2
Only games scheduled

Wednesday's Games

New York (Sanderson 17-11) at Detroit (Terrell 6-4), 1:35 p.m.
Cleveland (Nagy 2-4) at Kansas City (Appier 12-8), 5:05 p.m.
Boston (Young 8-18) at Toronto (Stottlemire 13-17), 7:35 p.m.
Chicago (Hibbard 14-9) at Baltimore (Mesa 3-2), 7:35 p.m.
Milwaukee (Bosio 4-9) at Texas (K.Brown 12-10), 8:35 p.m.
California (McCaskey 12-11) at Seattle (Johnson 14-11), 10:05 p.m.
Minnesota (Anderson 7-18) at Oakland (Welch 27-6), 10:05 p.m.

NATIONAL LEAGUE

Tuesday's Games

New York 2, Philadelphia 1, 10 innings
St. Louis 4, Chicago 1
Los Angeles at Atlanta, ppd., rain
Pittsburgh 4, Montreal 3
San Diego 7, San Francisco 4
Only games scheduled

Wednesday's Games

St. Louis (DeLeon 7-19) at Chicago (Maddux 15-15), 2:20 p.m.
Montreal (Boyd 10-6) at Pittsburgh (Z. Smith 12-9), 3:05 p.m.
Houston (Deshaies 7-12) at Cincinnati (Rijo 14-8), 7:35 p.m.
Philadelphia (DeJesus 7-8) at New York (Cone 14-10), 7:40 p.m.
Los Angeles (Belcher 9-9) at Atlanta (Smoltz 14-11), 7:40 p.m.
San Francisco (Black 13-11) at San Diego (Hurst 11-9), 10:05 p.m.

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division											
	W	L	Pct	GB	L10	Streak	Home	Away	Conf		
y-Boston	54	21	.720	—	6-4	Lost 1	33-5	21-16	33-14		
x-Philadelphia	42	33	.560	12	6-4	Won 2	27-10	15-23	30-18		
x-New York	36	40	.474	18 1/2	3-7	Lost 1	18-20	18-20	25-23		
Washington	27	48	.360	27	4-6	Lost 3	19-18	8-30	19-30		
New Jersey	23	53	.303	31 1/2	1-9	Lost 6	18-20	5-33	15-34		
Miami	22	53	.293	32	2-8	Lost 4	16-22	6-31	13-34		
Central Division											
	W	L	Pct	GB	L10	Streak	Home	Away	Conf		
y-Chicago	56	20	.737	—	6-4	Won 1	33-6	23-14	37-11		
x-Detroit	47	29	.618	9	6-4	Lost 2	30-8	17-21	30-18		
x-Milwaukee	46	30	.605	10	7-3	Won 2	31-8	15-22	31-18		
x-Atlanta	41	35	.539	15	4-6	Won 3	28-10	13-25	24-26		
x-Indiana	38	38	.500	18	6-4	Won 1	27-11	11-27	24-24		
Cleveland	28	48	.368	28	5-5	Lost 1	19-18	9-30	19-30		
Charlotte	23	54	.299	33 1/2	4-6	Lost 3	15-23	8-31	15-35		

WESTERN CONFERENCE

Midwest Division											
	W	L	Pct	GB	L10	Streak	Home	Away	Conf		
x-San Antonio	51	24	.680	—	9-1	Won 4	31-7	20-17	32-17		
x-Houston	49	26	.653	2	8-2	Lost 1	30-9	19-17	30-19		
x-Utah	49	26	.653	2	7-3	Won 1	31-5	18-21	33-16		
Orlando	27	47	.365	23 1/2	6-4	Lost 1	21-17	6-30	22-30		
Dallas	26	48	.351	24 1/2	2-8	Lost 3	18-21	8-27	15-33		
Minnesota	24	51	.320	27	3-7	Won 1	18-20	6-31	16-38		
Denver	19	57	.250	32 1/2	1-9	Lost 6	16-23	3-34	11-40		
Pacific Division											
	W	L	Pct	GB	L10	Streak	Home	Away	Conf		
x-Portland	58	18	.763	—	10-0	Won 11	32-5	26-13	37-13		
x-LA Lakers	55	21	.724	3	7-3	Won 5	30-8	25-13	37-13		
x-Phoenix	50	25	.667	7 1/2	5-5	Lost 3	28-8	22-17	30-19		
x-Golden State	39	37	.513	19	3-7	Lost 2	26-11	13-26	23-27		
Seattle	37	38	.493	20 1/2	6-4	Won 2	24-12	13-26	23-26		
LA Clippers	30	45	.400	27 1/2	7-3	Won 2	22-16	8-29	25-24		
Sacramento	21	53	.284	36	3-7	Lost 1	20-16	1-37	14-33		

x-clinched playoff berth
y-clinched division title

Monday's Games

Atlanta 105, Washington 94
San Antonio 115, Golden State 105
Utah 111, Orlando 95
Seattle 118, Denver 112

Tuesday's Games

Late Games Not Included
Indiana 122, Charlotte 120
Atlanta 104, Cleveland 98
Minnesota 109, New Jersey 89
Chicago 108, New York 106
Portland 103, Houston 93
Milwaukee 105, Detroit 95
Golden State at Phoenix, (n)
Orlando at LA Clippers, (n)
Dallas at Sacramento, (n)

Wednesday's Games

Cleveland at Detroit, 7:30 p.m.
Washington at Miami, 7:30 p.m.
New York at Philadelphia, 8 p.m.
Chicago at Indiana, 8:30 p.m.
Portland at San Antonio, 8:30 p.m.
Dallas at Utah, 9:30 p.m.
LA Clippers vs. Seattle at Tacoma, 10:30 p.m.

Thursday's Games

Atlanta at Minnesota, 8 p.m.
Boston at Milwaukee, 8:30 p.m.
Houston at Golden State, 10:30 p.m.
Utah at LA Lakers, 10:30 p.m.
Orlando at Sacramento, 10:30 p.m.

BOOKSTORE BASKETBALL

Results from Bookstore Basketball XX:
Tuesday, April 9, 1991

Gina's Pizza d. Saddam Hussein, Pete Raddics . . . 21-6
Ben-wa Basketballs d. Liz it or Lose it, 21-9
We Could Beat Butler d. Hey Mo . . . 21-10
Two Joes, Chris . . . d. 3 Chicks, 2 Short . . . 21-17
Two Majors and Dads d. Transfers, 21-18
Power of the Triangle d. Navarre Nocturnals, forfeit
We Can Score Quicker . . . d. Pysche 5, 21-9
Mike's Team d. Cease and Dismount, 21-17
4 Genuine d. Nelsons, Ross Bros. . . 21-17
Struggle w/ Name d. Bob Slabotnik, 21-12
Gus' Wrecking d. Fighting Amish, 21-19
No Clue d. REMOD, 21-3
As Long As We Don't . . . d. Duel Dogs 3, 21-16
5 Guys Who Celebrated . . . d. Ready, Break, 21-11
Victor Kiam . . . d. Dalmier's Boys, 21-12
Omar's Camel Jockeys d. Mudda, forfeit
Gooky Train d. Still Buzzin', 21-8
Pezio Metric Heads d. Team 587, 21-3
Powerbrokers d. 70s' Preservation . . . 21-7
Shamma Lamma d. Triumphant Return, 21-3
Julius and 4 Others . . . d. Pulsating Dave Machine, 21-10
Mad Mexican Mixers d. Saddam, 3 ROTC . . . 21-11
Country Western Afros d. Annoying Men, 21-12
Masters d. Frank Rizzo and 4 . . . forfeit
All Pres. Men d. 4 Conservatives . . . 21-9
Meatless Baked Ziti d. We Love Emgart, 21-5
Saddam, Miami . . . d. 4 Misogynists . . . 21-11
J. Crew d. 1991: Year of Slow, White Guys, 24-22
4 Musty Pelts . . . d. Barstool Blues, 21-9
New Kids . . . d. Help 911, 21-11
Team 475 d. Arnold's Rug, 21-19
5 Man Acoustical Jam d. HO'S, 21-16

Women's Bookstore Results:

H.W.A. d. Eat Oat Bran, 21-12
The Economy Sucks . . . d. Siegfried, 11-9
Hooked On Foniks d. Chopped Broccoli, 21-2
Just Can't Handle It d. Girls . . . Never Score, 21-3
Better Off Wetter d. Short Shooters, 21-1

NHL PLAYOFF RESULTS

Patrick Division
At Landover, Md.
N.Y. Rangers 1 0 1-2
Washington 0 2 1-3
First Period—1, New York, Nicholls 4
(Turcotte, Gartner), 4:04.
Second Period—2, Washington, Hatcher 1
(Tippett, Hunter), 25: 3, Washington, Tippett 1
(Ciccarelli, Hunter), 15:31.
Third Period—4, Washington, May 1 (Lalor, Bergland), 9:27, 5, New York, Janssens 2 (Leetch), 14:32.
Shots on goal—New York 8-7-6—21.
Washington 6-11-9—26.
Goalies—New York, Richter. Washington, Beaupre. A—15,741.

At East Rutherford, N.J.
Pittsburgh 0 0 1-1
New Jersey 2 0 2-4
First Period—1, New Jersey, C.Lemieux 1
(Ciger, Muller), 8:45, 2, New Jersey, Stastny 3
(Anderson, Madlly), 7:38.
Second period—None.
Third Period—3, Pittsburgh, M.Lemieux 2
(Young, Stevens), 4:41 (pp), 4, New Jersey, MacLean 3 (Shanahan, Morris), 16:42, 5, New Jersey, C.Lemieux 2 (Brown, Kasatonov), 18:43 (pp).
Shots on goal—Pittsburgh 3-10-16—29. New Jersey 15-9-10—34.
Goalies—Pittsburgh, Barrasso. New Jersey, Terreri. A—16,552.

MEHARRY MEDICAL COLLEGE

Graduate Studies in Biochemistry and Molecular Biology

At Meharry Medical College, graduate programs are available in Biochemistry and Molecular Biology leading to the Ph.D. degree. Opportunities exist for research in:

- * molecular biology - molecular genetics
- * membrane biophysics
- * transmembrane signalling, extracellular matrix and growth factor research
- * enzymology and structure-function relationships in macromolecules
- * cellular and metabolic regulation
- * cell biology of cell-cell and cell-substratum interactions
- * molecular virology
- * molecular neuroscience
- * regulation of gene expression

Tuition support is provided for all qualified students, in addition to an annual stipend of up to \$11,000. Meharry Medical College is a historically black institution.

For further information
complete and mail form to:

Ifeanyi J. Arinze, Ph.D.
Chairman
Dept. of Biochemistry
Meharry Medical College
Nashville, TN 37208
Tel: (615) 327-6345

MEHARRY MEDICAL COLLEGE Fellowships For Graduate Studies In Biochemistry And Molecular Biology

Please Print

Name _____ Telephone _____

Address _____

City, State, Zip _____

I am interested in graduate study beginning _____ Fall/Spring
to pursue _____ Ph.D. _____ M.S.

I receive (expect to receive) the _____ degree in _____

Please send me application materials.

Buffalo evens series in shoot out with Habs; Rangers and Penguins lose too

(AP)-The Buffalo Sabres got even in the Adams Division semifinals by beating the Montreal Canadiens at pinball.

The Sabres got more of the fortunate bounces Tuesday night as they beat the Canadiens 6-4 in a game that saw six of the 10 goals hit a defender's stick or skate before going into the net. Buffalo won its second straight home game to even the series after Montreal took the first two at The Forum.

Buffalo led 3-2 after one period, with each of the five goals going into the net off a defender. Tony Tanti and Rob Ray added second-period goals for a 5-3 lead and Dale Hawerchuk scored on a third-period power play.

Stephane Richer scored twice for the Canadiens.

The teams have combined for 40 goals in four games, 10 more than they had in the Canadiens' six-game victory last year.

The other Adams Division series is also even at two wins each. Hartford scored four times in the first 15:55 and held off Boston 4-3.

Both Patrick Division series are also tied 2-2. Washington edged the New York Rangers 3-2 and New Jersey whipped Pittsburgh 4-1.

The Norris and Smythe Division series resume on Wednesday night. In the Norris, it's Chicago at Minnesota and St. Louis at Detroit, while in the Smythe, Los Angeles is at Vancouver and Calgary visits Edmonton. The Blackhawks, Red Wings, Canucks and Oilers have 2-1 leads after winning on

Monday night.

ADAMS DIVISION

Sabres 6, Canadiens 4

Montreal took a 2-0 lead on deflected goals 16 seconds apart. But the breaks quickly evened out for the Sabres, who had three pucks hit Montreal defenders before going into the net.

Tanti scored the first "clean" goal, beating substitute goaltender Andre Racicot just 16 seconds into the second period with a wrist shot.

Buffalo fired 43 shots at starter Patrick Roy and Racicot, who entered the game after Pierre Turgeon's weak backhand deflected off Montreal defenseman Alain Cote and past Roy at 12:30 of the first period, then left after Ray's goal 1:44 into the second period made it 5-2.

Whalers 4, Bruins 3

Hartford, which fell apart in the third period in Game 3 on Sunday night, held on this time after scoring all four of its goals in less than 16 minutes at the Civic Center.

John Cullen had the Whalers' first goal and set up two by Mark Hunter for a 3-0 lead. After Dave Christian made it 3-1, Zarek Zalapski's goal at 15:55 completed Hartford's scoring.

Petri Skriko added Boston's second goal late in the first period and Ken Hodge cut the deficit to one goal with 5:32 left, but Peter Sidorkiewicz made several key saves to preserve the win.

PATRICK DIVISION

Capitals 3, Rangers 2

With their scorers not producing, the Capitals got rare

goals from defensive specialist Dave Tippet and enforcer Alan May to beat the Rangers at the Capital Centre.

Tippet set up Kevin Hatcher's game-tying goal 25 seconds into the first period after Bernie Nicholls' first-period goal gave New York an early lead.

Tippet put the Caps ahead to stay at 15:31 and May's goal at 9:27 of the final period — his first since December — proved to be the game-winner when Mark Janssens scored with 5:28 to play.

Devils 4, Penguins 1

New Jersey scored twice while totally dominating the first period, then held off Pittsburgh in the third at the Meadowlands.

Claude Lemieux and Peter Stastny scored in a 55-second span during the first period, when New Jersey outshot Pittsburgh 15-3. Mario Lemieux cut the lead in half during a 5-on-3 power play at 4:41 of the third period, but Chris Terreri made 15 of his 28 saves in the final period. John MacLean and Claude Lemieux added late insurance goals.

AP photo

The Devils were able to even the series at 2 with the Penguins with a win last night in the Byrne Arena.

Some employers promise you the world
We offer you a chance to make the world better

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

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

Scholarship assistance is available.

Call or write for information:
Fr. John Conley, C.S.C.
Congregation of Holy Cross
Box 541
Notre Dame, Indiana 46556
(219) 239-6385

MUSIC

Sale

\$3⁹⁸ AND UP

GRATEFUL DEAD
WYNTON MARSALIS
AEROSMITH
BEETHOVEN
BEST OF JAZZ

CHICAGO
JIMMY BUFFETT
LED ZEPPELIN
BILLY JOEL
VAN MORRISON

*Limited Time. Come Early for Best Selection.

—COUPON—

THIS COUPON WORTH
50¢ .50 TOWARD PURCHASE OF ANY
\$3.98 or \$4.98 50¢
CASSETTE FROM ANY COLLEGE
SUPPLIERS MUSIC DISPLAY. LIMIT ONE
COUPON PER CASSETTE PURCHASE. VALID UNTIL 6-30-91.
NOT VALID FOR CLASSICS SHOWCASE CASSETTES

HAMMES NOTRE DAME BOOKSTORE
"ON THE CAMPUS"

STARTS 4/8/91
50¢ (WHILE QUANTITIES LAST) 50¢
COLLEGE SUPPLIERS FOR RETURN CREDIT
PLEASE INCLUDE CUSTOMER NUMBER.

REDEEMABLE IN YOUR BOOKSTORE ONLY

SMC EARTH WEEK 1991

Executive Director of PAHLS
SUE GREER

"The Environment:
Whose Responsibility is it Anyway?"

April 11
7:30p.m.
Haggart Parlor

EARTH DAY 1991

Sunday April 14
1-5p.m.

Field South of Madeleva

Information booths

Tree Planting

Free food

Ben and Jerry's 5 O'Clock Shadow

Ice Cream

Cutrofello/Sullivan

PLUS LOTS MORE!

Arkansas to investigate basketball team

FAYETTEVILLE, Ark. (AP) — A University of Arkansas student-faculty board took disciplinary action following its investigation of a sexual incident involving four basketball players and a woman in an athletic dorm, officials said Tuesday.

But details of the board's action were scarce a day after it was released to the players.

University officials remained mum in the face of criticism that action against the players was taken slowly. They said federal law prohibits talking about disciplinary action, even in generalities.

A 34-year-old Springdale woman who said she was sexually assaulted Feb. 27 in the school's athletic dorm implicated four members of the basketball team. The players admitted having sex with the woman but said she consented. Police said the woman was legally drunk.

Prosecutor Andrew Ziser said the woman decided not to press charges and he said there wasn't enough evidence to prosecute.

Coach Nolan Richardson suspended player Darrell Hawkins for the first three games of next season for having a woman in his room. Richardson refused to say if he disciplined the other players.

Ziser released two statements on Tuesday from men who said they saw the woman the night of the incident. A doorman at a bar recalled the woman dancing with several players and then leaving with Hawkins.

And Harvey Bryant said the woman repeatedly invited him to have sex with her.

The woman's lawyer, Doug Norwood, said the woman didn't pursue charges because the prosecutor made it clear he wasn't going to press charges.

"She knew not to beat that dead horse," Norwood said. He said the woman may file a civil suit against the players, the university and possible its board of trustees.

The woman told police she thought she consented with one player but didn't think consent had been granted for the others.

Her original statement said 10 to 26 men were involved, but the only name she was sure of was Hawkins. At another time, according to the police report, she said she had sex with 15 people.

The woman told police she was led downstairs about 4:30 a.m. and thrown out of the dorm.

Chancellor Dan Ferritor, in the face of criticism from the public and media, revealed last weekend that he urged athletic director Frank Broyles on Feb. 28 to have Richardson take strong and immediate action against the players involved.

Jim Blair, chairman of the board of trustees, said the university would have been better served if Ferritor's recommendation had been followed. He said a coach — unlike anybody else connected with the university — can ignore due process and bench or suspend a player for any reason.

Blair said he has received letters and calls from people accusing the university going easy on the players.

He said the thirst by some members of the public for action against the players resembled a lynch-mob mentality. He said racism played a part in the criticism. The players are black; the woman is white.

Marshall Carlisle, who represents one of the players, said he and lawyers for the other players were considering an appeal of the board's decision.

"You and I both know we would not be concerned with an appeal unless some discipline has been issued by the J-board," Carlisle said.

University spokesman Jim Treadway said the school was forbidden by the 1974 Family Educational and Privacy Act from discussing the board's action at all. But he said some general information, including what type of action was taken, would be released after the appeals process is complete.

Asked if the need for an appeal means disciplinary action was taken against the players, Treadway said: "I think that would be a safe thing to assume based on what I'm saying."

The usual appeal process won't be followed in this case because Ferritor said he can't hear the players' appeals, if filed, Treadway said. Ferritor's daughter, Kim Wood, 27, is an academic counselor in the athletic department, and advised at least one of the players in preparation for the board's review, Treadway said.

Henderson attempts to break records in opener

OAKLAND, Calif. (AP) — The Minnesota Twins are Rickey Henderson's favorite team to run against.

They also happen to be Oakland's opening night opponent Tuesday, when the Athletics' leadoff man resumes his quest to become baseball's all-time base stealer, health permitting.

Henderson, 32, needs just three more base thefts to overtake record-holder Lou Brock (938). He is one shy of "Sliding" Billy Hamilton, who stole 937 bases between 1888 and 1901, the year baseball's modern era began.

Of Henderson's 936 steals over 11-plus years in the major leagues, 83 have come against the Twins. He also has swiped 14 off Jack Morris, the Twins' starting pitcher who left Detroit to join Minnesota as a free agent.

Henderson has been bothered in recent days by tendinitis in his left shoulder but was expected to play in the opener despite missing the A's last five exhibition games.

"He has made progress every day, and I think he will be ready to play," A's manager Tony La Russa said after watching Henderson work out Monday. "He is a great player and he knows what ready means."

Henderson, who has complained about the A's refusal to renegotiate his contract, was noncommittal.

"We will see," he said.

Henderson, last season's American League MVP, has had plenty of base-stealing opportunities thanks to his hitting ability. He hit .325 last season, with 159 base hits and 28 home runs.

He stole 65 bases and was caught just five times last season.

Minnesota catcher Brian Harper nabbed him on one of those occasions but Henderson has been successful against Harper 16 other times.

The 14 bases Henderson stole while Morris was on the mound are second only to the 16 he has swiped against Floyd Bannister.

Tuesday night's opener also marked the start of the Athletics' drive for a fourth consecutive AL title.

Their starting pitcher, Dave Stewart, entered the game with wins in his last 19 starts in April dating to 1987. Last year, he was 5-0 with a 1.32 ERA in April.

The month of April also has been a big part of Oakland's success story. The A's have gone 48-20 in April over the past three seasons.

American Red Cross

The Observer

is currently seeking Saint Mary's students who are interested in becoming involved as:

Saint Mary's News Writers

We will have an informational meeting April 10 at 8 p.m. in Room 304 Haggard Hall, Saint Mary's. If you have questions or are interested but cannot attend the meeting, contact Emily Willett at 284-5086, or Monica Yant at 239-5303.

ATTENTION - Student Summer Storage Reserve Your Space Now!

AA MINI WAREHOUSE and STORAGE **271-1105**

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

B.P. Spring Fling

1st Annual Breen-Phillips Euchre Tournament
Sunday, April 14 11:00am-???
Signups Wednesday, April 10- Dinner, SDH
Thursday, April 11- Dinner, SDH
Friday, April 12- Lunch, NDH

Cost: \$5.00 per team, donation for Catholic Worker House
Cash prize for 1st and 2nd
Limited space- sign up quick

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

SCOTTSDALE • 291-4583

TEENAGE MUTANT NINJA TURTLES II (PG)

4:30 - 6:45 - 8:45

sleeping with the enemy (R)

4:45 - 7:30 - 9:45

TOWN & COUNTRY • 259-9090

The Winner of the Lamb (R)

4:30 - 7:15 - 9:45

DEPENDING YOUR LIFE (PG)

4:45 - 7:30 - 9:45

CLASS ACTION (R)

4:30 - 7:00 - 9:30

S
L
A
M

OPEN VOLLEYBALL TOURNAMENT

ONE NIGHT TOURNAMENT

FRIDAY APRIL 12

7:00-10:00PM

BRING A TEAM OR MEET PARTNERS THERE

TRIPLES SIX-ON-SIX

JACC FIELDHOUSE NO ADVANCE REGISTRATION NECESSARY

SPONSORED BY NVA

Tony Barone leaves Creighton to coach Texas A&M

Creighton to begin search Barone becomes 4th coach in 2 years

OMAHA, Neb. (AP) — Creighton University athletic director Dick Myers said Tuesday that the Bluejays will begin immediately to find a new basketball coach to replace Tony Barone, who resigned to take the job at Texas A&M.

"I would like to have this thing resolved by the end of the week if we could," Myers said, hinting that he favored naming a new coach from Barone assistants Dick Fick and Rick Johnson.

"We have two viable candidates here in Dick Fick and Rick Johnson and both have expressed an interest in the job. That doesn't eliminate an outside search, however, and we are looking into the legal ramifications that we would be required to conduct an outside search," Myers said.

"If you have a program that is doing well and Tony left for the right reasons, it makes sense to try to maintain continuity in the program if possible," Myers said. "My preference would be to stay internal if I feel we have qualified candidates and I think we do."

Myers confirmed late Tuesday morning that Barone resigned to take the A&M job in College Station, Texas.

"It is both a sad and happy day for Creighton University," Myers said. "Obviously, we are saddened that we are losing not just a great basketball coach but a tremendous human being in Tony Barone. We are happy for Tony and his family because it is a great opportunity at Texas A&M."

"The business that I'm in is not as logical or as consistent as one would like it to be," Barone said in a news release issued by Creighton. "The reason for me accepting the position at A&M is based on two things: Number one, it's time for me to leave. After six years it's just time to go and I can't give you a list of reasons as to why. Number two, this is a tremendous opportunity and you don't get many of them. I think A&M is one of the last 'sleeping giants' in intercollegiate athletics."

Fick said he wanted to be the Bluejays' next head basketball coach if Barone left.

"If Tony is gone, obviously I'm very interested in the job," Fick said. "We've got great kids here. I've recruited most of them, and I would love to coach them."

Fick, a graduate of Lewis (Ill.) University, has been Barone's top assistant in his six years at CU. Johnson, a Kearney State graduate, also has been on the Bluejay staff for six years, the last two as a full-time assistant.

The Bluejays this past season won their second Missouri Valley Conference championship and qualified for the NCAA tournament for a second time in three years.

In his six seasons, Barone led Creighton to a 102-82 record, three straight 20-win seasons, two MVC regular season titles (1989 and 1991) and two MVC post-season tournament championships (1989 and 1991). The Bluejays played in the NCAA tournament in 1989 and 1991, and in the National Invitation Tournament in 1990.

The 1990-91 team finished 24-8, setting a school record for wins in a season.

"Creighton University has been the most enjoyable experience in my coaching career," Barone said in the news release. "For the last six years I've been fortunate to coach some of the finest young men I've ever been associated with."

"He has made some tremendous strides with our basketball program over the last six years," Myers said. "He promised to bring the program to a 'Cadillac' level and he certainly has done that."

"We've made a lot of strides in the program and the way the kids come across in the community," Fick said.

Fick said Creighton signed four players to national letters of intent last November — Mike Amos, 6-foot-10 center, Minnetonka, Minn.; Jason Bey, 6-2 guard, Chicago; Neal Fitzgerald, 6-5 forward, Naperville, Ill.; and Joel Frakes, 6-foot guard, Stevenson, Mich.

"It's very important that we take care of the kids who are here and the kids we've signed," Fick said.

COLLEGE STATION, Texas (AP) — Tony Barone, pledging to guide the program toward national prominence, became Texas A&M's fourth head basketball coach in the past two seasons on Tuesday.

"There are very, very few sleeping giants in this business and I don't think there's any question ... that this basketball job is a sleeping giant," said Barone, who led Creighton to three consecutive post-season appearances and 20-win seasons.

Barone, 44, said the next level for the A&M program was to be among the top 25 teams in the nation.

"I know you're going to jump on that as a statement, but I firmly believe that the potential of this club is in that particular realm," said Barone, who was given a five-year contract.

Barone replaces Kermit Davis Jr., who led the Aggies to an 8-21 record in one season as head coach. Longtime coach Shelby Metcalf was dismissed during the 1989-90 season and replaced by assistant John Thornton.

Davis, considered a young coach on the rise after a suc-

cessful stint at Idaho, replaced Thornton, but was forced to resign last month after a 3-month internal investigation uncovered eight NCAA rules violations.

Barone said he would have no comment on the program's recent history.

"If you would just indulge me I'd like to look to the future," Barone said. "The past is one of those things I have no opinions about. I have no knowledge of anything that went on here. That's good for me."

Barone was the only one of five candidates interviewed by athletic director John David Crow.

Barone said he felt no added scrutiny about the possibility of an NCAA probation over the violations.

"The NCAA rules are set up and there are no shading of the rules so I don't see that as any extra scrutiny," he said. "I do a real good job with things I can control. I do a really poor job with things I can't control. What we need to do is move on."

Barone said he was familiar with some of the coaches in the Southwest Conference, including Texas' Tom Penders,

Houston's Pat Foster and Rice's Scott Thompson.

"I've had a relationship with Tom Penders in the past and I'm sure it will get worse as time goes by," he said.

The Aggies ended last season with nine scholarship players from Davis' program. Three non-scholarship players rounded out the roster.

Barone said he would concentrate on bringing in players who would compete both in the classroom and on the court.

"I don't think it's unusual to expect your kids to go to class and be competitive in the classroom," Barone said. "I have a blueprint and I hope the blueprint is a good one and we're going to use it here at Texas A&M."

The Aggies 8-21 season this year was only the third 20-loss season in the 79-year history of the program and the first since 1955. Under Metcalf the Aggies won six Southwest Conference titles in 27 seasons.

Texas A&M is scheduled to build a new \$35 million, 14,500-seat arena in the next two years.

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

with

Robert H. Gentile

Assistant Secretary for Fossil Energy
U.S. Department of Energy

"Securing Our Energy Future"

Thursday, April 11, 1991

7:00 pm

CCE Auditorium

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

SPORTS BRIEFS

- The Irish Heartlites** fun runs are coming up April 11. There will be a 3 & 6 mile run. Students and staff should start training now.
- Sports Briefs** are accepted, in writing, at The Observer office on the 3rd floor of LaFortune during business hours. All briefs must be in before five to guarantee next day printing.
- The ND Martial Arts Institute** will hold its annual Black belt testing on Saturday, April 13, in room 301 of the Rockne Memorial starting at 1:00 pm. All are welcome to attend.
- The Irish Guard** will have an informational meeting April 11 at 4:30 in the lobby of LaFortune, for all interested in trying out. Anyone with questions should contact Chris Woods at 283-1606.
- The ND Cricket Club** defeated the India Association 70-40 in its first match of the season. Thanks to all who participated and came to watch.
- ND/SMC Sailing Club:** There will be practice everyday at 3:00 pm. For more information, call Eric Bremer at 288-9359.
- Irish Insanity** will meet at 7 pm tonight in the Dooley Room for a brief meeting. All are welcome.]
- Coach Lou Holtz** will be hosting a sports trivia competition between Alumni and Dillon tonight at 8:00 pm in room 226 of the Computer Math Building. Donations to St. Joseph County Special Olympics will be taken at the door. All students, staff, and faculty are invited to attend.

Watson and Ballesteros ready

AUGUSTA, Ga. (AP) — There were echoes of St. Andrews in 1984 as Tom Watson and Seve Ballesteros sat side by side at the Augusta National Golf Club course.

"I'm playing well enough to win," Watson said after a practice round for the 55th Masters.

"I feel good about my game, good about the week, good about my chances," Ballesteros said Tuesday with more than a touch of his old, long-missing confidence.

"I do not care about finishing second or third or fifth, like has been happening to me the last five or six years," Ballesteros said.

"I have a feeling my time must come soon."

The optimistic statements from both players were unsolicited and, in view of their recent performances, something of a surprise.

Each has been in a slump, Watson one of epic proportions and Ballesteros in a something milder low.

But each was sounding, and acting, very much as they did seven years ago when they hooked up in a stretch duel on the Old Course at St. Andrews, when Ballesteros denied Watson's bid for a third consecutive British Open title.

This time it is Nick Faldo of England who is going for three in a row, an unprecedented third consecutive Masters title.

And the tall Englishman with the elegant, repeating stroke is on Watson's short list of those likely to succeed on the difficult, undulating greens of Augusta National.

"You have to go with the players who are playing well at the moment," Watson said, looking ahead to the Thursday start of the first of the year's four major championships.

"(Ian) Woosnam is playing very well," Watson said.

"Seve is swinging well again. Faldo is playing well. Greg Norman, he's about ready to do well here. They've been writing him off. When that happens, good players tend to come back strong.

"And that's my short list," Watson said.

With the exception of himself, all are foreign-born: Ballesteros from Spain, Woosnam from Wales, Faldo from England, Norman from Australia.

Pressed for some American choices, Watson added: "(Paul)

Azinger, Rocco Mediate both are playing awfully well.

"And," he said, "there's Old Folks, Jack (Nicklaus). He won at 46. He can win again. Jack's playing well.

"And the thing about him is that he doesn't make many mistakes."

Ballesteros, winner of two Masters and three British Opens but in a mild decline for the past couple of years, had a much shorter list.

"Jose Maria Olazabal," Seve said of his fellow Spaniard. "He's the best player in the world."

There was a long pause before he continued.

"It would be too bad for him to finish second after me," Ballesteros said, and shrugged.

"It has been quite a long time since I have felt this good about my game, about my mood, about my chances," he said.

"My confidence is very high."

So is Watson's.

"I feel good about the year," he said. "I've only played two bad rounds all year, in Los Angeles and in the last round of the Players' Championship.

But his putting, the five-time British Open winner admitted, remains questionable.

"I'm OK on the long putts. The short ones, well, I still have some trouble. I tend to freeze over them sometimes," said Watson, who won this title in 1977 and 1981.

"I think I can beat it," he said. "It's a matter of being in competition and putting it to the test."

Watson, who won his last major title in 1983 and nothing at all since 1987, has shown hints he is on the rebound with a second-place finish at Phoenix, a top-10 at New Orleans, a spot among the contenders until the poor last round of the Players.

"It's getting closer," he said.

Fiji government makes next Monday holiday

SUVA, Fiji (AP) — The government of this South Pacific island nation declared next Monday a national holiday as a tribute to its rugby team.

The Fiji rugby union team has won tournaments this season in Hong Kong, Scotland and Australia. It beat New Zealand in the final of the Hong Kong tournament last month.

Minister for Information Ratu Inoke Kubuabola said Tuesday the international success of the sevens team deserved the tribute of a national holiday and an official program to commemorate the occasion.

"The Hong Kong final was a spectacular victory for Fiji but was also a tremendous boost for our country's image," he said.

STUDENT
Government

The 1991-1992 University of Notre Dame Student Government Board of Trustees Committee on Cultural Diversity is accepting applications for new members. Applications can be obtained in the Student Government Office(Sec.). Applications should be returned by April 17, 1991 at 5:00pm.

Any Questions Contact Joe Wilson, Chairperson(1991-1992) at X1686

THE AMERICAN HEART ASSOCIATION
MEMORIAL PROGRAM

WERE FIGHTING FOR YOUR LIFE

American Heart Association

This space provided as a public service.

Boxer in Florida dies after debut as professional

OCALA, Fla. (AP) — A boxer who collapsed after losing his professional debut died Tuesday — the first fight fatality under the jurisdiction of the Florida State Athletic Commission.

Alan Lonnie Goldstein, 26, had been in critical condition since undergoing more than three hours of brain surgery at Munroe Regional Medical Center soon after the fight Sunday.

Bill Mansfield, the hospital's director of public relations, said Goldstein died of brain damage apparently inflicted during the fight. Doctors said the boxer suffered massive bleeding.

Don Hazelton, executive director of the state commission, said the blow that caused Goldstein's death couldn't be pinpointed.

"Six months ago, six years ago, the first punch of the fight, the last punch of the fight — we have no idea," Hazelton said from his office in Tallahassee.

Goldstein, a middleweight who had recently moved to Miami from Indianapolis, fought 36 amateur fights. His pay for Sunday's four-round bout was \$200.

Hazelton said the commission will await findings from the Marion County medical examiner. He said the death was Florida's first in professional boxing since the commission was founded in 1984.

Goldstein's manager for the past two months was Mike Dundee, a member of one of boxing's most famous families. Dundee said his fighter was in excellent shape going into the bout and appeared to be OK when it ended.

"All he had was a slight bloody nose and the start of black eye," Dundee said. "When the guy upstairs rolls the dice, there's nothing I can do."

Pitted against Richie Smith of Miami, who went into the fight with an 0-4 record, Goldstein began to tire in the second round and was knocked down twice, Hazelton said. Goldstein recovered to win the third round on each judge's card, then went down again late in the fourth round but quickly got back up as the fight ended.

"What it was was two tired young kids at the end," Dundee said.

"(Goldstein) came to the corner and he was standing up. I began to take his gloves off and he started to fall to the canvas. I couldn't get the stool under him because it was so unexpected. At that point he became comatose."

The bout was part of a six-fight card at the Ocala Hilton. Hazelton did not attend but said reports he received left him confident that the Goldstein-Smith bout was conducted properly.

"It went textbook the way it's supposed to go," he said.

High school maintenance man gets to live fantasy

SANFORD, Fla. (AP) — Fantasy collided with reality as high school maintenance man Randy Harvey bellowed "Saaaafe" in his first call as a major league umpire on opening day at Detroit's Tiger Stadium.

Harvey normally is mowing a baseball field on a weekday afternoon, not making major-league calls on one. Harvey, 30, is a groundskeeper at Lake Mary High School when not calling high school and college baseball games.

But on Monday, he got the thrill of a lifetime as the second base umpire for the Tigers-New York Yankees game, won by Detroit 6-4.

Baseball had to turn to old-timers and college umpires as substitutes for the striking umps. An agreement was reached early Monday but it was too late to prevent substitutes from working most opening day games.

"It's a day I'll never forget," said Harvey.

He didn't have much time to be nervous.

Yankee slugger Don Mattingly came sliding into second base on a steal attempt in the first inning, and Harvey unhesitatingly called him safe. Tiger shortstop Alan Trammell, taking the throw, jumped up, stared at the ump and said, "Great call."

"It felt good on that first play with Trammell saying 'Great call,'" Harvey said. "Hey, he was letting me know I was doing my job."

Trammell and Mattingly might have had second thoughts if they had known Harvey never attended umpire school.

"Not only was I the only replacement guy who never went to ump school, I'm the only black," Harvey said.

He cited his experience in the defunct Senior Professional Baseball League for providing him an opportunity to work in the majors.

"A couple of general managers wrote and praised my work," he said.

The longtime dream was nearly quashed when the labor settlement was reached, but it came too late for the regular umpires to reach the ballparks.

"He was about as excited as a boy can get when they told him he was going," said Oscar Merthie, 69, Harvey's grandfather.

Merthie and his wife, Lillie, who raised Harvey since he was 3 months old, shared the moment.

"Now he has done it all: Little League, high school, college, Senior League and pro ball," Oscar Merthie said.

Retired American League umpire Bill Deegan, who worked the plate and headed Harvey's crew on Monday, said he "liked Randy the first time I saw him work. He had the size (6-foot, 235 pounds) and the voice. He doesn't show timidity. He could work in the bigs."

For Harvey, getting back to reality will be difficult.

SPORTS SHORTS

Bush promises fastball

MARLINGTON, Texas — Rafael Palmeiro's old first baseman's mitt was collecting dust in his locker until the president asked to use it. Now, it will with Palmeiro's other memorabilia in his gameroom at home. The glove, which Palmeiro retired after the 1990 season, is cherished now, but it sure didn't bring any luck to President Bush Monday night. Bush, who played first base and was captain of the 1948 Yale team that played for the college championship, tried to throw a curve on the opening pitch and it bounced in the dirt before the Texas-Milwaukee game. Bush asked reporters to "be kind on this thing," and promised that the next time it would be a fastball.

Marinovich goes to trial today

NEWPORT BEACH, Calif. — Todd Marinovich says he doesn't have a drug problem. The former Southern Cal quarterback who made himself available for the NFL draft April 21, was charged with drug possession in January. "It wasn't a daily thing, not really a part of my life," Marinovich told USA Today in the first interview since his arrest. "I'm not really involved with that at all." Marinovich admits he was carrying small amounts of cocaine and marijuana when he was arrested on Jan. 20 in front of his family's beachfront house. But he says "it was just kind of a one-night thing" and that the drugs were "a gift from a friend. On Wednesday, a judge will decide whether to dismiss the misdemeanor drug charges against Marinovich, who has been seeing a counselor twice a week since his arrest.

Gretzky Overtime Hockey to hit U.S.

CALGARY, Alberta — The Canadian government is giving a Calgary company a \$995,000 loan to help it market in the United States a tabletop hockey game named for Wayne Gretzky. Kevin Sports Toys has had some well-publicized problems with Wayne Gretzky Overtime Hockey. The firm had to issue replacement parts to thousands of buyers around Christmas when gears that move the players proved to be faulty. The federal money is on top of a recently announced \$2.4-million share offering.

BUY CLASSIFIEDS

The Observer

is looking for people who are interested in being

Day Editors

for the 1991-92 school year. Must have at least one afternoon per week free.

Contact Dannika Simpson at 283-4624 or 239-7471

EARN \$5500 THIS SUMMER

RUN YOUR OWN BUSINESS
VALUABLE RESUME
EXPERIENCE

SOUTHWESTERN COMPANY
INFORMATION MEETINGS

5:30 AND 7:30
O'SHAG ROOM 206
MONDAY, APRIL 8
TUESDAY, APRIL 9
WEDNESDAY, APRIL 10

BRUNO'S PIZZA

BRUNO'S Original Pizza and Family Restaurant
Dining Room with Fireplace

Italian Pasta
"All Homemade — 100% Real Cheese"
Special 7 Course Dinner • Charcoal Chicken & Steak
Private Parties 288-3320 Banquet Room

15 MINUTES SW of CAMPUS 2610 PRAIRIE AVE.

BRUNO'S NOW DELIVERS

FREE DELIVERY to ST. MARY'S & ND

SPECIAL

LARGE 18" PIZZA	\$12.00	TWO ITEM LIMIT
SMALL 12" PIZZA	\$ 5.50	TWO ITEM LIMIT

OFFER EXPIRES 6-28-1991

SMC/ND SUMMER PROGRAMS LONDON-ROME

May 22-June 21
June 16-July 15

OPENINGS AVAILABLE

For Information Call
Professor A.R. Black
284-4460 (office)
272-3726 (home)

THE AMERICAN HEART ASSOCIATION
MEMORIAL PROGRAM

CAMPUS

7 p.m. Film: "The Bicycle Thief." Annenberg Auditorium, Snite Museum.

9 p.m. Film: "Know Your Enemy: Japan." Annenberg Auditorium, Snite Museum.

LECTURES

4:15 p.m. Lecture: "The Role of Women in Economic Development-West Africa," Sonia Patten, University of Minnesota. Room 116, O'Shaughnessy. Sponsored by gender studies.

4:30 p.m. Lecture: "Structure of Identity and Differences in Carmen," Prof. Susan McClary, University of Minnesota. Room 124, Crowley Hall of Music.

4:30 p.m. College of Science's Annual Nieuwland Lecture Series in Biological Sciences, "The Amazonian Rainforests: Past, Present and Future," Jean Langenheim, professor, University of California, Santa Cruz. Room 283, Galvin Life Science Building. Sponsored by biological sciences.

7 p.m. Ideas & Issues Commission Lecture, "Secondary Education, Concerns with Innercity Schools," Jay Parker, head of Lincoln Institute. Auditorium, Hesburgh Library. Sponsored by Student Union Board.

7:30 p.m. Year of Women Lecture Series, Issues in the anthropology of gender, "Gender issues in West Africa: Labor, Property and Development," Sonia Patten, anthropologist, University of Minnesota Medical School. Room 131, Decio Faculty Hall. Sponsored by Year of Women, gender studies program, anthropology, and Office of the Provost.

MENU

Notre Dame
Marinated Flank Steak
Grilled Sole
Cheese Sticks/Marinara Sauce

Saint Mary's
Veal Parmesan
Chicken/Bean Tostada
Blueberry Crepe
Deli Bar

CROSSWORD

- ACROSS**
1 Gray element
5 — dicit
9 Hwys.
13 Brazilian state
14 Iowa cooperative
15 Scion
16 Fruit for a grouch?
18 Madras V.I.P.
19 Riot
20 Favorite roosters?
22 — bene
24 Roi's femme
25 Restaurant order
28 Old-clothes dealer
- DOWN**
31 Mah-jongg pieces
32 Famed opera impresario
34 Black bird
35 Actress Anna: 1873-1918
36 General Curtis —
37 Peel
38 Silkworm
39 Preserved
40 Inscribed pillar
41 Chemical compounds
43 Breathe
45 The gentry
47 Idler's opposite
48 Dressers
- DOWN**
51 Show off
55 Ballerina's jeté
56 Harsh jockey?
58 Behind schedule
59 Best and Ferber
60 Russian river
61 Unoriginal person
62 Retreats
63 Midge

ANSWER TO PREVIOUS PUZZLE

S	T	E	P	F	L	A	P	T	A	P	E	D
N	O	V	A	L	A	T	E	A	B	A	S	E
A	G	E	S	A	M	O	R	T	E	N	S	E
P	A	N	T	O	M	I	M	I	S	T	J	A
E	L	I	A	A	L	W	A	Y	S			
P	O	P	L	I	N	M	O	D	E	R	N	
A	G	A	O	G	L	E	R	R	I	D	G	E
L	E	N	D	O	I	L	E	D	T	R	O	Y
M	E	D	O	C	N	O	L	O	S	U	T	E
O	R	A	T	E	S	C	O	S	M	O	S	
B	E	W	A	R	E	M	U	S	E			
L	A	D	P	A	N	D	E	M	O	N	I	U
A	G	I	L	E	A	I	D	E	S	O	R	A
S	L	E	E	T	G	R	I	N	E	T	A	L
T	E	S	T	S	S	E	A	T	S	A	L	T

- 27 Less risky

29 Infirm, in a way

30 Singer Simone

31 Friend's word

33 Bailed

36 Gave a glossy finish

37 Boxing area in a prison?

39 Baby's bed

40 Trident
- 42 Romeo or Juliet

44 Last year's frosh

46 Disintegrate

48 Cinders of comics

49 Lowest high tide
- 50 East Indian hemp

52 Yemeni seaport

53 Hindu god

54 Part of Q.E.D.

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

CALVIN AND HOBBS

BILL WATTERSON THE FAR SIDE

"Well, this is just going from bad to worse."

GARY LARSON SPELUNKER

JAY HOSLER

SIGN-UPS FOR ANTOSTAL EVENTS
APRIL 10-12
4-6 PM
SUB OFFICE, 2ND FLOOR LAFORTUNE

AMAZON WOMEN ON THE MOON
CUSHING AUDITORIUM
APRIL 11 at 8 pm AND 10:30 pm
\$2 ADMISSION \$1 POPCORN

JAY PARKER
"EDUCATION:
DIVERSITY OR EXTREMISM?"
LECTURE TONIGHT
LIBRARY AUDITORIUM
7:30 PM
FREE

STUDENT UNION BOARD

Men's golf finishes fifth in Indianapolis Tournament

Mike O'Connell paces Irish with total score of 146

By RICHARD MATHURIN
Sports Writer

The Notre Dame men's golf team season might have turned the corner with its performance at the Indianapolis Intercollegiate Tournament at the Eagle Creek Golf Club, as they placed fifth overall in a field of eighteen.

Toledo took the overall championship with a two-day total of 744, besting the Irish total of 761. Tim Frazier, of Ball State fired two rounds of 72 for a two-day total of 144 to take the individual title.

Junior Mike O'Connell paced the Irish with a sparkling opening round of 71, which tied a career best, and a 75 in the second round for a total of 146, which tied him for fourth-place overall in the individual standings.

"I've been working on my ball striking lately. I was hitting the driver solidly and putting my

Mike O'Connell

drives in the fairway," said O'Connell.

"Mike O'Connell has made a lot of progress during his time here at Notre Dame," said Irish coach George Thomas. "He just keeps getting better. I hope when he comes back next year, he'll have a chance at the NCAA's."

The remaining Irish scores were Paul Nolte (74-81=155), Joe Dennen (74-82=156), Mike Crisanti (79-74=153), Chris Dayton (75-79=154), and Jason Johnsrud (70-79=158).

"The rest of the guys played well for eighteen holes but then caved in when the weather got bad on Monday," said Thomas.

Both O'Connell and Thomas were vocal in their criticism of the condition of the Eagle Creek Country Club. O'Connell complained of the bare fairways, while Thomas did not mince words on his opinion of the course.

"They ought to be ashamed of themselves for allowing the course to be in that shape," he said. "They (the greenskeepers) showed a total lack of interest in their jobs."

Overall, Thomas was pleased with the performance of his team.

"We really needed this type of effort," stated Thomas. "We've had to deal with a lot of bad weather lately, especially the rain and cold at the Johnny Owens Invitational. So, this performance was really a lift."

ND Sports Information

Paul Nolte shot a two-day total of 155 to help lead the Irish to a fifth place finish.

Ivanovich leads Equestrian team; heading to Nationals

By GREG WACH
Sports Writer

On the weekend of May 4th, as the rest of the campus is preparing for exams, Notre Dame sophomore Eric

Ivanovich will be representing the Notre Dame/Saint Mary's College Equestrian Team at the Intercollegiate Horse Show Association (IHSA) national championship at Hollings College in Roanoke, Virginia.

Ivanovich qualified for the nationals at a regional championship for Region XII, a division which includes teams from sixteen midwestern universities, including, among others, Ball State, Purdue, Illinois, Indiana,

Northwestern, Iowa State, and Depauw.

At the regional championship Ivanovich competed in the Stock Seat (Western style riding - Beginning Stock Seat) category and was joined by two teammates. Angela Cutrona of Saint Mary's College competed in the Hunt Seat (English style riding - Novice Flat) category, and Larissa Wenning of Notre

Dame represented the team in the Hunt Seat (Walk Trot).

For the 1990-91 season the ND/SMC equestrian team finished 8th in its region for the Hunt Seat competition and 7th in Stock Seat. The team first began competition in the IHSA in 1987, and this year was able to host a show at Culver Military Academy near South Bend.

The Observer/Sean Farnan

Right on target

Bookstore Basketball continued yesterday. See pullout in today's Observer.

Rocket visits with Toronto

TORONTO (AP) — Two days after Rocket Roger Clemens spoiled baseball's opening day for the Toronto Blue Jays, Raghib "Rocket" Ismail will get the grand tour from the new owners of the CFL's Toronto Argos.

Ismail, the All-American kick returner-recipient from Notre Dame who is projected as a possible first overall pick in the NFL draft April 21-22, will meet with representatives of Argos owner Bruce McNall on Wednesday and Thursday and take in a Blue Jays game during a two-day visit.

"He hasn't been to Toronto before and we're at a point now where he's interested in seeing the city and the SkyDome," said Sue Waks, vice-chairman and chief financial officer of McNall Sports and Entertainment.

"He'll be talking to some people here and seeing the Dome when something's going on," Waks said.

The pursuit of Ismail by the Argos began in earnest late last week during a meeting between McNall representatives and Ismail's agents.

McNall, who along with hockey star Wayne Gretzky and actor

John Candy purchased the Argos from Harry Ornest, has reportedly offered Ismail a two-year, \$6 million contract. Last year, the first pick in the NFL draft, quarterback Jeff George of the Indianapolis Colts, signed a six-year, \$15 million contract which included a \$3.5 million signing bonus.

Any deal between McNall and Ismail would have to be a personal services contract and not a deal between the player and the team, so as to circumvent the CFL's \$3 million a team salary cap.

Other CFL stars, notably quarterback Doug Flutie of the British Columbia Lions, operate under such contracts.

Officials of McNall's group were back in Toronto on Monday, just as the paperwork on the sale was making its way to Carling-O'Keefe Breweries, which retained a 10 percent stake in the team when it was sold to Ornest in 1988. The brewery has a 30-day right of first refusal on the sale but Waks expects it to be waived.

"We haven't spoken to Carling's (Monday) but I expect we'll be hearing from them soon," Waks said.