

The Observer

VOL. XXII, NO. 134

FRIDAY, MAY 5, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Notre Dame given \$33 mil. Money will build new quad

By KELLEY TUTHILL
Senior Staff Reporter

Notre Dame has been given \$33 million, the 18th largest gift to higher education, for construction of a new quadrangle on the area which is presently Green field and parking lots.

Edward DeBartolo of Youngstown, Ohio is donating

■ Profile of the DeBartolo family / page 7

ing the \$16 million Edward J. DeBartolo Classroom Facility and the \$14 million Marie P. DeBartolo Center for the Performing Arts. The performing arts building is named after his wife who passed away in 1987.

The DeBartolo gift is the largest in the history of Notre Dame. Previously the \$12 million donated by Mrs. Joan Kroc for the Institute for International Peace Studies was the largest gift from an individual.

The gift was announced at a press conference Thursday. DeBartolo, chairman and chief executive officer of the Edward J. DeBartolo Corporation; his son Edward DeBartolo, Jr., president and chief administrative officer of the corporation; Donald Keough, chairman of Notre Dame's trustees and president and chief operating officer of The Coca-Cola Company, and University President Father Edward Malloy were present to answer questions about the new quad.

"This is a historic moment and a historic occasion in the life of the University," said Keough. "It is historical because the fruits of this extraordinary generosity, two major buildings anchoring the new academic quadrangle, will be completed as we celebrate our sesquicentennial in the year 1992."

Malloy said the classroom

see MONEY / page 6

The Coming of the Quad

The \$33 million DeBartolo Quadrangle to be completed by 1992

Major construction will transform look of ND campus

By NATASHA WILSON
Senior Staff Reporter

When students return in August they will discover several new features on Notre Dame's campus, including the beginnings of two new quads. In the works are a band practice facility and a ROTC building on the new east mall and a complex for the Hesburgh Institute for International Peace Studies, the Edward J. DeBartolo Classroom Facility and the Marie P.

DeBartolo Center for the Performing Arts on the new south academic mall.

The University presented the Casteel Construction Company of South Bend with the contract for the new ROTC building and the band practice facility. Casteel built Knott and Siegfried Halls and the Snite Museum of Art.

The band facility, currently under construction on University-owned land east of Juniper Road and west of the Loftus Sports Center will be

named the John W. Koons, Jr. Rehearsal Hall.

Casteel will have completed all of the exterior masonry on the building by the time the students return in the fall and University officials expect the construction company to finish the rehearsal hall by March 1990.

"Construction has gone smoothly so far. But, there's a lot of interior finishing for acoustical effects for that building which will take a long time to complete," said Donald Dedrick,

director of the physical plant.

In addition to the 226 members of the Marching Band, the Koons Rehearsal Hall will house the 60-member Concert Band, three smaller varsity bands, two jazz bands and woodwind, brass and ensemble bands.

Koons, a 1965 alumnus of Notre Dame, has donated \$3.5 million to cover the total budget for the band building project.

see BUILD / page 6

Oliver North convicted on three counts, could go to jail

Associated Press

WASHINGTON—Oliver North, the Marine at the center of the Reagan administration's secret effort to arm the Nicaragua Contras, was convicted Thursday of shredding documents and two other charges in the Iran-Contra affair. He was acquitted on nine other counts.

North said he would appeal the jury's decision: "we're absolutely confident of the final outcome. As a Marine, I was taught to fight and fight hard for as long as it takes to prevail."

"We will continue this battle ... and we will be fully vindicated," he told reporters in a statement at his lawyer's office. He did not take questions.

The former Marine, who faces up to 10 years in prison on the convictions, accepted

the verdict without any show of emotion. But a congressional supporter described him as "absolutely elated" at the jury's decision.

After judge and jury had left the room, North walked to a railing separating him from his wife, Betsy, and kissed her lightly on the cheek. Mrs. North had been sitting in the front row with a clergyman.

It was the first trial born of the scandal that marred the last two years of Ronald Reagan's presidency and raised questions about then-Vice President George Bush's involvement in the administration's clandestine effort to arm the Contras.

Even as the jury was returning its verdict, Bush told reporters at the White House that he did not participate in any arrangement to expedite aid to other countries in ex-

change for their support for the Contras. The White House said Bush would have no comment on the verdict.

In Los Angeles, former President Reagan also declined comment.

North's defense was that he had been a good soldier loyally carrying out what he knew his commander-in-chief, the president, wanted.

"The principle that no man is above the law has been vindicated," said prosecutor John Kecker, who refused to answer

see NORTH / page 4

Final Issue

This is the last regular issue of The Observer for the 1988-89 academic year. Good luck on finals, and have a really nice summer.

AP Photo

Oliver North and his wife, Betsy, manage smiles as they leave his attorney's office heading for U.S. District Court where the jury considering his case has arrived at a verdict. The jury convicted North on three criminal charges and acquitted him on nine other counts.

WORLD BRIEFS

A U.S. military helicopter crashed and exploded in southern France after it hit a high-tension power line on a night training flight, killing all five Marines aboard, officials said Thursday. The UH-1 Huey fell about 200 feet and then crashed into a mountain stream and exploded at about 9:45 p.m. Wednesday near Rougon, a village 60 miles northwest of Nice. The craft was from the amphibious assault ship Guadalcanal, in port in Toulon, and was assigned to Marine Medium Helicopter Squadron 162 based at the New River, N.C., marine Corps Air Station. The pilots were using night-vision goggles, but military officials said there was no reason to suspect the goggles played a role in the crash. A marine official in Washington, however, said the goggles do not permit pilots to see power lines. The Army recently ordered a safety inspection of its night-vision goggles after several crashes.

Two West German doctors were kidnapped Thursday in the southern Lebanese port city of Sidon, according to a Moslem militia official in the area. The men were doing humanitarian work in Lebanon. He said the two, a man and a woman, were seized "by unknown gunmen between 7 p.m. and 9 p.m. just beyond the Sinique Bridge" on the southern edge of Sidon, 25 miles south of Beirut, the capital. Police said they could not confirm the abduction. If the kidnappings are confirmed, they would raise the number of foreigners missing and believed held hostage in Lebanon to 17. The woman doctor would become the first woman hostage. The abduction came less than a week after the prosecution in West Germany demanded a life sentence for Mohammed Ali Hamadi, a Lebanese Shiite, for his role in the 1985 hijacking of a TWA plane and the murder of a U.S. Navy diver who was aboard.

Young women who take birth control pills for more than four years run a significantly increased risk of breast cancer, according to a major British study published Friday. The researchers said that among women younger than 36, they found a 43 percent increase in the risk of breast cancer after four years of pill use and a 74 percent increase after eight years. They called on doctors to tell women about the possible risks of breast cancer before they prescribe contraceptive pills, but they did not advocate avoiding oral contraceptives.

INDIANA BRIEFS

An Indiana iron foundry had an accidental death rate more than five times as high as the annual average for the most dangerous occupation in the United States, federal health officials reported Thursday. The U.S. Centers for Disease Control in Atlanta said in its weekly report Thursday that six workers at the foundry had been killed over the 12 years between 1974-1986, an unusually high rate for a work force of about 250 employees. According to the CDC, that corresponds to an annual mortality rate of 185 deaths for every 100,000 workers, compared to 30.1 deaths per 100,000 workers per year in mining-- the most hazardous occupation. The rate of deaths in general manufacturing every year is 4.2 deaths per 100,000 workers, according to the CDC.

CAMPUS BRIEFS

The National Conference on Medjugorje, sponsored by the Queen of Peace Ministries, will be held May 13 and 14 at the Joyce A.C.C. Up to 8,000 people are expected. It is the first national conference on the alleged apparitions of the Virgin Mary, first reported by children in the Yugoslavian village on June 25, 1981.

WEATHER

Fitting for finals

Cloudy and windy today with a 50 percent chance of showers, high of 60. More of the same tonight with a 30 percent chance of rain, low in the 30s. Partly sunny and cool Saturday, high in the 40s.

ALMANAC

On May 5:

- **In 1912:** The first issue of the Soviet Communist Party newspaper Pravda was published.
- **In 1925:** John Scopes was arrested in Tennessee for teaching Darwin's theory of evolution.
- **In 1955:** West Germany became a sovereign state.
- **In 1980:** A siege at the Iranian embassy in London ended as British commandos and police stormed the building.
- **In 1981:** Irish Republican Army hunger-striker Bobby Sands died at the Maze Prison in Northern Ireland in his 66th day without food.
- **Ten Years Ago:** With lines at California service stations getting longer and gasoline shortages being reported nationwide, President Carter said during a visit to Los Angeles that he's ordered Energy Secretary James Schlesinger to look into the situation.

Information compiled from Observer wires and Observer staff reports.

MARKET UPDATE

Closings for Thurs., May 4, 1989

Dow Jones
Industrial Average
-8.80
Closed at 2384.90

S&P 500 ↓ 0.39 to 307.77

Currency exchange

Mark ↑ .0014 to 1.8957 DM/\$

Yen ↓ 0.25 to 134.16 ¥/\$

Pound ↑ .0010 to 1.6810 \$/£

Precious Metals

Gold ↓ \$070 to \$377.70 / oz.

Silver ↓ 2.2¢ to \$5.613 / oz.

Source: Prudential Bache Securities

Brown's special courses lift it above Notre Dame

They say Brown University is the hardest school in the country to get into and the easiest to graduate from.

Notre Dame could learn a lot from this leader among Ivies in the courses they offer their students.

After three years at Notre Dame the good courses seem harder and harder to find. At Brown the students produce a semesterly review of courses called the Critical Review to help the students choose their courses. The Review offer comments made by students on the various courses offered.

As I was paging through the Review, I realized why Brown is such a better school. It was not because they offer students copies of the Critical Review but rather that they offer these so-called extra departmental courses. Notre Dame is sadly lacking these types of courses.

One such course that Notre Dame should emulate is Brown's course entitled "The Life of Birds." I am serious folks. According to the Critical Review the course studies the physiology, morphology, and behavior of birds.

"Professor Ellis, teaching the class for the first time, won the approval of most of his students...The students did like his frequent slide shows, which they felt kept the material engagingly visual," the Review commented.

All of the extra departmental courses are not this great but the Brown guide does provide us with a good place to start. Although Notre Dame does not offer extra departmental courses per se, we would not have to set up a special program for these courses like Brown does because most of them would fit into our current departmental system.

This course, for example, would fit quite nicely into the American Studies program. Perhaps American Studies could offer a three part mini course on American birds. They could be called American Birds: the Robin, American Birds: the Bluejay, and American Birds: the Pigeon. Additional birds of interest could be added later and any three course would count as a three credit course.

This Brown course could be the start of a whole new breed of classes at Notre Dame. Of course we are only in the initial planning stages and more courses could be added later but I do have two other courses that would get us off to

OF INTEREST

Freshman Class Mass will be held tomorrow at 4 p.m. at the Grotto with Fr. Malloy. Bring blankets to sit on. If it rains, mass will be in the Stanford/Keenan Chapel.

Last Class Night Jazz Jam will be held in Washington Hall tonight at 7:30, featuring the Larry Dwyer- Les Petz Quartet.

Observer Of Interests and other public service announcements may be submitted at The Observer main office on the third floor of LaFortune Student Center until 1 p.m. prior to the date of publication. Of Interest announces free, campus-wide events of general interest. Lecture Circuit announces on-campus and local lectures. Campus announces other events of general interest, free or paid. The Observer reserves the right to edit all submitted materials and determine if and where announcements will be published. -The Observer

"I realized why Brown is such a better school...they offer...extra departmental courses."

Chris Donnelly
Editor-in-Chief

a good start.

ART 101: Glassmaking. This course would teach the students the basic methods behind making glass. Students would only be required to do work during class since the glass making materials could not be taken home and the high temperatures need could not be achieved in the dorm rooms.

The class's final would consist of make the most efficient bong possible. The final would not only test the students mastery of the methods of glassmaking but would also test their ability to adapt these methods to the needs of the world peace.

PHIL 499: Philosophy and Wine Tasting. This course would discuss the central issue of philosophy-- what kind of wine or drugs should we be using when we are philosophizing. The class will feature frequent field trips to the wine and drug making facilities in and around Indiana.

For the class's midterm the students have a choice of one of two topics. They may either go to South America and do a report on drug production or they may fly to Napa Valley and study methods of wine making.

The class's mandatory final will be a trip to France to experience philosophy and wine first hand. Students will be required to do a reflective piece on the trip.

I'm sure you will agree that these types of course are sadly lacking at Notre Dame. Perhaps if the students rose up and stormed the administration building they could force the university into submission. Nah, it will never happen.

Chris Donnelly is a junior philosophy major and serves as Editor-in-Chief for The Observer.

Final Misa en Espanol will be said Sunday at 11 a.m. in Farley Hall's chapel, featuring the teen-age choir from St. Stephen's Church, LaVida.

Students are needed to work this summer in the Alumni Association's Alumni Family Hall June 11- August 6, 1989 and during Reunion '89 Weekend June 8-11. Pick up your application now in 201 Administration Building.

Neighborhood Help Study Program T-shirts are here. All tutors can pick up one in Room 339 Breen-Phillips until the end of finals week.

Graduating Seniors Moving to Chicago who are looking for good liturgies, continuing spiritual formation, and social concerns programs, should seek out Old St. Patrick's Church, 700 West Adams Street. For more info call 239-5293.

The Observer

P.O. Box Q, Notre Dame, IN 46556
(219) 239-7471

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer. The Observer is a member of The Associated Press. All reproduction rights are reserved.

Happy Birthday

Today is Laura S.'s birthday. Call her up and wish her a happy one. By the way Laura, we do expect to see you dancing on pool tables tonight.

Observer classifieds will be accepted from 9am-3pm M-F at the Observer offices, 314 LaFortune.

Design Editor..... Chris Labaree
Design Assistant..... Cris Ortiz
Typesetters..... Molly Schwartz
Dan Towers
News Editor..... Tim O'Keefe
Copy Editor..... John O'Brien
Sports Copy Editor..... Steve Megargee
Viewpoint Copy Editor..... Janice O'Leary
Viewpoint Layout..... Tricia Grohman
Etc. Editor..... Robyn Simmons
Etc. Copy Editor..... Missy Irving
Etc. Designer..... Brian Grunert
Typists..... Sue Barton
Rosi Lozada
ND Day Editor..... Betsy Mennell
SMC Day Editor..... Alissa Murphy
Photographer..... Eric Bailey
Ads. Designers..... Shannon Roach
Kerry Clair
Todd Figura

AP Photo

Panamanians run from an opposition rally after shots were fired into the air to disperse the crowd. Tens of thousands had gathered for the close of the Democratic Opposition Alliance (ADO) campaign, whose leaders had already charged the government with fraud. Several people were injured by club-wielding plainclothes men.

Foul play feared in Panama elections

Associated Press

PANAMA CITY, Panama—The opposition closed its presidential campaign with some supporters predicting victory in Sunday's vote over the handpicked candidate of Gen. Manuel Antonio Noriega—or bloodshed.

"Count the votes or count the dead," read one of the opposition coalition's signs Wednesday at a rally attended by 100,000 flag-waving people on Via Espana in downtown Panama City.

President Bush, opposition candidates and others predict that Noriega, the Defense Forces chief and Panama's de facto ruler, will steal the elections. The government promises clean elections.

Opposition presidential candidate Guillermo Endara said that if the public will is denied through vote-rigging, "Panamanians will march in defense of liberty."

Never again, Endara said in reference to Noriega, "will the will of one man be above the will of the Panamanian people."

The opposition candidates say there is no hope of

democracy in Panama as long as Noriega, indicted in Florida last year on charges of drug smuggling and money laundering, remains in power. Noriega has denied the charges.

Opposition supporters snake-danced through the crowd Wednesday night with a black coffin pasted with a smiling picture of Noriega and a pineapple attached atop. "Pineapple face," a derogatory name the opposition uses for Noriega, refers to his rough complexion.

The pro-government coalition closes its presidential campaign tonight with a rally. Its ticket is headed by Carlos Duque Jaen, a close business associate of Noriega.

The central issue of the campaign has been Noriega, and not Panama's protracted economic and social problems.

The opposition contends government workers, representing about 20 percent of the labor force, are being pressured by Noriega forces to attend the rally tonight and that the government will truck thousands into the capital to swell the ranks.

Adios Amiga!!
We'll miss you, Carrie!

but at least our red sweaters will be safe!

*Love ya,
Colleen, Denise,
Kristen, Terry,
Kathleen, Joni, Beth,
Jen, Sharon, Cheryl L,
Audrey, Wendy, Laura,
Liza, Jen, & Monica*

**PREGNANT
MOTHERS:
PLEASE
DON'T SMOKE!**

AMERICAN CANCER SOCIETY

Morris given one of seven fellowships

Special to The Observer

Thomas Morris, associate professor of philosophy at the University of Notre Dame, has been selected as a Howard Foundation Fellow of the 1989 to 1990 academic year. He is one of seven fellows selected nationally from nominated applicants.

The George A. and Eliza Gardner Howard Foundation is administered by Brown University. Established in 1952, its mission is "to aide the personal development of promising individuals at the crucial middle stages of their careers."

A specialist in philosophy of religion, Morris is best known for his book "The Logic of God

Incarnate," which has made him a leading apologist for the incarnation of Jesus Christ. He has seven other volumes as well, including "Understanding Identity Statements," "The Concept of God," and "Philosophy and the Christian Faith."

The focus of Morris's research for the coming year will be on the seventeenth century French philosopher and mathematician, Blaise Pascal, and Pascal's "Pensees," particularly on the relevance of the "Pensees" to the modern quest for meaning in life. He hopes, as a culmination of this research, to write a ninth book, entitled "Faith, Reason and the Meaning of Life."

As a result of being awarded this fellowship, Professor Morris will not be teaching classes at Notre Dame next year.

an Irish Welcome

Fine Irish Imports

Does Your Mother Come From Ireland?
Don't Forget Mother's Day
May 14

We have a fine selection of Irish Claddagh Jewellery, Glassware, Perfumes, Music, Books, Videos CD's, Sun Catchers, Door Knockers, Windsocks, Mugs & Sweatshirts.

Come in and see
our Little Irish Superstore
at University Park Mall
opposite Milady Shop

Tel 272-6757

FRESHMEN

FRESHMEN

FRESHMEN

CLASS MASS AT THE GROTTTO
Saturday, May 6 4:00 P.M.

with
FR. MALLOY

BRING BLANKETS

Celebrate together as we did during
Freshman Orientation

(RAIN LOCATION: STANFORD/KEENAN CHAPEL)

**American
Red Cross**

Be a volunteer.

**KENTUCKY CENTER
OF
PSYCHOSYNTHESIS**

**Offers basic training
programs**

June 28-July 2

Aug. 17-Aug. 20

**For information,
please contact:**

**436 W. 2nd St.
Lexington, KY 40508
(606) 254-9112**

Correction

In the second part of the series on tenure which appeared in The Observer Thursday, a section of the story was accidentally omitted. The following paragraphs should be inserted following "an added pressure to excel in research."

"At a University, scholarship and teaching are important," he said. "Because we are a Catholic university, we must be a representative in the university world, thus we have an obligation to do both."

He disagreed with the adage that one must "publish or perish." "I'd say it's more 'publish and teach, or perish,'" he joked.

Martin said that teaching and research are stressed but that "we're told that research is the main thing. They are constantly addressing your research potential."

Evidence of the importance of research to a faculty member's career is seen in a practice common to many academic departments. In these departments, junior faculty are given a year off from teaching in order to concentrate on research.

"I think it's an excellent idea," said Martin. "If the University is willing to give someone a year off to better their dossier, it's excellent."

Martin did concede that giving a faculty member a year off prevents them from teaching.

"I had many of my students complain to me about a lack of courses to take. If five professors go on leave next year, there'll be even less," she said.

However, Martin said that the Dean of the College of Science had provided funds to bring outside teachers in last year to make up the difference. "If that's done again this year, I'm in favor of the idea," she said.

**Join
The Observer**

North

continued from page 1

reporters' questions.

Keker, in a brief statement on the courthouse steps, told reporters, "Some said the system of justice could not deal effectively with this case. Some even said it could not be tried. Col. North has been convicted of three very serious charges. The jury has spoken."

North, 45, was pale and smiling nervously as he entered the courtroom where his trial began with jury selection more than three months ago.

Correction

Donald Costello, professor and chairman of American Studies and Communication Arts and professor of English was omitted from the list of past directors of the Innsbruck Foreign Study Program.

Warner to head Campus Ministry

Special to The Observer

Father Richard Warner, counselor to the president at the University, has been asked to assume responsibility for the Office of Campus Ministry, effective July 1.

Rev. Andre Leveille announced earlier that he was stepping down from the position of director of campus ministry, and he will return to the University in another capacity following a sabbatical break.

Warner will include campus ministry among his other duties, which relate to the Catholic dimension of the University, including its relationship to the Church and to other Catholic colleges and universities, as well as the role of its founding religious community, the Congregation of Holy Cross.

Father Malloy said that putting campus ministry under Father signified its importance in the overall life of the University, and he said the change had been approved by the officers of the University. Warner remains a member of the officers group and will report to Malloy as his counselor and to Father David Tyson, vice president of student affairs, as director of campus ministry.

Warner will continue to chair the Task Force on Evangelization Pastoral Ministry and Social Values. He said a new position of associate director would be added to the campus ministry staff and that further expansion of personnel and programs would await the report of the task force.

Warner, a trustee emeritus of the University, served as provincial superior of the Indiana Province of Holy Cross from 1979 to 1988. He assumed his counselor's position in August 1988.

The Observer

**OVERSEXED
BUT
UNDERAGED**

*Happy Birthday
Pat*

*Happy Birthday
Ann "Alfalfa"
Fleming*

May 8, 1989

Love, Jen and Julie

**AVOID THE
RUSH!**

*Wish Audrey a
Happy Birthday
now.
Don't wait till July.*

*This notice may be
blamed on Dad, Mom,
Stephanie, Kristen, Gerry
and Rachel.
Happy 19th, A-P.*

WANTED

**POSITION: DIRECTOR OF FORENSICS
(DEBATE & SPEECH COACH)
FOR 1989-90 SEASON**

**REQUIREMENTS: BACHELOR'S DEGREE.
EXTENSIVE EXPERIENCE IN
COMPETITIVE SPEECH & DEBATE
(LAW & GRAD STUDENTS ARE
URGED TO APPLY.)**

INFORMATION:

**CALL 287-5087 OR 239-7753
OR WRITE**

**DIRECTOR OF FORENSICS
302 LA FORTUNE
UNIVERSITY OF NOTRE DAME
NOTRE DAME, IN 46556**

**ALUMNI
SENIOR
ECLUB**

FINALS? BAH!

**We're open for FRI LUNCH
and
FRI NIGHT**

***CLOSED SATURDAY May 6
SENIOR Week HOURS:**

**FRI May 12 and SAT May 13:
9-2:00 a.m.**

**Wed - Sat: 9:00 - 2:00 a.m.
(May 17 - May 20)**

**"Goin' out in a blaze of glory"
Congrats and Good Luck to**

**WVFI^{am}
64**

senior Disk Jockeys

**Tony Bonfiglio, Chris Brown, Rob Fisher, Mike Ford,
Brian Gant, Andy Hughes, Matt Hyland, Mike Iannelli,
Heather Ingraham, Dan Janick, Dave Kidder, Chris Koster,
Kate Lentz, Sandra McBride, Chris McGuire, Joe Medel,
Tim Mulrooney, Jan Neruda, Brian Roche, Mike Stefanchik,
Rod Strickland, Carrie Thomas, Tom Tisa, Todd Waffner,
Christine Wassell, Bill Weinsheimer, & Sharon Young**

End-of-year work swamps comp labs

By JOHN O'BRIEN
Senior Staff Reporter

The long waits and big crowds at campus computer labs are only a result of a pre-finals week rush, said Donald Spicer, associate provost for university computing.

Students have reported waits at the 24-hour LaFortune computing lab of up to two hours.

"I was at LaFortune Wednesday night at 1:30 am and I still had to wait for an hour," said freshman Blair O'Connor.

Spicer said that the lines are long because "it happens to be the high peak time of the year" for computer usage. He added that there has been a period of peak usage for the last 10 days.

Dana Jannotta, an employee of the LaFortune lab, said that the average wait over the last week has reached up to "an hour to an hour and a half."

"We think that it will ease off by next week," said Amy Haron, also an employee of the LaFortune lab.

Jannotta said that there was also a rush last semester at finals time. "The week before finals last semester was horrible."

A new computer lab to be located in the Hesburgh Library is set to open in June. "It's all physically there, but they're are still some pieces missing," said Spicer. "It depends on some delivery times."

Spicer said that keeping enough computers to satisfy even peak demands is uneconomical. "The university is aiming for a ratio of one computer for every 20 students," he said.

Spicer added that current campus computing facilities are at a ratio of one computer to 30 students.

AP Photo

Space Shuttle Commander David Walker gives a "thumbs up" signal prior to boarding the Space Shuttle Atlantis Thursday at Kennedy Space Center. He and four other astronauts lifted off Thursday on a Shuttle mission which will launch the Magellan space probe.

Shuttle launches with probe

Associated Press

CAPE CANAVERAL, Fla. - Atlantis found a hole in the clouds and thundered into orbit Thursday, sailing 184 miles above Earth where five astronauts prepared to propel NASA's state-of-the-art Magellan probe on a mapmaking journey to Venus.

Scientists hoped the \$550 million project would open a new "golden age" for an American planetary program dormant for a decade.

In a spectacular start, the winged spaceplane vaulted away from its seaside launch pad at 2:47 p.m. EDT, after being delayed a cliff-hanging 59 minutes by shifting clouds and winds that had threatened a second postponement in six days.

The astronauts quickly turned to remotely checking Magellan before its scheduled release later Thursday into an independent orbit.

NOTRE DAME GOLF SHOP

GIFTS FOR THE GOLFER IN YOUR FAMILY

SHIRTS - SWEATERS - JACKETS - UMBRELLAS
GLOVES - BALLS - HEADWEAR

GREAT IDEAS FOR FATHER'S DAY

OPEN DAILY 6:30AM - 4:00 PM
LOCATED IN THE ROCKNE MEMORIAL

McCormick to receive two honorary degrees

Special to The Observer

Father Richard McCormick, John A. O'Brien Professor of Christian Ethics at the University of Notre Dame, will receive two honorary degrees this May. On May 20, at the commencement exercises of the University of San Francisco, McCormick will receive a doctorate of humane letters. On May 27, another doctorate of humane letters will be awarded to McCormick during the commencement exercises of his alma mater, Loyola University in Chicago.

McCormick, widely regarded as America's foremost

Catholic bioethicist, entered the Society of Jesus in 1940 and was graduated from Loyola University five years later. He obtained a master's degree from Loyola in 1950, and in 1953 he was ordained to the priesthood. In 1957, he obtained a doctoral degree from the Gregorian University in Rome. Before joining Notre Dame's faculty in 1986, McCormick had been, since 1973, Rose F. Kennedy Professor of Christian Ethics at Georgetown University's Kennedy Center for Bioethics. For the previous sixteen years, he had been a professor of moral theology at the Jesuit School of Theology in Chicago.

Happy
Birthday
Kev!

From Mom, Dad
and Karen

SENIORS! SENIORS!

Last chance to buy tickets
for Senior Month events.

First come, first served today in
Room 002 (basement) of LaFortune
from 12-5 p.m.!

Wednesday, May 10:
Bob Satterfield Memorial Service
Tree planting at 4 p.m.
in front of Fisher Hall

Happy 21st
Jillsey, Ag,
Newt, 65 and
J/J/J

Love,
Jillsey, the fiancee,
Dad, 65, CP, and
Noymes

Money

continued from page 1

building will contain state-of-the-art computer and audiovisual equipment as well as classrooms of various sizes. "Now we have the opportunity not only to bring to the campus performing groups of various kinds, but also to attract an even stronger faculty," said Malloy. He also said that the performing arts center will be "cultural center" for the Michiana community.

DeBartolo, Sr., said he had been approached by University President Emeritus Father Theodore Hesburgh and Father Edward Joyce about a donations in the past. Jokingly, he said, "they never quite gave us the snow job that Father Malloy gave us."

"We hope that the thousands of students who follow us will benefit from the enhancement of the quality of educational opportunities at Notre Dame," said DeBartolo.

DeBartolo and his son graduated from the University and his daughter, Marie graduated from Saint Mary's

College. "The family style and the success of our family really stems from being involved in the University of Notre Dame," said DeBartolo.

Malloy said in order to have a quadrangle in the real sense of the word, "there will have to be a relocation of possibly the post office." "The University Club at some point probably would have to be moved," said Malloy. He did say that the Center for Continuing Education will remain.

Notre Dame Avenue will remain open, but cars will no longer be allowed to take a right at the post office on Dorr Road, said Malloy. The traffic will instead go around the perimeter of the campus, behind the stadium, according to Malloy.

The other buildings on the quad will include the Hesburgh Center for International Studies, which has already been funded, said Malloy. He also said the University has been in negotiations with friends of the University about

a Business School building. Malloy said it would be premature to speak about any other possible buildings.

The issue of parking is a "volatile" one, said Malloy. "We recognize the need for short range and long range planning with regards to parking," said Malloy. "We have plenty of property that we can expand the parking into but it will be less convenient than it is presently." The possibility of a physical structure is also being looked into, according to Malloy.

Malloy said it was unclear at this point how the construction would effect parking for the next football season.

Keogh said the performing arts center and a new classroom building were top priorities. Now that the funds have been committed, Keogh said the library and scholarship funds will take top priority. The "Strategic Moment" campaign has a long way to go, according to Keogh, and they are currently seeking alumni support.

The Observer / Florentine Hoelker

Chairman of the University Board of Trustees Donald Keogh, (from left) University President Father Edward Malloy and Edward DeBartolo, Sr. field questions at a press conference on Thursday. The conference was called to announce DeBartolo's \$33 million gift to the University.

Build

continued from page 1

The single-story facility spanning 25,000 gross square feet will contain a main rehearsal room with a band shell shaped ceiling, storage areas, a sheet music library and offices for band directors and student officers.

Casteel began construction on the ROTC building in February and has already laid the foundations and most of the foundation walls. Dedrick said the construction company will probably be working on exterior masonry for the building in September. The project

is currently on schedule and should be completed by April 1990, he noted.

The new building faced in limestone and Notre Dame brick will replace the 1943 pink building near St. Mary's Lake as the home of the Notre Dame Air Force, Army and Navy ROTC programs.

Frank Pasquerilla will underwrite the \$5.75 million cost of the ROTC building. Pasquerilla previously donated the two female residence halls which bear his name.

The University will open bids soon for the peace studies center and construction for the 60,000 square foot complex will probably begin in early June, said Dedrick.

"The complex is sort of a village concept. Visiting fellows and professors will be able to teach, attend conferences and reside conveniently all in the same location," he said. The complex, consisting of three buildings connected by inside corridors, will be located on Notre Dame Avenue.

Joan Kroc, the widow of the founder of the McDonald's hamburger chain, is donating \$6 million to cover the total cost of the complex.

The new wing on Nieuwland Science Hall will be ready for occupation in three months, said Dedrick. The three floor addition will consist of physics classrooms and labs, faculty offices and research space. The wing's basement will eventu-

ally house the University Administrative Computer, said Dedrick.

In addition to the construction projects the University will also expand the underground utilities this summer to accommodate the new buildings.

HAPPY
BIRTHDAY
BRIAN!

Love,
The Sophomores
in Walsh

ONCE UPON A TIME ...

When Notre Dame was not so big, nor nearly as famous as she is today, the makers of the "Notre Dame Mystique" walked the campus.

Take a trip through time in the first-person singular with twenty-four of Notre Dame's more distinguished writers, including Fr. Theodore M. Hesburgh, C.S.C., Prof. Ed Fischer, Prof. Tom Stritch, Prof. Robert Leader, Gov. John Gilligan. Alumni writers include coach Ray Meyer, Ed Haggar, Congressman Ron Mazzoli, Sally Stanton Mackenzie, and others.

"It's a nostalgic, impressionistic look at our university through the eyes of those who lived and taught here."

To order REFLECTIONS IN THE DOME, complete the coupon below and return it with your check (or charge it to your credit card) for \$11.95 per book (includes \$2.00 for postage and handling) to: Hammes Notre Dame Bookstore, Notre Dame, IN 46556.

Please send _____ copy(ies) of
REFLECTIONS IN THE DOME: SIXTY YEARS OF LIFE AT NOTRE DAME
PLEASE PRINT:

NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

TELEPHONE _____

For credit card charges, please complete the additional information.

CREDIT CARD # _____ EXPIRY _____

SIGNATURE _____

Rocco's Hair

Styling

531 N. Michigan St.
Phone 233-4957

Good Luck and Congratulations

I'll Miss you guys!!
Love, Patti

JUMP IN THE SADDLE BICYCLE SALE

THIS
FRIDAY SATURDAY
SUNDAY

Mountain Bikes from \$210
Road Bikes from \$223
choose from Raleigh, TREK, Bianchi

Choose the best bike for
yourself from your friends
at OUTPOST SPORTS

Receive a \$50 gift certificate
with the purchase of any
retail priced bike

Bike tune-up special \$20.
Free pickup & delivery in
limited area
259-1000

3602 N. Grape Rd., Mishawaka, IN 46545

Concert and lecture on music combined

By COLLEEN CONLEY
Staff Reporter

Saint Mary's faculty member James Johnson alternately lectured and performed selections from Mozart, Beethoven and Schumann, intended to span the height of classicism and romanticism.

Johnson, an associate professor of humanistic studies, entitled his performance, "Passion and the End of Classicism." Johnson sought to address the questions that arise from this music such as "Can music express passion? How does music express passion? Whose passions are they?" Because the ideal of classicism is "some sort of reason or balance," music of the classicist period is often regarded as lacking in passion, Johnson said.

However, after performing Mozart's Piano Sonata in A Minor with its mood of "unremitting rage and agitation," Johnson mused, "I think this sonata cer-

tainly disproves the theory that classicism is without passion." He went on to say that this passion might originate with the listeners and that "we can certainly feel passion that might not belong to the composer."

Providing a transition between the classicist and romanticist period, Beethoven's Bagatelles, Opus 136 comprised the second sequence of the concert. "I think they make the point that the shift from classicism to romanticism is a study in contrast," said Johnson. He also proposed the idea that Beethoven could be baring his own emotions in the music or that he could be manipulating those of the listener.

The concert culminated in a selection from the Romantic Age, Schumann's Fantasy in C, Opus 17. Johnson described the Romantic Age as one where "Composers themselves were making a conscious effort to show their own passion."

DeBartolo family has close ND ties

By FLORENTINE HOELKER
Senior Staff Reporter

Edward J. DeBartolo, the contributor of \$33 million to the University for the construction of a new academic quad, is a graduate of the Notre Dame class of 1932.

DeBartolo, who presented the gift Thursday morning, graduated from the University with a degree in civil engineering. He then proceeded, over the next forty years, to build a corporation which controls over 86 million square feet of retail space and which is worth over \$1 billion.

His business, the Edward J. DeBartolo Corporation, is headquartered in Youngstown, Ohio. DeBartolo serves as the chairman and chief executive officer of the corporation. Youngstown, which is DeBartolo's hometown, also served as the site of DeBartolo's first shopping mall.

The DeBartolo Corporation is reputed to be the world's largest developer and manager of shopping malls. The corporation directs the development of the 14 department and specialty stores which

Edward DeBartolo, Sr.

Edward DeBartolo, Jr.

comprise the Higbee Company in partnership with Dillard Department Stores, Inc.

The firm is also involved in the further development of the Cincinnati-based Allied Federated Department Stores, Inc. which includes Bloomingdale's, The Bon, Goldsmith's, Lazarus, and Maas Brothers, among others.

The DeBartolo family, including Edward J. DeBartolo Jr., who serves as the president and chief administrative officer in his father's corporation,

is one of the top investors in sports enterprises. The firm operates two thoroughbred horse racing facilities, owns the NHL Pittsburgh Penguins, and owns the San Francisco 49ers.

Edward J. DeBartolo Jr. is a 1968 Notre Dame graduate, and has served in his present position since 1979.

DeBartolo Sr.'s wife, Mrs. Marie Patricia DeBartolo, died in August 1987 of a respiratory ailment.

SECURITY BEAT

MAY 1

1:51 p.m. An off campus student reported the theft of his books from his unsecured locker in the basement of Hayes-Healy sometime between 5:30 p.m., 4/27 and 3:00 p.m., 4/30. Total losses are estimated at \$130.

MAY 2

4:00 p.m. An off-campus student reported the theft of his bicycle from outside of University Village apts. sometime between 4/25 and 5/2. Total losses are estimated at \$70.

6:55 p.m. A Fisher Hall student was issued a citation by Notre Dame

Security for travelling 52 mph in a posted 25 mph zone on Juniper road.

MAY 3

10:25 p.m. Notre Dame Security reported vandalism done to the gate to the Maintenance Warehouse sometime within the week. Total damages are estimated at \$200.

12:30 p.m. Three Grace Hall residents reported the theft of personal property from their unsecured dorm room sometime between 3 and 7 p.m. on 4/29. Total losses are estimated at \$500.

2:32 p.m. A Grace Hall resident reported the theft of his motor vehicle

from the D-2 student parking lot. The vehicle was last seen approximately two weeks ago. Total losses are estimated at \$13,000.

4:09 p.m. A resident of Grace Hall reported that some unknown person(s) had damaged the windshield wiper and cracked the front window of his vehicle while parked in the D-2 lot sometime between 4/30 and 5/2. Total damages are estimated at \$215.

4:30 pm A resident of Stanford Hall reported the theft of his video cassette recorder from his dorm room sometime prior to 4:00p.m. on 4/3. Total losses are estimated at \$240.

Join
The Observer

LAST YEAR 7,514 HIGH SCHOOL STUDENTS STOPPED DRINKING AND DRIVING.

COMING HOME TO CHICAGO THIS SUMMER?

We have jobs waiting!!!

Full-time, part-time, day-time, night-time
Jobs to fit your summer schedule!

- General Office • Wordprocessing • Secretarial •
- Customer Service • Telemarketing • Typing •
- Reception • Data Entry • Factory •
- Light Industry • and more! •

We offer great pay, benefits & bonuses!
Call today for more information!

Downtown
781-7220

Oak Brook
571-3900

Eight locations to serve you throughout the Chicagoland area:
Downtown (Michigan Ave. & Randolph St.), Oak Lawn, River Forest, Oak Brook,
Aurora, Hanover Park and Skokie

GREAT WALL

Chinese-American
Restaurant &
Cocktail Lounge

Reservations for Graduation
Special Party Rooms Available

SPECIAL MOTHER'S
DAY BUFFET
All you can eat

8.95

Sun May 14 thru May 18

Includes Soup, Appetizer, 8 Entrees and Dessert (Other menu items also available)
130 Dixie Way S., South Bend (next to Randall's Inn) 272-7376

POSTAL JOB

EARN OVER \$25,000. YR.

Excellent for Part-time work for students \$10.63 hr

Special announcement for all candidates planning to sign up for the POSTAL EXAMINATION given in your area. Last given in 1986 -since it won't be offered again for at least 3 years, don't miss out.

4-HOUR WORKSHOP

Now is the time to prepare. The pressure is on to score as high as possible to get the job. Career Postal Workers will now earn over \$25,000. yr. Men and women, regardless of age, or education are eligible. The first step toward a postal career is getting your name onto the "Register of Eligibles," which is accomplished by passing this Exam. To be one of the first hired, you need to get one of the higher scores! This workshop is being offered now, prior to the formal announcement of the examination dates, to give you adequate time to prepare for the test. Many post offices begin testing within a week of the announcement which isn't enough time to prepare properly. The workshop is free and the cost of materials is \$49.00 including books and cassette. You will be placed on the postal hire list or your cost of materials will be 100% refunded. CALL 1-800-624-6353 Ext. 222 to reserve your seat. All questions answered at the workshop. **Workshop to be held May 6th 1-5 pm at Roger B. Francis Branch Library 52655 Ironwood Drive, South Bend, IN** The Learning Institute is an educational corporation dedicated to learning by preparation. Not affiliated with the U.S. Postal Service

Feeding the poor

The Observer / E.G. Bailey

Michael Noone, Boxing Club President (middle, with envelope) presents a check for \$15,000 to Father James Ferguson as Andy Panelli (left) and Walt Rogers watch. The check represents the proceeds from the 1989 Bengal Bouts and is said to be enough money to feed 4000 people for a week in drought-stricken Bangladesh.

Surgeon General Koop plans July retirement

Associated Press

WASHINGTON- Dr. C. Everett Koop, whose campaigns against smoking and AIDS marked an often-controversial seven years as surgeon general, told President Bush today he will leave office in July.

Koop, in a brief letter to the White House, said he had told Bush in February that he would not serve out his full second term, which ends in November. The surgeon general said he will leave July 13.

Koop, 72, was appointed the government's top health officer by President Reagan and was sworn into office in January 1982.

In his letter, Koop said James Mason, assistant secretary for health at the Department of Health and Human Services, will name an acting surgeon general after he leaves. The surgeon general heads the Public Health Service's Commissioned Corps in the Department of Health and Human Services.

Ohio State president to visit ND

By NATHAN FITZGERALD

Staff Reporter

Dr. Edward Jennings, president of Ohio State University, will make his first visit to Notre Dame to meet with University President Father Edward Malloy and Notre Dame's College of Business Administration faculty on May 24.

"The purpose of the visit is two-fold," said Assistant Professor of accountancy Donald Tidrick. "He's going to be the guest of honor at Michiana's Ohio State alumni club spring banquet, and also, it's an opportunity for Ohio State University and Notre Dame to get to know each other as institutions."

After meeting with Malloy, Jennings will speak to members of the College of Business Administration faculty on "Issues in Higher Education in the 21st Century."

Following a campus tour, he will attend a reception at and a dinner in the Monogram Room of the Joyce ACC for local Ohio State alumni and other friends in the area.

Tidrick said he feels that of all the Ohio State alumni clubs, Michiana's is unique because

of their affiliation with Notre Dame. Because of this, Tidrick said, "I'm trying to tie our activities in with the University of Notre Dame."

Jennings began his career in 1969, as an assistant professor of finance at the University of Iowa. Not long after, he earned the position of vice president for finance and university services. In 1979, he became president of the University of Wyoming, only ten years after receiving his Ph.D. from the University of Michigan. and in

1981, Jennings became the tenth president of Ohio State.

Jennings is co-author of a finance textbook, "Fundamentals of Investments," which is in its fourth printing, and continues to teach finance courses from time to time to keep in touch with students.

Although Jennings' visit comes between semesters for Notre Dame, Tidrick said that anyone interested from the Notre Dame family who will be in the area on May 24 would be welcome.

Happy 21st
Birthday

Fuzzy
and
Seanster

From-
The Roommates
from Hell

Well! Albie
Damm
You're 21 Today.

HAPPY
BIRTHDAY

Love Mom, Dad,
and the whole
Damm Family

BRING your cartons to us.

SAVE \$1.00 on each with
ND-SMC student ID

SHIPPING ETC.
272-5678

UPS
*\$100 FREE insurance
PARCEL POST

convenient location no long lines
UNIVERSITY CENTER

Behind Jeremiah Sweeney & Macri's Deli N. Grape Road

GREYHOUND

WILL BE ON CAMPUS TUESDAY, MAY 9th
THRU SUNDAY, MAY 14th TO
PICK-UP YOUR TRUNKS, BOXES,
STEREOS, & BICYCLES
FOR SHIPMENT HOME

GREYHOUND TRUCK WILL BE BEHIND
BOOKSTORE MAY 9th THRU MAY 14th
FROM 10:00AM UNTIL 4:30 PM SHIP
PREPAID (CASH) OR COLLECT
(LET MOM & DAD PAY)

INDIVIDUAL TRUNKS & BOXES
CANNOT EXCEED 100#. WE'LL HAVE
TAPE AND SHIPPING LABELS.

TOGETHER FOR A
SAFE
CAMPUS

TAKING A STUDY BREAK?

Purse
Wallet
Keys
Backpack
Pocket calculator

TAKE YOUR STUFF WITH YOU.

TAKE A BITE OUT OF
CRIME

This message from
the National Crime Prevention Council
made possible by a generous
grant from MasterCard International

NOTRE DAME

CRIME STOPPERS

NOTRE DAME CRIME STOPPERS

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219)239-5303

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor Matthew Gallagher
Viewpoint Editor Dave Bruner
Sports Editor Theresa Kelly
Accent Editor John Blasi
Photo Editor Eric Bailey
Advertising Manager Molly Killen
Ad Design Manager Shannon Roach
Production Manager Alison Cocks
Systems Manager Mark Derwent
OTS Director Angela Bellanca
Controller Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

EDITORIAL

'Green Quad' a needed addition

Thursday morning, the University announced that the Edward DeBartolo family will donate \$33 million for the construction of a new classroom building and a performing arts center.

These two buildings, along with the soon-to-be-built Institute for International Peace Studies funded by Joan Kroc, will form the basis of a new Quad of academic buildings on Green Field. This new 'Green Quad' will be completed and be ready for student use by 1992.

This gift by the DeBartolo family was quite generous. It was the largest single gift ever received by Notre Dame, with Kroc's gift of \$12 million the second largest. The DeBartolo's gift was the 18th largest single gift ever given to any university.

The new buildings are an answer to two main problems the University faces. First, the new classroom building will help relieve the space shortage which has plagued the College of Arts and Letters. O'Shaughnessy Hall is clearly inadequate for the College. As a result, Arts and Letters classes are held all over campus. The building of new classroom facilities will hopefully relieve some of the space pressures the large size of the College of Arts and Letters has caused.

The second building, a performing arts center, will help improve an area in which Notre Dame is weak. Washington Hall, the current performing arts center, is not sufficient if the University wishes to develop a thriving performing arts program. The addition of up-to-date facilities hopefully signals the beginning of a new commitment to the fine arts.

The building of this new quad signifies that the administration is truthful in its stated desire to improve the academic quality of the University. The addition of these facilities should spur the building of further classroom and laboratory facilities on this new quad.

LETTERS

Student network seeks to eradicate apartheid

Dear Editor:

As co-chairperson of the Notre Dame Anti-Apartheid Network, I would like to clarify the purpose of the Notre Dame chapter. Unlike Amy Eckert's claim in her May 3 letter to the editor, our goal goes beyond asking the University of Notre Dame to divest from its holdings in companies operating in South Africa. We do believe "Apartheid to be morally wrong," and we do "feel investing in a nation which practices apartheid is morally wrong and inherently contradictory to Notre Dame's values"; however, if the University of Notre Dame divests tomorrow

we will still be here. As long as South Africa practices a system of apartheid, we will be here.

Our main goal is to end apartheid. Divestment and disinvestment are simply tools that we believe should be used toward that end.

Awareness of the plight of four-fifths of all South Africans is the first step towards dismantling apartheid. Apartheid Awareness Week was a very positive step towards educating the people of Notre Dame. Yes, there are many other issues that need to be discussed, and the network supports raising awareness in general.

We, on the board of the network, have put much time and effort into the Anti-Apartheid movement because we believe this is a movement in which we can have a direct impact.

Finally, we did not get involved because it was the popular thing to do. We are involved because we cannot sit back and let the people of South Africa continue to suffer when it is within our power to make a difference.

Maeve O'Donovan
Co-Chair, Notre Dame
Anti-Apartheid Network
May 3, 1989

Fundraiser makes tuition increase superfluous

Dear Editor:

Currently the fundraiser, "Notre Dame: A Strategic Moment," has collected \$339.7 million. The bulk of the funding is supposedly going to help improve the undergraduate program through greater endowments of scholarships. This is great news-- Notre Dame is moving ahead. Also moving ahead, however, is the rise of tuition-- to the tune of 9.6 percent for the 1989-90 school year. Of course, in comparison to Notre Dame's Catholic institu-

tional counterparts throughout the United States, Notre Dame ranks 29 out of 35 in tuition price.

Why does Notre Dame need to raise its tuition just because 'other Catholic universities' tuitions are even higher? \$339.7 million is a great sum of money, especially when considering that the figure is likely to escalate substantially throughout the year and a half remaining for the fundraiser. We are told that the funding from "A Strategic Moment"

will aid the Institute for Pastoral Social Ministry, the university's graduate program, endowed professorships, the upgrading of various physical facilities, and the mission to establish Notre Dame as a great research university. Where will the money raised by next year's tuition hike go? From the looks of it all, Notre Dame seems to be asking for what it doesn't need.

Tim J. Anderson
Fisher Hall
May 2, 1989

Misleading report perpetuates myths about rape

Dear Editor:

In response to the May 3 article "Security shows major crimes down in '88-89" by Kelley Tuthill:

There is the logic in finding relief in that "there has been no campus rape reported in three years?" Has not an incredible leap in assumption been made by Rex Rakow,

director of security, in deeming '88-'89 a "good school year" on the premise that no news is good news?

The under-reporting of rape and related sexual offenses is a nation-wide dilemma. The latest report is that assaults affect one out of four college women, yet few of these assaults are officially recorded.

It is a myth that this campus has not had a rape in three years. Furthermore, the publishing of misleading security reports, like the one on May 3, can only serve to perpetuate this myth and ignore the crisis at hand.

Barbara Sachar
Off-campus
May 4, 1989

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"If one advances confidently in the direction of his dreams and endeavors to live the life which he has imagined, he will meet with a success unexpected in common hours."

Henry David Thoreau

Sex counts only with serious commitment

Fornication is an ugly word. In fact, it is a word that has effectively dropped out of our vocabulary. Its euphemistic renderings: "cohabitation," "shacking up," and other less positive equivalents appear to have won the day. And sexual activity prior to marriage is rarely preached against, from the pulpit or elsewhere. And those who do condemn it are instantly branded, scoffed at, and generally held in low esteem.

But let's look at the facts and what is really at stake. Christianity tells us that the gift of one's self in sexual intimacy is a non-trivial thing. Sex without love is bestial—a thing for animals. (We're free to be animals, but then again its our loss: actions have their consequences). Sex without permanent commitment is a lie: it pretends to give completely

while at the same time holds back. Somehow, the Gospel keeps trying to tell us that we must put sex, with all its allurements and enjoyment, in its true place.

Sex without permanent commitment is a lie: it pretends to give completely ...

Sexual passion isn't the best thing there is. It's good—God doesn't create what isn't, but it isn't the high point of human existence. And what's more, it isn't close. Only losers in the game of human development think otherwise. This is because minds preoccupied with sex, and it doesn't take much, miss out on a hell of a lot of other and better things. The wisdom literature of all

Thomas D'Andrea Inside Out

developed civilizations attests to this. Sex when not a servant tyrannizes. Thus have spoken wise men of all ages.

Sex is a powerful thing: it can bring human beings endowed with immortal souls into existence and can wreak psychic havoc in otherwise positive interpersonal relations. But with all the rules and seeming taboos that govern the interaction of the sexes, a certain illusion can be created—that sex, a forbidden fruit jealously guarded, must be a treasure of tremendous worth. Our sex-obsessed age has even produced some pseudo-theology that would have it that Adam and Eve's first act of disobedience before God involved

sex. As if sex were the only or the most fundamental way human beings could alienate themselves from God.

Temptations to engage in illicit sexual activity, like all temptations, do have similar form to that very different temptation undergone by our first parents. One hears whispered in one's ear, "Try it and ye shall be as gods." But this is deceit. Sexual pleasure itself is of some, but not much, worth. It is as an expression of the love between a man and a woman permanently committed that sex counts. And with that love, sex's glory and greatest worth lies in its procreative power. It is the most profound form of co-creation man can engage in without God.

So there must be mores governing sexual activity. Witness what the outbreak of

"sexual freedom" has done to family and civic life, in inner city as well as suburb, in this country alone: abortions, divorces, family violence, and a long string of broken families and broken homes. These mores, dictates of Christian morality itself, exist not to coerce us but to instruct us and to help our weak wills. They enlighten us in advance about sex's proper place and potential dangers.

Any clever animal can break the "rules" concerning sex. To do so is not to rob the store but to rob oneself. Christian sexual morality exists to help us use our freedom well. So we should love it and defend it against the many who are duped into thinking it enslaves or inhibits us. *Thomas D'Andrea is a graduate student in philosophy and is a regular Viewpoint columnist.*

Faculty unionization ignores education

By Charles E. Rice

The Faculty Senate has voted to explore the issue of faculty unionization. In his forthright and perceptive analysis of the status of the Senate, published in *The Observer*, April 26, Faculty Senator Robert Kerby offered three alternative courses of action: 1) continuation of the status quo in which the senate is regarded by the administration as practically irrelevant; 2) dissolution of the Faculty Senate; and 3) unionization of the faculty.

At both the April and May meetings of the Senate, I moved that the senate be dissolved. Any organization has the power to dissolve itself, if only by adjourning *sine die*. The Kerby analysis is correct in that the senate, in its current mode, is a practically useless waste of time. The status quo is unacceptable. However, I voted to disband the senate because the alternative of faculty unionization is wholly objectionable. To unionize is to accept the ultimate weapon of the strike. A teacher, at whatever level and especially in a university, has a fiduciary duty which is inconsistent with the calling of a strike.

Although the senate has voted only for a "preliminary investigation," the reality is that the senate has set itself on a path toward advocacy of unionization. Rather than see the senate used for this purpose and rather than see it continue as the useless enterprise it has become, I would disband it.

The move toward unionization is intended to promote faculty governance of the University. Senator Kerby prefaced his endorsement of unionization with the comment, "Or, third, the senate can just take a leaf from the Continental Congress, and just start governing." While Notre Dame is an excellent institution, we do have problems. But the answer to those problems will not be found in a greater faculty role in actual governance. My service on the senate is a form of "jury duty." I have enjoyed the company of the senators and for each of them individually I have a very high regard. But I have no confidence in the

ability of the senate, as a corporate body, to govern anything. William F. Buckley once said that he would rather be governed by the first 250 names in the Boston phone book than by the Harvard faculty. My sentiments are similar.

The discontent in the Faculty Senate, however, is a reflection of a more basic unease. The primary historical focus of Notre Dame has been the education of undergraduates, with research and graduate studies playing a balanced and important role in the overall mission of the University. Now, however, Notre Dame is pursuing prestige as a great "research university." While the official rhetoric emphasizes that teaching and research are equally important, the undergraduate students know better. And so do the faculty, especially those who are untenured and who realistically conclude that the procurement of grants and the generation of publications count more heavily for career purposes than time spent with students.

The students pay the price for the pursuit of prestige in more frequent mega-sections, more reliance on teaching assistants and increased difficulty in gaining entrance to desired courses. "When I was a freshman here at Notre Dame," wrote senior Jack McLaughlin in his *Observer* letter of January 26, "my average class size (excluding Chemistry) was somewhere between 25 and 30. That year, it cost approximately \$10,800 to attend this university. This year, as a senior, I am taking the most important classes of my academic career. My average class size is somewhere between 70 and 80, with no class (excluding a Navy Management class) containing fewer than 50 students. This education costs over \$15,000 a year. The University is effectively charging us much more for much less."

The number of faculty is increasing but no one can convincingly argue that direct service to students is keeping pace. The one thing that students and their families can rely upon is that they will pay

an escalating tuition, beyond the rate of inflation, every year. It is not fair to impose on students and their families the burden of paying for research prestige than bears only a marginal relation, if any, to the education of undergraduates.

How does the move for faculty unionization fit into the picture? As at other universities, the senior faculty have gone along with the pursuit of research prestige as their pay has steadily increased. Sadly, and perhaps comically, the senate was roused from its torpor, not by any substantive issue but by the temerity of the administration in reducing the medical and related benefits package. The bottom line in the unionization move is a money line. Unionization is a tactic to preserve and improve the economic position of the faculty. It would perpetuate the devaluation of teaching in the building of "a great research university." If anything, it

would worsen the position of the students and their families.

We do not need a faculty share in the actual governance of Notre Dame. And we do not need a faculty union. Rather we need to recover our historical mission in various respects. We are, strangely, a "Catholic" university with a de facto orthodoxy of dissent. We are a residential university with policies that tend to drive even non-drinking students off campus for social activities. The Holy Cross priests, whose predecessors founded and built this institution, have relinquished the principal offices controlling academics, theology and admissions. I believe we are worse off as a result. In the process, they may be squandering a heritage that was not theirs to diminish. The faculty should not govern. But they should be effectively consulted and their advice seriously considered, whether through the Faculty Senate or

through a new format. The members of the Faculty Senate are able and conscientious professionals. They deserve better than to be patronized by their participation in the futile exercise that the senate has become.

But unionization is not the answer. Rather, the answer lies in a rededication to governance in the tradition of Notre Dame. What matters is not what they think of us at Princeton or Yale, but the quality of the service we provide for our students. We are entitled to hope that the Holy Cross priests, who are 6 of the 12 Fellows of the University, will reflect on the history of this institution and return it to its primary function which is the education of students in the Catholic tradition.

Charles E. Rice is a professor of Law at the Notre Dame Law School.

LETTERS

University should support use of contraceptives

Dear Editor:

Notre Dame is a university that refuses to accept the fact that student sexual activity exists. Though Notre Dame is a Catholic university and the teachings of Catholicism strongly oppose the ideas of pre-marital sex and birth control, condoms are no longer a question of morals, they have become a question of life or death. With the growing threat of sexually transmitted diseases, AIDS in particular, it is my opinion that Notre Dame publicly realize its students are sexually active and make condoms available on campus. Not only for the prevention of these deadly viruses, but for the promotion of safe sexual conduct as well.

A number of institutions across the United States, such as the University of Michigan and the University of Southern California, have already taken steps to educate their students about the need for contraceptives. Along with seminars open to the entire student population, free samples are given away to make them aware that

the university is concerned for its members. Notre Dame should follow the example of these universities despite the fact that it is mostly, yet not entirely, a Catholic institution.

College is a time for young adults to develop and experience feelings and emotions heretofore unknown to them. For the University of Notre Dame to condemn the use of contraceptives is to revert back to the Dark Ages, when ignorance ruled with an iron

hand. AIDS, venereal diseases, and unwanted pregnancies are problems that can be prevented. For uneducated and uncaring individuals to deplore the use of contraceptives is a crime, but in an institution where it is believed some of the world's most intelligent and intellectual persons study and teach, it is a sin.

*Sean M. Howley
Grace Hall
May 2, 1989*

Church morals altered at ND

Dear Editor:

In 1968, Pope Paul VI wrote his encyclical letter "Humanae Vitae," in which the use of all methods of artificial birth control was declared morally illicit. Then, in 1987, the Congregation for the Doctrine of the Faith came out with an "Instruction on Respect for Human Life" in which *in vitro* fertilization procedures and most methods of artificial insemination were declared morally illicit. I find it distressing, therefore, that a Catholic

priest in my Medical Ethics class proposes all of these above practices as morally acceptable despite the Magisterium's clear, official teaching. Presumably, one thing that a Catholic does is accept what the Church's teaching authority proposes for his or her belief. What's going on here? Is a new church starting up at Notre Dame?

*Michael Kipp
Off-campus
May 2, 1989*

The Year of Cultural Diversity

Reflections on the effectiveness of the year of diversity

CINDY PETRITES

Accent Writer

If 1988/1989 has been a year of events, then surely this has been the event of the year. More than the Miami Game, the 1988 Presidential elections, more than even the Sports Illustrated controversy, the Year of Cultural Diversity has defined the year at Notre Dame, touching the lives of its students, faculty, administration and alumni in areas from academics to entertainment.

"It has been a great success," said Notre Dame university president, Father Edward 'Monk' Malloy, "it went beyond what we'd envisaged as feasible in one year."

The Year of Cultural Diversity was originally the product of a special Committee on Minority Students appointed by the Provost in 1986 to advise on strategies for enhancing all aspects of the presence of minority undergraduate and graduate students.

After University officers studied this report, Malloy responded with a comprehensive plan designed "to create a Notre Dame community enriched by increased minority presence among students, faculty and administration." Part of the plan was the creation of the Year of Cultural Diversity with its goal: "to raise the level of consciousness of all members of the Notre Dame community to the importance of minorities in American life and culture," through a series of ongoing pastoral, academic and social programs.

Empowered by university funds, senior administrator Father Oliver Williams, faculty, staff and students made up a Committee on The Year of Cultural Diversity and organized a list of 79 speakers and events ranging from the performance of the Ballet Folklorico Azul y Oro to celebrate Mexican Independence Day, to the Hispanic Show at half-time of the Purdue football game, to the weeklong Aetna-sponsored seminar on Strength through Diversity.

"The two single most important aspects of the year were, first, the wide variety of speakers, programs, events and activities that were offered and, second, the fact that we began the process showing how greater diversity in the makeup of the stu-

dent body and faculty could contribute to the quality of education here at Notre Dame," remarked Malloy.

Other highlights of the year included the Miriam Makeba and Hugh Masekela concert which attracted more than 2,000 students to listen to the South African singer and trumpeteer. Another particularly successful event was the evening of prayer and song with Sister Thea Bowman in Knott Hall chapel entitled, "Black Spirituality: We've Come This Far by Faith." Through this program, according to Malloy, "many students came to appreciate black spirituality in a way they didn't know otherwise."

Maria Fuentes and Robert Bartolo, members of the Student Planning Committee, thought the Cultural Diversity Forum at Theodore's on the theme, "Cultural Diversity: Past, Present, and Future," was particularly successful. "A lot of things were aired out and more discussion was opened up," Fuentes observed.

Another highpoint in the year was the Night of Spirituals held at Sacred Heart Church in which the Notre Dame Glee Club, Chorale, Folk Choir and

role to play in increasing student awareness. He cited the panel discussions on racism held in Morrissey and Stanford Halls as particularly important because they actively involved students on a personal level and felt that dorm activities would be an important future direction to pursue.

Fuentes and Bartolo also felt the dorm events were key because they attacked the false stereotypes which exist between students and influence their daily interactions. "The labels definitely contribute to the sense of separation and lack of identification minority students feel," Fuentes said.

Many agreed with Fuentes' and Bartolo's view and feel that, though the Year of Cultural Diversity has been a good start in increasing overall awareness, much remains to be done. "The stereotypes have not left," said Director of Minority Student Affairs Kenneth Durgans. "It's subtle, but it exists."

Durgans feels that the Year of Cultural Diversity was an important step, but increasing student awareness on a larger scale will demand more than just cultural programs. "We've just hit the

Photo courtesy of Father Oliver Williams

An outdoor performance of the Ballet Folklorico in September

Photo courtesy of Father Oliver Williams

Singer Miriam Makeba entertains in an evening performance

Voices of Faith Gospel Choir joined their voices to celebrate the anniversary of the death of Martin Luther King, Jr. "It was a packed church," said Williams, who added that the event generated the most letters of any of the programs in the Year of Cultural Diversity. "So many people were touched," he said.

However, Williams acknowledged that the smaller events also had an important

surface. Now it's time to hit issues— not delicately— but as they are." Durgans also felt that the most positive aspect of the year was the increase in minority faculty interviews and the increase in minority students. This year, said Durgans, as many as 40 or 50 new minority students joined the Notre Dame community, and together with an increase in minority faculty interviews, this was a significant sign of progress.

Durgans also felt that introducing multiculturalism into the required curriculum would be an effective way to increase awareness on a broad scale. "To hit a lot of people, you have to hit the curriculum," Durgans remarked.

One academic aspect of the Year of Cultural Diversity pursued by some professors was the introduction of themes of cultural diversity into the Freshman Seminar classes. Malloy, who himself taught two sections of Freshman Seminar on the topics of cultural and religious diversity, found that students responded well to the topics introduced. Not only did the class encourage cultural diversity through the choice of topics, but also in the spontaneous response of students in the class to each other. "There is no better way to encourage diversity than to become friends," Malloy said.

Increasing awareness through friendship is one area where clubs come into play in the Year of Cultural Diversity. Though many of the clubs organized activities independently, several were encouraged by the Year of Cultural Diversity theme to increase the number of activi-

ties they held. Said Japan Club co-president Todd Tilton, "This year we have been more active than we've ever been." International Student Organization president Peter Pacheco also felt that publicizing this year as the Year of Cultural Diversity made it easier for the clubs to reach larger numbers of the Notre Dame population. "We've made a lot of people stand back and realize that their way of doing things is not the only way."

Though the Year of Cultural Diversity is drawing to a close, club members and other students, faculty and administration will continue the ongoing struggle of increasing awareness and appreciation of the minority contribution to campus life. The Administration will continue raising funds, giving priority to minority recruitment of faculty and students, and according to Williams, will appoint an ongoing committee to monitor progress toward multiculturalism goals. "The Year of Cultural Diversity was an important step forward," said Williams, "but many remain to be taken."

A YE IN PICTU

Photography by Mike Moran, Susy Her

ABOVE The golden dome received a new coat of gold leaf over the summer. Students returned to campus in August with the scaffolding still up, but it was down before too long.

BELOW The interior and exterior of Sacred Heart Church received a facelift. Here, two workers replace a part of the stained glass which was cleaned to brighten it.

BELOW RIGHT The trees on campus show off the colors of fall. The natural beauty of the campus provided the perfect backdrop for home football games.

AR N URES

andez, Scott McCann, Suzanne Poch

ABOVE The Marine Corps took a group of Notre Dame students flying over campus in the spring.

RIGHT Notre Dame won its 8th national championship in football. The victory over West Virginia 34-21 in the Fiesta Bowl capped off an undefeated season, which included victory's over USC, Michigan and Miami.

BELOW Then-Vice President George Bush visited campus less than one week before his victory over Gov. Michael Dukakis in the presidential election. In his speech in Stepan Center, Bush highlighted the "great divide" between himself and his opponent.

Welcomes ce President BUSH

Notre Dame student will visit Tutu in May

The Observer/ John Zaller

Mike Schadek, a junior from Grace Hall, will experience the ramifications of apartheid as he spends two weeks working with Archbishop Tutu.

SARAH VOIGT
Accent Writer

Many students read articles and editorials that analyze the justice of the apartheid government in South Africa. Some of them develop strong convictions about the issue and express their moral outrage through discussions and demonstrations on campus. One student will take his curiosity about the anti-apartheid movement and his concern for the black South Africans one step further this summer.

Mike Schadek, a junior Government major, will visit Capetown, South Africa for two weeks in May to stay at Archbishop Tutu's court. Schadek will serve as a voluntary staff member. "I will be watching and witnessing how the Archbishop and his workers are approaching a non-violent response to apartheid."

How did Schadek get invited to the court of an individual that the South African government despises for his non-violent assault against apartheid? The answer is simple. Schadek wrote a one page letter to the archbishop

expressing his desire to learn more about apartheid.

Schadek wrote the letter completely on his own initiative. He explains, "I wanted to go one step beyond reading and being informed. The letter was an attempt to do that."

He continues, "I wanted to speak to him (Archbishop Tutu) about his views on sanctions. As a church representative he's been a very effective spokesperson for non-violent means to end apartheid."

What does Schadek hope to gain from his brief two week stay in South Africa? "I hope to become a more effective advocate and spokesperson for divestment."

Schadek, a regular Viewpoint columnist and the chairperson for the College Democrats, hopes to share his first hand experience with apartheid with other students when he gets back to campus next fall.

"The topic of apartheid, unfortunately is somewhat like a fad. It is only periodically in the news so people are only occasionally confronted with the situation in South Africa. However, it is one of the great tragedies of our time because its evils go on every day."

How did Schadek make the travel arrangements to visit one of the most politically volatile countries in the world? That answer is a little more complicated. Schadek applied for a Visa so that he could go to South Africa in March of 1988. His Visa was denied without explanation.

When Schadek was in London last semester he reapplied for a Visa through the South African Embassy in London. When he still not had recieved his Visa last month he almost gave up hope.

"Then I opened my mailbox two weeks ago and the Visa was there. I couldn't believe it," said Schadek.

"I assume that I had so much trouble because the South African government finds it suspicious that an American student wants to spend time with Archbishop Tutu."

The Administration, Grace Hall, Student Government, and the Office of Campus Ministry all contributed money to pay for Schadek's \$1600 airfare. "The fact that these groups have sponsored me in this venture says a lot about them. They have helped me follow through on this opportunity of a lifetime."

review

See anything but 'Say Anything...'

JOE BUCOLO
accent writer

Some people never grow up; some actors never play in mature roles. Case in point: John Cusack. How many times is he going to graduate from high school? The answer: once more, this time in his new film, "Say Anything..."

John Cusack stars as Lloyd Dobler, a high school graduate hoping to be a professional kickboxer. (Sure, there's a future in that.) Of course, there's a love interest; this time she's Diane Court, played by Ione Skye. Diane is a brilliant bookworm of a girl whose father James (John Mahoney) pushes her to settle for nothing but the best.

The romance begins as Lloyd takes Diane to a graduation party. It's the first time that Diane has interacted with her peers socially, and she appreciates Lloyd's help in doing so. The love birds continue to interact and grow together until a dark secret from James' past begins to interfere. This conflict, coupled with Diane's upcoming fellowship in London, forces the two to make a decision about their future.

The film is supposed to be a comedy. The key word there is "supposed." In reality, the film is dismal and dull. It poorly imitates teen movies of the past and makes little attempt to break new ground.

As for the humor, it is nonexistent.

The chemistry between Lloyd and Diane is sour. Cusack is too old and unbelievable in his role while Skye's portrayal of Diane is more bratty than brilliant. Also, given that James is a driven, directed father, he would never permit Diane to "see" Lloyd at all.

Ironically, the supporting characters are more interesting than the main ones. Mrs. Court (Lois Chiles) appears in one quick, short scene that serves only to puzzle the audience. Lloyd's friends Corey (Lili Taylor) and Mike (Jason Gould) are eccentric and fun to watch. Even Lloyd's sourpuss sister (played by Cusack's real life sister, Joan) is enjoyable.

These characters are interesting, real, and ignored. Most of Lloyd's friends are highly visible at the movie's start. However, either the producers ran out of money or just plain forgot about them, because they are virtually non-existent in the film's second half. Even worse is the fact that Mrs. Court's presence in the film is unnecessary and unexplained.

The film contains one noteworthy sign of the times. While attending the graduation party, Lloyd assumes the role of Key Master. He greets guests as they enter and takes their car keys. As guests leave, Lloyd determines if they are in a condi-

tion to drive and, if not, he drives them home. This socially conscious scene is one of the movie's only redeeming qualities.

"Say Anything..." is a perfect example of unrealized po-

tential. The minor characters are not developed enough and the main characters are unbelievable. All of the film's humor is present in the film's 30 second TV advertisement. Finally, the intriguing portion

of the plotline, that involving James, arrives too late into the film to save it. In short, see anything but "Say Anything..."

John Cusack stars in "Say Anything," a love story about a non-conformist boy who meets an intellectual girl.

For God, country and Notre Dame ?

Unless you say it fast, the phrase, "God, Country, and Notre Dame," seems to end anti-climactically. It's as though you were to say, "The Father, the Son, and John Paul II"—the Pope would be the first to tell you he doesn't

Fitzgerald wrote, "For a transitory enchanted moment, man must have held his breath in the presence of this continent. . . face to face for the last time in history with something commensurate to his capacity to wonder."

of the visible universe, looking for something commensurate to their capacity to wonder.

Is there nothing wonderful about God, country, or Notre Dame? To find out that there is wouldn't surprise me, though you may feel I'm flying off toward a different orbit when I say that the great adventure of them all is love—and love songs, you may have noticed, are often extravagant with imagery borrowed from the astonishing things man has seen as a hitchhiker in the cosmos.

It's not easy to write poetry without rhyme, or play tennis without a net. It's not possible to be a lover moping by yourself in a vacuum. That's why we need a religion, a country, and an affiliation to a community like a club, lodge, or school.

The Church, which serves as a frame to the portrait, of the Artist as a young God, enjoys only a reflected glory, which Christ confers upon it, to give it dignity and authenticity. But as Faulkner wrote, at the dingdong of doom, mankind will prevail, and Kilroy will be there, and the Church will be there after him, to read the Gospel at Kilroy's funeral.

I'm sorry for the Church's sins, politics, tunnel-vision, and foot-dragging, and for the flawed humanity of its leaders. The Church and its human element are in con-

stant need for forgiveness from God and man alike, but would not the world be poorer without the Church's kind of truth? Oddly enough the Church often gives us the truth we use when we set out to prove that the Church is wrong. Doesn't the Church bring sinners in need of redemption face to face with something commensurate with their capacity for love?

Doesn't this country of ours bring Americans face to face with something commensurate with their capacity of hope? Maybe it's hard—if you're the member of a minority group—to believe in hope. The poverty among us is a scandal, and the drugs are a tragedy, but we have an American dream, and hope is the thing dreams are made of. "I hear America singing the varied carols I hear," wrote Whitman.

Even when Lincoln died, the "sweetest, wisest soul of all my days and land," the carols continued. "I saw the battle corpses. . . and the white skeletons of young men. . . the debris of all the slain soldiers of the war. . . The living remain'd and suffer'd. . . and the mother suffer'd/And the wife and the child. . ." During the Vietnam era, I used to read this Civil War poem, and understood it as an elegy, and not as a dirge for a country whose dream has died.

Notre Dame's miracle is

not a miracle that Sorin, Rockne, or the C.S.C.'s can take credit for. What good would the halls of ivy be if it were not for the students coming here like an army every year, from homes where love does not hide its face, and faith in God is alive and strong? Notre Dame is the miracle that Sorin, Rockne, and the rest are in debt for, to parents who cared enough to give their kids the very best.

Students come here to live and learn with other students as privileged and blessed as themselves. In the exchange of friendships that goes on, they learn to have faith in themselves and in their own kind of goodness. Notre Dame is far from perfect, but students remember it as a kinder, gentler place than the real world is, where the prevailing law is the survival of the fittest.

God, country, and Notre Dame isn't suitable only as a cheer at a pep rally, though the cynics may tell you that. Don't feel brain-washed if the mention of God, country, and Notre Dame fit together in your mind like faith, hope, and love. Don't feel that you've wasted your youth, if you leave here believing faith, hope, and love are the greatest lessons taught at Notre Dame; and that of these three, love is the greatest.

Father Robert Griffin

Letters to a Lonely God

belong in a lineup with the Persons of the Trinity. To the disgust of his critics, the loyal Domer will declare his allegiance to his Alma Mater as though it were one of the circling stars he must set his course by as he starts out on the journey lasting a lifetime in the direction, he hopes, of the Enchanted Isles.

Why should any of the sons and daughters of the morning burden themselves with the idea of God as He is presented in the Creeds of the Church, or on the pages of the King James Bible? Why should they take any pride in being patriots of a country that has a lengthening track record of crimes against humanity that began with the mistreatment of the Indians and the introduction of slavery? Why should they take seriously this Coney Island of the mind, this Disneyland of the spirit that we call Notre Dame.

On the final page of Gatsby,

You could define human beings as creatures endowed with a matchless capacity for infinite wonder. Man must have held his breath in the presence of this unspoiled continent. But was unspoiled America, the new Eden, really "the last and greatest of all human dreams?" Finding that he had no more worlds left to conquer, no new frontiers to reach, didn't man set his sights on the distant galaxies, which he hopes to explore as a space-traveller? Following the pathway of the sun in its westward course, adventurers have explored the planet until they finally overtook the sun rising out of the east to begin its new day.

So, in further search for adventure, they began the excursions to the tops of high mountains, and to the floors of the seven seas. Curiosity will always keep human beings restless to become sight-seers discovering the worlds that lie on the far side

EXAM SPECIAL - FREE COFFEE

Limited Issue of Plastic
Resuable Coffee Cups \$.25
May 5,6,7,8,9,10,11,12, 1989
7:00 p.m. until closing

Nite Oak

Huddle

Pit (Library)

Provided by University Food Services
and Maxwell House Coffee

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

NEED MONEY? Sell your textbooks for CASH!! Hardbound & paperbacks! Cash or Credit available! PANDORA'S BOOK 808 Howard St. just off of N.D. Ave. (walking distance from campus) ph. 233-2342

Wordprocessing-Typing
272-8827

RESUMES, reports, etc. typed on a computer. Call Sue's Secretarial Service anytime at 299-0063.

HOLY CROSS PRIESTS & BROTHERS VOCATION COUNSELING for the ONE-YEAR CANDIDATE PROGRAM and other ministry opportunities. Contact: FR. JOHN CONLEY, CSC BOX 541 NOTRE DAME 239-6385

TYPING-1st drafts provided. 233-1485. 2 blks. from campus.

HOUSESITTERS AVAILABLE FOR 89-90 Adult, responsible, experienced. Faculty references. Mark or Kristin 287-9616

LOST/FOUND

LOST: Wallet in Cushing Aud. on Mon 4/24 11:00am. PLEASE call 2702 if you have it-I need my ID's and key!

LOST: Help a blind woman see again I lost my blue framed glasses in a blue case Fri nite! Please call Tracy X3199

FOUND: brown leather jacket in sout dining hall-to claim call x3528 with description.

LOST AFTER THE MCATS IN 303 CUSHING, WESTBEND TOWER. PLEASE CALL GUY AT 283-4586.

FOUND: AT BOOKSTORE ON FRIDAY, ONE BASKETBALL JERSEY. CALL J.C. AT 1001 TO IDENTIFY

LOST: Red CeBe Windbreaker at Recess Fri. Night. Please call Mike at x1562

LOST: SR FORMAL 35MM NIKON, HAS ALL MY PIX. PLEASE CALL MARY ANNE 2595.

LOST: BLACK & GOLD WATCH AT SMC AN TOSTAL PICNIC. A SENTIMENTAL VALUE. REWARD. CALL 284-4319.

Lost AT SENIOR FORMAL: men's tuxedo jacket. Please call Jim at # 271-9812! THANKS!

FOUND: Hacky Sack by STEPAN courts Tues 4/24. If it's yours, call 1501

LOST: BROWN LEATHER JACKET AT SHENANIGAN'S. \$5 REWARD CALL KEVIN 1179

LOST: Black leather jacket. Reward if found. Call 4807

FOR RENT

FOUR FLAGS FARM BED AND BREAKFAST CONVENIENTLY LOCATED 20 MINS. FROM ND. IDEAL FOR ALL ND ACTIVITIES. 616-471-5711.

Moving to NYC? Lg 1 bdrm. apt. for rent Aug. 1. Good midtown loc. A.C. DW & lg closets. Perfect for share. Call Betsy or Jackie. (212) 582-4250.

SUMMER APARTMENT IN TURTLE CREEK. ONE ROOMMATE OR TWO SUBLETTERS NEEDED. CALL 284-4387 STACY OR JANENE AFTER 8 PM.

2 BEDROOM HOUSE on ND Ave also FURNISHED ROOMS near ND \$120 mo 272-6306

2 HOUSES FOR RENT 89-90 SCHOOL YEAR. SAFE NEIGHBORHOODS. FOR MORE INFO, CALL CHUCK GLORE 232-1776.

Sub-Leasing 2 Bdrm Apt for Summer At Turtle Creek Call PauKen 272-3694

LIVE OFF CAMPUS 2 bedroom furnished home for 1989/90 Safe & convenient area. Next to other ND rentals. Private parking, large yard, basket ball court. Call Bruce: 288-5653 or 234-3831

NEED AN APT FOR SUMMER? I HAVE ONE FURNISHED. CALL 2598. CHEAPI

NEED HOUSE FOR FALL? FURN. 3 BD., CLOSE TO CAMPUS. CALL 289-8539

SUMMER SCHOOL SPECIAL-NOTRE DAME AVE., \$35/WK PLUS SHARE OF ELEC., FURNISHED. 259-7801 OR 255-5852.

WANTED

WANTED: Three piece cushion couch in rel. good cond. call x4003

Need RIDE to DC AREA 521 Mary 3745

AGENTS NEEDED! \$350.00 PER DAY PROCESSING PHONE ORDERS! PEOPLE CALL YOU. NO EXPERIENCE NECESSARY. CALL (REFUNDABLE) 1-315-733-6063 EXTENSION P-2382

ROOMMATE WANTED FOR SUMMERSCHOOL ALREADY HAVE TURTLE CREEK LEASE CALL X1169 FOR INFO

Need Ride to DC AREA 522, Mary 3745.

WANTED: 10 SPEED BIKE 272-6306

FOR SALE

LOFT-\$45
GREY CARPET, LIKE NEW, 8'x10'-\$60
STEREO CABINET-\$10
4 DRAWER CHEST-\$15
BLACK/WHITE RECLINER-\$25
X3201

LOT FOR SALE: Yogi Bear-Plymouth, IN. See all Notre Dame Games, Camping at its best! Join Coast to Coast. 219-522-3821

BIG DISCOUNTS ON IBM PRODUCTS ND Computer Store 239-7477

Panasonic Mtn Bike. Like New! Call Tom. 277-0725

'80 Toyota Corolla air, AM/FM 72,000 miles, excellent condition. 288-8130

LIVING AT TURTLE CREEK NEXT YR? 1YR. OLD BED, \$100; 3-DRAWER SET, \$35 CALL JULIE# 272-2370

WATERBED FOR SALE. queen size includes heater, backboard, and five year warranty... 8 mths old \$120 call 277-4416

'76 GRAND PRIX-AIR, CRUISE, PS, PB, EXCELLENT RUNNING COND. VERY RELIABLE. TRY IT OUT!! X3201 \$650

CARPET
PLUSH TEXTURED BROWN, LIKE NEW! FITS ANY SINGLE-\$60
STEREO

PANASONIC CASS/RECEIVER/TURNABLE IN ONE-SPEAKERS INCL.-\$75
X3201

KEGERATOR FOR SALE SELL TO BEST OFFER full size w/ hoses, CO2 call 287-3024.

FOR SALE: Water Bed, Small Fridge, Entertainment Center, TOM, 287-5758

CAR TOP LUGGAGE CARRIER. \$65. 239-5419.

60 wt. Sony receiver bought new 8 mos ago. Best offer. Call Jeff-1474

Brand new ELECTRONIC BATTLESHIP game for sale. Paid \$45, asking \$20 call Jana 258-0129

Apartment furniture clearance sale! 287-3024

1979 VW Rabbit. Perfect student car call 234-6497

LARGE FRIDGE
12 SPEED
ALLAN # 3111

TICKETS

I need 5 graduation tix-call Tom 3155 or 3157

ATTN: SRSI Need 3 grad tix for my grandparents coming from SEATTLE! Will pay \$\$\$-Call Michelle X3820

I NEED GRAD TIX! GRANDPARENTS COMIN FROM PUERTO RICO, 1-3 NEEDED!!!!!! CALL FRED 272-4474

NEED 2 GRADUATION TICKETS 277-0593

I NEED GRADUATION TICKETS! CALL ROBERT 271-8323

HELP!!! I need graduation tickets and have extra \$\$\$ Want to trade? Call x3613 and leave a message

PLANE TICKET TO PHILADELPHIA MAY 12 \$75. 239-6208 (DAYS) 287-1243 (NIGHTS).

WILL PAY FOR GRAD TIX. CALL 2533.

PERSONALS

Mike, good luck on your finals. You are an aero-soc god so don't worry, be happy.

hi ag

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

HOPING TO ADOPT
We're a happily married, financially secure couple with a beautiful home and lots of love to share with a much-wanted baby. If you are pregnant and considering adoption, please call us. Expenses paid. Confidential, legal. Please call Deborah and David collect day or night at 312-935-4088.

ATTENTION:
ANYONE LIVING IN NYC AREA
NEED THINGS SHIPPED HOME?
CALL JOHN AT 271-8704 OR
283-1789 (AFTER 10:00PM)

GO HOME!
NEED A VEHICLE? GREAT VAN AND TRUCK PRICES-ONE WAYS STILL AVAIL. CALL X1143 FOR INFO.

CHAMPIONS is coming soon to the ND Bookstore. Don't leave for home without it!

THANK YOU ST. JUDE

FIRST TIME AT SAINT MARY'S
ALAN SAYE & THE MCNEILS
FRIDAY, MAY 5, 1989
HAGGAR TERRACE
FREE FOOD
5:30-7:30
SPONSORED BY SMC CLASS OF '92.
ALL ARE WELCOME.

SKYDIVING LAST CHANCE TO TRY
CALL DEAN 287-3024

NEED RIDE TO SOUTH FLORIDA

Help. Help. Help. I need a ride to Fort Lauderdale after exam week. Call Will at 283-2089 if you have space.

Heh LIZ SWEENEY! I hope you're feeling better honey. Good luck on finals and don't forget to take all your drugs.

MOTORCYCLE FOR SALE Honda NightHawk 450cc Awesome cruiser! Asking Under \$400 call 287-5264 ask for Brian

WHAT'UP DOGS?
YOU KNOTT GIRLS ARE AWESOME... NOT!!!!!!

GOOD LUCK ON FINALS!
-DEB'S MATT

DEBRA--I'LL MISS YOU!!!
YOU'RE THE BEST!
LOVE, MATT

SO CAL TRUCK
LOADING 512
STEPAN
2-5

ANNE GALEHOUSE
GOOD LUCK NEXT SEMESTER IN ROME!!! WE'LL MISS YOU!! LOVE-
YOUR ROOMMATES

BOSTON SUMMER APARTMENT, 1 BDRM., AVAILABLE WITH 2 SMC GRADS. JUNE TO SEPT. CALL KATHY 617-262-5001

Need one graduation ticket. Call Rosemary # 2780

SCRUBS! SCRUBS! SCRUBS! Jade Green Tops & Bottoms Low Prices Call Tammy 284-5134 or Kathy 284-4332

Jackie K. I've had "The time of my life" and I owe it all to you. Dancing won't be the same without you. I'll miss you. Good luck and God bless. I love you.
Harry

Robin, Of course it's me. Who else would it be? Good Luck! -Beasley and A3 of Fall '87

PHILADELPHIA
SOUTH JERSEY, S.E. PENNA.
I NEED A RIDE(WITH STUFF)
CALL DAVE 2258

FRESHMEN

FRESHMEN
FRESHMEN!!
Class Mass this SATURDAY at 4:00PM at the Grotto with Fr. Monk Malloy Ray? Go to Stanford/Keenan Chapel

CHIP SHAIA: All the members of the opposite sex long for a place in your heart. Remember us when you are gone. -One of your many secret admirers.

MAZIE
Thanks for making my four years here better than I could have ever imagined. Hang in there next week! We're going to do awesome.
Love, Geno

PARTY BABES
Thanks for hanging out with us. We'd have been totally lost on the dancefloor without you guys. We all love you lots.

THE GUYS IN 305

MOM AND DAD
Thanks for all you've done for me and my roommates these past years. The football weekends and basketball games were too much fun. Can't wait to see you for grad. Love Geno!!!

To the Prop Woman: Thanks for everything you've done this semester-see you this summer. Love, the Priest

Do you have a bike to sell? I'm interested! Call Laura x2811.

HIIII. HOW ARE YOOOU ? We just wanted to thank you guys for a wonderful year. Next year will be even better! I have a great summer and we'll be thinking of you while we're away. LOVE, Megan & Lynn

April 30, 1989 207 Campus View "I think God put a spanish fly in my body!"
SMR

BANDS WANTED to play Senior Disorientation Week Picnic AUG. 28 If interested call Dianna 2639

Terr, RM, Nancy, Liesl, Mary- HOLA FROM MEXICO!! Even tho' I'm having a great time, I think about you all a lot. Can't wait for senior year!!!
Love, Carrie "LE" Yauch

UVA Are you going to UVA next year? Need a roommate? I am and do. Chris 288-1353

Waiter Dolhare: It's too bad that you don't read the personals because now you'll never know how madly in "I am with you. Those fireworks are going to be deadly!!!"

Marie: Have a great time in London! I'm going to miss you tremendously! In honor of your leaving, I'm giving up camel apples after football games! Bon Voyage!!!
Me

One roommate needed for six man house for next year. Will have own bedroom. Contact Rick or Mike at x3305.

P-Kin, This has been the best year of my life. I am going to miss you so much next year, but I promise that I'll be there for you. I Love You. I always will. T-Bear

NEED A RIDE TO PITTSBURGH? I'm leaving after exams on Friday or Saturday. Call x4826 or x4828 and leave a message.

Most Honorable Anne Marie Finch, To my favorite JD (to be): You're a wonderful person and a great friend! Thanks for sharing the good times (and the many bad ones) with me. Good luck in your future!
Love, BRI

Thank you St. Jude.

To my lying maniac wierdo, I'll miss you too
Perche credo che io ti ami!
Miss C.

L(H)AURA-Think of us as you enjoy co-ed dorms, no parietals, and all that German beer. Love Pita, Hisa and Hoolie.

Chester (Jew) for how to are you? Thanks for making this year so great. See you in the summer! Love, Chester too.

Anne S. thanks for always being such a good friend. I'll miss you! Love, KB

Hi baby! You are the greatest. Good luck this summer-I'll miss you! Love Always and Forever Yours, Sunshine

TIFFANY, Good luck in LONDON!!! Don't spend all your time in the PUBS!

Have a nice day!!-Chris

Hey, SHEAI

Good luck in CANADA!!

-Chris

KATE, ERWIN, & SKIPPER, HAVE A GREAT SUMMER!!
Love, Chris

Joe, Thanks for an awesome year. I love you, BBE, Kelley

Farewell to the HOLY FOUR! Colleen, Muffy, Nikie, and Meg The world will never be the same! Neither will South Bend!

CCLEARANCE--CLEARANCE--
CLEARANCE
Must sell-BOOKSTORE B-BALL T'S ONLY \$5

"WHERE THE SUN DOESN'T SHINE" call # 3281, # 3283 229 keena

Sorry Cole you owe us both a good tag team rip session

we luv u...
KeC
p.s. really, your hair looks fine

To The Stanford Studs
Spring Break was Great
Senior Week will be better
God Bless & Good Luck
'Keep the Faith'
See You at Graduation

DOYLE AND HEFF
HEY, HEY, HEY!
JUST WANTED TO LET YOU KNOW THAT IT HAS BEEN GREAT ROOMING WITH YOU THIS YEAR. WE HAVE SOME GREAT MEMORIES FROM THIS YEAR: FIESTA BOWL("WHERE IS THAT KEY?"), CHRISTMAS FORMAL (WELL, SOME OF US DON'T HAVE ANY MEMORIES OF THAT NIGHT), THE VICTORY PARTY(WHERE IS EVERYONE AND WHY AM I WASHING TISA'S DISHES?), AND MANY MORE. DOYLE, YOU'RE A SMOOZ AND HEFF, YOU'RE A LITTLE KID AT HEART, AND THAT WHY IT HAS BEEN SUCH A GREAT YEAR. BEST OF LUCK IN ALL YOU DO. IT WON'T BE THE SAME WITHOUT YOU NEXT YEAR.
GOOD LUCK ALWAYS!
YOUR ROOMIE,
"LINK" BREZ
DON'T WORRY, HEFF, WE'LL COME VISIT YOU NEXT YEAR!

Wishing you the best of luck next year. Remember, no matter where you go, you'll never get away from us. Paul!! Love you lots! Maria, Debby, Monty, Boog, Chris, Maurine, Eileen, Christy, and Michelle.

ROOM 337 WALSH
You guys were awesome this year!! Love you guys!! Your roomie, Maria

Dimby

Who are you kidding? I'll always be one step ahead of you. Although all truth was left out, I appreciate getting my name in print. Thanks
Dave McDonald

Joey Dimberio (A.K.A. "Cupcake")
I heard you and Susan are really serious. Please don't do it, break the engagement!! You know I want you more than she ever could!
Guess Who?

Beej, Scoots, Stew, Mibs, Schub, E.C., Soda, Wheat & Woody
Good luck & Thanks for everything!
I am going to miss you guys!!
WOG

Robin Given's Academy

1. Stacie "Rude A" Bailey 2. Yolanda "Doo-Do" Carol 3. Larae "Is she really a V"

Simpson
4. Lanette "Gremlin" Dumas 5. Michelle's Steele "Spacklin" Dishonorable Mention: Randy "Roundie" Ross

Cute as a Button: Only nine days til 22! Good Luck on finals I know you'll do well I LOVE YOU

Hey L.A.W. finally a personal for you. where's the wu wu man? I don't mind when it's hot... uh-oh... what about val? thnx for a great year! shaka! JLF.

Stew, Beej, Scoots, Schub-sorry that the time we parted together I passed out-but it was no indication of how much fun I have with you guys. Congratulations, Good Luck, and I will miss you. Love, A.B.

JEN SLOZAR HAPPY BIRTHDAY! bet you thought you weren't going to get one. Re-read on the 25th.
love, Heather

MARY DITTRICH Happy Birthday a couple months early. We've been through a lot this year. Thanks for everything! You're the greatest I Love You Luv, H

what do sluts,hics,smokes,chiquitas dd,scorn,ape man,lex,the man,hick lizard,sheb,fb hou,absolut,chicago, stlou,sthou,plystr,strippers,pirate pranks,frnkstn,syrs,motels,dghou,m dry,fbgames,bridgets,bridges,azars, dennys,pitchers,chichis,dunes,dudes /r&lake ids have in common?theyall made 1 un4gble fr.yr.IYALLILVLUSH

To all you Lewises and Cavanaugh

The Donny Osmond Fan Club Join now He's so sexy

Farley look out...The quint is going to put the roof on fire next year! ANDI, MOLLY, MARY, THERESA AND COYLA!

ANNE GALEHOUSE
HAVE A BLAST IN ROME NEXT SEMESTER! WE'LL MISS YOU!!! DON'T FORGET YOUR DORITOS. LOVE, BETH, SARA AND TASH.

TO THAT SPECIAL SOMEONE (you know who you are) I've longed for you for what seems like an eternity. I've seen you often at the salad bar but nerves prevented me from saying hello. The weight I've shed has added immensely to my confidence. Now I feel like I'm man enough to approach you-see you soon!
Love, Dave McDonald

BUSCH sign for sale,best offer 2448

Gracias Dios y St. Judas!
JMS

Katie & Jeff: Good luck on finals! Thanks for all the moral suport; you guys are the greatest!! I'm gonna miss having you two around next year...Love & Prayers! Janette

Mea, This past week has been great. I'm really glad I met you. Too bad it was so late in the year. Let's make the best of the rest of the year. There's going to be severe withdrawal symptoms over the summer Let's pick up next year where we leave off.

Love,
Brian

AGGIE

Agnes Silver Weinberg the pell-mell teradactyl 1/2 of the Virgin Mary
HOUSEPLANT
and ever-so-lucky roommate for one year of
Jeff

The other half of the Virgin Mary (aha...which half is which?)

HAPPY 21st BIRTHDAY
Hey, thanks for a great year, wish I coulda been there...I wanna know What are YOU doing heeeeeeere?

Love Ya!!!
---Jeffish

Hi Ag
Hi Ag
Hi Ag
Hi Ag
Hi Ag

These are all the Hi Ags for finals week, for everyone who would miss them.

Old Hogs Never Die
They Just Pork Away

Frank Pastor Who has wound up in the personals before...

Happy Birthday
Mr. Sports Wednesday

-TK

FELIX,
I LOVE THOSE LEGS! LUV,
YOUR TEDDY BEAR

JAMES MCKENNA I've watched you from afar; now I'd get closer!
A Secret Admirer

KELLY JURAS,

Good luck with Graduation!

Joe

TO KENDRA- Congratulations, Prudential will never be the same!! I will miss you --John

Catherine-London? Why London? Good Luck next semester! I love you --JAB

F-THANK YOU FOR BEING EVERYTHING I COULD ASK FOR IN A FRIEND. I KNOW THAT I HAVE NEVER LOVED YOU AS MUCH AS I LOVE YOU TODAY. LOVE ALWAYS, B

WHO IS THE GIRL AT THE BOOKSTORE BASKETBALL GAME WEARING HER SLIPPERS!!!!!!

TRACY LOWERY and
AGNES PETERSON

I'm really going to miss you two wild women. You've given me some great memories to hold onto & I couldn't have made it through the year w/o you!!!! Thanks!!!!

ANGIE BELLNCA
U R the best room M8 I could have ever had & a G8 best friend! Thanks 4 always being there! Wake up calls 4 next yr? I'll miss you!

GINA PEREZ
UR a goddess! Thanks for being U!

HEY TomDaveJimLisaDonnaJenErinJill (& others at Lewis) SeanRoy&Sarah: THANKX for putting up with me all year. Esp. Lisa&Donna for CHEERING ME UP! Have a great summer
ALL OF YOU!!
Mark

ATTENTION
To the chivalrous gentleman

ND leads MCC honor roll

Notre Dame's members of the 1988-89 MCC Academic Honor Roll:

Baseball
Erik Madsen, Jr., Pre-Professional
Dan Peltier, Jr., Accounting
James Sass, Gr., MSA

Women's Basketball
Lisa Kuhns, Sr., American Studies
Sara Liebscher, So., Arts and Letters
Annie Schwartz, Jr., Psychology

Men's Cross Country
William Borgos, So., Pre-Professional
Kevin Buhrfiend, So., Business
Robert Fern, Jr., Biology
Dan Garrett, Gr., MSA
Chris Lucey, Sr., English Lit.

Women's Cross Country
Susan Kammer, So., Pre-Professional
Wendy Murray, Jr., Mathematics
Theresa Rice, Sr., Modern Languages
Suzanne VonLuhrt, So., Pre-Professional

Men's Golf
Terry Berland, Jr., Mathematics

Men's Soccer
Dave Augustyn, Jr., Accounting

Softball
Terri Proksch, Sr., Architecture
Mary Verardi, So., Pre-Professional
Kathryn Verneti, So., Arts and Letters

Swimming and Diving
Tanya Kne, Sr., Biology
Kay Richter, Jr., Pre-Professional
Amy Tri, So., Business
Thomas Penn, Jr., Economics
Brian Rini, So., Pre-Professional
David Thoman, Jr., Pre-Professional

Tennis
Walter Dolhare, Jr., Marketing
Tim Kalbas, So., Business
Dave Reiter, Sr., Government
Ryan Wenger, So., Pre-Professional
Cathy Bradshaw, So., Pre-Professional
Anne-Marie Dega, So., Pre-Professional
Alice Lohrer, Jr., Marketing
Patricia O'Byrne, Jr., Economics
Maura Weidner, Jr., English Lit.

Irish baseball hosts tourney

ND tries to earn first berth in NCAA playoffs since 1970

By SCOTT BRUTOCAO
Sports Writer

Not many people will say that the Midwestern Collegiate Conference is the cream of the collegiate baseball crop, but certain MCC players have been catching national attention recently.

There is Evansville's Andy Benes, the number-one pick last year in last June's draft. Benes, pitching for San Diego's class AA affiliate in Wichita, Kan., has four wins and a 0.44 ERA with 55 strikeouts in the early going of his first minor league season.

Then there is Notre Dame's Dan Peltier, who will be drafted this June. Peltier has a .458 batting average and must decide whether or not to skip his senior year at Notre Dame and pursue a professional career one year early.

There are other notables. Notre Dame's Pat Pesavento and James Sass will most likely

be drafted, and Xavier's Scott Gordon, who can perform both at the plate and on the mound, has a shot.

In this year's MCC playoffs on May 17-20, Notre Dame (37-12-1, 11-5 in the MCC East) will be looking to win the tournament and receive a bid to the NCAA playoffs. If the Irish are successful, it will be the first time that they have reached the NCAAs since 1970.

Notre Dame will receive stiff competition from the likes of Eastern Division rival Detroit and Western Division power Evansville. Detroit is currently 19-16, but 10-4 and in first place in the MCC East. The Titans also have won seven of their last eight games. Evansville, which plays the toughest schedule in the conference, is 21-23 overall, 6-2 and in first place in the less competitive MCC West.

Notre Dame, according to Xavier Head Coach Larry Redwine, is the "premier team" in

the conference. That does not mean that the Irish will be seeded first in the playoffs, however, as they are currently in second place in the East.

Notre Dame Head Coach Pat Murphy claims his troops will beat Detroit in the clutch, and that prediction will come to the front this weekend when the Irish play four games against the Titans at Detroit. Last time the two teams met at Coveleski, the Titans took three of four from the Irish.

The Irish lead the MCC in both hitting and pitching. Detroit and Evansville are both 37 points off the pace of Notre Dame's .326 team batting average, and no team comes close to the 3.72 team ERA of the Irish.

Since the playoffs will be taking place during senior week, seniors will be admitted for \$1 on Wednesday, May 17. A tournament pass, which gets the owner into all the games, can be purchased for \$8. At regular prices, each game will cost \$3 for adults and \$2 for students and persons under 16 years.

Tickets will go on sale at the Notre Dame ticket office and the Coveleski Stadium box office starting next week.

Irish

continued from page 24

A conference tournament victory means a trip to the NCAA Tournament. Senior Week just won't be fulfilled without a trip to Coveleski to watch Pat Murphy's Irish.

Oh, and by the way, don't believe the movie review in another section of this paper. "Say Anything..." is great. Go see it.

Happy 19th
Birthday
Wendy
(May 10)

♥ Mom and Dad
Poppy and Kim

OPENINGS STILL AVAILABLE
FOR THE COMING YEAR!
SPEND ONE YEAR TEACHING
ENGLISH IN KYOTO, JAPAN

SEE Father Graham McDonnell

ON

Wednesday 10 May

Thursday 11 May

at the Center for Social Concerns

Contact Mary Ann Roemer 239-7949

GREAT WALL

CHINESE-AMERICAN RESTAURANT

Authentic Szechuan and Hunan Taste

Restaurant open 7 days

Mon.-Thurs. 11:30 am to 10 pm, Fri.-Sat. 11:30 am to 11 pm

Sun. & Holidays 11:30 am to 10 pm

Lunches starting at \$3.45

Dinners starting at \$4.95

Banquet Rooms available for up to 200

130 Dixie Hwy., Roseland (next to Randall's Inn)

Best Taste!

Best Price!

Lunch special only \$3.45

Includes:

1. Daily soup
2. Egg Roll
3. Fried Rice
4. One Entree

272-7376

CLUB DANKIS

salutes

JOE SULLIVAN

one of its finest
members. Thanks
for everything Joe
and good luck!

Alex, Nick, Chris,
Bill & John

GRAND OPENING
AT

MATEO'S PLAYING FIELD

(THE OUTDOOR EATING & DRINKING EXPERIENCE)

all 7" SUBS only

\$1.99 and other specials.

-in house customers only-

Thursday, Friday & Saturday 11:00-8:00 pm

Featuring: Sean & the Sun Kings

Friday & Saturday Night

on the Patio

6:00 - 9:00 pm

Free
Delivery

MATEO'S SUBS 271-0SUB

**SUB'S REFRIGERATOR
RETURN/SALE**

DATE: Friday, May 5th

TIME: 2:30 PM-5:30 PM

PLACE: Stephan Center

NEED TO BRING: Refrigerator that
is clean and defrosted to
receive initial deposit OR
money to buy your
refrigerator; \$25 for small
and \$40 for large. (We keep
your deposit).

SEE YOU THERE!

1989 MCC BASEBALL TOURNAMENT

Midwestern Collegiate Conference

MAY 17-20

Wednesday, May 17

Game 1 -- 1:00 p.m.
Game 2 -- 4:00 p.m.
Game 3 -- 7:00 p.m.

Thursday, May 18

Game 4 -- 1:00 p.m.
Game 5 -- 4:00 p.m.
Game 6 -- 7:00 p.m.

Friday, May 19

Game 8 -- 11:00 a.m.
Game 7 -- 2:00 p.m.
Game 10 -- 6:00 p.m.
Game 9 -- 9:00 p.m.

Saturday, May 20

Game 11 -- 12:00 p.m.
Game 12 -- 3:00 p.m.
Game 13 -- if necessary,
immediately following
previous contest

STANLEY COVELESKI STADIUM

© 1988 Pizza Hut, Inc.

ADWORKS

Brewers stop Twins as Viola takes another loss

Associated Press

MINNEAPOLIS-- Winless Frank Viola suffered his fifth consecutive setback as the Milwaukee Brewers beat the slumping Minnesota Twins 3-2 Thursday night on RBI singles by Gary Sheffield and Robin Yount and Don August's strong pitching.

August allowed one run and six hits in seven innings but came out after issuing a leadoff walk in the eighth. Chuck Crim retired the only batter he faced and Dan Plesac took over for his fifth save although he yielded a home run to Brian Harper.

Viola, last year's American League Cy Young Award winner when he was 24-7 with a 2.64 ERA, allowed eight hits and lowered his ERA to 4.84.

August, 2-4 after going 13-7 as a rookie last year, broke a personal three-game losing streak and helped hand Minnesota its 11th loss in 12 games.

Mets 3, Reds 2

NEW YORK-- Howard Johnson homered off reliever Rob Dibble with

one out in the 10th inning Thursday night, leading New York past Cincinnati 3-2 for the Mets' ninth victory in their last 11 games.

Dibble, 3-1, replaced Norm Charlton to start the 10th, struck out Mookie Wilson and then allowed Johnson's fifth home run of the season, a drive over the rightfield wall.

It was the first loss for the Reds in five extra-inning games and the first victory for New York in three this season.

Astros 5, Expos 4

MONTREAL-- Bill Doran hit a home run with one out in the 10th inning to give the Houston Astros a 5-4 victory over the Montreal Expos on Thursday night.

Reliever Joe Hesketh, 3-1, struck out Rafael Ramirez to start the 10th, but Doran hit a 3-2 pitch into the left-field bleachers.

It continued a rough week for Hesketh, who allowed nine runs in 1 2-3 innings in his previous outing against the Reds Monday night.

Danny Darwin, 3-1, who pitched a

scoreless ninth, got the victory and Dave Smith retired the side in the 10th for his fifth save.

The Astros battled back from a 4-0 deficit to tie the score in the eighth inning. Rafael Ramirez singled, moved to third on Doran's single, and scored on Glenn Davis' sacrifice fly.

Angels 3, Blue Jays 2

TORONTO-- Lance Parrish led off the 10th inning with a double and eventually scored on Dante Bichette's sacrifice fly as the California Angels rallied to defeat the Toronto Blue Jays 3-2 Thursday night.

Toronto's Junior Felix became the 53rd player in major-league history to hit a home run in his first at-bat with a third-inning shot off Kirk McCaskill.

Parrish doubled off Duane Ward, 1-5, who relieved Toronto starter Jimmy Key in the eighth inning. He was sacrificed to third by Chili Davis before Bichette hit a line drive to deep left. Brian Harvey, 1-0, got the win in relief, holding Toronto hitless in 2 2-3

innings, and keeping his ERA at 0.00. Greg Minto pitched the bottom of the 10th for his third save.

Braves 3, Phillies 0

ATLANTA-- Tom Glavine pitched a two-hitter for his second shutout of the season as the Atlanta Braves beat the Philadelphia Phillies 3-0 Thursday night.

Glavine, 4-0, walked none and struck out two. He retired the last 13 batters he faced to record his third complete game of the season.

The Braves took a 1-0 lead in the first inning when Ron Gant homered against Mike Maddux, 1-1. They added two runs in the seventh on on Jeff Treadway's sacrifice fly and a wild pitch by Maddux.

Cubs 4, Padres 0

SAN DIEGO-- Mike Bielecki threw a five-hit shutout and Andre Dawson went 4-for-4, including a pair of triples, to lead the Chicago Cubs to a 4-0 victory over San Diego Thursday and a sweep of their two-game series.

Valpo

continued from page 24

own in the bottom of the same inning. Mia Faust led off with a double to left, and advanced to third on a single by first baseman Dawn Boulac. Catcher Amy Folsom drove in Faust with a shot into left field.

The Crusaders added another run in the fifth on two hits. Once again, Notre Dame battled back with a run of its own in the same inning. With one out, Laurie Sommerlad singled, followed by another single by Mia Faust. An error by the pitcher scored Sommerlad, but a drive to right by

Marie Liddy was caught for the third out, ending the Irish threat.

Notre Dame had a chance to tie the score in the last inning when Sommerlad walked and was moved to second on a sacrifice by Rachel Crossen, the team's RBI leader. Sommerlad advanced to third on a passed ball, but was left stranded as Mia Faust popped out and Megan Fay bounced to third.

Linn took the loss for the Irish, bringing her final record to 22-15. She allowed seven hits in seven innings.

Notre Dame went into the Valpo game with plenty of confidence after sweeping a doubleheader from North

Central College (23-4) on Wednesday. The Irish took the first game 12-2 and staved off a late rally by the Cardinals to win the second game 8-5.

Both teams scored in the first inning of game one, but the Irish exploded for six runs in the bottom of the third. They later added five runs in the sixth inning to end the game on the ten-run rule.

Notre Dame had some hot bats, including Rachel Crossen, who was 3-for-4 with two runs scored, and Ruth Kmak, who had two RBIs. Marie Liddy also collected two RBIs with a 2-for-3 performance. Tammy Goodwin went 2-for-3 with two runs and two RBIs.

Amy Raczkowski started the second game, substituting for Barb Mooney, who was ill. Raczkowski took the win, pitching six good innings until she ran into trouble in the seventh with the Irish up 8-1. The Cardinals scored four runs before the last out of the game.

Both Fay and Sommerlad turned in 2-for-2 efforts at the plate, and Kmak was 3-for-4.

"Our kids proved we are capable to play with good teams," Boulac stated. "I'm really pleased with Amy. She came out and pitched really well."

Boulac was more than happy with the success of the Irish this season. Their preseason goal had been to have a .500 record, and they exceeded this by eight games.

"We accomplished what we wanted to," he continued. "We established ourselves, and we'll continue to improve. I'm pleased with the effort our kids put out this year."

ATTENTION MARKETING MAJORS

Wanted Campus Representatives for Fortune 500 company. Put your intellectual knowledge to PRACTICAL use.

CALL 234-4055...Ask for Bill

STUDENTS SAVE

10%

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

NOTHING IS TOO LARGE OR TOO SMALL!

BOXES PLUS

SHIPPING + PACKING + CRATING

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

PLEASE PRESENT THIS COUPON AT THE TIME OF PURCHASE OR SHIPPING

277-5555

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

Between T.J. Maxx and Venture

5818 GRAPE RD • INDIAN RIDGE PLAZA • MISHAWAKA

\$1.00 off for ND/SMC students (with ID)

ALLIED SHIPPING SERVICES

University Commons Mon. - Fri. 9:00-5:30
277-7616

Packing and Shipping Supplies
U.P.S.-BUS-Emery

Next Day Service!

Western Union

The #1 Way to Remember ND's #1 Season— The Limited First Edition of CHAMPIONS: Lou Holtz's Fighting Irish

It's the book on Notre Dame's 1988 National Championship year! Written by Bill Bilinski, assistant sports editor of the *South Bend Tribune* and ND's beat reporter, CHAMPIONS is the inside story of the Fighting Irish's return to gridiron glory.

CHAMPIONS is an attractive 208-page, \$16.95 hardcover, featuring 16 pages of photos and a foreword by Lou Holtz. Copies of the limited first edition of CHAMPIONS will be available at the NOTRE DAME BOOKSTORE next week! So don't leave for home without it! A great Father's Day gift!

A publication of Diamond Communications, Inc.
South Bend, Indiana

"Bill Bilinski's fine book really captures the magic of an unbelievable season. All Notre Dame fans will enjoy it."—Lou Holtz

DIAMOND COMMUNICATIONS
A FAN'S BEST FRIEND

Personals

continued from page 16

TFH: see you soon... thanks for a great year. "YOU'RE THE BEST" !!

VICKY E.: smile!!!

KAJ, I will miss you dearly.
Thanks for keeping me sane.
Love you, "Lefty"

Ooooo MICHAEL!!

JACK-Thanks for a great semester! Can't wait to spear them carp!!!

Love Amy
PS-Keep your hands away from Gretchen's cap!

TO THE PEACE QUEEN WHO WE ALL KNOW AND LOVE:
ALL HAPPY BIRTHDAY- MAY 12

WELL HERE IT IS, KAREN,
YOUR VERY OWN PERSONEL.
HAPPY BIRTHDAY!
THANKS FOR MAKING IT A GREAT YEAR!

LOVE, JULIE & MARYANN

TO MICHELLE, PATRICIA F., THERE-SA, KATIE, CHRISSY, AMY, BARB, LAURA, AND SARAH.
YOU ARE THE GREATEST FRIENDS.
GOOD LUCK ON FINALS. I'LL MISS YOU GUYS THIS SUMMER.

LOVE YA, DOREEN

WHAT WOULD I HAVE DONE THIS YEAR WITHOUT YOU, CARE, OFRAH AND AL? I'LL MISS YOU ALL THIS SUMMER!

BRITLEY

MOD SCOOTER RUN IN D.C. JUNE 16 THRU 18. CALL ROB AT 301-948-7359.

TO OUR H.C. STRIP WOO BUDS..
YOU SURE LOOKED GOOD "IN YOUR B-DAY SUITS!"
LOVE, T AND N

DAN # 42 AND PAT # 15,
YOUR EYES SPARKLE LIKE CLUB SODA. WE'VE ENJOYED WATCHING EVERY SINGLE HOME GAME. GOOD LUCK IN THE TOURNEY GO IRISH BASEBALL!

K & K

TO THE BEST ROOMIES A SNAKE COULD HAVE- THANKS FOR A GREAT YEAR! I'LL MISS YA!

LOVE, PEG

TO DAD, BIF, TONE, AND MY E.P. OFFICER- THANKS FOR THE MEMORIES, PARTIES, AND TALKS, ABOUT KIDS AND PICKLES!

LOVE, SNAKE

CONGRATS SMC SENIOR NURSING STUDENTS AND GOOD LUCK IN THE FUTURE!

SNA

CHRIS,
HAPPY 21ST B-DAY!

LOVE, DEB

TO THE 10-MAN IN PNGBN.
WANTED 2 SAY THANX FOR EVERYTHING, INCLUDING THE PUNCH.
MIKE- WHAT'S THE WORD? YOU ARE MR. T.
PHIL- SHALOM
RYAN- NAME THAT TUNE! LOU SAYS HI!
ARTIE- FARTIE; ARTIE-FARTIE.
JIM- QUIT MEXICAN, START UR PAPER. STU- LUV YOUR TOGA.
PAT- WATCH OUT FOR THE PIRANHA.
CHUCK- PARTY WITH YOU NEXT YEAR- YOU ANIMAL YOU!
STEVE- MISS YA- GOOD LUCK!
WOODY- IT'S ALL IN THE NAME.
SEE YOU SOON, LUV, K & L

SUE, BARB (2), LISA, KAR, CATH, AND ALL MY SMC FRIENDS,
CONGRATS AND THANKS FOR FOUR YEARS OF COLLEGE FUN. I'LL MISS YOU!

KAREN

DEAR JAESON, JOHN, BARB, BRIAN, RICH, VITO, JODY, NATE, KERRYANNE, ROSEANNE, SCHUBE, CHRISTOPHER, MATT MATT, JERRY, JERRY, AMY, AND THE REST OF CAVANAUGH- LOVE YOU- GOOD LUCK- YOUR FAVORITE REDHEAD.

MIKE, WOW! TWICE IN ONE WEEK- MAKE THAT TWICE IN FOUR YEARS! I LOVE YOU VERY MUCH AND WISH YOU THE BEST OF LUCK ON YOUR FINALS.

TO WHOM IT MAY CONCERN:
JUST A SMALL THANKS TO SOME VERY SPECIAL PEOPLE.
CHRIS- THANKS FOR BEING SUCH A GREAT BROTHER. CONGRATS ON GRADUATING AND I WISH YOU MUCH LUCK IN THE FUTURE. GET A JOB.
TO MY MCCANDLESS BUDDIES- THANKS FOR ALL THE WILD AND CRAZY TIMES AND FOR BEING SUCH GREAT FRIENDS.
MY ROOMIES- MANY, MANY MEMORIES "THE KNOB!" AND PUTTING UP WITH ME FOR THE YEAR!
CHRIS- FOR ALL THE TIMES TOGETHER - YOU MEAN SO MUCH TO ME.
GOOD LUCK ON FINALS EVERYONE.
LOVE, ALISSA

GENO, I'M GLAD I COULD BE A PART OF YOU YOUR FOUR YEARS AT NOTRE DAME FROM START TO FINISH. I AM REALLY PROUD OF YOU. CONGRATS ON GRADUATING. I LOVE YOU MUCHO.

MAZIE

BECKY, CATH, AND DAWN,
HAPPY EARLY 21ST BIRTHDAY!
HAVE A GREAT ONE!
LOVE, MAR AND MAUREEN

ATTENTION STUDENTS: Coming this August 29&30: The FALL MALL SUB's Back-to School Sale. All items will be sold at DISCOUNT prices including carpets, lofts, furniture, sweaters, fridges, plants, and posters. Wait to buy your Back-to-School items!!!

NAN KESMODEL-Just a few things to cavenberg: Do you always stand on the wardrobe? Fred can beat the hell out of Mack! 241 Dillon. EN. Vodka. Angie & Steven. Hottest cultural events in S. Bend. Pizza. Too Pieces-over & over again. Let's play! But what if... Will you just? Want to go to breakfast? Hour Power SYRS. Foodsales. Hot tubbing. Jello rainbow. They were ALL in your English class! W. Palm Beach-walks. Music mixes (we have a lot of tapes) Bruises! He was average-there've been better. Austin/Drezelda. 2 out of 8 isn't bad! And we made them squirm! Thanks for being the best roommate and friend! Hey! When there's no one else who can make you laugh just think: That was a very expensive vase, you b. I Wuv twue wuv-Marwaige! Luv ya!-George & Happy B-day July 14!

JOE, ARCHIE, AND DUANE,
GOOD LUCK IN MED SCHOOL- YOU ARE GOING TO DO AWESOME! CONGRATS ON GRADUATING. I LOVE YOU GUYS AND WILL MISS YOU!

MUREEN

Live it up on your birthday Ag- Wear those gold hoops and toss that unlikely shade of red hair!!!

T-BEAR JUST WANTED TO SAY HOW DO AND LET YOU KNOW HOW MUCH I LOVE YOU. GOOD LUCK NEXT YEAR AND REMEMBER "I'LL BE THERE FOR YOU". P-KIN

JOE, ARCHIE, GENE, DUANE & MARK
HAPPY GRADUATION! CHICAGO IS WHERE IT'S AT "hint, hint, Archie!"
LOVE, THE PARTY BABES

JOHN (FUZZY HEAD) ROSSMILLER,
HAPPY EARLY 21ST B-DAY! I HOPE YOUR B-DAY IS AS GREAT AS THE LAST SIX MONTHS HAVE BEEN FOR ME!
I LOVE YOU!

CATHY

MICHELLE,
THANKS FOR BEING MY BEST FRIEND.

LOVE, V...WOMAN

DEAREST DAN,
THANKS FOR AN AWESOME TWO WEEKS. WOW! GOOD LUCK ON FINALS.
MY N- WILL MISS YOU THIS SUMMER.

LUV, DOR (K)

SENIORS
YOU CAN STILL PUT IN YOUR GOODBYE CLASSIFIEDS FOR THE SENIOR ISSUE ON MAY 18. COME UP TO THE OBSERVER BEFORE 3 PM ON THURSDAY, MAY 18.

LINCOLNWOOD MOTEL
ACCEPTING RESERVATIONS
for Notre Dame Graduation
May 19, 20, 21
(219) 234-4063

GGabyGwe-
nLisaEvelynKateDeandraMurial Lyn-
nJenKateHeatherJennifer
Thanks for the PAAAHHTAY year!!

BONGO

BONGO-BONGO!! KISS HOT LIPS AMY
SELOVER TODAY BEFORE YOU LOSE YOUR CHANCE.
WOOOOOOOOOOOOOOOOOO!!!

BRYAN W' IS THE SEX GOD OF NORTH QUAD CUTE FURRY ANIMALS
LOVE HIM HAVE A JESUS DAY!!!!

SENIORS

YOU CAN STILL PUT IN YOUR GOODBYE CLASSIFIEDS FOR THE SENIOR ISSUE ON MAY 19. COME UP TO THE OBSERVER BEFORE 3 PM ON MAY 18.

A MONTH AWAY UNTIL THE BIG DAY.
HAPPY EARLY 21ST BIRTHDAY, SHANNON.
LOVE, PA, MOM, PATSY AND MOLLY

David Wirth(hu)man I want your body (we'll talk about this later, dear)
lov AG

Love-Amy & Anne
PS- JackieEleanorCyndie Have fun frolicking with those foreign men!!!!

ANITA VARKEY IS GOING TO LONDON!!!! Bon Voyage from your favorite roommate (I couldn't write a personal without references to ME) and say Hi to the Python gang while you're there. Never before in the history of mankind has anyone been as cool as you- you can't help it! Love, Rockin' Robyn P.S. ERIK ESTRADA IS MINE!!!!

To Mino and Scottie,
Thanks for all of the "Boss" times
See you guys in Miami!
the Muchach

MJM,LOML I don't think I could have survived the year w/out you, especially now since you mean so much. No one else could turn a bear into a BEAR. Am looking forward to THE SURPRISE of YOUR life. Love always, Loretta

HH- Always remember, a penny saved is a penny earned...

MARK "KORZ" Of course I had to wait until the last day! Don't get your hopes up, though- I'm not going to call you dreamboat or say you're alright. But I have to admit that you play a mean piano. How about a backrub sometime? Your future roommate

Interhall spring sports crown their champs

Observer Staff Report

With the school year winding down, several spring Interhall sports have wrapped up their seasons.

In baseball, Flanner defeated defending champ Morrissey to take the title.

Flanner had beaten Pangborn in the semi-finals, while Morrissey defeated Carroll. Scores are unavailable.

In men's soccer action, Pangborn needs to beat ISO once to claim the title, ISO needs to beat Pangborn twice to take it all. They played Thursday night. No score was available.

Breen-Phillips won the women's soccer title.

In men's softball, the OC Vikings will play Dillon's Master Batters for the title.

Badin and Lyons played for the women's softball title Thursday night.

In lacrosse action, Morrissey beat OC in the A Division championship, Pangborn defeated Flanner to claim the B Division title. Scores were unavailable.

John Moody is playing Michale Stanis for the putting tournament title on Friday.

Happy
Birthday
Michael
Lee!

Love Gillian

Wygant

FLORAL CO. INC.

Gifts
Brass
Crystal
Wood
Gnomes
& More

MARY B. GREEN
MICHAEL BAUER

"Flowers and Gifts for all occasions"

FREE DELIVERY!

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

SERVING NOTRE DAME AND ST. MARY'S
SERVING SC. BEND & MISHAWAKA OVER 60 YEARS

327 LINCOLN WAY WEST
Call 232-3354

BRIDAL SERVICE
FRUIT BASKETS
FUNERAL TRIBUTES

Parisi's

"THE ITALIAN RISTORANTE"

Open For Dinner
Carry Outs Available
Serving your favorite
wine and cocktails

Your host - Roberto Parisi

SPECIAL OPENING GRADUATION SUNDAY 4-10 PM MAY 21

Tuesday - Saturday 4-11 p.m.

1412 South Bend Avenue (219) 232-4244

S. of JACC on St. Rd. 23

Enjoy an Italian Feast from a menu featuring authentic northern and southern Italian cuisine. Prepared for you by Mama Parisi, dinners include Veal entres, Fettuccine Alfredo, Stuffed Shrimp, Flounder or Red Snapper, Lasagna, Prime Rib and traditional pasta dishes. Accentuating the casual and candlelit ambiance of the dining room Parisi's exclusive overview of the University of Notre Dame skyline and its outdoor patios and Bocce ball court.

Reservations for graduation weekend are recommended.

Kline

continued from page 24
long ball?"

Kline replied, "I guess he could, son. It was that little round one that gave him trouble."

Although Jake Kline the coach wanted his teams to have fun playing the game, Clarence Kline the math professor made sure to stress academics in any setting.

"He took his books on every road trip," said Lennon. "You always had kind of an academic atmosphere around the bus."

Kline still has records of all his teams and classes. Mention a name to him, and he can look up just how good a player or student the person was while at Notre Dame. Kline never played favorites in the classroom... with one exception.

"People used to kid me about the seminarians I had in class in the early days, if I ever flunked them," said Kline. "I said, 'Hell, no. Someday they may become president and fire me.'"

If Kline had coached just a few more years, his prediction may have come true. Rev. Edward "Monk" Malloy, who consistently scored in the 90s on Kline's quizzes, became University president in 1987.

Kline kept his position with

the math department until 1970. At 75, he decided to concentrate solely on baseball.

"A lot of professors wondered how does that guy stay around," said Kline. "You're supposed to retire when you're 60 or 65."

At this point, Kline was far from retirement. He had quite a battle with the University in trying to keep the baseball program alive. After the glory years in the 1950s, the Irish advanced to NCAA post-season play only twice in the following decade. One of the few high points of that period came with Kline's induction into the College Baseball Hall of Fame.

Kline took the Irish back to the NAAs in 1970, despite rumors that the University was attempting to drop the baseball program. Notre Dame has never returned to the NCAA playoffs since that season.

"There was always a discussion that baseball, since it only helped 30 people, could be broken up, and the money could be used for intramural sports, where more people would play," said Lennon.

With assistance from Edward W. "Moose" Krause, then the Notre Dame athletic director, Kline managed to maintain the stability of the baseball program.

"I wrote enough alumni and friends of mine who put a stop to that," said Kline. "I knew

some of the trustees, and the 'big shots,' as they call them. They went to bat for me."

Kline managed to coach the Irish for five more seasons, which consisted of few highlights for his mediocre 1970s teams but several milestones for the coach.

In 1972, Kline became only the sixth collegiate coach to win 500 games. Four of the five previous coaches to reach that plateau had worked in Arizona or California, where the teams played 50-game schedules as opposed to Notre Dame's 20 or 30-game slates.

"I've never taken anything seriously in my life except for the kids," Kline said as his career neared an end. "They're what kept me here. It wasn't the lure of gold. A lot of priests take the vow of

poverty. Well, I did too, only I was allowed to wear a necktie."

Notre Dame honored the former coach and professor with a "Jake Kline Day" on May 6, 1976, the year after Tom Kelly finally replaced Kline as the Irish baseball coach. On that day, the University renamed the old Cartier Field as "Jake Kline Field," marking the first time that Notre Dame had named an athletic complex after a living person.

Kline continues to follow the Notre Dame Athletic Department and regularly attends the baseball team's annual alumni game, but age finally is taking its toll. Kline wears a hearing aid and uses a walker to move around the apartment he shares with his wife-- the

former Edith Mae Hamilton. They will celebrate their 65th anniversary in June.

"I could hit fungoes up until I was 80," said Kline. "I felt good, and I was in shape then. These 90s are pretty tough."

Kline injured his hand at last October's Notre Dame-Miami exhibition baseball game, when he fell down the stairs at South Bend's new Coveleski Stadium. Kline prefers to talk about how the Irish beat the powerful Miami team.

"I thought they were going to get licked," said Kline. "This Pat Murphy is doing a great job."

But it's not quite the same without the crusty veteran Kline hitting pre-game infield practice.

Photo courtesy Notre Dame Sports Information Department

Jake Kline receives honors at Notre Dame's "Jake Kline Day" in 1975. Surrounding Kline are former Irish player and assistant coach Chuck Lennon, Kline's wife Edith Mae, former University Executive Vice President Edmund Joyce and former Athletic Director Edward W. "Moose" Krause.

Dine at the Water's Edge

Brunch or Lunch from \$3.95

Early Dinners from \$5.95

Prime Rib or Shrimp \$7.95

WHARF RESTAURANT

Colfax at the River - East Bank
Reservations Welcome: 234-4477

STEAKS

PRIME RIB

SEAFOOD

Featuring Friday
night seafood buffet
and Sunday brunch
219-259-9925

Michael Angelos

THE EXTRAORDINARY FLORAL CO.

10% Discount on all
floral arrangements
with Student I.D.

OPEN M-F 9-6
SAT 9-5

A DIVISION OF MICHAEL ANGELO BERNACCHI CORP.
703 W. EDISON RD. • MISHAWAKA, IN 46545 • (219) 256-7277

You don't need rich parents to get a car for graduation.

Sentra
Up to \$1000 Rebate

Pulsar
\$750 Rebate
or 7.9%/9.9% financing*

KILLILEA NISSAN

Celebrating our 10th Year Anniversary
1979-1989

2101 Lincolnway, West
Mishawaka, IN 46556
255-9644

Get a Nissan* for no money down.
No payments for 90 days. Just fill out this card
and bring it to any participating Nissan Dealer.

Name: _____
Signature: _____
Address: _____
City: _____ State: _____ Zip: _____
School Name: _____
Dealer signature: _____

Offer is good from April 15, 1989 through September 30, 1989.
Financing subject to credit approval. Previous comparable
credit is not required, however, adverse credit may disqualify.
Offer not valid in New Jersey. Limited to licensed
drivers 18 years of age and over with verifiable offers of
employment after graduation. Verifiable insurance coverage
required.

*48 mo./60 mo. N.M.A.C. financing

COLLEGE GRADS

INTERESTED IN INVESTING YOUR DEGREE

IN A REWARDING CAREER OPPORTUNITY

85% of the better paying . . .

more creative positions are not to be found in any
published source. If you are deserving
of a better income or better opportunity,
you need to access the "UNPUBLISHED
NONADVERTISED" jobs in Indiana and Nation wide.

Send your resume, letter or call today for a
free and confidential career assessment

R.L. STEVENS & Assoc., Inc.
(Formerly Ranbar Associates)

9100 Keystone at the Crossing
Indianapolis, IN 46240
1-800-759-6997

317-846-8888

INTERNATIONAL CONSULTANTS IN CAREER
MANAGEMENT AND CORPORATE OUTPLACEMENT

Also located in Cleveland, Columbus, Cincinnati, Louisville, Boston,
Long Island, Philadelphia, and Pittsburgh
Call T. Brown for an appointment

Markezich set on NCAA title

ND track team will stay busy long after school year ends

By KEN TYSIAC
Sports Writer

A single runner will cross the finish line at Brigham Young University ahead of the pack in the 10,000 meters June 2 to claim an NCAA championship.

Ron Markezich hopes to be the athlete who makes that dream come true. Earlier this year in Tennessee, Markezich set the Notre Dame record in the 10,000, finishing with a time of 28:44. That time is faster than last year's winning time in the NCAA's.

"Ron has as good a shot (to win this race) as anybody in the country," says Irish track coach Joe Piane, "Ronny is very fit, and winning the NCAA championship is his goal."

Ron's main competition will come from defending champion John Schere of Michigan and Harry Green of Texas, who has run an even better time this year in the 10,000 than Markezich. The Irish star is not at all intimidated by these opponents, and has formed a plan for success.

"I plan to go out in the first half of the race and stay with everyone in the pack," said Markezich. "Later on in the race I'll just start hammering, and I'll try to drop some people."

The NCAA's will culminate a very rewarding season for the Notre Dame track team, which will be very busy in the next few weeks. The Irish will travel to Indianapolis this weekend for the National Invitational, kicking off a hectic month of May.

This meet will be on the campus of Indiana University/Purdue University at In-

dianapolis, which hosted the 1988 Olympic Trials.

"It will be a great meet at what might be the best track facility in the country," said Piane.

One week later, the team will travel to the Wisconsin Invitational.

"We'll just take a few guys to Wisconsin," said Piane. "We'll take some guys who have qualified for the IC4As but need another race, and some guys who haven't yet qualified for the IC4As and need another opportunity to race."

The big meet for many of the Notre Dame striders will be the IC4A Championships on May 20-21. Since several Irish athletes already have qualified for the IC4As, Piane will take an impressive squad to this meet at Villanova University.

Irish distance runners who already have qualified for IC4As include Markezich, who will miss the meet because of graduation, Tom O'Rourke in the 3,000 meter steeplechase, Mike Rogan in the 1,500 meters and Ryan Cahill in the 5,000.

Other qualifiers include sprinters Rich Culp, Pete DeMeo and Yan Searcy (all in the 400), hurdler Glenn Watson,

high jumper John Cole and long jumper Jeff Smith.

"I think there's also the possibility of other kids qualifying," says Piane. He especially has high hopes for Xavier Victor in the long jump, as well as Mark Lavery, David Warth and Brian Peppard in the 800.

After the IC4As, the Irish will train for the Central Collegiates, scheduled for May 26 at Illinois. About 25 schools will compete in the Central Collegiates, where the Irish placed second last year.

The season will conclude with the NCAA's. So far, Markezich is the only Notre Dame athlete to qualify, but a 110-meter hurdler by the name of Glenn Watson would like to join Ron on the trip to BYU.

"I need to run the perfect race," Watson said about his chances of qualifying. "I need to run against good competition, have good weather and not make any mistakes."

An excellent opportunity for the perfect race will come this Saturday in Indianapolis, which boasts one of the fastest tracks in the country.

The Observer / File Photo

Ron Markezich, a member of the Notre Dame track and cross country teams, will compete in the 10,000-meter run at the NCAA Championships. Markezich already broke the school record for the 10,000 earlier this season.

Summer Sessions
at
Indiana University at South Bend
May 15 - June 26
July 5 - August 15

For your copy of the schedule
call 237-4455
IUSB Admissions Office
1700 Mishawaka Avenue

Happy 21st
Birthday
POPI

Love Mom, Dad, Fran,
Manoli & Dolly

Take off with low fares.

- Unlimited Mileage on One-Way Rentals
- 24-Hr. Emergency Road Service
- Full Range of Truck Sizes
- Clean, Smooth-Running Trucks
- Many Trucks With Auto Transmission and Air Conditioning

Our offer is only good through June 1, 1989, so get a move on.

For quality, comfort, cost and convenience, no other rental truck can move you like a Hertz Penske truck.

4311 North Mayflower Rd.
South Bend, IN 46628-9743 219-277-0144
2220 Toledo Road
Elkhart, IN 46516-5538 219-293-0541

THE WINNING TEAM: HERTZ PENSKE AND YOU.

Not all trucks available at all locations. All local and one-way rentals subject to Hertz Penske standard rental qualifications. © Hertz Penske Truck Rental, Inc. 1985.
You pay for gas, taxes, tolls, collision damage waiver, and parking and driving violations. Drop it off at any participating Hertz Penske Truck Rental location.

TOP OF THE
IBM PS/2
CHARTS!

Time to celebrate!

Congratulations! You made it to graduation and now it's time to prepare for the future. The IBM Personal System/2[®] Model 30 286 helps you progress from term papers and lab reports to presentations and spreadsheets with pizzazz.

The PS/2 Model 30 286 has exciting, specially selected software that is easy to use, loaded and ready to go. So take advantage of this incredible offer and stop in and see us today. Hurry! Offer expires June 30, 1989.

FREE T-SHIRT
while supplies last

Notre Dame Computer Store
Office of University Computing
Computing Center Room 25
239-7477

Buy now and tell us send it to my hometown IBM dealer

*This offer is limited to qualified students, faculty and staff who order an IBM PS/2 Model 8530-E21 on or before June 30, 1989. Microsoft Word is the Academic Edition. Prices quoted do not include sales tax, handling and/or processing charges. Check with your institution regarding these charges. Orders are subject to availability. IBM may withdraw the promotion at any time without written notice.

IBM Personal System/2 and PS/2 are registered trademarks of International Business Machines Corporation. Microsoft is a registered trademark of Microsoft Corporation. HDG Windows Express is a trademark of the HDG Computer Corporation.

LECTURE CIRCUIT

3:30 p.m. ND Dept. of Philosophy, "In the Wake of the Analytical Revolution: The Case of William Whewall," by Menachem Fisch, University of Tel Aviv. Hesburgh Library Lounge.

4:30 p.m. ND Dept of Mathematics Colloquium, "A Mathematician's Visit to Kaluza-Klein Theory," by Jean Pierre Bourguignon, Ecole Polytechnique and Ohio State University. Room 226 Computing Center.

MENUS

Notre Dame
End Of Year Celebration
NY Strip Steak
Chicken Normandy
Fish Nuggets

Saint Mary's
Batter Fried Perch
Beef Stroganoff/Noodles
Savory Rice/Spinach Bake
Deli Bar

Wish your friends a happy birthday with Observer

advertising.
Call 239-6900

CROSSWORD

- ACROSS**

1 Tent made from animal skins
6 Mai —, rum drink
9 Custer's N.Y. alma mater
13 The diamond's Tony
14 Elimination game via coin tossing
17 Bonanzas
18 Colo. boomtown in the 19th century
19 Massages
21 Seat of a sort
22 Avant-garde U.S. composer
24 Greenback
- 26 Former Brazilian money
27 June bug
28 Toughen or temper
30 John of "Tumbleweed Connection"
32 "The Last —," 1933 ballad
38 Rabbitlike rodents
41 Navajo baby
42 End of a famed trail
43 Senior
44 Ho Chi Minh City, formerly
48 Lyricist Kahn
49 Honeymoon spoiler
- 53 Deceive, in slang
54 — Le Moko of fiction
55 Locust tree
57 Ancient Mexican
59 Bat —, former U.S. marshal
61 Loos or Louise
64 Wrangle
65 Not now!
66 Expedited
67 Coquettish
68 Glasgow's river

DOWN

- 1 Gobbler
2 Whitney
3 Famous U.S. detective: 1819-84
4 Ties up
5 Comfort
6 Tattled
7 "— Fideles"
8 Neighbor of Wyo.
9 Band together
10 Conductor Georg
11 Lounging slippers
12 Suit to —
15 Docs
16 Declare
20 Writer Beattie
22 Concepts

ANSWER TO PREVIOUS PUZZLE

- 23 Europe's longest river
25 Frontier law enforcer
28 Broadway org.
29 Seat of Wayne County, Utah
31 Issued, as a book
33 Well informed about
34 —-pros (court entry)
- 35 "The Cowboy Capital"
36 Consume
37 Intrinsically
39 Unknown conditions
40 Homophone for seize
45 Wholly
46 Black-footed albatross
47 Ruru, e.g.
49 Tonsure area
- 50 Fake gem
51 Emulated Martin Sheen
52 Row
54 Subject to punishment
55 Amo, —, amat
56 Rainbow
58 Soft mineral
60 An Okla. native
62 A memorable Knight
63 Modern art

COMICS

BLOOM COUNTY

BERKE BREATHED

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

"What? No tartar sauce? You'd forget your own head if it wasn't bolted on!"

Those interested in being chairman of the #1 Event of Spring pick up applications in Student Activities Office. Due back Friday May 5 at 4:00. 239-7308

ND baseball looks to Detroit after tie with 'Cats

By SCOTT BRUTOCAO
Sports Writer

After playing seven innings on a muddy Northwestern field, the Notre Dame baseball team settled for a 5-5

■ MCC tourney preview / page 17

tie with the Wildcats on Thursday.

Notre Dame (37-12-1) scored first with a three-run fourth inning. Irish pitcher Joe Binkiewicz, in his first start of the year, threw three shutout innings.

The Irish still led 5-2 before Northwestern (19-25-3) rallied for three runs off Notre Dame reliever Tony

Livorsi in the seventh.

Now the Irish will be looking to close out the regular season with strong showings against Detroit and Dayton. The team has eight remaining games, all with MCC East teams. This weekend, the Irish are at Detroit for two doubleheaders, and next weekend (May 13-14) the team will close out the regular season with four games against Dayton at Jake Kline Field.

After the regular season comes postseason play, and the Irish will play host to the MCC tournament. All games will be at Coveleski Stadium during the period of May 17-20, and the winner of the tournament receives an automatic bid to the NCAA tournament.

However, the Irish first must set their sights to the next two weekends, because all of their remaining games are against MCC teams. And this will not be easy, for two reasons.

First, half of their remaining games are against Detroit. The Irish have always struggled against Detroit, and are 1-3 against them this year. Detroit, 9-4 in the MCC East, just swept four games from Dayton last weekend.

Second, the Irish are injured. Catcher Ed Lund's achilles heel is bothering him, and his participation in this weekend's games is questionable. Second baseman Mike Moshier injured his ankle trying to turn a double play against Valparaiso on Tuesday, and his

status is uncertain as well.

Looking ahead to Detroit, the Irish will be looking to avoid the same kind of situation as when the Titans took three of four from the Irish on April 22-23.

"Detroit is an experienced class of athletes," said Head Coach Pat Murphy. "As far as I've seen them, I think we'll beat them come crunch time."

Head Coach Pat Murphy also must be concerned with the team's current confidence level. Despite winning five of their last six games, the Irish are only 8-5 in their last 13 games.

ND softball ends year at 31-23

By MARY GARINO
Sports Writer

The Notre Dame softball team ended its first varsity season with a loss to Valparaiso at home yesterday, bringing its final record to 31-23.

Earlier in the season, the Crusaders and the Irish had split a pair of one-run games, so yesterday's contest promised to be close. It lived up to that billing, as Valpo won by a 3-2 score.

"Our kids kept playing hard up to the final out," said Irish coach Brian Boulac. "We had some opportunities to score, but we couldn't capitalize on all of them. We're disappointed to lose 3-2, but we were competitive with them."

Valpo pitcher Lori Pajakowski outdueled Notre Dame's Missy Linn to take her second victory over the Irish this season. The last time Linn and Pajakowski faced each other, the game was scoreless for seven innings until the Crusaders scored a run off Linn in the bottom of the eighth.

Valparaiso got on the scoreboard first Thursday with two runs on three hits in the top of the fourth inning. The Irish fought back with a run of their

see VALPO / page 19

AP Photo

Derrick Smith and the Philadelphia Flyers continue their Wales Conference final against the Montreal Canadiens tonight at the Spectrum, with each team having won a game. In the Campbell Conference final Thursday, the Chicago Blackhawks doused the Calgary Flames 4-2 to even their series at 1-1.

Kline beat the odds to produce winners

Coach worked with few scholarships

By STEVE MEGARGEE
Associate Sports Editor

Editor's Note: This is the last of a two-part series profiling Jake Kline, who coached the Notre Dame baseball team from 1934 to 1975.

Jake Kline enjoyed the most success of his coaching career during the 1950s, which saw the Irish become regular participants in the NCAA playoffs.

Beginning in 1956, Notre Dame advanced to the NCAAAs for five consecutive seasons. Notre Dame went to the College World Series in Omaha, Neb., in 1957, placing fourth in the nation.

"We always played the top teams," said Chuck Lennon, who worked with Kline as a player and assistant coach, "yet Jake Kline consistently won with two scholarships."

Much of that was due to Kline's keen eye for talent. His ability to see athletic potential helped Kline decide which athletes playing football or basketball for Notre Dame might make good baseball players.

Kline sent dozens of his former players to the major leagues. One of the players to achieve the greatest success in the professional ranks was Ron Reed, a Notre Dame pitcher

and basketball player who also had a short career with the National Basketball Association's Detroit Pistons.

Kline's approach to the game probably helped convince many football and basketball players to join the baseball club.

"He loved to win, and he felt having people work hard at winning was important, but he also ensured you had fun," said Rosenthal, who doubled as a hard-hitting first baseman and All-America basketball player. Kline showed that attitude through some memorable comments he made both on and off the field during his coaching career.

There was the time when Kline's team practiced during a snowy April day in South Bend.

"What's that white stuff blowing?" Kline said afterwards. "Someone must have run over a white chicken over on Juniper Road."

On another occasion, one of Kline's former players had stretched the truth a bit when telling his son about his baseball accomplishments. The man's son asked Kline, "Is it true, could Dad really hit the

see KLINE / page 21

Senior class has left its mark on Irish sports

A farewell to the Notre Dame Class of 1989. From the perspective of sports, these seniors won't be forgotten for a while.

The Irish volleyball and soccer teams grew into impressive competitors on the national level, thanks mostly to the four-year performances of the current seniors.

Several sports did not even exist at the varsity level when this graduating class entered Notre Dame.

And, of course, these are the only students left who were here to experience the low point of Irish football (Miami 58, Notre Dame 7) and the demise of Gerry Faust. But hey, wasn't it worth it on Jan. 2?

The only sport in which the seniors won't be missed is the men's basketball team, which didn't have any, and didn't do too badly without them.

...

Another good-bye, this one to Kent Graham, Notre Dame's back-up quarterback for the last two years, who has left in search of an offense better suited to his abilities. Like many high school quarterbacks, Graham looked at Notre Dame as the best place to play collegiate football.

Theresa Kelly

Sports Editor

But the style of the team changed, and his abilities didn't match the new style. An understandable desire to compete will take him to a program that can use his drop-back passing style better, or in his case, be able to use it at all.

Irish quarterbacks credit each other for their successes, and Graham's presence for two years benefited the passing game in ways not apparent on the playing field. We wish him luck.

...

Notre Dame not only won the Midwestern Collegiate Conference all-sports championship, but led in student-athletes on the MCC Academic Honor Roll as well.

Forty-five Irish made the list of 220 student-athletes, outdistancing Xavier and Butler, with 35 each. Qualifying standards were participation in a conference sport, complete at least three semesters

as a full time student, and have a minimum 3.25 GPA.

Of the 11 men's indoor track honorees, seven were from Notre Dame: Steve Culbert, Frank Montalbon, Richard Noble, John Reilly, Anthony Smith, Scott VandenBerg and Kevin Whelan.

A complete list of the honorees appears on page 17.

Interhall sports are wrapping up, but admittedly, the coverage in The Observer has been lacking. The problem lies in the fact that NVA does not have any information, and when we get reports from the participants, they usually contradict each other.

To remedy this problem next semester, NVA should be more organized, the team captains should communicate better with NVA, and The Observer will do its best to cover every sport in order to keep the nasty phone calls to a minimum.

...

Pick of the Week: Or rather, Pick of the Month. The Notre Dame baseball team will host the Midwestern Collegiate Conference baseball tournament May 17-20 at Coveleski Stadium in downtown South Bend. The Irish have the best record in the Conference at 35-12, but five conference losses have the Irish running a close second to Detroit in the Eastern Division standings.

see IRISH / page 17