

The Observer

VOL. XXIII NO. 135

THURSDAY, APRIL 25, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Explorer discusses journeys to ends of the earth

By SHANNON RYAN
News Writer

Explorer Ann Bancroft will become the first woman in history to reach both the North and South Poles on foot upon successful completion of the 1992 American Women's Trans-Arctic Expedition (AWE), which she discussed in a lecture Wednesday.

An accompanying slide show depicted the 1986 Steger International Expedition to the North Pole, on which Bancroft served as the photographer for National Geographic.

"From there (the North Pole), it was a very natural progression for me to want to see the South Pole. ...truly, the fulfillment of a childhood dream," she said. "This trip should not present as many physical barriers (as the Steger Expedition); it will be far more a mental than a physical exercise."

The five-member group will be the first all-female team to

cross the Antarctic and the first Antarctic expedition to forego motorized vehicles and dogsleds. According to Bancroft, "Not taking the dogs means cutting our (2 million dollar) budget in half."

The women will traverse the fifth largest continent on skis while pulling 200 pound sleds of provisions. When the wind is at their backs, the group will utilize up-ski canopies, parachute-like devices that catch the wind and propel them across the ice. The 1700 mile trek is expected to take four months.

Bancroft, a former physical education and special education teacher, stresses AWE's educational and environmental commitment. "Antarctica is a politically unique, environmental hotbed. It is crucial that we bring back this trip and make it a closer part of our lives," she said. "We need to take what we learn into the classroom."

During the trip, the group will conduct medical research about women's psychological and physiological changes under such extreme conditions. "It (the research) is our way of saying thank you for the support we have received," said Bancroft. "Scientific research on females has been minimal to date."

The women will be monitored for hormonal, lipid and menstrual cycle changes, variations in immune system functioning and changes attributed to biorythmic effects. Attention will also be focused on any measurable effects of large doses of ultraviolet radiation from the depleted ozone layer of Antarctica.

Bancroft's appearance at the Loftus Center was sponsored by The Year of Women, The Saint Mary's Women's Studies Program and student government, the IUSB Women Studies Program, and the St. Joseph County YWCA.

The Observer/John Rock
Ann Bancroft, a photographer and explorer, spoke Wednesday evening at Loftus Center about her past expedition to the North Pole and about her upcoming exploration of Antarctica.

U.N. military observers open first posts in southern Iraq

SAFWAN, Iraq (AP) — Unarmed U.N. military observers opened their first posts Wednesday in southern Iraq, but a U.S. Army colonel said his troops would stay on indefinitely to protect Iraqi refugees.

The U.S. flag was lowered and a blue United Nations flag raised in its place during a brief noontime ceremony in 100-degree heat at a checkpoint vacated by about a dozen

U.S. soldiers.

However, Col. Bill Nash of the 3rd Armored Division's 1st Brigade, said roughly 5,000 troops under his command would remain in southern Iraq to provide security and humanitarian aid to thousands of Iraqi refugees. Many of the Iraqis supported a failed uprising against Saddam Hussein and fear reprisals from his security forces after U.S.

withdrawal.

"We're not moving out, we've just handing over this spot," said Nash, of Hayden, Ariz.

After the Stars and Stripes were lowered, Nash turned to the U.N. area commander, Lt. Col. Peter Feely, and said: "We will continue to protect the refugees."

The U.N. peacekeepers have no mandate to conduct humanitarian operations for

the estimated 40,000 displaced people at camps run by the Americans, Saudi Arabia and the Kuwaiti Red Crescent Society.

But the Saudi government Wednesday completed a camp that can accommodate up to 30,000 people and said it will accept and shelter all Iraqi refugees, The New York Times reported in Thursday editions.

Saudi Lt. Gen. Khalid Sultan,

who commanded Arab forces during the Gulf War, was quoted as saying he informed the United Nations and the U.S. military of plans to take the refugees.

The first refugees could be transferred Sunday from Safwan to the Saudi camp, near the border town of Rafha, which may be expanded to hold 50,000 people, the newspaper reported.

The Observer/Elizabeth Peterson

Slam!

Bystanders watch closely as a Notre Dame student "slams one in" during the An Tostal-sponsored Slam Dunk contest. Twenty-seven contestants in two separate categories took part in this event Wednesday afternoon behind the bookstore.

Brother Scully is 'Rector of the Year'

Special to The Observer

Brother Bonaventure Scully, rector of Keenan Hall, has been named Rector of the Year by the Hall Presidents Council at Notre Dame.

Among the most popular residence hall rectors, Scully has been an enthusiastic supporter of spiritual retreats and social service projects for Keenan Hall residents.

In addition to his assistance in organizing these and other hall activities, Scully was responsible for what one student recommendation called the transformation of "an abandoned dungeon of a basement into a bright, well decorated and much-used social area with drop-ceilings, piped-in music, televisions, pool tables, video games and study space."

Brother Scully

Also, largely through Scully's efforts, Keenan Hall boasts a small library and the only music room in any campus residence hall. "Quite simply," wrote the student, "he has made the hall itself a more comfortable place to live."

A native of Baltimore, Md., Scully graduated from Catholic

University of America and professed vows in the Xaverian Brothers in 1951. He holds a master's degree in chemistry from the University of Detroit and a master's degree in religious education from Loyola University in Chicago.

Before becoming Keenan Hall's rector in 1985, Scully taught science and religion and served as counselor, retreat director, and principal for Xaverian Catholic high schools in Massachusetts, Kentucky and New York.

He has also served the Catholic school systems in Denver, Colo. and Memphis, Tenn. as superintendent and his religious order as its provincial vocation counselor. In 1971, he became the first president of the National Association of Religious Brothers.

Gorbachev defeats attempt to oust him

MOSCOW (AP) — President Mikhail Gorbachev on Wednesday quashed an attempt by hard-line Communists to oust him as party leader, claiming his departure would create an "explosive power vacuum" and lead to dictatorship.

Strengthened by a last-minute agreement by leaders of nine Soviet republics to back his economic "anti-crisis" plan, Gorbachev outmaneuvered his critics at a closed meeting of the party's 410-member Central Committee.

In the process, he again demonstrated the political skills that brought him from a minor post in the provinces to the top of the party and have allowed him to survive six years of turbulent reforms.

The agreement with the republics was reached late Tuesday after the republic's leaders were reportedly brought to Gorbachev's dacha, or country home, in southwestern Moscow.

Gorbachev's concessions to the reformist leaders — including dropping an unpopular tax

and a possible cost-of-living wage index — gave him the backing to thwart the hard-liners.

Among those at the meeting was Gorbachev's chief political rival, Russian Federation President Boris Yeltsin, whose supporters have staged recent rallies demanding Gorbachev's ouster.

The hard-line regional party bosses and other powerful Communists who gathered in

INSIDE COLUMN

Toying with the idea of marriage

One of my best friends will soon be, quite frankly, going to the Chapel of Love.

In the immortal words of the Dixie Cups, they're "gonna get ma-a-rried."

It all happened at Fat Shirley's. Fat Shirley's is a diner highly acclaimed for their very functional coffee mugs, and

Paige Smoron
Assistant Accent Editor

cursed for their sticky stools.

We were all sitting at the counter, and, not yet realizing that we had become one with the marmalade on our seats, we were rhapsodizing about how exceedingly comfortable it was to grip these mugs (they were ideal, really), when I suddenly noticed the couple immediately to my left.

She was weeping.

He was sweating.

They were engaged.

My mind whirled with a thousand questions. Did I get to throw the shower? What would I wear? Could I possibly talk her into having fuchsia and teal as her wedding colors?

How much did the ring cost? When it's my turn, will I settle for anything less than nine carats (the rock, not the gold)? If she had said no, would he have been able to return the ring? Or only exchange it? Would the salesclerks snicker and suggest cufflinks as consolation?

More importantly, did she *have* to get married? After all, it all comes down to babies. I can't imagine any good reason to get married except to have babies.

To be honest, I've toyed with the idea of having a child out of wedlock, eliminating the annoying male counterpart altogether. Actually, I've toyed with the idea of having a child out of wedlock every two years, maybe trading them in or something — they're only cute for so long. But I know it's something I could never follow through on. I might lose my credibility.

Our waitress (who, being only mildly corpulent, couldn't possibly have been the Fat Shirley. I wouldn't call her svelte, though, either. Let's call her Well-Fed Willa) interrupted the blissful reverie to ceremoniously announce her preference of being paid before the actual digestion process begins.

We showed W. F. Willa the ring, but she didn't seem to be too surprised. "Oh, *that* happens here all the time."

Shocking, but true. Fat Shirley's is South Bend's very own love shack.

I'm afraid this recent betrothal might have affected me. For example, during room picks, I opted to live on the "garden level" (most conducive to being serenaded).

Every time I encounter a child-person under the age of two, I involuntarily blather in nonsensical monosyllables (also, sometimes if you poke their little tummies, they'll cover up their eyes with their chubby hands).

Perhaps one of the most awkward developments is that lately, whenever someone approaches me and says, "Paige, will you—" I throw my arms around the speaker and shriek, "Yes O YES, a thousand times YES!"

And I must admit that I've become a regular at Fat Shirley's. (I can't help it. I *love* their mugs.)

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

Today's Staff:

News

Peter Loftus
Megan Junius

Sports

Mark McGrath

Scoreboard

Anthony King

Accent

Jahnelie Harrigan
Anna Marie Tabor
Michael Whitman

Production

Lisa Bourdon
Cheryl Moser
Ann Buff

Business

Colleen Gannon
Rich Riley
Colette LaForce

Systems

Pat Barth
Brian Stalter

Circulation

Chris Hanely
Lu Medeiros

Graphics

Ann Marie Conrado

Lab Tech

John Rock

Viewpoint

Barb Moran
Shannon Ryan
Rich Riley

Ad Design

Jean-Phillippe Thole
Greg Wach
Alissa Murphy

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.

WEATHER REPORT

Forecast for noon, Thursday April 25
Lines show high temperatures

©1991 Accu-Weather, Inc.

FORECAST:

Warmer today. Highs in upper 60s. A 40 percent chance of showers tonight. Low of 50. Friday, high of 70.

TEMPERATURES:

City	H	L
Athens	66	54
Atlanta	79	52
Berlin	54	36
Boston	63	43
Chicago	64	38
Dallas-Ft. Worth	73	55
Denver	67	41
Detroit	59	42
Honolulu	84	69
Houston	78	63
Indianapolis	62	37
London	55	48
Los Angeles	65	54
Madrid	68	39
Miami Beach	88	78
Moscow	37	30
New Orleans	81	59
New York	63	50
Paris	63	30
Philadelphia	63	50
Portland, Ore.	52	44
Rome	54	36
St. Louis	68	39
San Francisco	59	52
South Bend	62	38
Tokyo	68	59
Washington, D.C.	74	53

TODAY AT A GLANCE

WORLD

Antarctic mining talks deadlocked

■**MADRID, Spain** — Talks aimed at protecting the fragile Antarctic environment were at an impasse today over the issue of mining on the continent, the leader of the U.S. delegation said. The United States is among the 38 nations that signed the 1959 Antarctic Treaty and are attending a special conference on the Antarctic environment. The treaty banned military bases and nuclear and other weapons testing, but did not address mining and drilling for oil on the frozen continent. All signatories support at least a limited moratorium on these practices. More than a dozen nations including France, Australia and New Zealand go even further and favor a permanent ban. The United States, Britain, Chile, China and Brazil are the strongest opponents of this permanent ban.

NATIONAL

Rooney's new book spares no one

■**LOS ANGELES** — Mickey Rooney was posing for a nostalgic photo outside his old home grounds, MGM studios, now occupied by Sony-owned Columbia Pictures, when a minor official questioned his presence. Rooney was understandably upset. "Young lady, I spent 14 years of my life at this studio when it was MGM," he snapped. "I made \$6 billion for this studio." Rooney

covers his MGM heyday as well as the rest of his tumultuous 70 years in his new autobiography, "Life Is Too Short." The author spares no one, especially himself. Each of his eight marriages is covered, and Rooney blames his own inattention and infidelity for the breakup of most of them. His sexual activity seems a compensation for his stature (5-foot-3). A youthful fling with Lana Turner resulted in her pregnancy and an ensuing abortion, he reports. Despite his closeness to Garland, about whom he writes tenderly, there was no sexual spark between them.

Quayle urges anti-missile defense

■**WASHINGTON** — Vice President Dan Quayle, hailing the success of the Patriot missile in the Persian Gulf War, says U.S. anti-missile defenses offer the best antidote for Third World aggressors. Citing Quayle's articles, speeches and letters, Republicans say Quayle led the crusade for investing in anti-tactical ballistic missiles in the late 1980s while serving in the Senate. In a recent interview with USA Today, Quayle said he originally thought that the first Strategic Defense Initiative-type system deployed would be an anti-tactical ballistic missile system in Europe. He said he now believes the first system will be in Israel, which sees a particular threat from the proliferation of Third World missiles.

OF INTEREST

■**Sophomore Siblings Weekend** participants can pick up proofs of photos from the weekend this week only in the class office (213 LaFortune). Come by Wednesday from 4:30-6 p.m. or 3-5 p.m. on Thursday or Friday to place orders. Deadline is Friday, April 26 at 5 p.m.

■**A graduate organ recital** will be given by Martin Tel this evening at 8 p.m. in Sacred Heart Church. Tel will perform works by Bach, Duruflé, van Noordt, and Reges.

■**A dual undergraduate piano recital** will be given by Suzanne Brown and Ellen White at 12:30 p.m. in Room 115 of Crowley Hall of Music. Brown will perform pieces by Chopin and Mendelssohn while White will perform pieces by Debussy and Beethoven.

■**Tickets required** for entrance to The Guess Who Concert on Saturday April 27 should be available Thursday at the LaFortune Information Desk. The first 2500 tickets are good, rain or shine. The second 2500 are only valid for shine.

■**Habitat for Humanity** will be having a walk-a-thon this Sunday. Please call Paula at 237-0788 today if you are interested in participating.

■**Foodshare is looking** for someone to be in charge of its summer program. This person would organize groups to take food from South Dining Hall to the Center for the Homeless after every dinner meal. If you will be here this summer and are interested, call Jen Rudolph at 283-4432 or Jen Rolph at 283-4963.

MARKET UPDATE

YESTERDAY'S TRADING/April 24, 1991

VOLUME IN SHARES
166.80 Million

NYSE INDEX

209.17

S&P COMPOSITE

382.76

DOW JONES INDUSTRIALS

2,949.50

PRECIOUS METALS

GOLD ↓ \$.85 to \$356.10/oz.

SILVER ↓ 1.95¢ to \$3.92/oz.

ON THIS DAY IN HISTORY

■ **In 1898:** The United States formally declared war on Spain.

■ **In 1901:** New York became the first state to require automobile license plates. The fee was one dollar.

■ **In 1945:** Delegates from 45 countries met in San Francisco to organize the United Nations.

■ **In 1983:** Soviet leader Yuri Andropov invited Samantha Smith to visit his country after receiving a letter from the Manchester, Maine, schoolgirl that had expressed fears about nuclear war.

■ **One year ago:** Violeta Barrios de Chamorro was inaugurated as president of Nicaragua, ending 11 years of Sandinista rule.

SMC justice and peace program marks 10th birthday

By KIM MYLES
News Writer

Ten years ago, an ad hoc group of Saint Mary's students and faculty voluntarily met to discuss issues of justice and peace.

This week, the commitment to peace continues as The Saint Mary's Justice Education program celebrates a decade of existence.

Justice education coordinator, Esmee Bellalta, defines The Saint Mary's Justice minor

program as "infusive, pervasive in the college."

A diverse group of disciplines are involved in the justice minor. Religious studies, business, political science, and philosophy represent only a few of the departments which sponsor courses emphasizing justice issues.

"In justice education, faculty learn and students understand concepts that they take to other classes; attitudinal changes develop," said Bellalta.

"Most of all, the measure-

ment of justice education is invisible. Justice is almost like prayer; fairly invisible but the input it has is very powerful," Bellalta added.

"It is the goal of the department to grow, to pass on the awareness of justice from year to year and to work with a community of specific needs through collaboration," Bellalta concluded.

Bellalta, the founder of the Justice Education program, said her own experience as an

educator in politically unstable Chile gave her contact with injustice. She said she sought an outlet to "help students to be leaders of a personal understanding of what more can be done."

She sees this as "an effort to collaborate with others. To join together, on a human level, to enact changes in society which no government will (have the personal insight to) do."

The week long Justice Anniversary celebration concludes

with a peace tree planting and raffle for El Campito Day Care Center outside Madeleva Hall Thursday at 4:15 p.m. "In the King of Prussia," a film about peace activists in western Pennsylvania, will also be shown at 7 p.m.

On Friday, the lecture, "To act justly—the goal of all education," will be presented by Father Michael Himes of Notre Dame in Stapleton Lounge. A wine and cheese reception will follow.

Coffey selected head of Honor Code committee

Special to The Observer

John Coffey, a junior from Alumni Hall, has been selected to chair the University Academic Code of Honor Committee for the 1991-92 academic year.

Coffey, a member of the Committee for three years, will also serve as Student Body Treasurer next year.

The University Academic Code of Honor Committee, as commissioned in 1987 by the University Academic Council (comprised of faculty, administrators and students) is responsible for establishing Honor Code guidelines, educating the Notre Dame community about the Code of Honor, and promoting high standards of ethical and moral integrity in academics.

The membership of the University Academic Code of Honor Committee is comprised of both students and faculty members from each of the four colleges and the Freshman Year of Studies, along with an administrative member representing the Office of the Provost. The faculty are

selected by the dean of the college for a two-year term.

Student representatives to the committee, comprising no less than 50 percent of membership, are selected by the student members of the individual College Councils. An undergraduate student, selected by the committee members, serves as chairperson of the committee for a one-year term.

Members of the Committee for next year include: Professor Stephen Batill, College of Engineering; Kami Benson, Knott Hall; Debra Heerensperger, Farley Hall; Professor Gerald Jones, College of Science; Professor Edward Kline, College of Arts and Letters.

Also, Ed Lavelle, Zahm Hall; Professor Kevin Misiewicz, College of Business Administration; Raymond Sepeta, Freshman Year of Studies Office; Jay Stone, Fisher Hall; Jennifer Switzer, BreenPhillips Hall; Gary Larson, Dillon Hall; and Father Oliver Williams, Associate Provost. Additional student members will be added next semester.

AP Photo

Break up

Riot police break up a demonstration by striking health care workers in Lima, Peru, Tuesday. The government has called on the workers, who are striking for a pay increase over the \$70 a month they currently make, to abandon their 34-day strike to take care of cholera victims.

JUNIORS !

Don't Be An
INVISIBLE
SENIOR.....

Appear
in our
RESUME
BOOKS

Deadline
Friday, May 10

Career & Placement Services

VARSITY SHOP HAIR DESIGNERS

We're On The Move!

52580 U.S. 31 NORTH

277-0057

(across from North Village Mall)

UNCENSORED

STUDENT WORLD PREMIERES

Original projects from Notre Dame Communication & Theatre
Film and Video Production Students

MONDAY APRIL 29, 7:00 & 9:00 PM

Snite Museum of Art Admission \$2.00

All proceeds donated to EL CAMPITO DAY CARE CENTER

Death row inmate may not be sane enough

BATON ROUGE, La. (AP) — Michael Owen Perry becomes aggressive and hostile when he hears about pop singer Olivia Newton-John, who he thinks is a goddess living under the Louisiana town where he killed five relatives.

He also has shaved his eyebrows so his brain can get more oxygen.

The issue isn't whether Perry is insane. It's whether Perry should be medicated to make him coherent enough to be executed.

The state wants to force Perry to take Haldol, a powerful mind-altering drug, so it can strap him in the electric chair. Defense attorneys say the plan, once tossed out by the U.S. Supreme Court, is cruel and unusual.

State District Judge L.J. Hymel is scheduled to take another look at the case on Thursday.

"It is contrary to what we have said we are going to do with the death penalty," said Perry's attorney, Keith Nordyke. "As a society, we have decided that we are going to have the death penalty for certain crimes, but we are not going to execute certain people. That includes the insane."

A 1986 U.S. Supreme Court ruling bars states from executing anyone who is insane.

Perry, now 36, was convicted of first-degree murder in the 1983 shootings of his parents, brother, cousin and 2-year-old nephew in the small south Louisiana town of Lake Arthur. Perry lived in a trailer behind his parent's home.

According to authorities, Perry said he first used a pistol to shoot the victims, then returned later with a shotgun.

During a police hunt for Perry, authorities said they had

learned he had written fan letters telling Newton-John that he thought she was a goddess who lived beneath the town. Police also said Perry was turned back by security guards when he tried to visit her California home.

Perry's mental state rapidly fell apart after he went to death row. In October 1988, Hymel ruled that Perry's mental illness rendered him incompetent for execution. But Hymel also ordered that Perry receive medication — against his will if necessary — so he could regain competence and be executed.

"Louisiana's interest in the execution of that jury's verdict overrides those rights of Perry," Hymel said.

But last November, the U.S. Supreme Court in November set aside Hymel's ruling. The high court ordered the judge to

restudy the case in light of another ruling that gave prison officials the right to force inmates to take drugs — provided that it was in the prisoner's best medical interest and if the inmate posed a threat to himself or another.

Nordyke said that even with the drugs, Perry "is never really coherent." However, the state attorney general's office said the drugs help Perry and the state has a legitimate interest in seeing that he becomes sane enough to execute.

During arguments before the Supreme Court, Justice Thurgood Marshall, who opposes capital punishment under all circumstances, asked state attorneys why Perry was not simply given enough mind-altering drugs to kill him.

"It would be cheaper," Marshall said caustically.

Medical resident suspended for AIDS mishap

CHICAGO (AP) — A first-year medical resident was relieved of his duties after giving a woman a gynecological exam with a swab that may have been used on a patient with the AIDS virus, a hospital spokesman said Wednesday.

Officials at Illinois Masonic Hospital refused to discuss details, except to say that Dr. Omar Gaeda, a resident in internal medicine was suspended pending an internal investigation.

The hospital planned to release a more complete statement Thursday, said a nursing supervisor, who asked that her name not be used.

The woman was inadvertently tested with the used

swab last week during a routine test for cervical cancer and has been advised by doctors to take the drug AZT, her lawyer, Philip Corboy, said Tuesday.

AZT, or zidovudine, is used to combat AIDS.

"The terrible aspect of this is that she's in doubt; she doesn't know where she stands," Corboy said. "This woman ... has been faced with the possibility of a disease that she never had to face before."

"They've protected her as much as possible by prescribing the AZT. But she's a mother and a wife with two children and a husband ... she's scared as hell," he said.

The woman, identified only as

Jane Doe, filed a lawsuit Tuesday against the hospital and Gaeda in Cook County Circuit Court. The suit says they were negligent and failed to take appropriate precautions.

There was no telephone listing for Gaeda in Chicago or its suburbs.

Corboy said his client, who is in her early 30s, was referred to Illinois Masonic by her health maintenance organization for a medical checkup, which included a Pap test.

The Pap test for cervical cancer involves scraping cells from the cervix, which are examined for signs of abnormal development.

The woman said Gaeda

returned to the room a few minutes after the exam and told her he mistakenly used a swab that had been used on a person with an infection, according to Corboy.

Corboy said the hospital wouldn't comment about the infection, but two other staff doctors told her to immediately begin taking AZT, which she did. Corboy said the prescription of AZT led him to believe the other patient has the AIDS virus.

The state Department of Public Health, which regulates and licenses hospitals, is investigating the matter, said department spokeswoman Pam Locklin.

SECURITY BEAT

MONDAY, APRIL 22

10:03 a.m. A Lewis resident reported receiving harassing phone calls.
12:33 p.m. A University Village resident reported receiving harassing phone calls.
3:13 p.m. Security responded to a report of a visitor experiencing chest pains at Sacred Heart Church. Security assisted the ND Fire Department in treating the person who was then transported to the St. Joseph's Medical Center.
5:19 p.m. A Pasquerilla East resident was injured during a soccer game on Stepan field. Security assisted the ND Fire Department in treating the person who was then transported to the St. Joseph's Medical Center.
5:39 p.m. Another Pasquerilla East resident was injured during a soccer game on Stepan field. Security assisted the ND Fire Department in treating the person who was then transported to the St. Joseph's Medical Center.
6:04 p.m. A Pangborn resident reported the theft of his unlocked bicycle from the hallway adjacent to his room.
9:13 p.m. Security responded to a report of a University employee suffering a possible stroke at the Administration building. Security assisted the ND Fire Department in treating the person who was then transported to the St. Joseph's Medical Center.
10:13 p.m. A Grace resident reported the theft of a textbook from his floor study lounge.
11:48 p.m. Two Grace residents reported the theft of their textbooks from their floor study lounge.

TUESDAY, APRIL 23

12:20 a.m. A Flanner resident reported receiving harassing phone calls.
1:30 p.m. A Support Services employee reported that a screen had been torn off a basement window at the house on the University's Oakdale property.
8:50 p.m. A resident of Grace Hall reported the theft of his wallet from the coat rack of North Dining Hall.

WEDNESDAY, APRIL 24

9:45 a.m. An employee of the Rotis Aquatic Center reported the theft of a U.S. Divers wet suit from a secured room. The theft occurred over the weekend.
2 p.m. A resident of Stanford Hall reported receiving false phone calls from a person identifying himself as a University official.

U.S.S.R.

continued from page 1

the Kremlin tried to force Gorbachev to give an account of his handling of the embattled party and crumbling economy. That would have opened the way for stinging criticism and a move to force Gorbachev to step down as party leader.

In recent weeks, some hardliners have demanded separating Gorbachev's dual posts of general secretary of the 18 million-member Communist Party and president of the country.

Also, Gorbachev has faced resignation calls from reformists who believe he has betrayed his original democratic vision.

The effort to make Gorbachev give an account of his government was defeated by a show of hands, with the overwhelming majority supporting Gorbachev, Central Committee member and historian Roy Medvedev said in an interview with The Associated Press.

The official news agency Tass said before the meeting began that Gorbachev was "under attack by the party apparatus, the so-called conservative forces, which are seeking revenge for the perestroika (reforms) that he started in 1985."

Because the Central Committee meeting was closed, details of Gorbachev's maneuvering were unknown.

But his main thrusts were clear: He brandished the agreement with republic leaders as evidence that he was taking resolute steps to halt the country's economic collapse, and painted a dire picture of the power struggle that would occur if he stepped down.

"Let's soberly imagine what would happen if these demands are fulfilled: The destruction of the lawful state structure would inevitably create an explosive power vacuum," Gorbachev told the plenum, according to Tass.

"And no matter who were to come out on top, in place of democratic institutions would come arbitrary rule — to put it simply, a very real dictatorship, and not the imaginary one that some people see in the current constitutional regime," he said.

Gorbachev hailed the signing

of a joint statement by the leaders of nine Soviet republics as "the start of a turning point" for the nation.

There, he made several concessions to the reformist leaders, offering to cancel an unpopular, new 5 percent sales tax on everyday goods and to consider a nationwide wage indexation program.

The republics that did not take part in the agreement were the three Baltic states, as well as Georgia, Armenia and Moldavia.

Summer STORAGE

RESERVATION 683-1959

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

Master Mini Warehouses

Carriage House Dining Room:
Just for Notre-Dame
graduation weekend the
Carriage House Dining Room
will open at 5:00 PM
Sunday May 19th.

Taking reservations now.
Call Evelyn George 272-9220

Guess who's finally going to be 21?
One month from today!

Happy Birthday, Muffin
Love, Mom & Dad

NOTRE DAME COMMUNICATION AND THEATRE PRESENTS

THE GOOD WOMAN OF SETZUAN

DIRECTED BY FREDERIC SYBURG

A PLAY BY BERTOLT BRECHT
ENGLISH VERSION BY ERIC BENTLEY

WED., APRIL 24-SAT., APRIL 27 8:10 PM
SUN., APRIL 28 3:10 PM

WASHINGTON HALL 1990-91 MAINSTAGE SEASON

Reserved Seats \$7, Student and Senior Citizen discounts are available on Wed., Thurs. and Sun. Tickets are available at the door or in advance at the LaFortune Student Center information desk. For MasterCard and Visa orders call (219) 239-8128

Religions focus attention on sex

NEW YORK (AP) — Sex, often called an obsession of modern society and its mass media, also is attracting concentrated attention by religious organizations.

Four major Protestant denominations have had special task forces probing the subject, and Roman Catholic bishops recently issued their first comprehensive guidelines about it.

But this shouldn't suggest "it is some form of fixation," distracting the church from its work of evangelism and service, says an Episcopal commission's report on human sexuality.

"There is too much else to be done for God."

Nevertheless, special panels of two denominations — the Episcopal Church and the Presbyterian Church (U.S.A.) are recommending basic changes in church stances about sex, particularly homosexuality.

Indications of wide opposition cast doubt on whether church conventions this summer would approve the reports and made sharp controversy about them inevitable.

In both cases, recommendations are being made that would allow ordination of active or non-celibate homosexu-

als to the clergy, and also would ask consideration of blessing same-sex unions.

"Coming of age about sexuality requires affirming a diversity of responsible sexualities in the church, including the lives of gay men and lesbians," says the Presbyterian report.

In a third denomination, the United Methodist Church, a study committee also has tentatively decided to recommend dropping its condemnation of homosexual practice as "incompatible with Christian teaching."

The Rev. William Mason of Tulsa, Okla., chairman of an evangelical wing, Good News, sees "absolute indignation" among both clergy and laity as the result.

The issue, however, won't be acted on by that denomination until its next general conference in 1992.

A fourth denomination, the Evangelical Lutheran Church in America, also has a special sexuality study under way, but its conclusions won't be ready in time for the biennial church assembly in August.

Still another religious body, the Central Conference of American Rabbis, representing Reform Judaism, last fall acted

to allow ordination of active homosexuals as rabbis.

Roman Catholicism's sexual education guidelines, approved by U.S. bishops and published in February, uphold traditional positions limiting sex relations to marriage and requiring celibacy in singleness and the clergy.

However, recommendations by the Episcopal and Presbyterian panels would condone sexual relationships of homosexuals, and allow ordination of those involved in such unions.

All "persons can benefit from the comfort and support of close relationships," says the Episcopal report. "We agree that homosexual relationships often provide such comfort and support and exhibit commendable love and commitment."

It is recommended that "the church be open to ordaining gay men and lesbians otherwise qualified who display the same integrity in their sexual relationships which we ask of our heterosexual ordinands."

The Presbyterian study panel was sharply divided, 10 to six, in its majority conclusions that acceptable sex relations need not always be confined to marriage — the traditional church position.

AP Photo

Desert barber

A Kurdish refugee father cuts the hair of his child in front of the family tent in the Yakma refugee camp in Turkey Tuesday.

The Freshest Mint. The Coolest Cool.

On Earth.

© 1991 Warner-Lambert Co

STUDENTS WORK ABROAD

Work up to 6 months in Britain, Ireland, France, Germany, Jamaica, New Zealand, and Costa Rica. Council's Work Abroad Program, the only one of its kind in the U.S. cuts through all the red tape!

Call for **FREE** brochures on work programs, discount air fares, language courses, and more.

Council on Int'l Educational Exchange
(U.S. Sponsor of the Int'l Student I.D. Card)

CouncilTravel

Chicago, IL 312-951-0585
Evanston, IL 708-475-5070

"THE ICICLE THIEF
is a pure delight,
...A convulsively
funny satire.
...Nichetti is a
real find."
—Sheila Benson, L.A. TIMES

"Maurizio Nichetti
re-invents neo-
realism to suit
the speed, neon and
neurosis of the
nineties - De Sica
directed by
Woody Allen."
—Marcia Pally, PENTHOUSE

"Maurizio Nichetti's
comic masterpiece...
THE ICICLE THIEF
is celestial, a comic
and satiric and
slapstick heaven
for movie
obsessed angels."
—Jay Scott, TORONTO GLOBE

The ICICLE THIEF
A NEW COMEDY BY
MAURIZIO NICHETTI
Directed by ARIES FILM RELEASING L.P.
©1989 BAMBU PRODUCTIONS ALL RIGHTS RESERVED
ARIES

Cinema at the Snite
FRI & SAT 7:30, 9:30

Stanford pres. addresses drug-promoting professor

STANFORD, Calif. (AP) — A Stanford University instructor who boasted of carrying drugs on campus may have committed professional misconduct, the school's president said in a letter to the campus newspaper.

Stanford President Donald Kennedy called it "unconscionable for responsible persons on this campus to recommend the use of illicit drugs."

Kennedy wrote to the Stanford Daily in response to the paper's editorial Tuesday accusing the administration of threatening Stuart Reges' right to free speech by suspending him during an investigation.

The investigation was begun after Reges wrote to federal drug czar Bob Martinez saying he carried drugs in his backpack and once advised a student about experimenting with the drug MDA, an amphetamine that produces euphoria.

The award-winning computer science lecturer said his statements were a protest against Stanford's compliance with a new federal law requiring schools to fight illegal drug use on campus if they get government money. He described the law as government "coercion" and an invasion of privacy inappropriate to an institution of higher learning.

Martinez responded with a letter to Kennedy pointing out that Stanford risks losing federal funding if it violates a federal directive banning drug use and underage drinking on campus.

Kennedy defended the investigation.

"Criminal conspiracy, incitement, and other long-established crimes are primarily verbal, but that does not protect those who commit them from prosecution and punishment," Kennedy wrote.

The Observer/ Elizabeth Peterson

It's a bird, it's a plane, it's a band

Students block the bright sun from their eyes while watching a band perform at Fieldhouse Mall Wednesday afternoon. Warm temperatures and An Tostal activities have lured many away from their studies before the pressure of upcoming final exams begins to take over the campus.

Bush promises review of staff travel policy

WASHINGTON (AP) — President Bush said Wednesday he would review the White House travel policy, suggesting Chief of Staff John Sununu's extensive travel aboard government planes has left a "perception problem."

However, Bush said Sununu had his "full confidence."

"I don't like this jumping all over Gov. Sununu when he has complied with the policy and he's made full disclosure. What more can you ask for?" Bush said in impromptu comments to reporters after a send-off for Djibouti President Hassan Gouled Aptidon.

Sununu and the Republican Party reimbursed the government \$47,044 for his private travels — a rate equaling the cost of commercial plane tickets, plus \$1.

It costs \$3,945 an hour to operate the 12-passenger C-20 plane that Sununu usually

uses. Because of that cost, it has been estimated Sununu's trips have cost taxpayers more than \$500,000.

Documents released by the White House showed Sununu had taken 77 trips on military planes from the spring of 1989 until last weekend. Sununu said most of his travel, including visits to Colorado ski resorts and repeated visits to his home state of New Hampshire, were official business.

Asked if Sununu had gotten a bum rap in extensive reports on his personal and political, as well as official, travel aboard military jets, Bush said:

"I'm not saying what the rap is. But as one who's vowed to stay above even the appearance of impropriety, perhaps it is appropriate to review the policy."

Reporter ordered to jail but court delays

WASHINGTON (AP) — Washington Post reporter Linda Wheeler was ordered to jail Wednesday for contempt of court after refusing to identify a news source, but an appeals court quickly granted a delay allowing her to remain free.

Wheeler cited the First Amendment guarantee of freedom of the press in refusing to testify who gave her a confidential police handbook. But Superior Court Judge Richard Levie said that if the amendment had given her any protection she "blew it" in revealing her source outside court.

Levie ordered that Wheeler, called as the first witness in a civil case against the D.C. police department, be jailed until she testifies or until testimony is completed in the case.

However, the District of Columbia Court of Appeals

granted a postponement of the contempt of court citation until further notice, and gave lawyers until Friday to submit papers for a hearing.

Levie ruled Monday that Wheeler waived her right to keep her source's identity confidential when she revealed the name to two U.S. Park Police officers — one of whom has since become her husband.

Those two testified last week that she told them the source was Washington D.C. Police Chief Isaac Fulwood Jr., who was assistant chief at the time. Fulwood denied in a sworn deposition giving Wheeler the handbook that is at issue in the lawsuit.

"Whatever privilege may have existed, Miss Wheeler blew it" by revealing the name to others, Levie said Wednesday.

Leonard Downie, the Post's

managing editor, said after the court hearing, "We're happy she's not in jail. We've got a long road to go."

"This remains a very important case because if reporters are not able to protect their confidential sources it will frighten the confidential sources in the future and it will frighten reporters in the future," Downie said.

Wheeler appeared nervous at first as she refused, 31 times, to answer questions put to her by attorneys for the plaintiffs and defense.

"I respectfully decline to answer that question based on the protection given me by the First Amendment," she repeated.

Downie said Wheeler had arrived at the courthouse prepared to go to jail and added, "She's determined to act responsibly and professionally."

MONEY NOW, PAY LATER

Graduates, we have great rates on our loans and you repay the loan(s) only after you start work - money now, pay later! Bring your letter of employment when you apply to save time.

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

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

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

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

Students with good credit or no credit at all qualify.

No cosigner needed!

NOTRE DAME FEDERAL CREDIT UNION

Separate from the University

CULTURAL CALENDAR
1990-1991

SAINT
MARY'S
COLLEGE

TONIGHT! 8 P.M., MOREAU HALL LITTLE THEATRE
Saint Mary's-Notre Dame Wind Ensemble
Zae Munn, conductor • ADMISSION FREE

TOMORROW! 8 P.M., MOREAU HALL LITTLE THEATRE
Spring Forward* Fall Back
a dance concert

featuring choreography by Sue Cherry, Julia Mayer
and selected student works • TICKETS: \$2/\$1

This Saturday, 8 p.m., Admission free Church of Our Lady of Loretto Saint Mary's Women's Choir St. John's Men's Chorus	Wed., May 1, 8 p.m., Admission free Moreau Hall Little Theatre Saint Mary's-ND Collegiate Choir
---	--

Dept. of Music Student Recitals • Moreau Hall Little Theatre, Admission Free
Maryann Flock, soprano, Sun., April 28, 2:30 p.m.
Leslie Schneider, soprano, & Julie Romary, piano, Sat., May 4, 8 p.m.

FRIDAY, MAY 17, 8 P.M., O'LAUGHLIN AUDITORIUM
SAINT MARY'S & ND STUDENTS FREE!
The South Bend Chamber Singers, Nancy Menk, director
A Concert of American Music

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

 Saint Mary's College
NOTRE DAME, INDIANA

AP Photo

History moved

This photo issued by Armenpress Yerevan Tuesday shows the statue of Lenin which dominated the city's main square for 46 years being removed from its pedestal on April 13th. The statue has been placed in the Armenian National Museum, next to the statue of Czarina Catherine II.

EX ~~INTERNSHIPS~~

(FALL BREAK '91)

We're looking for some good students.

Find out more about the program at an information session held on Monday, April 29, at 6:00 in room 122 Hayes-Healy.

Sponsored by

S.A.R.G.

(Student Alumni Relations Group)

and the

Notre Dame Alumni Association

Applications are available in Room 201 Main Building.

Basney Imports

52203 U.S. 33 NORTH • SOUTH BEND, INDIANA 46637 • (219) 272-8504

April, 1991

Members of Graduating Class/1991
University of Notre Dame du Lac
Saint Mary's College
Notre Dame, IN 46556

Dear Graduating Students,

CONGRATULATIONS !!!

After many years of hard work, study and commitment your labor has been rewarded. The ownership and employees of Basney Imports, BMW, Mazda, Volkswagen would like to take this opportunity to congratulate you on your accomplishment.

As you enter your career or further advanced studies, we at Basney Imports would like to extend to you the EXCLUSIVE BASNEY IMPORTS COLLEGE GRADUATE AUTOMOBILE PROGRAM. Our program is unique because we will work with you to:

- A) FIND THE CAR THAT FILLS YOUR NEEDS
- B) HELP SECURE FINANCING, (DEFERRED PAYMENTS AVAILABLE)
- C) SPECIAL PRICING CONSIDERATION ON OUR ENTIRE STOCK OF BMW, MAZDA, VOLKSWAGEN (PRICING SO LOW, SAVINGS SO TREMENDOUS, WE WILL NOT PUBLISH, OR PRICE OVER THE PHONE)
- D) ENTER YOU IN THE VOLKSWAGEN JETTA GIVE-AWAY DRAWING
- E) GIVE YOU FREE CAR MATS WITH VEHICLE PURCHASE
- G) PROMISE YOU FRIENDLY, HELPFUL SERVICE AND A GREAT DEAL!

PLEASE CALL OUR PROGRAM HEADQUARTERS AT (219)272-8504 FOR YOUR PERSONAL PROGRAM CERTIFICATE. THANK YOU FOR THE OPPORTUNITY TO SERVE YOU.

CORDIALLY

J. P. Allanson
James P. Allanson
PROGRAM MANAGER

Future of Little 500 in question after revelry

BLOOMINGTON, Ind. (AP) — City officials, Indiana University administrators and students and apartment owners and managers are trying to figure out how to stop the troubling associated with the Little 500 bicycle race.

In a news release, IU President Thomas Ehrlich said he is "keenly disappointed with the harmful and even violent conduct of those individuals whose behavior has cast a shadow over the Little 500 weekend."

Countless hours of hard work by thousands of IU students to make the Little 500 weekend successful were quickly subsumed by the disgusting actions of those who chose to break the law and violate the rights of others.

Off-campus revelry led to hundreds of alcohol-related arrests after the bicycle race this past weekend. Officials have questioned whether the annual event should be canceled or held at a different time.

"Police officers and our innocent citizens should not be subjected to the kind of abuse they received last weekend," said Kirk White, an IU public relations official, former IU Student Association president and City Council member for the area where much of the rioting occurred.

"Steve Sharp should not have to worry about someone trying to beat him with a pole," White said of the city's police chief. "There's no excuse for that. It

should not be tolerated in our city, and if we can't figure out a way to get this under control, then we should consider not having the race."

Sharp, who was threatened with a stick in a riot at the Varsity Villas complex where hundreds of students live, isn't calling for the race to be canceled. But he agrees changes must be made.

Sharp said he will propose changing the race from spring to fall, when students would not be celebrating the end of the school year, and to a week-day rather than weekend. He also suggests giving it more local focus and discouraging out-of-town attendance.

"They're coming in to have a good time, and they're very destructive too," Sharp said.

IU Foundation President Curtis Simic said Little 500 does "a heck of a lot of good" and should not be canceled "just because a few people are living outside of the law" any more than should football or basketball games.

Simic, who would have final say on any changes, does not see how changing the season would help, but is "willing to listen" to all proposals. He said he would consult with city and IU officials before making decisions.

City officials say off-campus partying has escalated since the Bloomington campus dean of students cracked down on alcohol use on campus.

Indiana pilot may have a clue to Earhart's vanishing

INDIANAPOLIS (AP) — A museum worker who combed through Purdue University's archives believes he has found the clue that could tell the world once and for all what really happened to pioneer aviator Amelia Earhart.

Gary Quigg, who is a pilot himself, says the clue lies in two old photos of Earhart, who disappeared over the South Pacific during an around-the-world flight 54 years ago.

Quigg, 28, discovered the photos last month in a Purdue library. Earhart was a women's career counselor at Purdue in 1935.

The photos show her and navigator Fred Noonan standing in front of the open cockpit door of their twin-engine Lockheed 10-E Electra a few days before their July 7, 1937, disappearance.

Also visible in the photos is an object resembling an aluminum box that Quigg said looks like a bookcase used to hold navigation records. He believes it is the same one found in 1989 on Nikumaroro, an uninhabited island in the South Pacific.

The box was found on the island by members of The International Group for Historic Aircraft Recovery, of which Quigg is a member.

It has been identified through its serial number as an aviator's bookcase, and FBI tests dated it to the 1930s. But it wasn't linked to Earhart's plane before Quigg found the photos.

"That makes me feel good," he said in a recent interview. "I feel like I contributed something."

Now, recovering the plane and solving the mystery is his next goal.

Earhart, already one of the most prominent celebrities of

the 1930s, became a cult figure after disappearing about 3,000 miles north of New Zealand, somewhere between Lae, New Guinea, and Howland Island.

She had become the first woman to cross the Atlantic alone in 1932 and the also the first woman to fly solo across the United States that same year. In January 1935 she became the first woman to fly from Hawaii to the U.S. mainland.

Her disappearance triggered a massive search, and has led to speculation ever since. Among the theories put forth was that she was spying on the Japanese for the United States and was captured and died in captivity. Other theorists assume she simply became lost and ran out of fuel over the ocean.

TIGHAR's theory of what happened to Earhart and Noonan goes like this:

The pair became lost and crash-landed on a coral shelf extending from Nikumaroro, which was once known as Gardner's Island. The shelf was exposed because the tide was low, but the plane was probably washed away within a few days when the tide came in.

Meanwhile, Earhart and Noonan set up a camp on the island but died, probably from thirst, before rescuers could reach them.

The U.S. Navy dispatched the battleship USS Colorado to the area. But the ship, traveling from Hawaii, took a week to reach the remote island 2,000 miles away.

Lt. John O. Lambrecht, the Colorado's senior aviator, reported seeing signs of recent habitation on the island, but no people.

ANTOSTAL

notre Dame '91 saint Mary's

Thirsty Thursday SMC Day!
SMC NIC featuring:
Dick Holiday and the Bamboo Gang

From 4-7pm on the Library Green
ND students have to make sure to
get Coex from Dorm Rep.

ALSO: jello pits limbo contest
canoe racing carnival

In Angela:

7pm ♥ Love Connection

7:45pm Mr. Campus Contest

Sign Up for Events!

CAD
STUDENT ACTIVITIES BOARD
SMC
SAINT MARY'S COLLEGE

STUDENT UNION BOARD

Homelessness exists a few miles beyond the Golden Dome

By COLLEEN GANNON
Business Editor

The comfort of dormitory rooms makes the problem of homelessness seem distant. People often picture the down-trodden lining streets and subway stations in large cities, but not in South Bend.

Reality shows the homeless scrape for survival only a few miles beyond the Golden Dome.

The Hope Rescue Mission, 532 South Michigan, provided 16,046 beds for the homeless last year. The Center for the Homeless, 813 South Michigan, provided 1,903 beds last month.

The U.S. Census Bureau counted 236 homeless people in the shelters or visible on the streets of South Bend in 1990.

The Center for the Homeless provides shelter and services that help reintegrate the homeless into society.

A major expansion to the Center included 13 family rooms and a dormitory which can accommodate 40 women. It also included a playroom, triple the office space for Madison Center programs in support of addicts and the mentally ill, and expanded office space for a legal aid clinic staffed by ND law students.

The Center has the capacity to accommodate 150 guests and currently has 60 to 70 residents. The number of beds provided for March 1991 decreased to 1,903 from the 3,540 provided in March 1990.

The Center encourages its residents to set goals and helps them find employment.

The Observer/Ann-Marie Conrado

The Hope Rescue Mission also works to meet the needs of South Bend's homeless.

The numbers at the Mission have increased dramatically. Between 1980 and 1990, the number of beds rose from 7,545 to 16,046.

The numbers have not only risen but the composition of the population has also changed. Ninety-five percent of the Mission's homeless population was male in 1954. Forty-five percent of the beds have been for women and family groups in the last four years.

Guests must tie in with a caseworker upon arrival at the Hope Rescue Mission. "One of the first things we require a person to do is to set up some goals," said Bert Harrison, executive director.

The Mission also provides Bible studies, chapel services, emergency transportation help, emergency medical help, a G.E.D. program and meals.

The Advocacy Center, 117 North Lafayette Blvd., also

The Observer/Ann-Marie Conrado

helps South Bend's needy, the extremely poor.

"We'll try to help anybody that comes through the door, but it may not be financial. It might be just to listen to them, but at the very least, anybody that comes through that door will be treated with dignity and respect," stated Sara Goetz, coordinator.

The Advocacy Center has also observed a rise in the number of its clients. "From just 1989 to 1990, it went from 1,300 cases a year to over 1,600 cases, and it is not dropping," Goetz said.

Broadway Christian Parish United Methodist Church, 1412 South Carroll St., provides a community meal every Sunday for its congregation and the Southeast Side neighborhood of South Bend.

"We feel that what we are about is promoting fellowship in the neighborhood. We have round tables for the symbolism of everyone being equal," said Pastor Sara Webb Phillips.

The Church also has a food pantry open five days a week, which serves approximately 250 people a month.

"We are not fooled into believing we are doing a great work, because it is really Band-Aid ministry," said Phillips. "I don't discount that, because when you are cut and bleeding you need some immediate attention," she said.

The numbers served at the meal peaked a year and a half ago at approximately 120, but now average 60 to 70 people.

Something needs to be done to help the homeless in a permanent way. "We need to approach this through the three major institutions: labor, social welfare and housing," said ND Professor Benedict Giamo.

Goetz mentioned the merit of scattered housing. "The idea is that if you put lower income people into a normal neighborhood rather than red-lining them or putting them into a section of a lot of poor people, they start to feel a greater sense of community."

"We need to build more housing. We need to be smarter about the housing we already have that has just gone to ruin," said Giamo.

An income problem combines with a lack of affordable housing to perpetuate homelessness. We can build units, but the homeless cannot afford them, said Giamo.

Many of the homeless have limited abilities, such as lack of proper education, but can still contribute to society.

Broadway Christian Parish has begun an innovative project that creates jobs, The Southeast Side Neighborhood Summer Gardening Project.

The project will employ 20 young people, provide fresh produce for the feeding programs of the parish and clean up five vacant lots.

Welfare reform will also be necessary in combatting homelessness and extreme poverty in South Bend and in the nation.

A single mother with one child in South Bend currently receives \$229 a month. "Women are not having babies so they can get a lot of money because that is just not true in this state," said Goetz.

National health insurance would benefit the poor, according to Goetz. "With the resources we have in this country, there is no reason why one child out of eight goes hungry. There is no reason for people not to be able to access affordable health care."

A final problem needed to be approached is drug and alcohol abuse, said Goetz. "I don't think the answer is in prisons. I think the answer is in treatment centers," she said.

"People like people" was the lesson of the day etched on the blackboard of the Advocacy Center.

Maybe if Americans could remember this simple lesson, children would not go hungry, the sick and mentally ill would not want for treatment, and the homeless would not roam the streets of South Bend.

THE JERICHO SESSIONS

an all-original Notre Dame CD Sampler featuring...

XYZ Affair	W	Bone Forest
Doghaus	A	Chisel
SYR	L	Jester
5 O'Clock Shadows	L	Chronic Desire
The Turquoise Sidewalk	S	Fresh Water for the Horses
Greg Jeffrey	A	Ralph Falbo Trio
Tony Graffeo	N	Little Geneva
Brian Muller	C	Don McGahn
Exit 77	A	Sigi Loya
	M	
	E	
	D	
	O	
	W	
	N	
Dominic Campanella & Chris Norborg		

On sale for just 8 bucks beginning Thursday at all An Tostal music events

Questions . . . call WVFI at 239-6400, 'cause those idiots sponsored this.

brand x shorts by
Marithé & François Girbaud

life is short

HUDSON'S

2PHH

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 Dieteman
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, Sports Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters is encouraged.

LETTERS TO THE EDITOR

First ND women faced sexism

Dear Editor:

I'm visiting the campus for the weekend and have read with great interest your articles on the SUFR group and it's complaints against the University. I empathize with the group as I, too, was part of a minority when I studied at Notre Dame. I was discriminated against and made to feel unwelcome and unwanted on campus by the student body. Their feelings were justified in some cases.

For instance, hundreds of students received letters during the summer break in which they were told they'd been "littered" off campus; that the University needed their dorm rooms for an expanded incoming freshman class. Naturally, the upperclassmen took their frustrations out on us. I regularly heard remarks in the dining hall or on South Quad like, "You don't belong here" and "Why don't you go to a school where you belong?"

The University discriminated against us. While the rest of the student body had diversions and clubs in which they could compete and socialize, we had none. While more than 95 percent of the undergraduate students on campus had maid service, laundry service and dry cleaning service, we had none. While we were supposedly an important part of the University's make-up, we were ignored. Similar

groups from other colleges were regularly invited to participate in social events. We weren't excluded per se, but we felt the University had made a statement that we weren't good enough for these events.

Most of us didn't understand why our fellow students resented us and most of us didn't understand why the social atmosphere was so difficult. On top of the academic and psychological challenges of a freshman year at college were added the emotional problems of feeling singled out, not fitting in and always wondering why.

Through all of this I don't believe I or anyone else in my group truly faulted the University administrators for the situation. Their intentions and goals were righteous. My astonishment was simply that the management of a major institution could have so poorly forecasted and planned the giant change they were attempting in the make-up of the student body.

But we didn't demonstrate; we didn't hold sit-ins; we didn't retaliate with harassment. We organized regular meetings with our rectors and our professors. When things got to the "ridiculous" stage we held meetings in our halls with Father Burtchaell and Sister Miriam John. We worked with the University to make their

original plan a success.

It wasn't easy, smooth, nor without arguments. Having made the decision to create an enrollment that more realistically reflected the national picture, the University officials never stopped or refused to discuss how to develop an atmosphere that would encourage others like myself to attend the school.

The experiences I had at Notre Dame are with me every day of my life. The difficulties taught me how to change the status quo from within and how to compromise. The years at Notre Dame, however, could never fully prepare me for the prejudices in the real world of industry, but it was a good start. I might have been part of a minority group and we might have been unintentionally discriminated against, but women were a new phenomenon at Notre Dame in 1973.

The one thing that was always apparent was that the University was committed to making the transition work and I believe they are equally committed to making a success of a more diverse student body. The commitment is 90 percent of the battle: the 10 percent usually work themselves out.

Betty Wood
Class of 1977
April 20, 1991

Keenan crew offers apology for actions

Dear Editor:

The Keenan Hall Regatta Crew would like to formally apologize to St. Ed's Regatta Crew for hitting their boat with water balloons. We did not know that they had requested that they not be hit with water balloons and that they did not want to join in the revelry (or chaos as some people would call it). When asked by Fisher Regatta officials to stop

"offensive actions against St. Ed's," we did.

We should also like to remind Zahm and Stanford that the statements carried by our boat were in jest and in the spirit of inter-dorm rivalry. We are sorry for any misunderstandings.

Glenn Zubry
Pat Pennells
Keenan Hall
April 21, 1991

Anti-nuclear letter used flawed logic

Dear Editor:

The recent letter by K. Kelly Hartman (The Observer, April 16, 1991) exemplifies the typically flawed arguments of the anti-nuclear community.

While announcing a supposedly objective discussion entitled "Nuclear Energy: Promise or Peril?" Hartman asserts that nuclear power is not the "best alternative". Likewise, she links increased use of nuclear power with

increased environmental and health risks.

I am waiting for the day when a detractor presents a viable alternative and a workable plan for its implementation. The risk argument is moot- we all arrived on this campus via automobiles or airplanes.

Richard Rateick
Off-Campus
April 16, 1991

GARRY TRUDEAU

QUOTE OF THE DAY

'Neither a lofty degree of intelligence nor imagination nor both together go to the making of a genius. Love, love, love, that is the soul of a genius.'

Mozart

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

DOONESBURY

Students should take action to end campus apathy

Does it ever bother any of you that we are growing up in the most apathetic time in history? Sometimes it seems like no one cares anymore.

Here we are, content to sit at good ol' Notre Dame as we work away on our homework, making sure that we get our good grades so that we can get a good job or get into a good school when we graduate. Some people around here are so stressed out about making the Dean's List that they never stop to laugh at a good joke (or at life) once in a while.

We'll end up in our nice careers, we'll raise our families, and then we'll all die, and we'll all be forgotten without having actually achieved anything. Face it: most of us won't really make it into the history texts, and you sure can't avoid death. It's coming, like it or not, and you can't do a damn thing about it.

Matthew Miller
Column O' Thrills

Doesn't it bother you that, with a very few exceptions, that's what we'll all end up doing? Granted, there will be some of us who end up as politicians (and what an impact they do make!) or great scientists. But, for the most part, we're stuck into that rut because that's just what everyone before us has done.

Nicely put, our world is screwed. Man has single-handedly destroyed the environment (which, incidentally, doesn't belong to him in the first place), causing huge health risks for future generations. One in every thirty African-American males will die a violent death. There have been over 120 wars on earth since 1945, and they are the cause of over 3 million

deaths. Despots all over the world are killing people by the millions.

So what do we do about it? How do we escape the pattern of complacency? How do we improve the world which we complain about daily in The Observer? Get involved. If you're worried about the thousands of political prisoners being tortured all around the globe, join Amnesty International. If you're worried about the environment, talk to Earth First!, an environmental action group that's not afraid to take a stand. Concerned about the homeless? Help at a soup kitchen. Do you want to help America's poor? Join the Appalachia service trip. Never think that your little bit won't help. If everyone thought that, no one would get anything done.

If there's something you don't like about the University, go

out and try to change it. Believe me: people do listen to what you have to say. Do you think that Notre Dame doesn't give out enough financial aid to its students? Do you feel that the University should recognize the gay & lesbian group on campus? Don't like parietals? Do you think that DART is woefully inadequate? Write a letter, circulate a petition, do something. If you don't bring the issue into a public forum, no one will know how you feel.

So don't just sit there, reading this semi-aimless column over your lunch tray. Think, just for a moment, about what really isn't just in this world, and think of a way that you can work toward a solution. Never stop striving for justice. If there's something wrong, it is our duty to put an end to it. You've got a voice—use it.

Matthew Miller is in the Freshman Year of Studies and a regular columnist.

LETTERS TO THE EDITOR

ND student unfairly ejected from North Dining Hall

Dear Editor:

Poor weather conditions in South Bend tend to affect many aspects of our lives, but whether or not we eat shouldn't be one of them. However, if you decide to eat in North Dining Hall on a rainy day—BEWARE! Last Friday afternoon, after playing soccer for a couple of hours, a friend and I realized that we had lost track of time and that it was 6:40 p.m. We hurried to the dining hall to get something to drink and eat.

Admittedly, our clothes were a bit muddy (mine more than hers as I was the goalie), though we did wash off and wipe our shoes before we went in. After accepting our IDs and agreeing to watch the soccer ball, and without so much as a look of disapproval, we were allowed in and served. Seated on the far side of the dining hall (which was practically empty) I rose to get something to drink

when the bouncer—I mean the dining hall worker—approached me.

Without bothering to pull me aside, she stated in a LOUD, clear voice "You can't be in here looking like that." Thinking that this was a joke or a misunderstanding, I laughed, "What are you talking about?" She raised her nose a few more inches in the air and replied in an incredibly snotty tone, "You can't be in here that dirty," as if the dining hall were a four star restaurant.

At a loss for words (besides being an incredibly funny situation, it was also a little humiliating and, as mad as I was, I wasn't sure what would come out if I did open my mouth), I turned to my friend to pass the message on. She laughed so hard, she almost dropped her tray. After disposing of the uneaten meals, we retrieved the soccer ball and headed back to the dorm without the meal for which we had already paid \$6.50.

If there is a dress code in the dining hall, I guess that I was never informed of it. I must have missed the "Please shower before entering" signs at the door. All right, if I'd been dripping and tracking mud through that impeccably clean dining hall, I'd understand their rather forceful request. However, this was not the case. We were muddy, but no more so than we'd been after dorm football games when the entire team would go. I would have even been a little more understanding if we'd been informed

of our "unsanitary conditions" at the door instead of in the middle of the dining hall part-way through our meal.

The majority of Notre Dame students are athletic, and South Bend is not the driest city, so this presents a problem for those of us who eat. I suppose a solution could be to install showers at the entrance along with a snobby worker to inspect those questionable areas such as behind the ears and under the fingernails. The way I see it, though, this may tend to adversely affect that dining hall efficiency which just continues to improve every year, and we wouldn't want that to happen. The only other suggestion I have is: lighten up! Even at McDonald's the sign just reads "Shirt and shoes required."

Kristen Orlando
Siegfried Hall
April 24, 1991

Reader finds professor's stipend proposal insulting

Dear Editor:

Professor Kmiec asks us if "the only measure of success in a Catholic University"...is "the material rewards of the marketplace". (The Observer, April 22). Ironically, the proposal he submitted to the University, and so artfully failed to show his readers, does just that; it attempts to legitimize motherhood on the basis of the "rewards of the marketplace." The resolution that Professor Kmiec and his colleagues presented asked the University to "award an additional and significant *per child* stipend to any married faculty or staff member whose family, in the previous academic year, included a mother who was at home and not employed for compensation with children under 18 years of age."

The resolution was careful to mention, in a footnote, that federal law may require the extension of this benefit to men as well as women. But the document goes on to assure the reader that, being a private University, we can dispense with such trivial notions of equality.

As a faculty wife, a law student, and a mother, I would like this opportunity to explain to Professor Kmiec why this pro-

posal is insulting to mothers, fathers and human beings in general. I agree that women who choose to stay at home to care for their children do not always receive the respect they deserve. (I would like to add that men who stay home to take care of their children receive even less respect.) Kmiec's solution, however, is embarrassing. I can only hope that he never thought of its implications.

It occurred to me and my husband, Chris, that had we known of this wonderful proposition 15 years ago, we should have come to Notre Dame sooner. We never imagined a University where Chris could be paid not for his skill in the classroom, but his accuracy in the bedroom. It is certainly a novel idea. Instead of all those

hours preparing his classes, researching, writing and publishing, we should have been practicing our route to the OB ward.

Imagine the thrill felt by all the students of Notre Dame (and their parents) when they discover that our faculty has the highest birthrate of any major University. Who needs academic achievement? Professor Kmiec has relieved the University of a great responsibility. Notre Dame no longer needs to recruit qualified employees. Just line them up for a fertility test!

Of course, paying my husband for my birthrate will make me more fulfilled as a woman. My husband's paycheck will now be a reminder of my contribution to society. Who needs the joy of

seeing your son take his first step? Why should I find fulfillment in my daughter's first day of school? What accomplishment is there in watching my child graduate from college? No, success as a mother is seen through my husband's paycheck. In order to make a woman feel fulfilled, we will reinforce the myth that fulfillment only comes in monetary terms.

I am afraid that Professor Kmiec misses the point. "Advancement and achievement for women" is not synonymous with "out of the home and away from the family." I am no less a mother for being in law school than a wife is less a woman for staying at home.

However, individuals need to be rewarded for their own accomplishments. To reward my

husband because I stay home is not to reward me. If Kmiec really cares about mothers, he needs to respect that we are individuals just like him. If he really cares about the place of women at Notre Dame, he needs to support all women, despite the choices we make. Some women are happy at home, and therefore good mothers. Some women are happy at work and at home, and therefore good mothers. (No woman works away from home and not at home, as well.)

If he really cares about the "Notre Dame Family", Professor Kmiec should support the family a family with a father and a mother who raise a family together. How we choose to divide our roles in that family is an individual and private thing. This University, or any University, has no right to dictate my lifestyle. Kmiec has no right to impose his idea of "family" on the faculty and staff of this University.

I am not, as Kmiec says, "antagonistic to the family." I am antagonistic to a view that allows only one kind of family—his kind.

Judith Fox
Notre Dame Law School
April 22, 1991

G'Day, Domer

Notre Dame-Australia created with help from Notre Dame, U.S.A.

By BRIAN POSNANSKI
Accent Writer

The University of Notre Dame, Australia, located in the city of Fremantle on the country's western coast, begins its inaugural term in August of this year with Notre Dame Law School's Dean David Link serving as the school's first president.

NDA will only be the second private university and the first Catholic one in a country the size of the continental United States but with a population of only 17 million people. All of the other schools in Australia are federally funded.

Located on the western coast of Australia at Fremantle, Link says the school will draw most of its students from the Pacific rim.

Places such as Japan, Taiwan, and Singapore will be sending students there, but for the first year nearly all of the students will be native Australians.

Old buildings once used by the America's Cup yacht race association will house the University until it moves to a 300 acre site in the city of Perth, just North of Fremantle. Presently the prospective site is bush country.

Link, who will be in Australia for one year before returning to Notre Dame Law School, is a 1958 graduate of Notre Dame and a 1961 graduate of Notre Dame Law School.

Along with Link, University President Edward Malloy, Provost Timothy O'Meara, and Executive Vice President E. William Beauchamp serve on NDA's Board of Trustees. All of them will travel to Fremantle in July for the school's inaugural board meeting.

Why a private Catholic university in Australia? The native Australians that comprise NDA's current Board of Trustees, one of them the Archbishop of Perth, became frustrated with Australia's federally funded universities.

This group was influenced by Father Theodore Hesburgh, president emeritus of the University and former Executive Vice-President Father Edmund Joyce when the two visited Perth, Australia four years ago. This group, not government related, decided to travel to America in 1989, and visited 12 different universities.

After visiting the Notre Dame campus, the group agreed with the things Hesburgh and Joyce said about Notre Dame and

David Link

decided to model their prospective school after it.

According to Link, the group thought that Notre Dame was "everything a university should be." The group was impressed by Notre Dame's size, the collegiality of the students, and most of all a residentiality that would be unique to Australia.

The group, which was to evolve into NDA's eventual Board of Trustees, then asked to use the same name. "From the outset, all the interest was from their (the Australians') side," Link says. NDA will start with "at least five and probably six schools," says Link. Australia has a large need for teachers and an educational school will be the first part of the University to be incorporated. An arts and sciences college will follow, then a business school, then a law school or a medical school.

Link says he didn't know whether the law school or the medical school would be first, but both will eventually be offered. Last will be an engineering school.

Within three years the University will have all six schools to offer. "Australia is a great place with tremendous natural resources," Link says. "They need the business and engineering schools to support their economy." Australia also has a large market for doctors and nurses.

And of what caliber will the school be? "To get it where it's a viable school will take 20 years," says Link.

"Our motto is 'two thousand (students) by (the year) 2000,'" says Link. By the year 2010 Link hopes to have 10,000 students at the school. He noted that NDA could have many more students to start out with but the focus will be on the quality of the students.

This year Link has been meeting with and interviewing prospective faculty and students in Australia. Most of the faculty will come from the Pacific rim.

The historic west end area of Fremantle, Australia (above) is the sight of Notre Dame—Australia. NDA, Australia's first private university, was set up with the help of Notre Dame—of America.

Some Notre Dame faculty members will travel to Australia for the beginning of the January to October 1992 session but Link was "not at liberty to say" who they were. Link also said he has received calls from college faculty all over the country expressing interest in teaching at the school.

Link himself will only be staying in Australia one year. One of Link's primary goals is to find a permanent president for the school, preferably a native Australian. He said it was "very

important to have an Australian president. But right now nobody there has much experience in Catholic tertiary education."

A little over one-third of the country is Roman Catholic but the ratio is slightly higher in the western part of the country, where the school is located.

To emphasize NDA's wish to be a fixture in the Pacific rim, the school was located on the western coast instead of near Sydney or Melbourne, Australia's two major cities.

Link, a "great believer in pri-

vate universities," said "it's hard to imagine a country of that size with only one private university." There are no legal or financial bonds between the two schools but Notre Dame will offer NDA guidance in its first years.

Student and faculty exchanges will be the main part of this relationship. Stressing gradual growth for the school, Notre Dame students will not be able to visit the Australian campus until the August 1992 term.

1st TIME EVER!
NEW & USED
CARS
BEST PRICES
OF THE YEAR!

NOTRE DAME A.C.C.

TO TEST OUR ADVERTISING
BRING THIS COUPON TO THE
MCI BOOTH AND RECEIVE A

FREE **MCI**
3-MINUTE
PHONE CALL
TO ANYWHERE IN THE WORLD!

TEST COUPON

TO TEST OUR ADVERTISING
BRING THIS COUPON & RECEIVE

ONE PAIR OF **25¢**
SOCKS FOR
1000s OF PAIRS OF SOCKS 50%-70% OFF!

ADDITIONAL

\$2 OFF
ANY
ATHLETIC SHOES
LIMIT 2 WITH COUPON

1000s OF BARGAINS • 1000s OF BARGAINS • 1000s OF BARGAINS

DOORBUSTER!
REBOOK
PUMPS
\$59
TO
\$79
WHILE 300 PR. LAST

SLEEPING
BAGS
\$12
2-MAN TENTS \$19
5-MAN TENTS \$59

ANSWERING
MACHINES
\$29
RADAR
DETECTORS

Sunglasses
100s OF NEW 1991 STYLES
FROM **\$249**
RAY-BANS
\$19.99

LEATHER
JACKETS
FROM
\$99
CYCLE • BOMBER
LAMB SKIN • MORE

Reebok
SHOES
\$29

L.A. GEAR
SHOES
\$29

NIKE
SHOES
\$29

NOTRE DAME A.C.C.

**FREE
PARKING**

APRIL 27 & 28

**FREE
PARKING**

SATURDAY 10 AM - 9 PM SUNDAY 11 AM - 5 PM

SAVE UP TO 50% OFF OR MORE

**TIRES
TVs
VCRs
CARS
NIKES
LEVIS
TENTS
POOLS
GOLF
SPAS
SOCKS
CDs**

**STEREOS
LA GEARS
REEBOKs
WICKER
PICTURES
PILLOWS
JEWELRY
PURSES
CARPET
RECORDS
TAPES
T-SHIRTS**

**FURNITURE
WATERBEDS
EARRINGS
MATTRESSES
LEATHER COATS
HOME IMPROVEMENTS
WHEEL CHAIRS
SCUBA GEAR
SATELLITE DISHES
SUNGLASSES
NO-RUN PANTY HOSE
MUCH MORE!!!!**

1000s OF BARGAINS • 1000s OF BARGAINS • 1000s OF BARGAINS

**4 FOOT
GIANT FLOOR
PILLOWS
\$25**

**1000s OF
CDs
\$7⁹⁹**
FROM

**5000 RECORD
ALBUMS
99¢**
Nightwinds
MUCH MORE

**KENWOOD
CD PLAYERS
\$99**
WITH REMOTE

**WHILE-U-WAIT
EYEGLASSES
FRAMES
LENSES
COMPLETE \$49**
BRING YOUR PRESCRIPTION
OR YOUR CURRENT GLASSES

**WATERBEDS
\$89**
**MATTRESS • FRAME
HEATER • LINER**

JORDACHE
**BENETTON AND
JORDACHE JEANS
\$19⁹⁹**

JEWELRY
**GOLD
SILVER
FASHION
MORE
UP TO
70%
OFF**

Dancecappella has got the beat

By RENEE YOUNG
Accent Writer

Saint Mary's College Repertory Performance Workshop received the Outstanding Artistic Achievement Award at the Great Lakes Regional American College Dance Festival, held March 7-9 in Mount Pleasant, Michigan.

The dance group received the award for its performance of "Dancecappella," choreographed by Sue Cherry, visiting assistant professor of dance at Saint Mary's.

Cherry, who received a M.F.A. for dance in 1988 from the University of Illinois at Urbana-Champaign, has been with Saint Mary's for the past year. Along with choreographing "Dancecappella," Cherry also served as a guest instructor for the festival in modern dance technique based on the work of Jose Limon and Bill Evans, among others.

In the fall semester, auditions were held for the Repertory Performance Workshop over which Cherry presides.

Saint Mary's and Notre Dame students in the workshop include: Ann-Marie Amicarelli, Mary Drumm, Kjirsten Hanson, Doyle Harless, Andrea Matovina, Laura Michaels, Kathy Mulrooney, Lori Nagy, Susan Olney, Maria Perantinides, Nikki Weber, and Karen Yuen. Valuable technical support was given by faculty member Julia Mayer and student assistant Michelle Rogers.

These performers, along with Cherry, created "Dancecappella," a dance without music. The only sound in the piece comes from the dancers themselves. With the use of their bodies, their voices, and sticks, the dancers accompany their movements. The rhythms and sounds they produce represent the actions they express.

The sticks used to mark rhythm are also used to create intricate patterns which glow in the dark in the finale of the piece.

The costumes worn in the 12 minute long dance are vivid screen painted T-shirts that match the leotards underneath. Matovina said that "auditions

were held for this particular piece in September and we have been working on it since."

"Dancecappella" was one of 32 pieces judged, with a total of 27 colleges participating in the festival. Each school was allowed two pieces to be judged, but Saint Mary's only piece, "Dancecappella," received one of the nine awards given at the festival.

Of the festival itself, Repertory Performance Workshop member Michaels said, "It was helpful to talk with dancers from other colleges, my peers, and hear their opinion on the dance...because they are studying a variety of styles, I got a good idea of what is out there."

Matovina would not divulge all the details about the performance tomorrow night. "The end is kind of unexpected," she said mysteriously.

"Dancecappella" will be performed as the finale in the "Spring Forward/Fall Back" concert along with other works by Cherry, Mayer and selected student choreography, in the Little Theater, Moreau Hall on Friday, April 26.

The Observer / Marguerite Schropp

Members of Saint Mary's College Repertory Performance Workshop (above), will perform "Dancecappella," and other dances, this Friday.

Potential for laughs on 'STAT' falls flat

8:15 p.m. on a Tuesday evening is the prime time for studying. In 45 minutes "thirtysomething" will flash onto the tube on ABC, and the future yuppies of this campus cannot wait to discover the fun that the problems of upper-middle class life will present them.

No, this program cannot be written off so easily, and many students do attempt to complete tomorrow's 10 page paper in the 90 minutes between "Cheers" and "thirtysomething."

On one particular Tuesday, I found myself with a small amount of work to do and decided to flip on the television 45 minutes early. After watching "Roseanne" until 8:30 p.m., I viewed the world premiere of "STAT," and I almost wished I had another ten-page paper.

"STAT" is the creation of the

same people who developed "Barney Miller." Even if a viewer did not follow this series religiously, its theme song must be one of the most popular tunes to hum in the shower. If "STAT" did not leave a comic impression, perhaps it could leave a musical one.

With these meager expectations, I watched the series unfold. "STAT" was billed as "a comedy set in a New York City trauma center staffed by some of the best and most compulsively paranoid doctors and nurses in the world."

Whenever a character is described as "paranoid," the program in which this character appears had better be funny.

Richard Lewis is the classic example of how an actor should portray a paranoid character. "Anything But Love" portrays Lewis as so completely neurotic

Marc Johnson
To Be Continued...

that the daily paranoid sufferings by viewers seem very bearable.

The doctors of "STAT" do not create nearly the same effect. The unproven team of Allison LaPlaca and Dennis Boutsikaris portray the fictional hospital team of Dr. Hillary and Dr. Menzez, but the paranoid natures of these characters are not funny.

They are simply annoying people who worry far too much, and students do not need to empathize with such characters—they have roommates who perform these functions.

An example of an annoying paranoia was found in Dr. Hillary's admission of a patient who complained of terrible chest pains.

The patient felt fine when she examined him, and his test results were inconclusive. Dr. Hillary wanted to keep the patient in the hospital, but Dr. Menzez did not. "He's alive, this is an emergency room, let's get him out."

Believe it or not, this "joke" had the laugh track on overdrive, but what real viewer would find this comment funny enough to laugh about for five minutes?

Another supposedly humorous situation involved a doctor who was forced to operate on a lawyer. Two out of three students on this campus are geared towards these professions, and "STAT" had the opportunity to create some great jokes between roommates, but it failed miserably. The laugh track did not seem to notice and babbled on until the end of the program.

A second method by which "STAT" attempts to get some laughs is through sexual innuendos. None were very offensive, but maybe they would have been funnier if they were.

Dr. Hillary was hit on by an orderly who complained about the amount of work he had to do. "You have to do everything yourself," he complained as he gazed at Dr. Hillary. "Of course, there are some things you can't do yourself." "Are you sure I'm the one you should be talking to?" "Maybe not," was the definitely not funny response.

What is the moral of this story? Since finals week has appeared on the horizon, this article has hopefully saved some valuable time. Not that time saved is time spent studying, but hopefully the reader realizes that there are much better ways to waste time than watching "STAT."

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

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

\$\$\$ for books 10-4:30 M-Sat.reg.
hours 10-5:30 everyday
Pandora's Books 233-2342
corner of ND Ave. & Howard

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

BUDWEISER, COORS, PABST
SHOULD THIS BE CENSORED?

TYPING/WORD PROCESSING
SERVICE. 232-3325.

STUDENTS: RUNNING OUT OF
TIME?
LASER QUALITY TERM
PAPERS/REPORTS. QUICK
TURNAROUND.
MAIL BOXES
277-6245.

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

LOST: GOLD HEART WITH
AUSTRIAN CRYSTAL ON GOLD
CHAIN AROUND ACC. GREAT
SENTIMENTAL VALUE. REWARD.
CALL 284-5512.

S.U.F.R. OPEN FORUMS

BASEBALL FAN NEEDED . . .
to buy my ticket for White Sox vs.
Yankees game this Sunday at the
new Comiskey (I have a conflict).
This INCLUDES bus transportation
to and from the park (10:00
departure, 6:30 return). I paid \$22
but will sacrifice for \$15 or best
offer. Please help me out here and
take in some great major league
action! Call Brendan @ #2331.

LOST/FOUND

HELPI HELPI HELPI HELPI!
I LOST MY CROSS ON 3/27 IN
GYM 1 OF THE ACC. IT IS A
SILVER CROSS ON A BLACK
ROPE. IT HAS GREAT
SENTIMENTAL VALUE! A
REWARD IS OFFERED. IF YOU
FOUND IT PLEASE CALL:
MIKE AT 1788

LOST: 2 Video tapes in the North
Dining Hall. I left them there on
Thur. (4-18) during lunch. Please
call!! NO Questions Asked!!
Chris Balint 233-5882

LOST: BROWN LEATHER
JACKET lost possibly in North
Dining Hall. If found, please call
Sam x3282.

FOUND: A diamond ring near the
library and Comp/math bldg on April
17th. Call 283-4570 to identify.

LOST:
Two keys (for dorm room and mail
slot) on Fightin' Irish keychain,
between SDH and Library, Sunday
night.
No sentimental value attached, just
a matter of convenience. Reward?
Well, if you're cute (and of the
FEMALE persuasion) I'll give you a
big wet kiss (optional).
Thank you much! John x2331

*****Lost!!!!!!3-4 disks in a blue
plastic disk case; one says 'resume
junk' on it. PLEASE return!!
Reward!!!! Call Mark 273-9058.

Lost: 1 pair of pennyloafers at the
Senior Informal at St. Hedwigs. Call
Jason x1845

LOST MONDAY NIGHT ON DEB'S
21 BIRTHDAY: Bracelet—gold links
kind of in shape of hearts about
quarter inch wide. Possibly lost in
library computer lab, C.J.'s, or
Commons. (Nice combo, eh?!)
PLEASE HELP, sentimental
value....REWARD!! CALL 1279.
Thanks.

FOUND: Key chain with Eiffel Tower
on bleachers behind Bookstore. Call
2488 to claim.

FOUND: Single silver earring with
black circular inset. Call 2488 to
claim.

FOUND: ring by LaFortune
call 4060

Lost: Black Gruen Sportwatch on
north quad in front of BP. If found
please call Alicia at x3427

Lost: Brown leather bracelet
w/ gold clasp. Mon. 23. Call
X3950.

WANTED

Moving to Chicago? Female ND
grad needs roommate to share 2
bedroom apartment. Must be a non-
smoker. If interested, please call
Ann at (312) 935-1958.

KUWAIT, SAUDI WORKERS
NEEDED \$35.00 & up per hour. Tax
Free. Both skilled & unskilled. For
info. Call 615-779-5505 Ext. K-541.

PLEASE, PLEASE, PLEASE! I
need a ride to Cincinnati this
weekend. Will pay own way.
CONTACT X1811 anytime.

Retail security in store. Store
detective, experience preferred but
not necessary. Training program.
Benefits include major medical, life
insurance, vacations, available
dental plan, available 401K
retirement plan and more. Send
background info. with phone # to
L.P. Manager, 841 S. Kalamazoo
Street, Paw Paw, MI 49079.

A major retail chain is accepting
applications for a special security
position at a local location. This is a
full-time position earning
competitive hourly rate. No
experience necessary. Benefits
include major medical, life
insurance, vacations, available
dental plan, available 401K
retirement plan, and more. To apply,
please write to: L.P. Manager, 841
S. Kalamazoo Street, Paw Paw, MI
49079. Include phone #, address,
days available for work, and name
of newspaper ad seen in.

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

Third (male) roommate needed for a
3-bedroom house next year. Nice
house. Cheap.
15-min walk from campus.
x3234 Bob

Need Roomate
Summer; Year
\$200.00 Mo.
Call Lena
#3517

WANTED: Need 1 or 2 (prefer 2)
people to occupy a Turtle Creek
Apt. for summer. More affordable
than a townhouse. Call Jim or John
X1177.

FOR RENT

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

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

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

FOR RENT FOR RENT
BIG 4 BEDROOM / 2 BATH HOUSE
WITH WET BAR IN BASEMENT.
\$600 FOR FOUR.
10 MONTH LEASE.
CALL 271-0373

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

FURNISHED ROOM, KITCHEN,
AIR, PHONE, MICROWAVE,
UTILITIES PAID, 5 MIN. N.
CAMPUS. 272-0615.

4-7 Bed. Houses Avail. for 91-92 Yr.
Reas. Rates. Phone 232-1776.

House with indiv. Rooms avail.
91-92 Yr. Shared Living areas.
Reas. Rates. Phone 232-1776.

Summer Rent
Studio Apt., Turtle Creek
Furnished, utilities included.
Call Al 273-9583.

Turtle Creek Townhouse
For Summer Sublease
Call Jeff at 1615 or 1612

CONDO for summer rental. Close
to ND. 2 bd, furnished.Rent
flexible!! Call 272-5708.

LARGE HOUSE, 2 BATHS, 4/5
BDRMS. \$700. 282-1014.

Bed and Breakfast for
graduation. A private bedroom and
bath in lovely
private home within 12 mins.
of campus.
Call 272-5989

SUMMER SUBLETTER NEEDED
Turtle Creek Apts, 2 bdrm
sublet from June-Aug.
Call x3828

Need female roommates for Fall
and Spring semesters at Turtle
Creek.
Amanda, 271-1995

SUMMER RENTAL
2 bdrm Townhome
TURTLE CREEK
Call Pete 1201

Looking for female summer
roomates to share Oakhill condo
284-4110

Furnished Summer Apt
2 Bed. Call 273-1747

CASTLE POINT 2 bdrm apt-rent for
summer 273-1340

Turtle Creek Apt for summer. I
won't try and dazzle you with a big
"CHEAP!!!!!!" sign. Oh, I guess I
just did. Chris 273-9355

Turtle Creek Apt for summer. I
won't try and dazzle you with a big
"CHEAP!!!!!!" sign. Oh, I guess I
just did. Chris 273-9355

Turtle Creek Apt for summer. I
won't try and dazzle you with a big
"CHEAP!!!!!!" sign. Oh, I guess I
just did. Chris 273-9355

STUDIO APARTMENTS
1/2 MILE FROM CAMPUS
\$250 - 285
CALL 2888595

FOR SALE

ND PARENTS: THE ANSWER TO
YOUR STUDENT'S HOUSING
COSTS - HOUSE W/2 APTS.
GOOD CONDITION, CLOSE TO
ND. LET'S EXPLORE
POSSIBILITIES. 289-8720 (8-3PM)

'86 RX7-GXL, mint, very low mi.,
sun roof, stored, equalizer, loaded.
259-7052.

FOR SALE:
EVERYTHING MUST GO
1 Sofa
1 Window Seat (Fl & Gr)
2 Carpets (12x10, 12x13)
1 6 foot ladder
1 small Refrigerator
Call X1583

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

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

IRISH PUB NEAR N.D. — 3 WAY
LIQUOR LICENSE P.O. BOX 1121
SOUTH BEND, IN 46624
OR CALL (219) 277-8526
SERIOUS INQUIRIES ONLY

Plane Tix: SEATTLE to ND in Fall.
x1152

Macintosh Image Writer II
Printer For Sale. Less than one
year old. Excellent Condition!
\$300. Call Kathie
@ 4045.

87 Saab 900 Turbo, red, sunroof,
auto, 3-dr, low miles,\$11,250, Ph
277-8898

Single Bed for Sale. One Year Old.
Price is Negotiable.
Please Call 2805

TALLAHASSEE PLANE TICKET
FOR 5/13. (1-WAY OR ROUND
TRIP-BACK 5/19). B/O. CALL 283-
4538 OR LV. MSG. AT 283-3991.

1979 DATSUN 210, \$450, 80 K
MLS. CALL LIZ 271-1893

Help! My rents are kicking me out.
I'm a lovable, black male kitten, 2
mo. old, and looking for a good
home and plenty of food. If you can
provide this environment, I'm FREE!
Please call 287-5341.

TICKETS

NEED 2 GRAD TIX CALL BILL
3546

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

I need GRADUATION TIX!!
Call x1443 - leave message.

SENIORS!
I need 1 Grad ticket.
Please call Martha x4271

PERSONALS

I got it.
Come. And be my baby.

Tired of paying high taxi fares?
Don't want to wait an hour for a taxi
to arrive?
I'm sticking around 'til Sunday and
can give rides to the
airport/train/bus station the
weekend after finals for just \$5.
Call Rene at 277-9468 to reserve a
spot.

Moving off campus?
Fantastic bar for sale-less than a
year old. Also, various furniture
including beds
(double and single), couches,
tables, desks, bookshelves,etc.
Call 288-0597, Lafayette Square

Favor Requested and Granted.
Say this prayer 9 times per day for 8
days...it has never been known to
fail. Publication must be promised.
May the Sacred Heart of Jesus be
adored, glorified, loved, and
preserved throughout the world now
and forever. Sacred Heart of Jesus
pray for us. St. Jude worker of
miracles pray for us. St. Jude help
of the hopeless pray for us. Thank
you St. Jude, Sacred Heart, and
Mary! -J.S.

SUMMER IN EUROPE FROM \$315
each way on discounted scheduled
airlines to Europe from Chicago.
Call (800) 325-2026.

* T N D *
TROOP NOTRE DAME
If you missed us at St Ed's Carnival,
there's still time...
See us: Fri. April 26 at
An Tostal - 3:30 and
Latin Expressions
"It's all in the way you groove"
* T N D *

YARD PARTY AT THE SQUARE
Friday, April 26th
Look for ticket sales all week-
cups will be distributed upon arrival.
Lots of beer, music, food and fun.
Don't miss it!!!

MOVING TO CHICAGO at the end
of the summer and I am looking for
a female non-smoker roommate to
share an apartment in the Lincoln
Park/North Side area. Please call
Gina X4853.

They're moist
They're loud
They're Bone Forest
6-8 Friday On the quad
10-2 Friday, McCormick's
1-1:45 Sat., Picnic
8-9 Sat., Before the Guess Who at
Moose Krause Stadium
10-2 Sat. Alumni Senior Club.
Join the Boneheads for weepy
hairiness. And pie. Yum yum.

The Copy Shop
LaFortune Student Center
is ACCEPTING APPLICATIONS
for 1991-92 employment.
Stop in and apply today!!!

Happy Birthday Joe Roberts. We
love you.

*****HOGSTOCK*****

The weather was too cold on
Saturday, but don't despair!
The supreme festival of peace,
love, and music will take
place on Stepan Field this
Saturday. The music will
start at 11 am, and there will
be a new band each hour.
Watch for posters with times
and details!

*****HOGSTOCK*****

U.P.S. U.P.S. U.P.S.
On Campus
Watch for coupons in your dorm!

THE COUNTRY HARVESTER
239-6714

COME TO THE
S.U.F.R. OPEN FORUMS ON
THURSDAY, APRIL 25, IN LYONS
AND FLANNER.

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

S.U.F.R. OPEN FORUMS

i know a secret...i heard that
DEBBY REELITZ'S BIRTHDAY
is today AND that she is 21!
just remember that you did
not hear it from me!!!

SUMMER WORK
Earn \$482/week+
Gain the job experience Fortune
500 companies are looking for.
Must be hard working and like to
travel.
Informational Meetings:
Thurs. 1:00 and 3:00
MontgomeryTheater LaFortune
5:30 and 7:30
Rm 124 Hayes-Healy
Fri. 1:00 and 3:00
MontgomeryTheater LaFortune
5:30 and 7:30
Rm 124 Hayes-Healy

We're two HORNY chicks in Lyons!
And we NEED you to call us. Ask
for Julie or Cindy, x2816.

We're the chicks in Lyons.
PLEEEASE CUM OVER AND SEE
US. Rm 401 Lyons, x2816.

SALE SALE SALE SALE SALE
FOR SALE:
Avoid paying high rentals. Buy my
3 year old, dorm size FRIDGE for
only \$50 and own it for next year.
Call Scott at X1650.
SALE SALE SALE SALE SALE

Why study?
Let's pack THE place again !!!
Back...by popular revolt...it's
TWICE FORGOTTEN
who?
TWICE FORGOTTEN
THURSDAY AT BRIDGET'S

El-Monster
Lyons 425 '91. 8/30 bash. Tunnel of
love. Excellent!
—Rosie

To all ENGL 491 Warriors: All wars
are fought by girls with teddy bears.

FORMAL WEAR FOR YOU BY
CALLING VANESSA 272-9305.

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

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

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

THE NOT-SO-ROYAL
SHAKESPEARE COMPANY
Presents

"THE COMEDY OF ERRORS"
By William Shakespeare
Friday and Saturday,
April 26 & 27 at 8 p.m.
IN THEODORE'S

VOTE FOR JOHN O'BRIEN UMOG
HE'S UGLIER THAN ROB "SWEET
CHEEKS" PASIN

*****YARD PARTY*****
Friday, April 26th
Look for cups all week!

LONDON SPRING '90.
THURSDAY APRIL 25 AT 9:00
BEACON BOWLING. JOIN US!

VOTE JOHN "HAVE YOU SEEN
ME IN MY GARFIELD UNDIES"
O'BRIEN FOR UMOG

!!!!JUNIORS, JUNIORS!!!!

SUBMIT COPY OF RESUME AND
DISK TO CAREER AND
PLACEMENT SERVICES FOR
RESUME BOOKS NOW.
DEADLINE FRIDAY, MAY 10!

(on monday, April 22)
Meri-4
(on tuesday, April 23)
Meri-3
(on wednesday, April 24)
Meri-2(on thursday, April 25)
Meri-1
(on friday, April 26)
Hay world check her out!!!!
And wish her a Happy Birthday!
Dial 284-GENT.

T
A
!!!!LIVE!!!!
R At Club 23, Thursday 4/25
T with Less Better Blues.
A Come see the Gun get down
R and get dirty. And always
remember, "if we run out
G room, we'll pack ya' in the
U rear."
N

ENGAGEMENT PARTY
TONIGHT!!!
295 LeMans
295 LeMans
295 LeMans
5 o'clock!

Syl- I need that crap like I
need a banana in a tail-
pipe. Just remember:
the most influential
person in church is an
old lady... Debster

How many hairs does ROBBIE
HENNINGS really have on his
chest? Call x1902 to guess!!
Attention: BRAD BOEHM does
NOT have three legs. This rumor is
completely false, he swears!!!

VOTE FOR JOHN O'BRIEN FOR
UGLY MAN ON CAMPUS!!!!
He'll give you lovin' like you've had
before!!!

Who is White Powder Ma? Andrew
Who is White Powder Ma?
Brian
Who is White Powder Ma?
Nate
Who is White Powder Ma?
Rob
Who is White Powder Ma?
Tim

****Wednesday UMOG Results****
1. Sean Murdock 1,516 votes
2. J.T. Burke 964 votes
3. John O'Brien 766 votes
4. Rob Kuennen 358 votes
5. Brennan Harvarth 193 votes
6. Rob Pasin 100 votes
7. Christopher Chung 55 votes
8. "Earl" Giblin 50 votes
9. Mark Manning 47 votes
10. Andy Osorno 5 votes
11. Lunchmeat 1 vote
Only 2 days left to vote.
Thurs. 4-7 SMC
Fri. 4-6 ND

Sara,
Are you flailing in a sea of
monetary confusion?

TARTAR GUN
with
WAY PAST TENSE
at the
Oar House
FRIDAY NIGHT
go someplace a tad
different for a change

Top Ten Reasons For
Attending The
SENIOR/GRADUATE/ALUMNI
PICNIC

10. It's free.
9. Food and refreshments are free.
8. A great opportunity for a cheap
date.
7. We're having it after the Bugs
Bunny/Tweety Hour.
6. Alumni Club presidents and
officers are looking for a few good
men and women.
5. A great opportunity to add to your
plastic silverware collection.
4. It's included in your tuition.
3. We promise not to throw mud at
you.
2. You will meet a lot of great people
and see a lot of friends.
1. Those plaid pants in your closet
have been waiting for somewhere to
go. Here's a perfect occasion.

Saturday, April 27th
11:30 - 1:30 at
Alumni/Senior Club.

All students must have a valid
student ID and driver's license.

to the Mag...Alyssa, WHIZ, Toni,
FOOFY, Jen & Julie Thanks for a
GREAT birthday - You guys are the
Best!!! Love, #7

Juniors! Juniors!
Submit copy of
Resume and disk
to Career and
Placement Services
for Resume Books
now! Deadline
Friday, May 10

Juniors! Juniors!
Submit copy of
Resume and disk
to Career and
Placement Services
for Resume Books
now! Deadline
Friday, May 10!

SCOREBOARD

BASEBALL STANDINGS

All times EDT

AMERICAN LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
Boston	8	6	.571	—	2-7-3	Lost 1	6-4	2-2
Toronto	9	7	.563	—	2-5-5	Won 1	5-2	4-5
Detroit	7	8	.538	1 1/2	5-5	Lost 1	4-4	3-2
Milwaukee	6	8	.429	2	2-4-6	Lost 2	3-5	3-3
Cleveland	5	8	.385	2 1/2	2-4-6	Lost 2	1-5	4-3
New York	5	8	.385	2 1/2	4-6	Won 1	3-4	2-4
Baltimore	5	8	.385	2 1/2	2-4-6	Won 1	1-3	4-5

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
Chicago	9	4	.692	—	2-6-4	Lost 1	3-3	6-1
California	9	7	.563	1 1/2	4-6	Won 1	4-6	5-1
Oakland	9	7	.563	1 1/2	4-6	Lost 1	5-1	4-6
Texas	6	5	.545	2	5-5	Won 3	1-4	5-1
Seattle	8	7	.533	2	8-2	Lost 1	6-3	2-4
Kansas City	7	7	.500	2 1/2	4-6	Won 2	4-2	3-5
Minnesota	5	10	.333	5	2-8	Won 1	3-3	2-7

NATIONAL LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
New York	10	5	.667	—	2-7-3	Won 5	5-2	5-3
Pittsburgh	10	5	.667	—	7-3	Won 5	7-3	3-2
St. Louis	9	7	.563	1 1/2	2-6-4	Lost 1	5-2	4-5
Chicago	8	8	.500	2 1/2	2-5-5	Won 1	6-3	2-5
Montreal	5	10	.333	5	3-7	Lost 4	3-5	2-5
Philadelphia	4	11	.267	6	1-9	Lost 3	2-3	2-8

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
San Diego	10	6	.625	—	2-5-5	Lost 1	5-5	5-1
Cincinnati	7	7	.500	2	5-5	Lost 1	2-3	5-4
Atlanta	6	6	.500	2	2-6-4	Won 3	2-6	4-0
San Francisco	7	8	.467	2 1/2	5-5	Won 1	5-4	2-4
Houston	7	8	.467	2 1/2	2-5-5	Won 1	4-2	3-6
Los Angeles	6	8	.429	3	4-6	Lost 2	0-5	6-3

z-denotes first game was a win.

AMERICAN LEAGUE

Wednesday's Games

Minnesota 7, Oakland 4
California 9, Seattle 5
Toronto 6, Boston 1
Texas 8, Milwaukee 2
Detroit at New York, ppd., rain
Kansas City 4, Cleveland 2, 10 innings
Baltimore 5, Chicago 1

Thursday's Games

Texas (Rogers 0-2) at Milwaukee (Bosio 1-2), 2:35 p.m.
Detroit (Petry 0-0) at Toronto (Key 3-0), 7:35 p.m.
Seattle (Hanson 1-1) at Minnesota (A.Anderson 1-2), 8:05 p.m.
Only games scheduled

NATIONAL LEAGUE

Tuesday's Games

Pittsburgh 7, Montreal 3
New York 2, Philadelphia 1
Cincinnati 3, Houston 1
St. Louis 4, Chicago 2
Atlanta 4, Los Angeles 0
San Diego 7, San Francisco 6

Wednesday's Games

Late Game Not Included
San Francisco 6, San Diego 1
Pittsburgh 2, Montreal 1
New York 7, Philadelphia 3
Chicago 1, St. Louis 0
Houston 1, Cincinnati 0, 13 innings
Atlanta at Los Angeles (n)

TRANSACTIONS

BASEBALL

American League

BOSTON RED SOX—Recalled Daryl Irvine, pitcher, from Pawtucket of the International League.

National League

SAN FRANCISCO GIANTS—Placed Scott Garretts, pitcher, on the 15-day disabled list. Recalled Francisco Oliveras, pitcher, from Phoenix of the Pacific Coast League.

BASKETBALL

United States Basketball League

MIAMI TROPICS—Named Eric Dennis coach.

World Basketball League

SASKATCHEWAN STORM—Waived Kenny Sanders, forward.

FOOTBALL

National Football League

NFL—Named Roger Goodell executive director for club relations and international development; Pete Abitante league director of information; Leslie Hammond AFC director of information; and Jack Reader assistant director of officiating. Announced the retirement of Jim Hefner, director of public relations.

LOS ANGELES RAIDERS—Signed Greg Mark, defensive end.

PHOENIX CARDINALS—Signed Eric Swann, defensive lineman, to a five-year contract.

World League of American Football

BARCELONA DRAGONS—Signed Jay Gruden, quarterback.

NEW YORK-NEW JERSEY KNIGHTS—Signed Reggie Berry, cornerback.

SACRAMENTO SURGE—Signed Steve Thompson, linebacker. Released Kubanai Kalombo, defensive end.

HOCKEY

National Hockey League

NHL—Suspended Steve Chiasson, Detroit defenseman, for four games effective at the start of next season because of a major cross-checking penalty whistled against him in an April 12 playoff game against St. Louis.

NHL PLAYOFF RESULTS

Los Angeles	1	1	0-2
Edmonton	3	0	1-4

St. Louis	1	1	2-4
Minnesota	3	5	0-8

Goals—St. Louis, Riendeau, 5-6 (19 shots-14 saves), Jablonski (10:13 second, 12-9), Minnesota, Casey, 7-2 (36-32).

BOX SCORES

ORIOLES 5, WHITE SOX 1

BALTIMORE

	ab	r	h	bi
BAnden cf	2	1	0	0
Dydraux cf	1	0	1	0
Miligan 1b	4	1	1	0
CRipken ss	3	0	0	1
Evans rf	4	1	1	1
Orsulak lf	5	0	2	2
Horn dh	3	0	0	0
GDavis dh	2	1	1	1
Gomez 3b	4	0	1	0
Whitt c	3	1	2	0
Bell 2b	4	0	1	0
BRipkn 2b	0	0	0	0
Totals	35	5	10	5

Baltimore	002	200	100	5
Chicago	000	000	001	1

DP—Baltimore 2. LOB—Baltimore 11, Chicago 2. 2B—Orsulak (1).

HR—GDavis (4). CS—BAnderson (3), Thomas (1).

	IP	H	R	ER	BB	SO
Baltimore						
Ballard W, 2-1	8	6	1	1	0	4
Olson	1	1	0	0	0	1
Chicago						
Hough L, 0-1	3 2/3	5	4	4	5	5
Edwards	3 1/3	1	1	1	1	1
Radinsky	2-3	2	0	0	0	1
Drahman	1-3	0	0	0	0	0
Pail	1	2	0	0	0	1

Ballard pitched to 2 batters in the 9th.
HBP—by Hough (BAnderson), by Hough (CRipken). WP—Olson.
Umpires—Home, Tschida; First, Coble; Second, Hickox; Third, Shulock.
J—3:08. A—26,121.

BOOKSTORE RESULTS

Bookstore Basketball XX results from Wednesday, April 24, 1991:

Tequila White Lightning X def. Shoot or Get Off, 21-8
Adworks def. Cauliflower, Crud, Silk of Magnesia, Chief, and Doctor Dumb, 21-14
Malicious Prosecution def. X-Force, 21-15
Gaucho's def. Common's Club, 21-12
Gina's Pizza def. No Clue, 21-6
4 Men With an Attitude def. Off-Campus Crime, 21-18
Bareback Cowboys def. V's Revenge, 21-16
Just Chillin' def. Barking Cliff Chickens, 21-8
Peaches Late Night All-Stars def. Apocalypse, 21-16
McCormick's Coney Island def. The Good, the Bad, and the Laundry, 21-12
Spidermagnum P.I. def. ND Most Wanted, 21-18
Hawk Will Never Die def. Sons of Chachi, 21-18
Senior Bar def. Bumbilin', Stumblin', Rumbilin', 21-6
Fighting Kernals II def. I'd Rather Be Skiing..., 21-10
Bitter def. 4 Jakes and a Lebanese Fatman, 21-18
Julius and 4 Other... def. Gooky Train, 21-15

COLLEGE BASEBALL SCORES

SOUTH

Augusta 5, Mercer 2
Barry 1, Eckerd 0
Belmont Abbey 5, N.C.-Greensboro 3
Brewton Parker 5-0, Georgia Coll. 0-2
Cumberland, Tenn. 9, David Lipscomb 6
Davidson 5, N.C. Charlotte 4
Jackson St. 0, Nicholls St. 0
North Carolina 6, Coastal Carolina 3
Safford 8, Ala.-Birmingham 4
S.C.-Spartanburg 10, Central Wesleyan 1
SE Louisiana 5-11, Miss. Valley St. 2-1
Tennessee Tech 3, Lincoln Memorial 0
Tenn. Wesleyan 9-20, Warren Wilson 2-0
Wingate 10-4, Bristol 0-1

MIDWEST

Illinois 13, Bradley 9
Indiana 18, St. Francis, Ind. 1
Kenyon vs. Ohio Wesleyan, ppd. rain
Marietta 6-6, Capital 4-0
Michigan 17-11, Michigan St. 4-0
Ohio St. 6, Miami, Ohio 2
Toledo 8, Defiance 3

SOUTHWEST

Harding 10-2, S. Arkansas 2-1
Oklahoma City-Oklahoma ppd. rain
Texas-Arlington-Oklahoma St. ppd. rain

The Observer/Ann-Marie Conrado

The Observer/Ann-Marie Conrado

If there's a pain in your chest, be a pain in the neck. Complain to a doctor.

Chest pain could be a sign of heart disease. The sooner you see your doctor, the better your chances for life.

American Heart Association

BRING your cartons to us.

SHIPPING ETC.
272 5678

convenient location

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

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

The TOP TEN Reasons To Eat at BONNIE DOON'S

- 53 Years of ND/SMC students must know a good thing when they "taste" it.
- Have you ever seen a better looking neon sign?
- When you're cruising the strip — US 33 North — it's a great place to stop, right by North Village Mall!
- It's open when you're hungry — ready to serve you Breakfast, Sandwiches & Ice Cream: M-TH: 6:30 AM-11:00 PM FRI: 6:30 AM-12 MID SAT: 7:30 AM-12 MID SUN: 7:30 AM-11:00 PM
- To use the Bonnie Doon coupons on page 67 of the ND/SMC Student Directory.
- You don't have to take your parents with you to be able to afford it.
- You can't go anywhere else for a Bonnie Burger.
- It'll take at least 20 visits to taste all the great Doon flavors.
- Nothing tastes better than a Choco-Mint Soda after a big exam.

And the NUMBER ONE Reason! (drumroll. . . .)

- To get a FREE REGULAR SUNDAE OR SHAKE (with purchase of sundae or shake) just by showing us your ND/SMC student ID!

"My daddy makes the best ice cream!"

Bobby Cremins remains silent about Irish vacancy

SOUTH BEND, Ind. (AP) — The clamor of speculation is rising, but Georgia Tech basketball coach Bobby Cremins is keeping his silence.

Broadcast reports suggested that Cremins would be named Notre Dame basketball coach this week to replace Digger Phelps, who retired April 15 after 20 seasons.

Cremins, in Columbia, S.C., for his induction Thursday into the state's Athletic Hall of Fame, wouldn't talk about the Notre Dame job.

Asked about the Notre Dame job Wednesday at a reception for him, Cremins said: "This is a private party. I don't have any comment now."

ESPN reported Tuesday night that Cremins is the leading

candidate to replace Phelps. Prime Ticket, a Southern California-based cable TV service, cited unidentified sources in reporting Cremins would be named today.

But Notre Dame athletic director Dick Rosenthal said the school probably won't name a coach this week.

Two of Phelps' former assistants emerged Wednesday as possible replacements.

John Shumate of Southern Methodist said he has accepted Notre Dame's invitation to discuss the job, The Dallas Morning News reported.

"Whether I'm offered the job or not offered the job, I'm happy where I am," said Shumate, a former Phelps assistant.

Nebraska's Danny Nee, another former assistant under Phelps, has also been mentioned as a candidate. Nee says Notre Dame hasn't contacted him.

"All I'm doing is recruiting and working for Nebraska," he said.

Former Virginia coach Terry Holland, now athletic director at Davidson, has been included as well.

"If they wanted to talk, I would certainly consider a situation like this," Holland said.

Al McGuire, a former Marquette coach, says Notre Dame's decision to stay outside a conference hurts the Irish attempts to find a new coach.

"Some of the big names that came up right away, like

Cremins and P.J. Carlesimo (of Seton Hall), have great setups in their conferences," McGuire told the South Bend Tribune. "I mean, why would you want to leave that, although I think Cremins would listen."

"But Notre Dame is going to have to jump to a conference. They're having problems already, not just with this but with scheduling. And it's going to get worse."

When Phelps retired, he said he doubted the school could continue as an independent.

The timing of Phelps' retirement was nobody's fault, McGuire said.

"But the best time to fill a job is just before the Final Four," he said. "Then you can go to the

coaches' convention, get all your ducks in a row.

"But now people have made a commitment to their recruits, to next year."

McGuire speculated the Irish probably wouldn't consider anyone who offers the slim credentials Phelps brought in 1971 — a single, although successful, season at Fordham with a 26-3 record.

"I don't think they would take a chance that like, because of Gerry Faust," McGuire said.

Faust, a former Notre Dame football coach, had no college experience when he came to the Irish from Moeller High School in Cincinnati. He left for Akron after a disappointing five-year tenure.

Falcons continue to have trouble on and off the field

ATLANTA (AP) — Events have not gone well for the Atlanta Falcons over the past few years — on or off the field.

The Falcons latest problem involves Walter Sutton, the team's 10th-round pick in Monday's NFL draft. Turns out Sutton, a wide receiver from Southwest State (Minn.), is a convicted crack dealer. And the Falcons knew it.

"He saw his wrongdoing and turned himself — and the others who got him involved — in to the proper authorities," Ken Herock, Falcons vice president of player personnel, said Wednesday. "That's why the judge let him continue to go to college and why he's been a model citizen through a parole officer program since his arrest."

"At this time, I think the judge is the only one who can pass judgment on Walter, and so far it's been favorable. Our understanding and feeling is that there's not going to be any jail term."

Controversy is nothing new to the Falcons, who hired tough-talking Jerry Glanville to coach the team back to respectability. In his two seasons, the Falcons won just eight games.

Off the field, there has been tragedy and run-ins with the law involving players and a coach:

—In 1988, defensive back David Croudpie died of a cocaine overdose.

—In 1989, two Falcons were killed in car crashes — tight end Brad Beckman (in December) and rookie tackle Ralph Norwood a month earlier.

—In 1990, draft picks Steve Broussard and Mike Pringle were involved in a barroom brawl at college but never charged; linebacker Aundray Bruce was placed on probation for allegedly threatening a pizza deliveryman with a BB gun; interim coach Jim Hanifan was arrested and charged with drunken driving and simple battery for allegedly striking an

officer.

And now Sutton, who is from Fort Myers, Fla., the same hometown as Falcons cornerback Deion Sanders.

Last September, Sutton pleaded guilty in U.S. District Court in Fort Myers to two counts of conspiracy to possess and distribute more than 50 grams of crack cocaine between 1986 and 1988, federal court records show.

U.S. District Judge Elizabeth Kovachevich sentenced Sutton in February to nine years in prison, but she allowed him to return to college to get his degree in sociology before reporting to prison on Jan. 28, 1992.

NFL communications director Greg Aiello said the league did not know about Sutton's conviction and added that he didn't believe any exceptions were made to allow Sutton to enter the draft. Aiello would not say if the NFL excludes convicted felons from its draft.

Sutton's Fort Myers lawyer,

Bob Coleman, said the judge's order requires him to stay in school until he graduates, then go to prison. Sutton was released from custody on a \$100,000 bond posted by his parents, records show.

But Sutton's lawyer in Minnesota, Roy Henline, said the player might be able to attend the Falcons' training camp this summer, and then finish his college education in the fall. Sutton is scheduled to graduate in November.

"It is my understanding that if I continue to do the positive things that I have been doing ... they will take into account how I have been progressing," Sutton said Wednesday in an interview with the Independent of Marshall.

"I can't speak for the judge, but I feel I have changed since then, and the way I have been carrying myself will determine whether I go to prison or not," Sutton said.

Sutton had been in trouble

before. In 1987, he was sentenced to 18 months probation on state drug possession charges. He said Wednesday that he had learned from his mistakes.

"I was young, and it was a way to make some fast money," he said. "I never sold it out on the streets. I just took it to a person. I got involved because my girlfriend's brother was a big dealer. I just helped him deliver it and that led to other things. I left Fort Myers because I knew that wasn't for me. I have never done drugs in my life. But what I did was wrong, and I can't change that."

His college football offensive coordinator, Brent Jeffers, said both the Falcons and the league were told of Sutton's conviction and sentencing before the team drafted him.

"They were never misled," Jeffers said. "He's always been real up front with us about his situation. He's very honest."

Holyfield-Foreman fight expected to gross \$75 million

NEW YORK (AP) — The Evander Holyfield-George Foreman fight will gross an estimated \$75 million worldwide, record revenues that bode well not only for boxing but also for the pay-per-view television business.

On Wednesday, TVKO announced figures that represent industry records not only

for gross revenues but also for viewership.

With 75 percent of the 1,200 cable systems reporting, TVKO projected total U.S. revenues of about \$55 million, based on sales to 1.5 million or more homes at \$35.95 apiece.

According to figures compiled by industry analyst Paul Kagan, the next highest-grossing event

in pay-per-view history was the Holyfield-Buster Douglas fight last October at \$38.6 million.

The fight was seen in 62 countries, and they should help bring the total to \$75 million, Abraham said, of which about \$38 million to \$40 million goes to the promotion team of TVKO, Bob Arum and Dan Duva.

TVKO's next show on May 10

will feature IBF middleweight champion Michael Nunn and Olympic silver medalist Michael Carbajal in a pair of fights. The summer programs will be devoted to heavyweights and could provide a challenger for Holyfield should negotiations between Holyfield's promoter, Duva, and Don King fall through for a fight with Mike

Tyson.

The IBF and WBA have called for a June 11 deadline for King and Duva to come to agreement on terms for a fight since Tyson, the former champion, is the No. 1-ranked contender. If they have not come to terms by then, the fight will go to purse bids.

Asked about King's suggestion for a winner-take-all fight, Duva said:

"Evander doesn't want Mike to have to fight that hard and earn nothing."

The Choice for Temporaries, Inc. . .

an essential ingredient in your career planning strategy

- Get a great summer job or work during breaks in corporate Chicago.
- Bridge the gap between school and first time career placement.
- Experience the wide variety of corporate environments in Chicago.
- Receive skill development for automated corporate environments.
- Receive career counseling.
- Participate in competitive employee benefit and bonus program.

The Choice for Temporaries, Inc. • Chicago • 312-372-4500

Give your heart an extra helping.

Say no to high-fat foods.

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

SCOTTSDALE • 291-4583

VENUE: MARY KAY MURPHY (PG)

4:30 - 6:45 - 8:45
MORTAL THOUGHTS (R)

4:45 - 7:15 - 9:45

TOWN & COUNTRY • 259-9090

CLASS ACTION (R)

4:30 - 7:00 - 9:30
The Silence of the Lambs (R)

4:30 - 7:15 - 9:45
DEFENDING YOUR LIFE (PG)

4:45 - 7:30 - 9:45

Sports Shorts

Former champ fined for brawl

■**STOCKHOLM, Sweden**— Former heavyweight champion Ingemar Johansson was fined \$1,200 Wednesday for his part in a brawl in a restaurant last year. Johansson, 58, told Swedish radio he had a quarrel with a group of people who insisted on discussing boxing with him. "They would not leave me alone and became obtrusive and I pushed them away," Johansson said. "It isn't funny when things like this happen but it can't be helped." Johansson said he might appeal the fine. The former Swedish fighter, who trained harness racing horses in Pompano Beach, Fla., defeated Floyd Patterson in 1959 to capture the heavyweight title. Patterson took it back the following year.

Mimi Mann receives award for service

■**BOYS TOWN, NE**— Nebraska defensive tackle Kenny Walker, who earned All-American honors despite his deafness, said thanks to a friend who helped him along the way. Walker, who lost his hearing to a high fever associated with spinal meningitis at age 2, presented an award for outstanding service to Mimi Mann at the Boys Town National Research Hospital on Tuesday night. Mann's association with Walker began in 1986 when he made a recruiting visit to Nebraska. She signed and interpreted for him throughout his career at Nebraska. Walker also received an award for being an inspiration to youth and deaf children. Walker was picked by the Denver Broncos in the eighth round of the NFL draft. He was the first deaf player ever chosen.

Favre may join 'Rocket' in Toronto

■**HATTIESBURG, Miss.**— Quarterback Brett Favre's agent, upset that his client was passed up in the first round of the NFL draft, is looking into Canadian Football. James Cook has talked with the Toronto Argonauts. The Atlanta Falcons made the Southern Mississippi quarterback the sixth choice of the second round. "We're certainly not trying to send him north," said Cook, a Hattiesburg attorney whose only sports client is Favre. "Right now Brett wants to play in the NFL." The issue is money, he said. Favre was the third quarterback selected, with Dan McGwire going to Seattle and Todd Marinovich to the Los Angeles Raiders in the first round on Sunday.

Lockhart heading north

■**IRVING, Texas**— As Dallas Cowboys' linebacker Eugene Lockhart cleaned out his locker, he bitterly lamented the end of his career with the team and worried about the weather in the northeast. "It's a cold business — a cold, cold business," the 30-year-old middle linebacker said Tuesday. "And it's even colder in New England." Cowboys' coach Jimmy Johnson traded Lockhart to the Patriots as part of the deal that Dallas used to select defensive tackle Russell Maryland with the first pick in Sunday's NFL draft. "I'm hurt; believe me, I'm devastated, but I guess (Johnson) did what he had to do and he thinks this will make the team better," Lockhart said. "I'll leave here not knowing exactly why I'm not ending my career as a Dallas Cowboy." Lockhart made the comments as he unceremoniously tossed away remnants of his seven-year Cowboys career in a plastic trash bag.

Problems result from parents

■**FORT WAYNE, IN**— Youngsters have tougher choices to make today, and many juvenile problems result from a lack of adult guidance, Indiana coach Bob Knight says. Knight spoke at a Boys and Girls Club of Fort Wayne dinner Tuesday and said he doesn't believe kids have changed. "Adults have changed," he said. "Kids today don't have the same kind of guidance we had. Kids today don't have the same kind of leadership we had." Knight urged greater adult involvement "through whatever means of support you can. It could be financial. It could be your time. The more we take an interest in what kids are doing and what confronts them, the less we'll hear that kids have changed."

Penn Relays begin as Hytten wins decathlon

PHILADELPHIA — Even Hytten won three events to beat Mount St. Mary's teammate Rob Pendergast by 34 points for the men's decathlon title Wednesday night at the Penn Relays.

Hytten's finished with 7,366 points after winning the discus

Wednesday to go with his victories in the shot put and the 100-meter dash Tuesday.

Pendergast, who was leading the event by 48 points after the first day, won four events — the 110-meter hurdles, the javelin, the 1500-meter run and the long jump.

Interhall baseball hurt by nature

By Brian Dineen
Sports Writer

"The games must go on, rain or shine!" While this phrase fits Bookstore Basketball well, it certainly has not been the case for the spring Interhall baseball schedule. Mother Nature's showers have made shambles out of the season, leaving nearly 60% of the games unplayed and forcing cancellation of any type of post-season.

"Since most teams have only one or two games in the books as of now, we have no idea who deserves to be in a playoff," a spokesperson for Non-Varsity Athletics said. "As far as we can tell there will be no playoff and no named champion this year."

The abbreviated season thus far has seen some great action with many teams remaining undefeated. Among the tightest divisional races is the green division, with traditional rivals

Alumni and Dillon each sporting 2-0 records. Alumni's captain Jim Blum cites his team's strong offense as the biggest factor in its success. "Offensive output has been our main asset this year. I think that's the key to success in interhall," Blum said.

In the blue division, Flanner A (2-0) holds the slight edge over Pangborn A (1-0) while the B teams of Alumni and Flanner are battling for top spot in the red division. "We're what I'd call an average team. But being a freshman-oriented team we've done what we have to do to win" said Flanner's captain Lou Medeiros. The showdown between the Dawgs and Gamecocks was scheduled for last night but a wet field prevented play.

In other divisions, Cavanaugh and Holy Cross both stand at 2-0 while St. Ed's stands atop the white division, also at 2-0. After

winning an early game 19-0, and then upsetting defending champions Grace 2-1, St. Ed's captain Joe Dailor was disappointed that a post season would not be possible. "I, along with some of the other coaches, think we should play three games, then have a playoff. We would have brought a real good team to the post-season" Dailor said. Dave Pasquale of Dillon agrees. "I guess we'll play out the schedule, see if we can go 4-0, and I guess we'll just have to settle for that. We'd be all for a playoff, but what can you do?" he said.

With a handful of games remaining tonight and next week, top spots in many divisions are still up for grabs. But as far as crowning a 1991 baseball champion goes, wet fields and too little time before finals have put a damper on NVA's version of America's pastime.

Soft Drink Marketing in the 1990's

A multi-media presentation highlighting the Power Marketing of Coca-Cola products through the 80's and into the 90's

Adworks Lecture Series I

Featuring: Norm Findley,
Vice President-Marketing,
Coca-Cola Enterprises, Inc.

Topics to be discussed include:

- Introduction of Diet Coke
- New Coke Introduction
- Coca-Cola Classic
- Power Marketing at Coca Cola
- Careers in Brand Management, Marketing, and Advertising

Spend an Hour with Norm.

Tonight • 7:30 pm
Hayes-Healy Auditorium

Sponsored by Adworks in conjunction with the Notre Dame Marketing Club

The Alumni-Senior Club is currently accepting applications for

1991-92 DISC JOCKEY

Pick up applications at the LaFortune Information Desk.

Applications due by Friday, April 26

Runnin' Rebels to admit to some NCAA allegations

LAS VEGAS (AP) — UNLV will admit to some allegations leveled by the NCAA in a 29-count complaint charging violations in the Runnin' Rebel basketball program, the university's legal counsel said Wednesday.

Brad Boone said the university does not plan to contest certain charges in a reply it has until June 1 to send to the NCAA.

"Clearly there are some allegations in the official inquiry that are accurate," Boone said. "We tried to look at the facts alleged and investigate them as best we could and make an objective determination if the facts were accurate. In some instances I find the facts to be accurate."

Boone, who is handling UNLV's response to the NCAA charges, declined to say which of the allegations will not be contested, or to say how serious he viewed them.

But he said steps have already been taken to make sure the violations don't occur again.

"They're for the most part problems that can be solved with management systems," Boone said. "These systems have been put in place to solve

those problems."

A Las Vegas television station, KVBC-TV, quoted sources as saying the violations UNLV will admit to include setting up a system to give players rides to class and arranging a plan for players to pay their rent and utilities for off-campus apartments.

The station said the university will also admit to violations in setting up tutoring programs for recruits Barry Young and Lloyd Daniels.

The NCAA charged UNLV in a December complaint with 29 different violations, many of them stemming from the recruitment of Daniels, a former New York City prep star.

Among the allegations are that convicted points shaver Richard "The Fixer" Perry acted as an agent for UNLV and paid Daniels air fare and other costs for a trip to the university in 1986.

Daniels was arrested at a crack house in February 1987 and never played for UNLV.

Boone said he has completed all but one interview as part of UNLV's response to the allegations and is now in the process of preparing the university's formal reply.

Boone said he attempted to interview Perry, but that Perry would not cooperate in the probe.

"His attorney advised me that Richard Perry would not talk to us," Boone said.

Boone said he expected UNLV to go before the NCAA's Committee on Infractions in August or September, with a determination by the committee sometime in the fall whether the basketball program will face sanctions stemming from the probe.

He would not speculate on what penalties, if any, the university expects to receive from the NCAA.

"I learned long ago in law school that smart lawyers never make prediction," Boone said.

UNLV is already banned from live television and from appearing in the postseason tournament next season, the result of a settlement of a 13-year effort by the NCAA to suspend coach Jerry Tarkanian.

The current probe has stirred speculation that Tarkanian might either be forced out of his job or leave for an NBA coaching position, but Tarkanian has insisted he plans to stay at UNLV.

AP Photo
Greg Anthony and UNLV reached for the sky this year, but the Runnin' Rebels may grounded with the latest NCAA investigation.

Men's baseball defeats Indiana State in dramatic ninth

By JIM VOGL
Sports Writer

The 20th ranked Notre Dame baseball team squared off against the 25th ranked Indiana State Sycamores and were locked in a 5-5 tie, before a Mike Coss single won it for the Irish with two out in the ninth.

The victory extended Notre Dame's win streak to 13 games. The results were certainly not unusual, but the game itself was.

After these two heavyweights traded punches in the first four innings, Alan Walania relieved Irish starting pitcher David Sinnes, while second-string catcher Ed Keaffaber relieved Chuck Smith for the Sycamores.

They both left without yielding earned runs.

But John Trisler, Indiana State's ace reliever, came on in the eighth and later suffered Coss's knockout blow. In that inning, Irish power hitter and former tight end Frank Jacobs led off with a lumbering infield single.

Notre Dame Coach Pat Murphy looked to the bench for more speed, deciding on Irv Smith, a current Irish tight-end, to pinch run. After a sacrifice by Eric Danapilis and an intentional walk to .400 hitter Binkiewicz, Murphy called for the hit-and-run.

Cory Mee came up empty, and Smith was gunned down at third. Sycamores Coach Bob

Warn, praying for a double play to bail out Trisler, put Mee on with the inning's second intentional walk.

But the strategy backfired, as Coss lines the second pitch to right, bringing Binkiewicz around from second base with the game winner.

For Trisler, nicknamed "the Terminator" for his habit of putting an end the opponents hopes, it was an unfamiliar feeling. After being named the Missouri Valley Conference "Pitcher of the Week," the intimidating 6-foot-4, 225 pound hurler who owned a stingy 1.25 ERA along with 22 K's in 21 1/3 innings and 11 saves in 17 appearances, took his first loss of the season.

Trisler's failure was not the only oddity of the contest. Notre Dame's steady freshman lead-off hitter, Greg Layson, singled in the bottom of the first. Nothing unusual. But Smith's pick-off attempt was errant, allowing Layson to mo-

tor all the way to third. Craig Counsell promptly drove in the run with a sacrifice fly.

The Sycamores answered in the next frame in a wacky sequence. Dave Doster's perfectly placed grounder left first base uncovered. Second baseman Layson's attempted toss to Binkiewicz went in the dugout, and Doster took second. Doster then committed the Sycamores first of many base-running blunders, getting thrown out at third on a grounder to short. Two batters later, the next blunder occurs—a missed sacrifice squeeze by Stoney Burke. But Burke partially redeems himself, singling in the runner at second on the following pitch.

The Irish countered in the third. Jacobs, Counsell, Binkiewicz and Mee waited patiently, taking advantage of Smith's wildness, and scored one without the benefit of a base hit.

In the fourth, the Sycamores

tallied on a bases loaded wild pitch. ISU again called upon Burke to attempt the squeeze play, but again he failed. Sinnes, in his last play of the game, fielded the bunt swiftly and trapped the runner trying to score.

Walania then yielded an RBI single to Todd Hobson, followed by another run off a wild pitch to bring the Sycamore lead to 5-2.

Once again, the Irish offense responded when they were down, and once again Layson was the spark-plug. He singled with two outs and advanced to third on a well executed hit and run by Counsell. Jacobs became the beneficiary of yet another Sycamore mishap, as his towering fly ball to center dropped between three defenders, scoring Layson.

Danapilis followed by crushing a pitch off the left field wall. While the Irish coaching staff disputed in favor of a home run, the umpires ruled that the ball stayed in play for a two-RBI triple.

Ironically, Danapilis, the cleanup hitter who keyed the ninth inning run with a sacrifice, also earned the victory. The right fielder, who threw three pitches to get the final out in the top of the ninth, raised his record to 1-1.

While the game had an abundance of comical or confusing moments, it also had a few highlights expected of two nationally rated teams. One example, besides Danapilis, Layson, and Coss, was the defensive play of Dan Bautch, who graciously toured the spacious center-field area at Coveleski Stadium to make several breathtaking catches.

Another example was crowd itself, which set a Notre Dame home attendance record (4,027), most of which were admitted free with coupons courtesy of the Teamsters Union of South Bend, most of which stuck around until the end.

HOUSES FOR RENT 1991-1992 SCHOOL YEAR

WASHERS & DRYERS INEXPENSIVE
5 AND 6 BEDROOMS SECURITY SYSTEMS
2 HOUSES LEFT CLOSE TO CAMPUS

CALL FLYNN'S RENTALS
289-6621

PRIME TIME

VIDEO PRODUCTIONS
• 288 - 0322 •

Capture
The Beauty
Of Your Wedding Day

Shelley R. Way

Buy this space and say
"CONGRATULATIONS"
to someone in the
May 17 Graduation Issue
of The Observer.

For more information, call
The Observer office at 239-6900 or
visit the 3rd Floor of La Fortune
and at St. Mary's, 3rd Floor of Haggar.
(Photos will be accepted)

COME LIVE IN STYLE AT

RIVERSIDE NORTH

APARTMENTS
ELEGANT AND SPACIOUS

*1, 2, and 3 bedroom apartments
*Also, fully complemented Executive Suites
and Furnished Apartments Available

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

1671 Riverside Drive
CALL 233-2212

AMERICAN
CANCER
SOCIETY®

THIS SPACE CONTRIBUTED AS A PUB
SERVICE BY THE PUBLISHER

SPORTS BRIEFS

■ **Sports Briefs** are accepted, in writing, at The Observer office on the third floor of LaFortune during business hours. All briefs must be in before 5:00 to guarantee next day printing.

■ **Applications are being accepted** for Observer sports writing positions. Give your name, campus address and phone number to Dave Dieteman between 8 a.m. and 7 p.m. at the Observer office, third floor of LaFortune.

■ **ND / SMC Sailing** awards dinner will be held Tuesday, April 30 at 6:45 pm at Lisa Fox's. For more information please call Moira at 283-5224.

■ **The Fellowship of Christian Athletes** will hold a meeting tonight at 7:00 pm in the basement of Pangborn. Call Mark at 283-1606 for more information.

■ **The AnTostal golf tournament** which was cut short by rain will not be rescheduled.

■ **Senior Kassie M. Misiewicz** of South Bend, a St. Joseph High School graduate was awarded the 1991 University of Notre Dame Lifeguard Award for Outstanding Service.

■ **Sean Ryan won the 10 Foot Slam-Dunk** competition followed by Kevin Greene and Pat Madden. In the 9-foot, Craig Hentrich beat out Dan Whitehair and 22 others to take home the prize. Chip Malin of Flanner and Kevin Sullivan of Stanford tied for dunking on the highest rim, topping out at 11 feet, five inches in the AnTostal Slam-Dunk contest.

Bookstore hits Sweet 16; Tequila number one seed

By **DAVE McMAHON**
Associate Sports Editor

About 350 games ago, close to 700 teams started with the dream of journeying to the finals of Bookstore Basketball XX. As the intensity level increased in visible form Wednesday during Bookstore Basketball XX action, the teams decreased, leaving only the Sweet 16 to vie for the coveted title for the annual rite of spring.

Top-seeded "Tequila White Lightning X" put on its best show of the tournament, as sophomore Eric Jones, against a man-to-man defense, took control with 12 points in a 21-8 win over "Shoot or Get Off."

"Eric Jones had one of the best games I've ever seen from a big man," said "Tequila's" Shannon Cullinan. "He's the quickest big guy on campus, and it's great to have Jim Dolan contributing, too."

Primarily a team that relies on strong inside play from Jones, "Tequila" has been wont to increase the offensive tempo.

"Although some people don't consider us a running team, we like to turn it up when we can," said Cullinan.

"Tequila" faces 16th-seed "Julius and 4 Other Guys" in their Sweet 16 opener.

While Cullinan was surprised at the top ranking due to a few close games in the opening round, he feels that at least one other team has dominated from the outset.

"We've had some pretty tough games, and 'Adworks' has been nothing short of phenomenal in their games, so we didn't really expect the top spot."

After taking an 11-10 lead at the beginning of the second half, "Adworks" put on a pressure defense that virtually shut down "Culliflower, Crud, Silk of Magnesia, Chief, and Doctor Dumb" in a 21-14 win.

Dorsey Levins (seven points) and Derrick Johnson (six) paced the All-Stars.

"Malicious Prosecution" snagged the third seed with an impressive 21-15 victory over Kevin Ellery's "X-Force" squad. "Gaucho's", behind the most balanced scoring effort of Wednesday's action, rolled past "Commons Club", 21-12.

Dave Bose contributed five points, while Pete DiGiovanni, Tom O'Connell, and Rob Vasquez each had four points for the winners.

"Bose is pretty much carrying

us right now," said DiGiovanni. "We play our best when we run, and he's been holding us together when we've had to rely on outside shooting."

After losing in the Round of 16 last year, "Gaucho's" is hoping for a longer stay this time around.

"We're pretty excited to be seeded fifth," said Mike Toner. "We expected to make the top ten, but four really came as a surprise."

Fifth seed "Gina's Pizza" benefitted from 12-of-23 shooting from Kyle and Chris Garlitz in rolling to a 21-6 win over "No Clue", which played with only four players for about three-quarters of the game.

"Gina's", after a trip to the Final 32 last year, expected at least an equal performance in this year's Bookstore tournament.

"We knew we could do a little bit better this year," said Chris Garlitz. "We've got three guards who shoot well from the outside, but our defense is what really carries us."

The combination of two consecutive quality Bookstore tournaments likely played a role in their ranking.

"We ended up higher than we thought we would," said Garlitz. "We figured we'd be around 10th, so we're pretty happy with our position."

John Rapchinski poured in seven points and Demetrius DuBose added five as "4 Men With an Attitude" outlasted "Off Campus Crime", 21-18.

Seeded sixth, "4 Men" are on a mission that they anticipate will last for a few more games.

"We're not in it to lose," said Rapchinski. "Everything's coming together for us right now. There are a lot of great teams out there, but I haven't seen anyone that we wouldn't be able to match up against."

While "4 Men" uses DuBose as their "go to" man, they have played together long enough to know that someone will step forward when the pressure moments come.

After falling in last year's Round of 64 to "Just Chillin'", the nucleus of the team is satisfied with their sixth seed, but is by no means content.

"Bareback Cowboys" rode their way into the seventh seed with a 21-16 win over veterans "V's Revenge". Seniors Stu Healy and Pete Parten pumped out six points each and Corey Lawrence pulled down eight rebounds, leading the Alumni Hall

Women capture Midwest, qualify for NCAAs

By **DAN PIER**
Sports Writer

As if the midwest's best competition couldn't provide an adequate challenge for the Notre Dame/Saint Mary's sailing team, Mother Nature made things even more difficult this weekend.

The Irish met both challenges to win the Midwestern Collegiate Sailing Association championship and qualify for the national regatta.

Snow was falling on Michigan State's Lake Lansing when the Irish women arrived Saturday. The snow turned to rain, which combined with 25-30 knot winds to make sailing conditions miserable. Officials postponed some races until Sunday, but stiff winds continued to blow.

In the B division, skipper Lisa Fox led Notre Dame/Saint Mary's to a first place finish. Commodore Moira Sullivan crewed five of those races, while Adrienne Briggs crewed the other two. Patti Losinske skippered the Irish to second place in the A division. Laura Scully crewed four of the races and Briggs crewed three.

Notre Dame/Saint Mary's defeated runner-up Wisconsin by an impressive nine point margin. The rest of the eight team field included host Michigan State, Michigan, Western Michigan, Miami of Ohio, Ohio State, and Illinois Wesleyan.

The winners owe much of their success to the two senior skippers, both of whom have qualified for nationals before. "It got so bad that some teams couldn't handle it and had to drop out," said Sullivan, "but Patti and Lisa's experience showed. They had great control."

The victory qualified the team for the national competition in New Orleans, May 29-31. There they expect the weather to be better, but they know the 16 team field will provide much stiffer competition. "The east coast schools are usually the best," explained Sullivan. "They have coaches and we don't, and they can practice on more difficult lakes. We have a good chance to be in the top ten."

squad into today's matchup against "McCormick's Coney Island."

"Bareback" strives for an up-tempo offensive show, complemented with a strong performance on the boards.

Eighth-seeded "Just Chillin'" a Final 8 participant last year, strengthened their defensive game en route to a 21-8 win against "Barking Cliff Chickens".

"We played well as a team, and our passing was better than it has been," said "Chillin'" junior Joe Fulton.

"Fighting Kernal's II", behind eight points from Russ Allegrette and six from Brad Leshnock sailed past "I'd Rather be Skiing...", 21-10, to grab the 14th seed.

"We full court pressed them into a lot of mistakes," said sophomore Pete Tulchinsky. "Today was our best played game of the tournament. Our goal was to make the Sweet 16, and now we hope we can take that a little farther."

Raghib 'Rocket' Ismail didn't back up accusation

When Raghib Ismail launched himself toward Canada over the weekend, he made every effort to make the New England Patriots choke on his exhaust fumes.

Through his agent, Ed Abram, Ismail accused the Patriots' director of player relations, Joe Mendes, of making a racist remark. The Associated Press reports that Mendes suggested that Ismail lower his asking price in preliminary contact talks with the ex-Irish superstar.

When Ismail looked away from Mendes, the Patriots' executed allegedly told Ismail that he had the attention span of Tim Worley. Worley, a running back for the Pittsburgh Steelers, is black, as is Ismail.

How do the above statements add up to a racist remark? Good question. Perhaps Ismail would like to explain it himself.

The fact of the matter is that Worley, in negotiations with the Steelers, held out for a substantial amount of money and has been criticized for being lazy and unproductive. It is possible that the Rocket might have suffered from an attention deficit similar to Worley's when he found out that nobody in the National Football League was prepared to pay him the type of money commanded by Jeff George and Troy Aikman, the top picks in the past two drafts.

If that was the case, Mendes would have been justified in comparing Ismail to Worley. It may have been merely a coincidence that they are both black. After all, approximately 60 percent of the players in the NFL are black.

If Ismail is going to accuse Mendes, or anybody, for that matter, of racism, he owes it to them to back it up. In this case it doesn't appear that he did.

As for jumping for the big bucks and going to Canada, it appears that Ismail is convinced that money can buy happiness for him. The 26 million dollars he is likely to earn in his contract with the Toronto Argonauts of the Canadian Football League will make him a very wealthy man.

Maybe it will. If it does, we should all wish him the best of luck. Toronto is a great city, although it may not be the apex of cultural diversity that Ismail believes it is. If he enjoys himself there, that's all that matters.

But if he ever had any concern about proving his doubters wrong, the CFL is not the place to do that. All of the critics who say that he will never be an impact player in the NFL will be right if he spends the rest of his career in Canada.

If the added financial incentive eliminates Ismail's desire to prove he can play with the best, then the Canadian route is the best one for him. If not, let's hope somebody in the United States welcomes him back to the negotiating table after he saddled one NFL negotiator with an unsubstantiated charge of racism.

Ken Tysiac

90-91 Assoc. Sports Editor

American
Red Cross

Your last chance
for extra credit
before graduation.

Nissan 240 SX SE Fastback

All you have to do is take a field trip to our dealership and show us your student I.D., driver's license and proof of a job after graduation. Chances are, you'll be eligible for up to 60 months' financing on any new Nissan, with no money down and no payments for 90 days.

Now, this extra credit can't improve your grades. But it can certainly get you out of school in a hurry.

No money down. No payments for 90 days.

Tom
Naquin

Chevrolet
NISSAN
Geo

15 minutes from campus
Call Tom Naquin, N.D. Class of '76
toll free 674-6059

2500 W. Lexington Ave.
"On the Bypass at 3 points"
ELKART

CAMPUS

6 p.m. "Andy Warhol: Artist and Film Maker," video presentation. Snite Museum - O'Shaughnessy Gallery.

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

8 p.m. Saint Mary's - Notre Dame Wind Ensemble concert. Little Theater, Moreau Hall, SMC

8:10 p.m. "The Good Woman of Setzuan," Washington Hall. Tickets available in advance at LaFortune Box Office and at the door.

LECTURES

Thursday

2 p.m. "Telecommunications And International Politics, 1850 - 1945," Professor Daniel Headrick of Roosevelt University, 114 Pasquerilla Center. History 703 and 705 students are required to attend.

4 p.m. "I Want To Be a Person: Self, Politics and Peasant Revolts in Twentieth-Century Brazil," Janaina Amado, Universidade Federal de Goias, Brazil and the Johns Hopkins University, C-103 Hesburgh Center for International Studies.

7:30 p.m. "The Future of Women in the Church," Jane Chittister, OSB Moderator, Scholar in Residence, Saint Mary's College. Auditorium, Hesburgh Library. Sponsored by The Committee on Notre Dame's Position on the Ordination of Women.

MENU

Notre Dame	Saint Mary's
Grilled Pork Chops	Hamburgers
Baked Cajun Cod	Hot Dogs
Pasta Bar	Corn Cobbettes
	An Tostal Picnic

CROSSWORD

ACROSS

1 Lieutenants' insignia

5 Cartoonist Dean

10 Causerie

14 Father, in Arabic

15 Aptly named author

16 One of Hera's rivals

17 Dish named for its sound while cooking

20 Mythical racer

21 Treeless plain

22 "— corny —"

23 Evangelist's suggestion

24 A friend of Porthos

27 Dry as dust

28 Black Hawk was one

31 A sister of Cordelia

32 "Poema del Cid," e.g.

33 Ortolan

34 Some ingredients of 17 Across

37 Tasso's patron

38 Kin of a hydria

39 V.P. John — Garner

40 Kingsley's "The Sands of —"

41 Malefic

42 The — (Friendly Islands)

43 Star of 7 Down

44 Cowboy's buddy

45 Keynote, e.g.

48 Syria's capital

52 Type of inn

54 Redolence

55 High goal

56 "All —," 1931 song

57 Slight lead

58 "— Vere," book by Couperus

59 Lop the crop

DOWN

1 Rum cake

2 Be adjacent

3 Clothes, in Calabria

4 Purify, in a way

5 Punta —, Chilean port

6 Tans

7 Goldwyn film: 1934

8 Ph.D.'s cousin

9 Circumscribe

10 Lace place

11 Attention

12 Jewish month

13 "We'll — cup —": Burns

18 Thin plate

19 Block of type metal

23 Abbot's aide

24 — and dangerous

25 Pee Wee of baseball

ANSWER TO PREVIOUS PUZZLE

D	I	C	E	D	E	L	I	L	O	M	A	N
E	T	H	E	L	M	A	N	I	R	A	T	E
B	A	I	L	I	W	I	C	K	R	A	I	S
A	L	L	V	A	N	E	S	S	A	L	E	D
R	Y	E	S	V	E	S	P	A	S	T	A	Y
E	D	E	N	O	T	T	E	R				
F	A	S	T	E	S	T	T	E	R	R	A	C
R	I	A	T	A				O	R	I	O	N
S	T	I	L	L	E	R		S	P	L	I	N
L	E	T	M	E				T	A	L	E	
A	R	C	S		M	A	S	O	N	D	A	M
B	A	L		H	A	C	K	N	E		D	I
A	B	O	V	E		H	A	I	L	S	T	O
T	A	T	E	R		E	T	E		R	R	E
E	T	H	E	R		D	E	R		R	I	N
S												S

26 A May birthstone

27 Fencer's warning

28 Maiden name of Mme. Chiang Kai-shek

29 Betel-nuts source

30 Mason work

32 Newman or Booth

33 Tolerates or represents

35 "Old soldiers — —"

36 Parka's kin

41 Bond studied here

42 This is hot stuff

43 Rubberneck

44 Hymn of joy

45 Musette

46 Comedian Foxx

47 Sick as —

48 Three, in Bonn

49 Estaminet

50 Ike's alma mater

51 Rundle

53 Pkg.

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

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

Shrew People: quick, carnivorous, usually nocturnal beings; smaller but more vicious than the better-known Mole People; eat five times their own body weight every day; cannibals.

SPELUNKER

JAY HOSLER

ANTOSTAL
1991

Friday
Saturday
April 26 & 27

Cushing Auditorium
8:00p.m. and 10:30p.m.
\$2

STUDENT UNION BOARD

Thursday April 25

Say anything.

Men's lacrosse hammers Lake Forest 18-4 on road

By MIKE SCRUDATO
Sports Writer

Win, loss, win, loss, win, loss. The Notre Dame lacrosse team continued this familiar pattern by bouncing back from last weekend's home loss to Ohio-Wesleyan with an 18-4 trouncing of the Division III Lake Forest Foresters on Tuesday in Lake Forest, Illinois. With this victory the Irish raised their record to 6-6.

"We played pretty well, and we did what we needed to do," Irish coach Kevin Corrigan said. "Basically, we were a better team than them."

The Irish attack was extremely well-balanced, with 13 separate players scoring goals. The charge was led by a couple of freshmen attackmen, Rob Snyder, who scored two goals and had two assists, and Mark Hexamer, who netted two goals and added an assist. Junior attackman Mike Sullivan also chipped in to the barrage with two goals and an assist. The Irish also outshot the over-matched Lake Forest squad,

51-17.

"We felt pretty confident going into the game. We had scrimmaged them and knew that we should beat them. This game allowed us to do some preparations for Ohio State and get everyone, especially some of the younger guys, some playing time," Corrigan added.

Coach Corrigan was referring to this Saturday's crucial matchup at Ohio State. This game, along with the May 4 contest at Michigan State, will determine the recipient of the automatic Midwest berth into the NCAA tournament. If Notre Dame wins both of these games, it should receive its second straight NCAA bid.

"We are a young team that has gone through a lot of adversity. We've lost a lot of key players due to injury, but we've continued to improve throughout the year. I am confident that we'll play well [against Ohio State and Michigan State]. I know we won't beat beat ourselves; someone is going to have to come out and beat us," Corrigan said.

The Observer/Sean Farnan

Mike Sullivan, shown here against Loyola (Md.), helped lead the Irish to an 18-4 victory against Lake Forest.

Men's tennis loses to Badgers 6-3 in final regular match

By ANTHONY KING
Assistant Sports Editor

The Notre Dame men's tennis team had their opportunities.

A win against the Wisconsin Badgers would have solidified a NCAA tourney spot for the Irish. But on a rainy day in Madison, Wisconsin, the Badgers stormed out to an early lead and never looked back, beating the Irish 6-3.

Because of the weather, the Irish were confined to playing in the Nielson Tennis Center. Though the Irish prefer the outdoor environment, coach Bob Bayliss quickly pointed out that the weather was not a fac-

tor.

"We can't argue about the conditions," said Bayliss. "The courts are all the same dimensions and we both had to play under the conditions."

The Badgers came out smoking, winning the top four singles matches. This put the Irish in a deficit that they would never recover from. Irish star Dave DiLucia lost a close match to Jack Waite, 6-2, 6-7, 7-6.

"Waite played an inspired and gutsy match," commented Bayliss. "He deserves a lot of credit."

The Irish had their chances all day, but just couldn't convert. They lost three matches in

the third set by the score of 7-6. DiLucia had two match points, but couldn't convert. Chuck Coleman, who lost 6-3, 4-6, 7-6, served for the match at 5-4 and was up 4-2 in the tiebreaker, but he too failed to capitalize.

Two bright spots for the Irish were Andy Zurcher and Ron Rosas. Zurcher and Rosas were the only winners in the singles, and Zurcher also was victorious in his doubles match.

"Zurcher played very well," explained Bayliss. "He was our best competitor yesterday. Rosas started out sluggishly, but pulled himself together and played solidly."

Overall, Bayliss did not feel that the Irish played up to their capabilities. Poor first services haunted the Irish in singles and doubles play. Bayliss was encouraged by the play of the number two doubles, stating it the best match of the year for them.

The Irish are still in the hunt for a NCAA tourney spot, but they are forced to sit and wait for the selections of the committee. Bayliss feels that their strength of schedule should help.

"We've played 26 teams in the top 25 and nine teams in the top 10," said Bayliss. "We have

wins over the number 12, 13, 19, 21, and 22 teams. So if we get the chance to play, no one is going to scare us."

At the least, the Irish had another great season, and will have 11 of their top 12 players returning. This includes all of the top six singles players. Bayliss is excited by this, but warned the summer months will determine how good this team will be.

"It depends on what kind of commitment we have over the summer," explained Bayliss. "Last year we didn't have that commitment. We need to play in the summer more this year."

Irish softball takes two from MCC rival Butler, 1-0

By JENNIFER MARTEN
Sports Writer

The sun was hot yesterday, but the bats were lukewarm for the Notre Dame softball team. The team took two close ones from Midwestern Collegiate Conference rival Butler winning both 1-0.

In the first game, the Irish scored the only run of the game in the third inning. Senior Rachel Crosson reached first on an error and senior Kathy Verneti sacrificed her to second. Sophomore Ronny Alvarez's single put runners on the corners for the Irish with two outs. Alvarez then stole second giving Notre Dame two runners in scoring position. Crosson scored on sophomore Ruth Kmak's single, but Alvarez was thrown out at the plate trying to score on the play.

The Irish collected six hits over the course of the game off Bulldog pitcher Stacey Wilson whose record fell to 8-8. Kmak led the team with two hits and an RBI. Alvarez also singled twice for the Irish.

The Bulldogs were shut out by strong pitching of Missy Linn. The junior struck out a season high ten batters and walked no one in her seven inning stint on the mound. Giving up only two hits, Linn boosted her record to 11-10.

Coach Boulac was happy with

his pitching staff. "Our pitchers did a great job today allowing only four hits over two games. They did everything we asked of

them. I hope we continue to get that kind of pitching," said Boulac.

Sophomore Staci Alford con-

tinued the quality Irish pitching in the second game which Notre Dame also won 1-0. Alford gave up only two hits and no Bulldog

reached second base in the seven inning game. Her record now stands at 10-4.

"I felt good out there and the defense played well," said Alford of her victory.

At the start, it looked like the Irish offense might be back in the swing of things with the Irish jumping out to an early lead. Alvarez beat out a dribbler to first to lead off the first and moved to second on a throwing error by shortstop Kathy Book. Junior Laurie Sommerlad hit the ball to Mary Dury at third base and Dury overthrew first allowing Alvarez to score and putting Sommerlad on first.

Kmak was thrown out at first in fielder's choice that moved Sommerlad to second. Senior Megan Fay struck out and Sommerlad was thrown out trying to advance to third on a passed ball to end the inning.

The Irish threatened again in the second and fourth innings with runners on third, but could not get them across the plate.

"We were hitting the ball well, but we hit at people and weren't scoring runs," said Boulac. "We have to hit in groups now."

The victories moved the Irish to 27-19 for the season and 12-2 against conference teams.

The Observer/John Rock

Amy Folsom takes a swing at the ball yesterday. The Irish took two games from Butler.