

NOTRE DAME Coll.
LD
4118
.014
v. 23, #114

The Observer

VOL. XXIII NO. 1 [114]

THURSDAY, MARCH 29, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

ND and SMC stage 'protest for life' at local abortion clinic Demonstrators remain peaceful

The Observer/ Eric Bailey

Students participated in a non-violent pro-life protest march yesterday outside a South Bend abortion clinic, carrying signs and talking to patients as they entered the clinic, voicing their opposition.

By KELLEY TUTHILL and
L. PETER YOB
News Writers

A group of 40 to 50 protesters, composed mainly of Notre Dame and Saint Mary's students, picketed a local clinic yesterday where abortions are regularly performed.

Protesters quietly moved aside as cars attempted to enter the clinic parking lot and people attempting to enter the clinic could avoid the picketers by walking around them.

"We would like to make the community aware of what is going on at this clinic," said Mike Sheliga, a graduate student who helped to organize the protest.

The group wanted to make the South Bend community aware that abortions are performed locally and show the groups support for legislation that "would protect the lives of all human beings regardless of age or condition of dependency," according to a press re-

lease.

The student protesters were instructed not to speak to people walking into the clinic, according to Sheliga. He said that this type of peaceful demonstration does not use the same tactics as Operation Rescue.

One of the regular "sidewalk counselors", a non-student, shouted to a woman as she walked into the clinic and said "Jesus loves you!" several times. He also said "that man is a very dangerous man in there," as she entered the clinic.

Sheliga said that abortion is not an issue of women's rights, but an issue of human rights. "We have not come here to be arrested or to "harass", rather we have come to exercise our right to protest the killing of innocent human beings, and to try to offer help for both women and unborn children," according to the

see ABORTION / page 7

Lithuania attempts to avoid future Red Army aggression

VILNIUS, U.S.S.R. (AP) — Lithuania's government backed down Wednesday on one of its hottest points of conflict with the Kremlin, a plan to establish its own border guard, saying it wanted to avoid clashes with Soviet troops.

It also told citizens not to resist if Soviet officials try to seize their weapons.

Red Army troops refrained from occupying Lithuanian buildings or rounding up more Lithuanian military deserters, a day after the first violent confrontations in the standoff with the republic.

However, the Soviet military stepped up a war of words against Lithuania, complaining of increased attacks on soldiers and accusing it of a campaign to discredit the Soviet army.

President Vytautas Lands-

bergis of Lithuania said his government suspended its plans for the border guard for fear of sparking clashes with Soviet troops.

"At present, establishing border points would be stepping up confrontation," Landsbergis told a news conference in the Lithuanian capital, Vilnius.

Lithuanian officials said they had pushed for the border guards in hopes of winning formal recognition from foreign governments of their March 11 declaration of independence.

Landsbergis said even discussion of the subject had provoked conflicts with Moscow, and he said there had been reports of Soviet troops trying to control the roads between Lithuania and Latvia, the

neighboring republic.

Gorbachev ordered the sign-up for the border guard halted as soon as it began. In the same decree last week, he ordered Lithuanians to turn in their weapons and said those not surrendered by Wednesday would be confiscated.

Landsbergis said he advised Lithuanians not to resist if Soviet authorities came to seize their hunting guns. At the same time, he said citizens should treat the officials as uninvited guests.

This is in keeping with the Lithuanian strategy of refusing to obey "foreign" Soviet law while avoiding violent conflicts.

Only about 1,000 of the 30,000 guns registered in Lithuania have been turned in to local police, said a Lithuanian Interior Ministry official.

Yaroslav Prokopovich. He said local police were refusing to hand them over to the Soviet Army as Gorbachev ordered.

In Moscow, the commander of Soviet paratroopers alleged there had been an increase in attacks on soldiers since the independence declaration.

The state-run news agency Tass said Col. Gen. Vladislav Achalov reported "a noticeable increase in incidents of provocation against soldiers and armed attacks by groups of young hooligans against both individual soldiers and military sites."

He listed three recent attacks in Kaunas, Lithuania's second-biggest city. Two of the cases involved "hooligans" throwing stones at military guards, he said.

Vilnius was calm Wednesday.

In a continuing show of force, Soviet paratroopers guarded the republic's Communist Party headquarters, which they seized Tuesday, but removed their riot gear and no longer carried automatic rifles.

The military presence did little to intimidate Lithuanians. Some took their children to the party headquarters to show them the soldiers lounging inside.

The Ukrainian popular movement "Rukh" threw its support behind Lithuania's new government and urged rallies to support its independence. But Tass said the Ukrainian government asked local authorities to ban the rallies.

Later Tuesday, Soviet authorities closed Lithuania to foreign journalists, diplomats and businessmen.

Student rights bill delayed in CLC

By MONICA YANT
Assistant News Editor

The Bill of University and Student Relations will be referred to a task force after the Campus Life Council (CLC) decided yesterday that further evaluation is needed before voting on the document.

"I think it's a good document," said Student Body President-elect Rob Pasin, "but it needs some work."

The CLC will meet April 18 to discuss the recommendations of the task force. A formal review of the bill has been scheduled for Sept. 1.

Pasin said he hopes the task force will be comprised of certain CLC members, members of the Student Government Legal Department, a law student, and a representative from Student Affairs.

John Goldrick, associate vice president for Residence Life,

could not attend the meeting due to prior commitment, according to student body president Matt Breslin. Jeff Shoup, assistant director of Residence Life, represented Student Affairs at the meeting.

"Enough people saw some inherent flaws with [the bill] that it really could not have been voted on today or rushed through," reported Breslin.

He said that some CLC members may not fully understand the articles within the bill. "All they know is that the idea is good, but they need some time to develop their opinions."

Argument at the meeting, which drew a capacity crowd of students to Montgomery Theater, centered on Articles II and III of the bill. Article II states: "A student has the right to be judged by one's peers. Students will comprise at least one half of the panel at administrative hearings."

In reference to the statement

about judgement by peers, Megan Hines defended Article II by saying, "It is more fair, more equitable that students play this role in the policy-making process." Hines is co-author of the bill and executive coordinator of the Legal Department of Student Government.

Hines stressed that although the bill would give students the right to be judged by their peers, they would also have the right to relinquish that right.

The article also deals with distinctions between hall offenses and University violations, specifically the role of hall judicial boards in handling violations of dormitory rules and "first offenses of University conduct violations in which the community affected is more significantly the dorm than that of the University."

In Article III, the issue of

see CLC / page 3

Rent protesters in South Africa

AP Photo

A crowd of over 60,000 protesters march in the Springs township east of Johannesburg protesting high rentals charged on their township homes. Other South African story, page 6.

INSIDE COLUMN

Fans should strike back in lockout

"Take me out to the lockout. Take me out to the strike. So what if the fans give us grief or slack? I don't care, cause they always come back."

PAUL PEARSON
Assist. News Editor

As a lifelong Red Sox fan, I have gotten quite used to suffering and disappointment.

However, I don't think that anybody should be put through something like this.

For those of you who have been stuck in the Library for the past month and a half, the baseball players' union and the team owners have had another disagreement about money. To resolve this, spring training was delayed 32 days. Only the supposed "wisdom" of the people involved has allowed baseball to start again.

I have taken this lockout a little personally. Because I now live in Florida, I was looking forward to going home and seeing some Red Sox games during Spring Break. However, I never got that chance.

Instead, I got to pick up my local paper, the Tampa Tribune, and read stories like the one about the kid who had saved up his money for 5 years just to come down to Clearwater, Spring training home of the Philadelphia Phillies, to watch his favorite team play.

His dreams might have been crushed, but let's look on the bright side. At least he got to enjoy some sunny weather while he was here.

I refuse to defend either side on this lockout, which reminded me too much of the baseball strike of 1981. All that was really settled this time was that grown-ups who play childhood sports can still act infantile when they put their minds to it. As Buffalo Springfield once sang, "Nobody's right if everybody's wrong."

Now, the lockout is over, and once again the fans are supposed to just roll over and just root for the home team as if the players did nothing wrong. However, do you think it is right that these people, who now make a *minimum* of \$100,000 a year, to act like greedy, money-grubbing, spoiled brats every time they want more spending money?

I mean, my father now makes less than any member of the Red Sox, but you won't see him walking off the job every time he wants a raise and doesn't get one. He has more integrity than that.

Here's what I propose: turnabout is fair play, right? Let's organize a fans' strike! Fans would boycott baseball games to give them a taste of how it feels to have your summer plans destroyed. It doesn't have to last forever, of course.

It should last just long enough to scare the owners and players. Just enough to get the fans' message across: "We're mad as hell at you, and we're not going to take it lying down anymore."

The views expressed in the Inside Column are those of the author

WEATHER

Forecast for noon, Thursday, March 29.
Lines show high temperatures.

Yesterday's high: 52
Yesterday's low: 25
Nation's high: 87
(Fort Myers, Fla.)
Nation's low: 0
(Houlton, Maine)
Forecast: Cloudy and cooler Thursday with a 70 percent chance of light morning rain. Highs from the lower to middle 40s. Mostly cloudy Thursday night with a 40 percent chance of rain. Lows in the middle 30s. Mostly cloudy Friday with a 30 percent chance of light rain. Highs around 50.

©1990 Accu-Weather, Inc.

Via Associated Press GraphicsNet

OF INTEREST

NAZZ Sign-ups will be at 7 p.m. All campus bands interested in the NAZZ must send at least one member to the SUB office.

The Native American Student Association and the Multicultural Executive Council are sponsoring a fireside chat with Jerry Pigeon in anticipation of the Pow Wow on April 1. He is the Head Veteran Dancer and he will discuss what that and being a pipe carrier ("medicine man") means in today's society. This will take place on Friday, March 30 at 12 p.m. in the ISO Lounge.

Any Senior volunteering for the Diocesan Volunteers of New York please come to the CSC for interviews, which will be held March 29 and 30. Please call 239-5293 for an appointment.

Fun Run/Fun Walk will start at 4:30 p.m. in front of Stepan Center. Race day registration will end at 4 p.m., and the \$1 donation will go to World Missions.

Resume Writing and Interview Skills will be the topic of a talk by Dave Hizer, co-author of "The Resume Handbook," at Saint Mary's College Science Hall, Room 105 on Thursday at 7 p.m. It is sponsored by Saint Mary's Management Club.

Senior Class Fellow Nominations are being taken in the Senior Class Office daily from 3 to 5 p.m. Every senior is encouraged to submit the name of any professor, administrator or university employee they feel deserves this honor. Elections will be by ballot and the winner will address the graduating class.

NATIONAL

A House committee moved Wed. to more than double President Bush's request for aid to emerging democracies in Eastern Europe to soften the shocks of changing from communism to a market economy. Republicans believe Democrats are using Eastern Europe as a political weapon, portraying Bush as weak by continually increasing aid beyond amounts the White House asks.

An eight-year study of the dangers of fat concludes that being overweight causes about 40 percent of all heart disease in U.S. women, and putting on just 20 extra pounds during adulthood will double the risk. The study concludes that obesity is harmful to women largely because it increases blood pressure, raises cholesterol levels and contributes to diabetes.

WORLD

The state Hungarian carrier Malev will resume flights of Soviet Jews to Israel, suspended last week after it received terrorist threats from Palestinian extremists. Israeli officials expect up to 750,000 Soviet Jews to emigrate in the next decade as the result of relaxed rules in the Soviet Union and tighter entry quotas in the United States. The prospect angers Arab leaders, who fear Palestinians will be displaced by the influx.

Customs officials said Wednesday they foiled an attempt to supply Iraq with 40 American-made devices for triggering nuclear weapons, and they arrested five people after an 18-month investigation by U.S. and British authorities. The probe climaxed in a freight shed at London's Heathrow Airport as an attempt was made to

INDIANA

An Anderson woman testified Wednesday she didn't file a wrongful abortion complaint earlier against Dr. Pravin Thakkar because the Frankton physician had threatened her life. During a Madison Circuit Court hearing, Carmen Hertzinger claimed she became pregnant by Thakkar and he performed the abortion without her consent on Oct. 28, 1983. An investigation by Madison County police led to Thakkar's indictment by a grand jury last November.

A historic mural that includes robed members of the Ku Klux Klan should remain uncovered on a classroom wall, an Indiana University commission recommended Wednesday. Instead of hiding or removing the Thomas Hart Benton artwork, the university should teach students about its historical and artistic value, said Michael Gordon, vice chancellor and dean of students. The controversial panel is a section of "The Hoosier History," a mural Benton painted for the 1933-34 Chicago World's Fair.

MARKET UPDATE

Closings for March 29, 1990

Source: AP

ALMANAC

On March 29:

- In 1903: Regular news service begins between New York and London on Marconi's wireless.
- In 1922: Census reports that 11 percent of the U.S. population speaks no English.
- In 1936: Plebiscite gives Hitler a 99 percent vote of confidence in Berlin.
- In 1944: Congress allots \$1.35 billion for United Nations Relief and Rehabilitation Agency (UNRRA).
- In 1961: Twenty-third amendment is added to the U.S. Constitution, allowing D.C. residents to vote in presidential elections.
- In 1981: General Roberto Viola is sworn in as president of Argentina.

The Observer

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

Today's Staff:

News
Joe Moody
Catherine Kane

Sports
Frank Pastor

Business
Sandy Wiegand
Mike Kolar

Accent
Shonda Wilson
Fran Moyer
Joe Zadrozny

Production
Greg Tice
Andy Morrow
Caroline Clarke

Graphics
Bradford Boehm

Ad Design
Val Poletto
Lisa Gunsorek
Ryan Roberts
Quinn Satepauhoodle
Jeanne Naylor

Viewpoint
Julie Shepherd
Kate Foster

Circulation
Chris Hanely
Lu Medeiros

Systems
Molly Schwartz
Cesar Capella

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

Abortion protest

The Observer/ Eric Bailey

Notre Dame students and members of the South Bend community protested outside a South Bend abortion clinic yesterday.

Dorm helps hospitalized

By SANDRA WIEGAND
Assistant News Editor

Students in Morrissey Hall are raising money for a student from the dorm who was temporarily paralyzed by a virus this semester, a Morrissey resident said.

Chris Lamps was rushed to an Intensive Care Unit during finals week and remained there through mid-January, said his former roommate Tom King. The unidentified virus paralyzed the student from the neck down and forced him to rely on a respirator, King said, but he slowly regained use of his limbs, and can now walk with a walker.

Residents of Morrissey Hall are selling "a multitude of Morrissey paraphernalia," King reported, to help the student's family with medical expenses. They have also been holding masses for Lamps, and giving parties in his honor at which a basket is passed around to collect donations for the family.

According to King, Lamps will be leaving the hospital Friday for his home, and will return this semester.

Journalism course dropped

By JESSICA ZIEMBOSKI
News Writer

The American Studies Department has eliminated the Communications and Journalism concentrations affecting students that graduate in 1992 and later.

As an American Studies major, a student takes six courses within the department and six others in other departments to form a concentration. Originally, students could choose from literature, history, government, fine arts, social sciences, or communications/journalism.

Currently, with the changes implemented, students must choose a maximum of two concentrations with three courses in each. Fine arts, social sciences and journalism/communications concentrations are eliminated.

The decision was a unanimous one made by the department according to 1990 Department Chairperson Barbara Allen. Key current making figures were department head Robert Costello and faculty member Robert Schmuhl, who specializes in journalism.

Allen says that "the reason for the change is to tighten the major up and emphasize the fact that we have have all of the writing courses as before, but now [they are] more in the context of the American experience."

Students with interests in broadcast journalism, telecommunications, or advertising can take these courses within the Communications and Theatre department, and those interested in writing drama, poetry or fiction can take courses through the English department, leaving print journalism as the focus of the American Studies major.

"I think that we are doing students a favor by making it clear what kind of journalism we are focusing on, since the American Studies department originally grew from a journalism department," says Allen.

The changes affect incoming juniors and classes thereafter, but seniors are not affected and their programs and concentrations remain the same.

CLC

continued from page 1

open hearings is outlined. "A student has the right to an open hearing. Disciplinary hearings will be open unless the student in question requests a closed hearing, in which case the hearing shall be closed," states Article III.

In cases involving the need

for privacy, "...the administrative party may close the hearing over the objection of the charged student(s)." The article also would give the administration the right to limit the number of persons in attendance at an open hearing.

Discussion surrounding Article III centered on the issue of who has the power to limit an open hearing, and what those limits should be.

Sister Mary Louise Gude, rec-

tor of Farley and CLC member, said that inconsistencies concerning the role and duties of judicial boards in different dorms would need to be eradicated before such responsibility could be given to the boards.

Gude said that in her experience in both Breen-Phillips and Farley, she has noticed that judicial boards in women's dorms do not have as active a role in hall activities as they do in

men's. Further argument surrounding the bill involved legal aspects. The bill itself was drafted solely by members of the Legal Department of Student Government, according to Hines.

Bill Kirk, rector of Holy Cross and law student, suggested a reevaluation of the entire bill for legal clarity. Kirk said that he had offered his services to the Legal Department in draft-

ing the bill, but didn't receive response to his offer.

After spending close to an hour and a half discussing Articles II and III, the CLC voted to form a "mini task force" to evaluate the document.

"The bill deserves an awful lot of consideration," said Father Michael Sullivan, rector of Carroll Hall and CLC member, "but there are legal and educational issues" to consider.

DART BOOK REVISIONS

RESTRICTION CHANGES

St. Mary's RLST and EDUC courses may be DARTed
all EDUC courses have prereq. of EDUC 201 or EDUC 201F or EDUC 201L
Undergrad IIPS students need dept. permission to register in IIPS courses
All Sections of FIN 231; pre-req ACCT 231 Seniors until 3/29 BA Jrs until 4/4 then open to all.
All Sections of FIN 360 & FIN 361; Closed Until 3/29-Open to BA Jrs until 4/4
all BA Stds until 4/10 then open to all
All ROFR and ROSP 102A Permission restriction removed
All ROFR and ROSP 103 Courses Have prereq. of 102 or Placement by Exam

ADDITION OF COURSES

CALL#	COURSE	TITLE	DAYS/TIMES	CR HRS
7034	CHEM 653 01	Phase Equilibrium	T H 09:30-10:45	3.0
7059	CHEM 121L 01	Special Gen Chemistry Lab	F 01:15-02:05	0.0
		also meets	F 02:05-04:30	
1045	EE 598A 01	Multidimensnl Syst & Filters	T H 11:00-12:15	3.0
7053	EE 599R 01	Thesis Direction Instructor Ken Sauer		v
7034	GOVT 342T 01	Comparative Government	F 09:05-09:55	0.0
7035	GOVT 342T 02	Comparative Government	F 10:10-11:00	0.0
7036	GOVT 342T 03	Comparative Government	F 11:15-12:05	0.0
7037	GOVT 342T 04	Comparative Government	F 12:15-01:05	0.0
7031	GOVT 486 01	Ethics of Development	T H 09:30-10:45	3.0
7038	GSC 574A 01	Gender Studies in the Law	MWF 03:00-03:50	3.0
7040	MBA 644 01	Marketing Communication Rsrch	T H 03:00-05:30	3.0
7048	PHIL 201 11	Introduction to Philosophy	T H 04:15-05:30	3.0
7044	PHIL 238 01	Philosophy of Literature	MWF 11:15-12:05	3.0
7051	PHIL 239 01	Minds, Brains and Persons	T H 11:00-12:15	3.0
7052	PHIL 239 02	Minds, Brains and Persons	T H 02:45-04:00	3.0
7046	PHIL 350 01	Science & Culture	T H 01:15-02:30	3.0
7045	PHIL 465 01	The Question Instructor: K Sayre	M W 11:15-12:30	3.0
7047	PHIL 532 01	Rationalism	T H 09:30-10:45	3.0
7050	SOC 532 01	Work, Markets & Firms	T H 11:00-12:15	3.0
7041	THEO 262 01	Applied & Professional Ethics	T H 11:00-12:15	3.0
7042	THEO 509A 01	Biblical Languages	To Be Announced	3.0

TIME CHANGES

0183	ARHI 251 01	MWF 01:15-02:05
6845	ARHI 485 01	W 03:00-05:00
6847	ARHI 585 01	W 03:00-05:00
6710	MI 485 01	W 03:00-05:00
6719	MI 585 01	W 03:00-05:00
0204	ARST 121S 01	M W 12:15-03:10
0205	ARST 121S 02	T H 12:30-03:15
0214	ARST 241S 01	T H 12:30-03:15
0221	ARST 309S 01	T H 12:30-02:30
0226	ARST 375S 01	T H 12:30-02:30
0228	ARST 393S 01	T H 12:30-03:15
0232	ARST 441S 01	T H 12:30-03:15
0236	ARST 493S 01	T H 12:30-03:15
0589	CHEG 355 01	M F 11:00-12:15
0591	CHEG 445 01	MWF 11:15-12:05
0638	CHEM 117L 01	also meets M 02:05-04:30
0639	CHEM 117L 02	also meets M 02:05-04:30
0640	CHEM 117L 03	also meets M 02:05-04:30
0641	CHEM 117L 04	also meets M 02:05-04:30
0832	DESN 218S 01	T H 12:30-03:15
6576	ECON 224 05	MWF 12:15-01:05
0899	ECON 402 01	F 04:00-04:50
1403	GOVT 402 01	F 04:00-04:50
1450	GSC 344 01	MWF 01:15-02:05
1599	IIPS 521 01	W 09:30-12:00
1822	MATH 661 01	MWF 02:20-03:10
2344	PHIL 438 01	F 04:00-04:50
2869	ROFR 201 01	also meets H 12:25-01:00
6963	ROSP 483 01	T H 09:30-10:45
6817	THEO 679 01	T H 01:15-02:30

Misc Changes

0561	CE 335 01	Pre-req MSE 225 or MET 225
6557	BIOS 301 01	BIOS Mjrs until 4/11
6558	BIOS 301L 01	BIOS Mjrs until 4/11
6559	BIOS 301L 01	BIOS Mjrs until 4/11
0902	ECON 445 01	Prereq ECON125, or 225, or 123 and 224
1931	MGT 455 01	Pre-req MGT 350
2966	SOC 342 01	Pre-req Any SOC Course
2967	SOC 342 02	Pre-req Any SOC Course
1401	GOVT 342 01	M W 11:15-12:05 co-req of GOVT 342T
7029	IIPS 236 01	Taught at St. Marys
7030	IIPS 236 02	Taught at St. Marys
5024	MBA 613 01	not section 01
6157	MBA 613 02	not section 02
6845	ARBI 485 01	Cr Hr Variable to 3.0
6852	ARST 491 01	Cr Hr 3.0 to Variable
6997	PSY 363 01	Cr Hr 3.0 to 1.0
6757	SOC 395 01	Cr Hr 1.0 to 3.0
6886	COTH 475 01	cross listed removed
0789	COTH 490 01	cross listed MARK 491
6666	ANTH 329 01	ANTH Majors Only
6740	BA 391 01	Business Juniors Only
6741	BA 391 02	Business Juniors Only
6558	BIOS 401 01	No Restrictions BIOS 401L
0795	COTH 499 01	SR COTH Majors Only
2880	ROIT 101 01	Permission NOT Required
2881	ROIT 101 02	Permission NOT Required
2882	ROIT 101 03	Permission NOT Required
6824	HIST 354 01	No Restrictions
6827	HIST 453 01	No Restrictions
0548	CAPP 253 01	CAPP mjrs or AL sophs

PERMISSION REQUIRED

0778	COTH 361 01	2145	MUS 315A 01
0793	COTH 493B 01	2146	MUS 315B 01
0892	ECON 333 01	2147	MUS 316D 01
1189	ENGL 398 01	2148	MUS 317D 01
6521	ENGL 401 01	2149	MUS 318D 01
6526	ENGL 419S 01	2150	MUS 319D 01
6640	GOVT 533 01	2156	MUS 407 01
2073	MUS 100D 01	2157	MUS 408 01
2074	MUS 101 01	2158	MUS 410 01
2079	MUS 103D 01	2159	MUS 411 01
2083	MUS 110 01	2160	MUS 414 01
2094	MUS 121 01	2163	MUS 415A 01
2103	MUS 203 01	2164	MUS 415B 01
2107	MUS 210D 01	2165	MUS 416 01
2109	MUS 213 01	2166	MUS 417 01
2112	MUS 214D 01	2167	MUS 418 01
2138	MUS 310D 01	2168	MUS 419 01
2140	MUS 311D 01	6921	LAW 658A 01
5076	MUS 312D 01	1678	LAW 695 01
2141	MUS 313D 01	1679	LAW 695 02
2143	MUS 314D 01	1680	LAW 695 03

1681	LAW 695 04
1682	LAW 695 05
0553	CAPP 480C 01
0554	CAPP 490 01
0555	CAPP 498 01
3072	THEO 265 01

CANCELLATIONS

5021	CHEG 510 01
0644	CHEM 117L 07
0786	COTH 473A 01
6500	ECON 490 01
1654	LAW 612 01
1687	MARK 231 01
1701	MARK 382 01
1913	MGT 231 02
2307	PHIL 225 01
6683	SOC 214 01
6686	SOC 241 01
3016	STV 225 01

CLOSED COURSES AS OF 5:00 P.M. 3/28/90

ACCT 231 10 0010	ENGL 492A 01 1210	RLST 200 24 9524
ACCT 231 11 0011	ENGL 495A 01 6541	RLST 200 26 9526
ACCT 231 16 0016	ENGL 495C 01 6542	RLST 200 28 9528
ACCT 475 03 0037	FIN 231 01 1267	RLST 240 38 9538
ACCT 475 04 0038	FIN 231 02 1268	RLST 240 40 9540
ACCT 476 02 0040	FIN 473 01 1299	RLST 240 44 9544
ACCT 479 01 0044	GOVT 447 01 1412	RLST 240 46 9546
AERO 444L 01 0053	HIST 326 01 1482	RLST 251 52 9552
AERO 444L 02 0054	HIST 393 01 1495	RLST 312 03 9503
AERO 444L 04 0056	HIST 417 01 6826	RLST 362 04 9504
AERO 446L 02 0060	HIST 459 01 6828	RLST 491 54 9504
AERO 446L 03 0061	IIPS 410 01 6904	RLST 491 55 9555
AERO 446L 04 0062	IIPS 412 01 1584	RLST 491 56 9556
ANTH 388 01 6672	MARK 231 02 1688	RLST 491 57 9557
BA 362 01 0332	MARK 231 03 1689	RLST 491 58 9558
BA 490 01 0339	MARK 231 04 1690	RLST 491 59 9559
BLST 232 02 6661	MARK 231 05 1691	RLST 491 60 9560
BLST 371 01 0501	MARK 231 06 1692	RLST 491 61 9561
BLST 444 01 6663	MARK 231 07 1693	RLST 491 62 9562
CHEG 459 02 0594	MARK 231 08 1694	RLST 491 64 9564
EE 340L 02 0983	MATH 699 01 1827	RLST 491 66 9566
ENGL 305B 01 1167	MUS 226 01 2120	RLST 491 68 9568
ENGL 306 01 6505	PHIL 246 01 2317	RLST 491 69 9569
ENGL 318D 01 6511	PHIL 247 01 6587	RLST 491 70 9570
ENGL 319A 01 1174	PHIL 255 01 6588	RLST 491 71 9571
ENGL 319A 02 1175	PHIL 265 01 2327	RLST 491 72 9572
ENGL 396 01 1188	PSY 452 01 6759	SOC 232 02 6685
ENGL 399A 01 6520	PSY 472 01 6760	STV 247 01 6609
ENGL 412A 01 6524	RLST 200 06 9506	STV 453 01 6614
ENGL 413C 01 6527	RLST 200 08 9508	STV 454 01 3024
ENGL 440 01 6529	RLST 200 10 9510	THEO 237 01 3066
ENGL 450 01 6530	RLST 200 12 9512	THEO 246 01 6878
ENGL 453 01 6532	RLST 200 14 9514	THEO 253 01 6799
ENGL 461C 01 6533	RLST 200 18 9518	THEO 260 01 6800
ENGL 485C 01 1208	RLST 200 20 9520	

AP Photo

A piece of the Wall

A West Berlin child swings his hammer to separate pieces of the Wall at the west side of Berlin recently. The pieces, mostly colorful and painted with graffiti, are extremely popular with tourists, and the kids offer the stone splinters as a way of augmenting their pocket money.

Physicist tests 'cold fusion' claim

BOSTON (AP) — Cold fusion equipment used by a University of Utah chemist who claimed to harness the power of the sun in a lab jar didn't produce any nuclear energy, said a physicist at the school who tested the apparatus.

"We did not see a peep," said Michael Salamon, who measured the nuclear output of cold fusion gear in the lab of Stanley Pons for five weeks.

"There was not an iota, not a sniff, of conventional fusion oc-

curing. We saw no neutrons or gamma rays that could be attributed to a fusion process."

His findings appear to be another blow to the already widely questioned announcement last March of a revolutionary new source of energy.

But one backer of cold fusion said the new findings fail to prove anything because Pons' equipment was not working properly when Salamon tested it.

Salamon said his measure-

ments, published in Thursday's issue of the British journal *Nature*, were made at Pons' invitation. He conducted the tests last May and June, about two months after Pons and Martin Fleischman of the University of Southampton in England announced they achieved fusion at room temperature in simple laboratory equipment.

Pons did not return telephone calls for comment on the report.

State is 'giving up' on city schools, say critics

MILWAUKEE (AP) — A plan to give state money to poor parents so that their children can attend private schools could be a national model, supporters say. But critics say the idea suggests that people have "given up" on city schools.

The Legislature last week passed a bill that would give as much as \$2,500 to each of nearly 1,000 low-income Milwaukee students to help them leave the public schools and enroll in non-sectarian private schools. The average yearly tuition at the academies is \$3,200.

The experiment would affect about 1 percent of the city's estimated 97,000 students. The state funds used would be deducted from the city's school budget.

Gov. Tommy Thompson said he will sign the bill into law by April 27 but will wait to see the results of the Milwaukee program before deciding whether the school choice plan should be expanded statewide.

U.S. Education Undersecretary Ted Sanders, who praised the experiment, said the plan could provide a form for restructuring U.S. schools and give options to parents whose choices have been curtailed by their income.

But a spokesman for the nation's largest teachers' union denounced the plan. "It could lead to racial, educational and economic isolation of students. Those children left behind will feel the impact," said Howard Carroll of the National Educa-

tion Association.

Milwaukee's school superintendent, Robert Peterkin, also opposes the plan, saying it would drain resources from depleted inner-city schools and reverse two decades of city and suburban school desegregation achieved through voluntary busing.

"The concept that the competitive market place will magically make the public school system improve is simplistic," said Peterkin, who gained national attention in integrating Cambridge, Mass. schools.

Peterkin nevertheless has said he won't challenge the program in court.

Plans that allow parents more choice on where to send their children to school have gained momentum in the last five years.

Minnesota and Iowa were among the first to offer tax credits to parents sending their children to private schools. Wisconsin's voucher plan would be first in the nation to directly provide government funds for the purpose.

Parents not more than 75 percent above the federal poverty level — an income of \$12,000 for a family of four — will be eligible. Those who already send their children to private schools are not.

The bill would take effect for the next school year. Eight Milwaukee-area private schools have agreed to accept students.

WARNING: THE ENVIRONMENT IS DANGEROUS TO YOUR HEALTH

"CONSPIRACY AGAINST AMERICA: TOXIC WASTE"

Lecture by investigative
journalist Karl Grossman
Monday, April 2
8 pm, Library Auditorium

"SOVIET CATASTROPHE: DEATH OF THE ARAL SEA"

Lecture by Philip Micklin,
Professor of Geology
at Western Michigan
Thursday, April 5
7:30 pm, Niewland Science
Building, Rm.127

You can make a difference!

"IN DEFENSE OF THE WILD"

Lecture by eco-warrior
Dave Foreman, founder of
the radical *Earth First!*
Wednesday, April 4
8 pm, Cushing Auditorium

American missionary killed while in prayer

RASHAYA FOUKHAR, Lebanon (AP) — Extremist groups claimed responsibility Wednesday for the slaying of an American missionary, who was shot to death in his south Lebanon home by masked intruders who burst in as he prayed with his family.

The groups accused the victim, William Robinson, of trying to establish an Israeli settlement in south Lebanon, a predominantly Shiite Moslem area. The Israeli government and Robinson's relatives in his home state of Massachusetts denied it.

Robinson, 59, had since 1983 run an orphanage for handicapped children, called the Christian Children's Home.

Israeli troops scoured their self-proclaimed security zone in south Lebanon for the killers, who entered Robinson's home in Rashaya Foukhar on Tuesday night. The village of 4,000 is inside the security zone, about eight miles northeast of Israel's border.

Lebanese security sources reported that the Israelis and their militia allies raided houses and arrested an undisclosed number of people.

The sources, speaking on condition of anonymity, said the three attackers were armed with 9mm pistols equipped with silencers. First they killed six

German shepherds guarding the Robinsons' home.

The sources quoted Robinson's wife, Barbara, as telling U.N. investigators the men burst into the house at about 8:30 p.m. while Robinson, his wife, four sons and 26 children from the orphanage next door were singing bedtime prayers.

"Who is Robinson?" one gunman shouted in English.

The missionary said without hesitation: "I am Robinson."

According to Mrs. Robinson, two gunmen ordered her to take the children into her bedroom, where one assailant tied her to a chair.

Another searched the room, took \$4,000 and jewelry, the sources said. They then tossed a sleeping gas canister into the bedroom, knocking everyone out. An hour later, Robinson's 7-year-old son woke up found his father's body in a pool of blood in the bathtub. He had been shot in the neck and chest, the sources reported.

In Washington, State Department spokeswoman Margaret Tutwiler said the United States "deplores this act of terrorism against an American citizen."

Tutwiler reaffirmed the U.S. position that the situation in Lebanon is "so dangerous for Americans" that passports remain invalid for travel to Lebanon.

The Observer/Marguerite Schropp

Pondering Spanish studies

Professor Encarnacion Juarez (middle) explains to two intermediate Spanish students, Katherine Schenkelberg (left), a freshman, and Julie Butler (right), a sophomore, about a minor in Spanish and study abroad through the Saint Mary's program in Madrid and Barcelona.

issued Wednesday.

The party and its militia have carried out numerous raids on Israeli targets, including an abortive suicide truck bombing in southern Lebanon on April 21, 1985.

Another claim of responsibility came from the Lebanese National Resistance Front, an alliance of 12 leftist factions that includes the Communists. It did not specify which faction killed Robinson.

It accused Robinson of "seeking to establish an Israeli settlement on Lebanese territory." The National Resistance Front is made up largely of Shiite Moslems.

Tutwiler said she had no information to corroborate the claims that Robinson was settling Jews in southern Lebanon.

The victim's sister, Elnora Coppolino, said Robinson had no political motives for settling in south Lebanon.

STEP TO

Theodore's
WEEKEND DANCE PARTY
 10 p.m. - 2 a.m. every Friday and Saturday

Our Glasses

Our next day Jet Service™ can let you have your new glasses in as little as 24 hours, even bifocals, trifocals, and line-free bifocals.

The latest in designer frames! Choose from hundreds of traditional, contemporary, designer, safety, and sport frames for the entire family. Our trained fashion consultants can help you select the perfect frame!

The newest lens styles! We have a complete selection of lenses available, including line-free bifocals, shatterproof TNT, ultra thin H.I.P., special lenses for computer users, mechanics, electricians, and other occupations, as well as UV coatings and the latest in tints.

Dr. Tavel's optometrists perform complete and thorough eye examinations right on the premises, to ensure that your prescription is perfect.

Offer A Great Deal.

CONTACT LENS SPECIALS	
DAILY OR EXTENDED WEAR	2 PAIRS OF TINTED
\$39.98	\$99.98
<small>Softmate clear, daily or extended wear lenses</small>	<small>Softmate B or B & L "O" tinted lenses, in 2 different colors</small>
<small>Eye exam required for contacts. Some power restrictions apply.</small>	

We always have a great deal to offer at Dr. Tavel's Premium Optical! You'll find all the latest styles and fashions in eyewear, fast service, comprehensive eye exams, fashion consultants, and all at very affordable prices.

Next Day Jet Service™

1111 E. Ireland Road 291-4000

All insurance plans welcome
 GM Preferred Vision Provider™ program Metropolitan
 Ford • Chrysler • Warner Gear • Medicaid

SECURITY BEAT

SUNDAY, MARCH 25
 3:53 p.m. A Flanner Hall resident reported vandalism to his vehicle and the theft of a tire cover sometime between 7 p.m. on 3/23 and 3:45 p.m. on 3/25. The victim's loss is estimated to be \$275.
 9:35 p.m. A visitor to the University reported the theft of four plants from a display at the JACC Home & Garden show. His loss is valued at \$545.

MONDAY, MARCH 26
 6 p.m. A Howard Hall resident reported being approached by a suspicious black male at the Grotto at approximately 4:15 p.m.
 8:54 p.m. Notre Dame Police cited a New Jersey resident for driving with expired plates on Juniper Road.

TUESDAY, MARCH 27
 7:25 a.m. A New Carlisle resident was cited by Notre Dame Police for Exceeding the Posted Speed Limit. The defendant had been travelling 64 mph in a 30 mph zone on Edison Road.

WEDNESDAY MARCH 28
 4 a.m. Notre Dame Police arrested a South Bend resident for DWI following a one car accident on Dorr Road. The defendant was then transported to St. Joseph County Jail.

7:50 a.m. Notre Dame Police cited a Granger woman for speeding on Edison Road. The defendant had been travelling 57 mph in a posted 30 mph zone.
 8:44 a.m. Notre Dame Police were called to the scene of a two car accident in the A-15 lot. No injuries were reported.

4:20 p.m. A resident of St. Edward's Hall reported the theft of his locked bicycle from the St. Ed's bike rack. His loss is estimated to be \$120.

How you live may save your life.

STEAKS PRIME RIB SEAFOOD **100 CENTER • MISHAWAKA**
 Featuring Friday night seafood buffet and Sunday brunch
 219-259-9925

ASK ABOUT OUR

COLLEGE GRADUATE FINANCE PLAN

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

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

Zulu violence erupts in 'Valley of Death'

Police and soldiers keep patrol

JOHANNESBURG, South Africa (AP) — Rival Zulu factions battled with guns, clubs and knives Wednesday in Natal province, setting scores of homes on fire and forcing hundreds of villagers to flee into the countryside.

Soldiers and police patrolled Natal in an effort to quell the violence, which broke out Tuesday and has killed at least two people.

"The whole so-called 'Valley of Death' is covered with blue smoke. I saw 120 homes burning at the same time in a radius of (15 miles)," said journalist Khaba Mkhize after flying over the Edendale Valley near the provincial capital of Pietermaritzburg.

From 1,000 feet up, Mkhize saw crowds of more than 1,000 gathering in streets and bodies lying in fields.

Police reported two deaths and 25 injuries since Tuesday but expected the figures would rise. Local reporters, who did not want to be named, said up to 14 people had been killed.

As night fell, officials and monitors reported 1,500 people fleeing the townships with their belongings loaded onto trucks.

Army units and extra police were deployed after some 2,000 Zulus supporting the Inkatha party went on rampage with guns and knives against supporters of the rival United Democratic Front. Observers and police say the violence was sparked by the stoning of

Inkatha buses that drove through UDF areas after a rally Sunday.

Inkatha is fighting the UDF for control of the region. Both groups oppose apartheid, South Africa's system of racial segregation. However, Inkatha supports separate states for different tribes or ethnic groups, while the UDF wants a black majority government ruling all of South Africa.

Police said officers used shotguns and tear gas to disperse mobs attacking and burning houses. Maj. Piet Kitching said the army would patrol all night along major routes in the 120-square-mile area where fighting was reported.

"It almost looks as though the whole area is burning," said Kitching.

"In a field, on one side of a hill a battle was raging, we could hear the guns," said Peter Kerchhoff, of a Pietermaritzburg peace group. "On the other side, we just heard the weapons being fired amongst the trees. Masses of people were watching the confrontations and masses of people were ... trying to go to the rescue of other people in conflict on the hill."

Kerchhoff said dirt roads leading to townships were blockaded with tree trunks, boulders, rubbish and burning tires. He said people were fleeing Caluza township, where much of the fighting was cen-

The Observer/ Colin McAteer

Warming up for the Collegiate Jazz Festival

Vince Marcopoli, guitar, Brian Meenaghan, alto saxophone, Colin Quinn, trumpet, and Scott Tallarida, guitar, practice for the Collegiate Jazz Festival March 30 and 31. The festival will be held in the JACC. Tickets are available at the Gate 10 box office of the JACC until the performances.

tered. Houses were burning in several townships, and many of those fleeing carried with them pieces of furniture, he said.

As his group drove through the crowds taking four injured to the hospital, Kerchhoff said, "People were saying, 'Please, we need guns.'"

Several residents and local journalists said they saw some police giving Inkatha fighters ammunition, supporting them in the battles, and refusing to confiscate their weapons. Township residents welcomed the army's arrival, said Mkhize, the journalist.

A 13-year-old boy in a house in Caluza said over the telephone: "The police is coming

and shoot the people. A helicopter is up there."

The boy, who could not be identified because of safety concerns, said his father had left the house "because of the war" and "I am running away now."

Kerchhoff said he saw young and old men fighting on a distant hilltop with sticks, clubs and machete-like knives called pangas. Among the Inkatha fighters, Kerchhoff said he saw men in blue uniforms, but he could not be sure they were police.

One of the injured he transported to a hospital claimed to have been shot in the shoulder by police officer, Kerchhoff

said.

Police did not respond to the charges, but photographers took pictures of white security policemen, riot squad officers and local black police in the company of armed Inkatha men near Caluza.

Hundreds of people have been killed in black factional fighting in recent weeks in Natal. Nearly 4,000 have died since 1987 as the Inkatha movement and UDF fight for control of the region.

The groups have ignored repeated appeals from Nelson Mandela and other black leaders to end the fighting.

Look Bill, Adworks is looking for some new talent for next year!

Some changes are occurring at Adworks and we'd like you to be a part of them.

Adworks is looking for people interested in the following areas:

- Production Manager
- Directors of Client Relations
- Account Executives
- Artists
- Typesetters
- Resumé Consultants
- Novelty Artists
- Director of Finance
- Accountant

Adworks is where you can get REAL experience in a business setting. We are an Advertising and Promotional Agency serving the Notre Dame community. Adworks is going places. Let us bring you along with us.

ADWORKS

301 LaFortune • 2:30-5:00 pm • (219) ADW-ORKS

Zimbabwe voting threatens loss of democratic system

HARARE, Zimbabwe (AP) — Zimbabweans began voting in elections Wednesday that will decide whether Robert Mugabe's government, the sure winner, will transform one of Africa's few Western-style democracies into a one-party state.

Half of Zimbabwe's 9 million people are registered to ballot in the two-day presidential and parliamentary polls, the second since Mugabe led Zimbabwe — formerly the white-ruled British colony of Rhodesia — to independence in 1980.

Mugabe, 66, cast his vote at Mpfu School in the Highfield West constituency of Harare, the capital of Zimbabwe, just before noon.

Seven parties are running in

the election, but only Edgar Tekere's year-old Zimbabwe Unity Movement is viewed as a serious challenger to Mugabe's governing Zimbabwe African National Union (Patriotic Front).

Mugabe's party is expected to capture most, if not all, of the 108 seats at stake in the 150-seat Parliament. His dream is to amend the constitution to establish a one-party state after winning every seat up for election.

Tekere insists he can win several seats provided the elections are not rigged, thus thwarting Mugabe's goal of a single-party state.

But Mugabe told The Associated Press on Wednesday, "I feel quite confident we will win

all the seats."

Of the 150 seats in Parliament, 12 have already been granted to the governing party because there were no challengers, and 30 are reserved for tribal chiefs, provincial governors and presidential nominees, all of whom are considered Mugabe supporters.

Tekere, 52, once a close friend of Mugabe and co-founder of the governing party in 1963, is the first candidate to challenge the president.

He had been Number Three in the ZANU (PF) hierarchy as secretary-general, but was dismissed from the governing party after accusing senior leaders of corruption.

He wants to block Mugabe's plan to impose one-party rule

and pledges to weed out corruption, improve the lot of Zimbabweans and liberalize the socialist state.

In asking for voter support, Mugabe points to the thousands of landless families granted farms during his administration and to the inexpensive schooling and health care to which all Zimbabweans are entitled.

Mugabe, who led a seven-year guerrilla war to end almost a century of white minority rule in Rhodesia, is certain to be returned to power.

In the old Parliament, Tekere and an independent sat as the only opponents of the government.

While Tekere enjoys some support in his tribal stronghold

of Manicaland, he still must counter recollections in Zimbabwe of how after independence he was tried for the murder of an elderly white farmer and acquitted on a legal technicality.

Tekere said he led gunmen on an attack on the man's small tract on Mugabe's orders after learning about an arms cache there.

Campaigning has been the most violent since independence.

Tekere has accused Mugabe of seeking to impose a Marxist dictatorship on Zimbabwe. Mugabe has claimed Tekere is plotting a coup if he loses the elections. Bloody clashes have taken place between rival party supporters.

Abortion

continued from page 1
release.

Three people, wearing escort banners and pro-choice buttons, stood near the clinic entrance. They declined to identify themselves citing fear of harassment, but said that they were there, "as pro-choice citizens who, in a visible and physical way, are supporting the right for women to make their own decision."

"We are not here to counter-demonstrate," said one escort, "we are here to support patients."

The escorts were present as part of a project initiated by the St. Joseph County National Organization for Women (NOW), according to one escort, but she added, "not everyone involved is in NOW."

The escorts said that abortion is only one function of the clinic. The administrator and employees of the clinic would not comment on the protest.

Feedback from patients in the past has indicated that their efforts make this type of

situation easier for women, according to the escorts.

They said that at least four to five women had crossed the picket line during the first hour of the protest.

"I am happy with the number of protestors," said Cindy Simmons, president of the St. Joseph's County Right to Life. She said that St. Joseph County is a large pro-life area.

A law student who was protesting agreed with Simmons. "It is good to see at some level the ideas of Gandhi and Martin Luther King—of peaceful, nonviolent protest to change laws. It is good to see activism," said Jim Hogan, a Law student.

The students, faculty members and other members of the South Bend community marched in a circle carrying signs. Some people carried rosary beads and said prayers such as the "Hail Mary" out loud.

Some signs simply stated "Choose Life" and "Notre Dame loves life." Others had pictures of fetuses and contained messages such as "Abortion is murder" and "Selfishness

kills."

Freshman Andrea Cavanaugh, a protester, said "I know abortion is wrong and it's time to take a stand." She said that she has participated in protests before, both in South Bend and at home in California.

She said she sometimes worries about getting arrested or suffering personal injury, but that "it is worth it to save a baby's life...As Catholics, it is important for us to take a stand."

The escorts, however, said that they believed protesters were blocking women's access to the clinic. According to the escorts, a legal injunction obtained earlier, which prohibits harassment of women seeking to enter the clinic, was being violated by the picketers.

"This protest does not violate the injunction," claimed Simmons. She said that First Amendment rights guarantee the right to "legal, lawful protesting."

According to Simmons, protestors cannot harass people, block entrance to the clinic or raise their voices to the point they can be heard inside the clinic. She said that this group did not violate any of the above injunction rules. Simmons added that protestors are not allowed to take note of license plates or film people who come in or out of the building.

"If we really violated the injunction, [the clinic administrators] would have the cops here. I'm sure [the administrators] already called the cops and they wouldn't come," said Simmons.

According to the escorts, a small group of pro-life counselors are present in front of the clinic whenever abortions are being performed, about three or four days per week.

Simmons said that at least two "Sidewalk counselors" are at the clinic every day abortions are performed.

Tracy Cabello, a resident of South Bend and a "Sidewalk counselor", stands outside the clinic every Wednesday from 4-6 p.m. She said that as a pro-life counselor she talks to the women as they go into the clinic and offers alternatives to abortion.

Cabello said she refers women to the Crisis Pregnancy Center in South Bend which offers housing, medical care, adoption referral, and financial and emotional support.

She said that she has always been active in the pro-life movement writing letters and stuffing envelopes. Cabello said she became a counselor so she could take "a more active role" in the movement.

SAVE WITH DR. TAVEL'S NEXT DAY JET SERVICE™

		FRAMES SHOWN
		WERE NOW
		\$99.98 \$9.98
		\$119.98 \$29.98
		\$125.00 \$69.98

GEOFFREY BEENE

Elizabeth Arden

Eye examinations are available by licensed optometrists. Or if you prefer, we can produce lenses from your own doctor's prescription or duplicate your present lenses from your current glasses.

COMPLETE GLASSES FOR AS LOW AS \$38.96

25% OFF PRESCRIPTION LENSES WITH FRAME PURCHASE

South Bend Only
1111 E. Ireland Road 291-4000

All insurance plans welcome
GM Preferred Vision Provider™ program Metropolitan
Ford • Chrysler • Warner Gear • Medicaid

Limited Time Offer

Prices for frame only. Many frames available in each category. Other frames available at various prices. All sales final. No refunds or exchanges. We reserve the right to limit quantities. No wholesale dealers please. No other discounts, previous orders, or sale items apply.

After eight years, man wakes up

MADISON, Wis. (AP) — Medical experts said Wednesday they were puzzled by reports that tranquilizers revived a man who had spent eight years in a vegetative state.

"This is so bizarre," Dr. Catherine Bontke of the Institute for Rehabilitation and Research in Houston said in a telephone interview. "It just doesn't make sense. It doesn't fit anything I know."

But the patient's doctor warned that the case was an isolated one that should not be automatically applied to similar cases.

"It makes me nervous that people are going to see this as a possibility" for treating such patients, said Dr. Andres Kanner, a University of Wisconsin neurologist.

"I think we are getting excited prematurely," he told a news conference. "Every patient is different. Why this happened with this patient, we don't know."

Since the case was reported Tuesday, the university has received inquiries about it from around the world, said University Hospital and Clinics spokeswoman Priscilla Arsove.

Kanner reported Tuesday that a 45-year-old man was awakened after being injected with Valium during a routine dental procedure March 12. The man has been awakened several times since, Kanner said.

The patient, a former airline pilot, was injured in a car accident 10 years ago. He was in a coma for about three months, then improved, but lapsed into a vegetative state about eight years ago, Kanner said.

The patient, whose identity

was withheld at family request, was being cared for in a nursing home when the drug was administered, the doctor said.

The patient is being observed at the hospital, and doctors are experimenting to find the dose of tranquilizers that would allow the man, who is married and has children, to leave the hospital and return home, Kanner said.

When medicated, the man can remain fully conscious for up to 12 hours at a time, the neurologist said. On the day he was first revived, the man was able to walk, talk and perform complicated math calculations, Kanner said.

When not treated with the medication, the man returns to the vegetative-like state, Kanner said Wednesday.

The patient remained in that state Wednesday at the hospital, while doctors experimented with oral administration of the drugs, he said. But that procedure so far has not had the same effect as when they were injected and the man woke up.

Doctors plan to continue experimenting for a few weeks and, if no progress is made, they will re-evaluate the situation.

Continuous injections of the tranquilizing drugs "has its risks," including depression of the respiratory system or the heart, Kanner said.

A vegetative state is different from a coma because vegetative state patients have sleeping and waking patterns, often open their eyes and sometimes utter words, experts said.

Kanner said Wednesday the man was in a "vegetative-like state" rather than a "true vegetative state."

The man had some reactions that would not be characteristic of someone in a permanent vegetative state, Kanner said. For example, the man would sometimes pull his arm away when someone tried to give him an injection, he said.

Experts said the man's reaction should stimulate research and cause doctors to re-examine some of their patients, but it probably wouldn't have a significant immediate effect on medical practices.

"It must cause caregivers to be more cautious," said Dr. Richard Foa of Washington, a member of the American Academy of Neurology's Ethics and Humanity Subcommittee. "But an anecdote like this wouldn't alter my practice."

Foa said the vegetative state has been studied in recent years as specialists try to narrow its definition.

Usually, a persistent vegetative state patient is given that prognosis after six months to a year. Many doctors believe the condition justifies the removal of life-support systems, Foa said.

"The immediate question that arises is, 'Was this individual properly diagnosed?'" Foa said.

Still, the Madison case will raise questions when doctors consider withdrawing life-support systems, Foa said. "But it shouldn't lead to fundamental changes in the care given," he said.

Kanner said Tuesday that one theory is that benzodiazepines, such as Valium and barbiturates, inhibit certain nervous system functions and may have blocked the effects of the vegetative state.

They're not laughing

Protesters make their feelings known as they demonstrate outside of Clayton William's Houston gubernatorial headquarters Tuesday. The protest was the a response to William's remarks comparing the handling of rape to handling of weather.

College girl murders infant because of 'inconvenience'

TAMPA, Fla. (AP) — A college student accused of drowning her newborn in a dormitory toilet murdered the child because he was an inconvenience, prosecutors said Wednesday in opening arguments.

Tears rolled down the cheeks of 18-year-old Claire Moritt as Assistant State Attorney Joan Richardson denied the defense's contention that Moritt had gone temporarily insane.

"This is a girl who chooses to deny or replace those things she feels are unpleasant," said Richardson. "When she could not wish this baby away, could not deny it — she killed it."

If convicted of first-degree murder, the Hillsborough Community College student from Hollywood would automatically be sent to prison for life, with no chance of parole for 25 years.

The jury also could decide Moritt is guilty of a lesser degree of homicide.

In graphic detail, attorneys recounted how the early morning darkness of Oct. 23 was punctuated by the cries of a baby in Moritt's high-rise dormitory suite.

When the cries continued, roommates pounded on her bathroom door and demanded to know what was wrong. Moritt replied she was not feeling well.

Once inside, they found Moritt naked, on her knees and surrounded by blood. They took her to the hospital and returned to find the 6-pound, 9-ounce baby boy, swathed in a sheet, face-down in the toilet.

The prosecution called two of Moritt's dormitory suite mates, who described helping their bleeding friend down three flights of stairs to take her to the hospital, and returning to find the baby.

Prosecutors characterized the defendant as an upper middle-class child who was spoiled and preoccupied with what others thought of her.

"Claire is not unlike women you hear about who ... give birth to healthy babies and throw them in a trash dump to get rid of them," Richardson told the jury. "But she didn't make it to the trash dump."

AP Photo

Raid in Lithuania

Beds that were overturned at a psychiatric hospital in the Lithuanian capitol of Vilnius Tuesday during a dawn raid by Soviet paratroopers. The paratroopers took two dozen men into custody while seeking deserters from the Soviet army. Soviet army deserters had been using the hospital as a sanctuary.

Thurs and Club Cup Nite 9-2
and Grad Lunch Noon-2

Friday Lunch Noon - 2

Sat 9 - 2 Guest DJ Norris Harding

Friday Live SMOKE TAXI 9 -2

Lenny's

Lenten Specials

- 21 Piece Shrimp Basket \$2.75
- Fried Clams with Fries \$2.50
- Fish Sandwich with Fries \$2.25

LIVE BANDS THURS. AND SAT.!
DJ ON FRIDAY

18047 SR 23 South Bend, IN

271-8158

Business

Procter & Gamble expands its use of recyclable plastics

WASHINGTON (AP) — The U.S. economy grew a modest 1.1 percent in the last quarter, better than previously believed, the government said Wednesday. Analysts predicted the rebound will continue this year, but at its slowest pace since the last recession.

"The economy is still quite sluggish," said Lawrence Chimere, senior economic adviser for the WEFA Group in Bala Cynwyd, Pa. "We're not in recession and probably won't go into recession, but economic growth will be very, very slow."

The Commerce Department first reported in January that

fourth-quarter growth had edged up a barely perceptible 0.5 percent, then revised the rate upward in February to 0.9 percent before issuing its final 1.1 percent estimate Wednesday.

"The revision showed an economy on sounder footing than earlier reported," observed Allen Sinai, chief economist with the Boston Co.

But while the final estimate was an improvement and provided fresh reason to believe the economy will avoid a recession, it also demonstrated softness in some sectors, particularly construction and manufacturing.

Slight increase in economy is not a sign of recession, analysts say

WASHINGTON (AP) — Procter & Gamble said Wednesday that it will expand the use of recycled plastic in containers for Tide, Cheer and other products to create a new demand for the material and keep it out of landfills.

The bottles will be specially marked and will start to appear on supermarket shelves this fall, the company said.

Procter & Gamble estimates its expanded recycling effort will keep 80 million milk, water and soft drink plastic bottles out of U.S. landfills in its first year.

It said the project will create a new demand for recycled plastic and legitimate expansion incentives for facilities that collect and reprocess plastic bottles.

Frank Bossu, associate director of product development for the company, said the announcement marked "another step toward expanding the use of recycled plastic to all of our brands."

In the future, he said, Procter & Gamble wants all of its own bottles to be collected and reprocessed.

Under the project announced Wednesday, recycled plastic will be used for select sizes of Tide, Cheer,

Era, Dash, Downy and Spic 'n Span, the company said.

Economic growth in the final three months of 1989 followed increases of 3.7 percent in the first quarter, 2.5 percent in the second and 3 percent in the third. The 3 percent gain for all of 1989 was the smallest since a 2.7 percent advance in 1986 and followed increases of 4.4 percent in 1988 and 3.7 percent in 1987.

"Nothing in the report hints at a recession," Sinai said, "so the focus has to be, does slow growth continue or does it accelerate? The first half (of 1990) probably will be more of the same, between flat growth and 2 percent."

The latest survey of top economists by Blue Chip Economic Indicators projects growth of 1.7 percent this year. That would be the poorest performance since economic activity declined 2.5 percent in 1982 during the last recession.

The Commerce Department attributed its final GNP revision to an increase in final sales and a decrease in inventories.

John Silvia, financial economist with Kemper Financial Services Inc. in Chicago, said sales rose because consumer spending was "up just a touch," which in turn helped reduce stockpiles

reinforcing Sinai's belief that the economy will grow sluggishly, "occasionally flirting with recession, until inflation gets down low enough to permit the Fed to lower interest rates."

The Federal Reserve forced up interest rates last year in its fight against inflation. While inflation has not declined significantly, however, the Bush administration and many economists have urged the Fed to ease its credit policies to stimulate the economy.

The various changes left the GNP expanding in the fourth quarter at a seasonally adjusted annual rate of \$4.17 trillion.

"High inventories tend to lead to cutbacks in future production," he noted. "It doesn't seem to be the case that inventories are going to lead to a slowdown in the economy."

Another plus was a 9.6 percent increase in exports compared to a 2.2 percent gain in imports. Services were up 5.9 percent.

While overall personal consumption expenditures rose 0.5 percent, durable goods were down 14 percent and capital investment was off 5.4 percent — both signs of sluggishness in the manufacturing sector.

Ind. 16th in finance handling

INDIANAPOLIS (AP) — Indiana ranks 16th among the 50 states in terms of financial management, according to Financial World magazine in its April 17 issue.

The publication gave states points for balancing their budgets, predicting revenue accurately and for using

generally accepted accounting principles.

Maryland ranked first, followed by Utah, Minnesota, Pennsylvania, South Carolina, Virginia, Missouri, Wisconsin, North Carolina, Michigan, Illinois, Georgia, Colorado, New Hampshire, Ohio and Indiana.

West Virginia ranked 50th.

Maple Lane

DISTINCTIVE APARTMENT HOMES

Welcome home to...

ATTENTION:
Grad Students
Professors
Employees

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

IEL The Holiday Corporation
 2009 Sugar Maple North
 South Bend, Indiana 46228
219 • 277 • 3731

Happy Birthday to a Hipp Law Guy!!

Best Wishes
Lorne Green

Think or swim.

Our summer catalog lists more than 300 courses to choose from — in everything under the sun.

Call 1-800-FINDS NU (in Illinois, call 708/491-4114) or mail this coupon.

Northwestern University Summer Session '90
Think or swim.

Name _____

School Address _____

City _____ State _____ Zip _____

Home Address _____

City _____ State _____ Zip _____

I'm thinking. Send me a free copy of the Summer Session '90 catalog with financial aid and registration information (available in April).

Please send the catalog to my home. my school.

Summer Session '90, 2003 Sheridan Road Evanston, Illinois 60208-2650

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

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

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

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

LETTERS

Challenging Church's positions is consistent with Christian faith

Dear Editor:

For a person who claims to have been "blessed with special powers of discernment," Jon Beane, in his article against the ordination of women (The Observer, March 27), reveals very little insight into the subject and juvenile understanding of the Christian faith. He claims to know that "it is very unlikely that at this time ... God will wish there to be women priests."

I, too, am a Catholic, and though I do not claim to know the will of God, I trust that the women who feel called to such a vocation are women of faith. It is very unfortunate that Beane characterizes these women as "not very prayerful people" and believes that "most" of their intentions stem from a feeling that they have been denied, as women, "the possibility...to attain personal holiness."

If this were indeed the case, the argument that "any Christian can attain to personal sanctity in this life, whether religious of lay, male or female," would suffice to teach them to be "humble." However, I believe one of the earliest fundamental truths we learn as Christians is that we are equal and all called by Christ, as Beane says, "to come to him."

There is something much more special about the Catholic faith, and I hope that Beane's future experiences as a Catholic will show this to him. We believe in the Church's faithfulness to God, but we also believe in the integrity of the individual. The "living voice of Christ" is not only present in the Magisterium, as Beane points

out, but it is also present in each of us as individuals. It is this spirit that we are to cultivate throughout our lives, and each of us, singularly, will be held responsible for whom we have or have not become.

To suggest that "the Church was founded in order to change people, not for people to change it" sounds as if Beane believes we are to be passive in this relationship with our spiritual guide. If we are not to question our faith, how can we claim to really believe in it? It is God's offer of freedom to choose faith and forgiveness, I think, which is the greatest sign of His love. I hope Beane will take time to examine this blessed gift.

Many women who are disturbed by the Church's sexism do believe in the "truthfulness and love of the Catholic Faith." They do not want to leave their Church, but they want to see it respect God's calling of women as leaders of His people. It is admirable to be open to the Church's wisdom, but it is more Christian to consider that souls are not "irrevocably lost" by questioning the human traditions and interpretations of this institution. Maybe the "real tragedy" is not that "intelligent and industrious" people whom the Church "requires to be Apostles" are pushing for the ordination of women. Perhaps the tragedy is that people like Beane fail to see that these faithful individuals are responding to God's call.

Cathy Stacy
Howard Hall
March 27, 1990

DOONESBURY

Earth Day fosters safer lifestyles

By Terry Ehrman

This past Saturday marked the one year anniversary of the Exxon Valdez calamity in the formerly pristine Prince William Sound. This accident fueled (pardon the pun) the environmental fervor of the day.

We all quickly blame Big Oil, Big Money and the inebriated Captain Hazelwood for the eleven million gallon rape of the Arctic. Yet I wonder whether we all do not deserve much of the blame as well, considering we, the mobile society; we, the people who continue to drive cars whose efficiency does not transcend 35 percent, create the demand for this oil. In light of our hypocrisy, I suggest that, as Earth Day 1990 approaches, we all consider our personal contributions to the effrontery of the earth and, equally as important, how each of us can ameliorate the dismal situation.

In the next few weeks, as Earth Day 1990 draws near, the media will inundate the airwaves and newspapers with environmental matters; thousands, perhaps even millions, of people will purchase Earth Day t-shirts as a means of solidarity to the day; and people will be impassioned to pick up trash around the neighborhood or college campus. But then what? When April 23 arrives, will people still have that same environmental passion as they return to work and to other perfunctory activities? What about Nov. 23?

Humans, like every other object in the universe, adhere to Newton's first law of motion, i.e. an object in motion tends to stay in motion unless acted upon by an external force. In our case, these "external forces" are internal psychological forces such as ignorance, indifference and indolence.

But we cannot afford to re-

main inactive when perdition is the fruit of our passivity. Perhaps perdition is too strong a word for our current environmental dilemma, you say to yourself? But I wonder how the twenty people who died in 1948 at Donora, Pennsylvania due to effects from sulfurous smoke output feel about "perdition." Or what about the estimated 2,000 Americans who die every year due to cancer attributed to polluted air? Or the 20,000 cancer cases estimated by the National Academy of Sciences to arise annually from pesticide contamination of food? Ask those in Times Beach, Missouri or Three Mile island or the thousand people displaced from Love Canal what they think. Need I continue?

Earth Day 1 served as a catharsis for a nation frustrated and embroiled over issues like the burning Cuyahoga in Cleveland, the paucity of life in Lake Erie and the oil spills of the Torrey Canyon tanker and offshore rig, the Santa Barbara. As a consequence of the first Earth Day, which included the largest street demonstration since the end of World War II, the Clean Air Act and the EPA arose before the end of the year. On that April day twenty years ago, students sentenced V-8 cars to death with sledgehammers; New York mayor Lindsay banned cars from 5th Avenue; and people tore their gasoline credit cards in half.

Yet, on that same day, US Interior Secretary Walter Hickel announced his approval for the Trans-Alaska Pipeline (not exactly environmentally neutral) as Ford, General Motors and others continued to produce the very cars the students demolished so vehemently. I wonder if the same disparity will exist on April 23 this year?

Since Earth Day 1, advances have been made, such as the

partial recovery of the Cuyahoga and Lake Erie (Erie more so than the river), but more than one thousand cities fail to comply with the Clean Air Act standards. And what of the EPA's 1970 pledge to reduce air pollution in five years by 90 percent? Lake Erie waters may not contain the exorbitant mercury levels they once did, but you cannot exactly enjoy the waters. The Presque Isle beaches have been closed as a result of direct human effluent discharges emanating from the amusement part at the top of the hill leading to the peninsula, as well as from infamous medical syringes.

And what else has happened following the growing concern fostered by Earth Day 1970? Over the past twenty years, the number of endangered species has risen from 92 to 539, while pesticide sales have leaped from \$5 billion to \$50 billion. Instead of talk concerning lead, mercury and the possible dearth of oxygen for respiration, one now hears of acid rain, dioxin, CFC's and ozone holes, and of global warming. The spills of 1989 (all of which occurred in a three month period), Prince William Sound, Narragansett Bay, the Delaware River and the Houston Ship Canal awaken echoes of the Torrey Canyon.

What has really changed in those twenty years? What will we all do differently our second time around? Will we carry on the necessary activity to effect meaningful changes for many decades to come, or will we, like children a few days following Christmas, shift our attention to other areas? As I look at the severity of the situation, I hope we, as a species, have the ability to alter our lifestyles so that environmentally sound activities become habit and not just a passing phase.

Terry Ehrman is a junior in the College of Science.

GARRY TRUDEAU

QUOTE OF THE DAY

'Jazz tickles your muscles, symphonies stretch your sole.'

Paul Whiteman

ND student on TV's 'Price is Right'

St. Ed's junior wins big on game show

MARC JOHNSON
Accent Writer

"Joe Blow come on down! You're the next contestant on 'The Price Is Right!'"

How many times has this fantasy passed through the wide expanses of the mind of the armchair gameshow contestant? How many times has a contestant guessed the wrong price of a floorwax when the answer was completely obvious? If these mistakes have proved frustrating to the home viewer, Steve Hurd's display on the "Price Is Right" can be nothing but inspiring.

Steve Hurd had the good fortune to travel to San Diego for Spring Break, but he had no idea how fortunate this trip would actually be. This junior from St. Ed's and his roommate Sean Geary spent most of their time in the San Diego area, but they also travelled to Los Angeles. While in Los Angeles, Sean suggested that they attend a taping of "The Price Is Right," but Steve was skeptical. Sean had attended a previous taping and insisted that he had had a good time. Steve finally agreed.

"The Price Is Right" is taped twice daily at 2:15 and 6:15 P.M. After having discovered that the first taping was full, Steve again had to be convinced that the experience was worthwhile. Sean persuaded Steve to wait four hours for the next program, and he was most pleased that he did.

Steve and Sean did make the second taping and soon discovered a major misconception that many have of "The Price Is Right." Although most contestants look very surprised upon the announcement of their name, they have a good idea that they were chosen based on the earlier actions of the producer.

Members of the audience are questioned in groups of ten before they enter the studio. Steve was the object of many more questions than the others in his group. "After we went into the studio, everyone kept telling me that I would be on, so I wasn't very surprised," Steve said matter-of-factly.

Hurd did indeed hear the call to "come on down" after only three other

contestants had correctly bid on a variety of items. Steve made the most of his opportunity and bid correctly after only one item was presented. "I had no idea how much a stove cost, but I turned to the audience and just decided to bid \$850." The actual retail price was ...\$910.

Steve suddenly found himself face to face with the legendary Bob Barker. In the presence of such an awe-inspiring figure, Steve observed only one thing, "Bob had just an incredible tan."

He could not dwell on Bob's complexion for long because Steve was immediately presented a car whose

price he had to estimate. The name of his game was "Temptation;" and Steve did not give in to it easily. He had to choose the four digits of the car price from four three digit prices of different merchandise. His guess was \$8930, and the actual retail price was ...\$8910.

Steve was upset, but he recovered quickly, for the Showcase Showdown and the Big Wheel awaited him. The Big Wheel is covered with money values, and the contestant must obtain a value as close to one dollar as possible without going over it. Hurd spun eighty-five cents on his first spin, and declined

a second. The next contestant spun seventy-five cents on her first and just missed twenty-five cents on her second. The other contestants all received worse values, and Steve Hurd was in the Showcase Showdown competing for many fabulous prizes.

Since his score was the higher of the two finalists, Steve had the option to pass or play on the first showcase. He did not find the patio furniture, piano, and washer and dryer to his liking and passed. His female opponent bid \$9,500.

While waiting to bid on his showcase, Steve learned of the second misconception of "The Price Is Right." The bidding on the second showcase does not proceed immediately, for the scenery and prizes must be rearranged. During this break Steve and the other contestant determined that her bid was far too low.

When Steve saw the prizes in his Showcase he was very pleased with his selection. He bid \$18,000 for a set of golf clubs, a barbecue grill, a trip to Cancun, and a ski-boat.

After Steve's bid Mr. Barker decided the winner with his usual dramatic flair. His competitor bid \$9,500 for a Showcase whose actual retail value was ... \$13,000. Steve bid \$18,000 for a Showcase whose actual retail value was ... \$20,704. The crack mathematical staff quickly determined that Steve Hurd was our Showcase Showdown winner.

Sean jumped out of the audience and danced with Steve for a matter of minutes. "We made complete idiots out of ourselves," said Steve, but after winning as much as he did, he is most definitely entitled. His winnings will be converted into cash, and even after the removal of \$5,000 in taxes, Steve plans to purchase a new car.

Steve Hurd does not want your envy and he does not want to open a loan office. What does he want? "All I want is to be believed," he said with a sigh. His parents didn't believe him, and many of his friends still don't. Believe his story because it really did happen. Maybe there is hope for the rest of us. How much does a box of Minute Rice cost?

Community of Caring aids youths throughout country

ANDRE' BARRETT
accent writer

During the past spring break, ten Black students from the University of Notre Dame were involved with a program known as the Community of Caring. This program, set up by the Kennedy Foundation, and implemented in inner city schools, has been established for the purpose of helping this nation's youth.

The goal of this program is to dramatically decrease such things as teenage pregnancy, drug and alcohol problems, and family problems. The way in which this is done is through the creation of a community that fosters values such as care, respect, responsibility, family, and trust. The job of the Notre Dame students was to evaluate, by observing middle and high school kids, how the aforementioned goals were being accomplished, and what could be done to help the process along.

The Notre Dame students were split up into five pairs and

sent to five different cities across the nation. Jennifer Jennings and Azikwe Chandler went to Kansas City, Missouri; Traey Wilson and Eric Griggs went to Sacramento, California; Carla Garcia and Jan Searcy went to Long Beach, California; Echelon Jackson and Steve

Bynum went to Newark, Delaware; and Carita Fletcher and Andre' Barrett went to New Haven, Connecticut.

Upon their return to Notre Dame, the students met together to share and discuss their experiences. One of the major points raised by this

group was the children's relationships with their teachers, parents, and peers. Other very important points raised were the importance of the participation the teachers with the children, the amount of funding for schools, the focus of the program, and the effectiveness

of the teen forums (where students can come together and freely discuss any topic without fear of reproach).

As one of the ten Black students, I found a great need for good, strong role models. Many times these kids do not have a stable home life. They have no one to help them with their problems. The only answer, as far as they are concerned, is to hit the streets. For this reason, they need someone who they can trust and respect. They need someone like a teacher or administrator to be more than a teacher or administrator. They need someone to be a friend and care, someone who can show them that it is possible to overcome adversity.

Hopefully, a program like this, in an updated and improved form, can be implemented in South Bend and Chicago schools in the near future. We all need to show a little concern for our youth. If these kids cannot overcome the troubles and burdens of today's society, what is the chance that there will be a tomorrow?

Tark's Rebels get nod from fellow Final Four coaches

DENVER (AP) — UNLV coach Jerry Tarkanian, one of five coaches to win 30 NCAA tournament games, would prefer one little old national championship.

And two of his Final Four colleagues believe he'll get it.

"I think Tark has a tremendous basketball team," said Arkansas coach Nolan Richardson. "We got a chance to play them earlier in the year (losing 101-93). They've got a nice front line and good

guards, and they've got that wild man, (Moses) Scurry. He scares me."

Georgia Tech coach Bobby Cremins came away impressed after UNLV's 131-101 rout of Loyola Marymount in the West Regional final.

"Particularly after the Loyola game, I feel you've got to favor Tark's team," Cremins said. "But there might not be any favorite with how close the games have been."

In Saturday's semifinals, the

Razorbacks (30-4) meet Duke (28-8) and UNLV (33-5) takes on Georgia Tech (28-6).

During a conference call Wednesday, the four coaches of the Final Four teams discussed the weekend's matchups.

Duke coach Mike Krzyzewski saved his praise for fellow-ACC team Georgia Tech.

"Bobby Cremins said all those nice things about me earlier and then he goes and picks someone else," Krzyzewski said. "I think he should do it. If

not, the people of Atlanta should string him up."

Tarkanian was the most diplomatic.

"I don't think there's a clearcut favorite," Tark said. "If you took a poll after our game with Ball State, I don't think anyone would have picked us. I think it's about as equal a tournament as you'll find."

But Tarkanian said earlier that "if we play real well, there isn't a team we can't beat."

Tarkanian has a 31-15 tour-

namment record while coaching at Long Beach State and UNLV. The other coaches in the 30-victory club are John Wooden (47), Dean Smith (43), Denny Crum (32) and Adolph Rupp (30).

The discussion then turned to the high altitude.

"I told our kids we'd be playing inside," Richardson quipped. "I remember when the Olympic team played there, some players were gasping for air."

Classifieds

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

NOTICES

WORDPROCESSING
272-1837

MAIL BOXES ETC.
Shipping, Packaging, Copies.
Resumes from \$15.00.
277-MAIL

INSTATA: Get Your Tax Refund
in 3 Days to 2 Weeks!
MAIL BOXES ETC. 277-6245

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

Responsible, adult male, non-
smoker, non-drinker will house sit
June thru Aug. References. Call
after 7pm 1-616-465-6292

KNUTE ROCKNE'S HOUSE
Summer Rental
4/5 bdrm, 2bth, furnished
913 Leland
X4420

MAKE \$50 THE EASY WAY
sign up for the TRACKS POOL
TOURNAMENT in the Gorch
Games Room-tourney play
begins Monday, April 2
First Place- \$50
Second & Third-Tracks Gift
Certificates

LOST/FOUND

LOST: KEYS ON A 1988
NATIONAL CHAMPIONSHIP
KEYCHAIN. IF FOUND, PLEASE
CALL CATHY AT 4841. THANKS.

LOST: Canon Snappy 35mm
camera- lost Sat. Mar. 24 at the
Linebacker. Blackmail pictures on
roll inside. You can share in profits
if returned! Please call Melissa at
x4117 or x3735! Help!

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

LOST: Cascio watch between
BP and D6 - James X1860

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

LOST AT FARLEY/STANFORD
FORMAL
A navy blue Brooks Brothers
Blazer. Another blazer was found
... it might be yours.
Call John x3779

Lost: Red change purse with 3
keys attached. If found, please call
Jill *5518

WANTED

CAMP STAFF: 21+, Coed,
sleepaway camp, Massachusetts.
Some key positions avail. Also:
WSI, lifeguard, arts & crafts, all
land and water sports, fitness,
gymnastics, piano/play for shows,
drama, judo, dance, tennis,
archery, photography, computers,
model rocketry, guitar, radio,
video, yearbook, newspaper,
wilderness, woodwork, RN typist.
6/18-8/20. CAMP EMERSON, 5
Brassie Rd. Eastchester, NY
10707. 800/955-CAMP.

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

I Need a Rider to help me
drive home to Southern
California after Graduation
(May 21). If you can help,
please call Angie at x3958.

WANTED:
1 or 2 girls to live at Lafayette
Square townhouses next year. If
interested please call Beth or Jill at
#2722 or #2723

ATTENTION SENIORS

Moving to So. California? Need a
roommate? '89 ND grad seeking
roommate in Redondo Beach G.
area. For more info call Debbie G.
at (213)813-8607
(days) or (213)379-1505 (eve).

Need RIDE to Annapolis or
Baltimore MD April 5 or 6-8
Call Melissa #4431

ROOMMATE WANTED: Female
grad student seeks same to
share 2BDRM home near campus.
Extremely reasonable rent/split
utilities. Available May 1 or before.
THIS IS A GREAT HOUSE AND I
NEED A ROOMMATE TO KEEP
IT!! For more info call Cassie @
239-5396.

NEEDED:
Ride (2 people) to STL for Easter.
Will share expenses, etc. Please
call Kathy x3948.

WANTED:
Ride to D.C. Area for Easter Break.
Will share expenses and driving.
Lv. 4/11 or 4/12 back by
4/17.

Alex X1580

NEEDED: Ride to Pittsburgh on
4/12 and back on 4/16. Am
flexible. Will help with \$\$.
CALL ALIX x4845

FOR RENT

STAYING FOR THE SUMMER??

Sublet a townhouse at Turtle
Creek... (2 bdrm., 1
1/2 bathrm, kitchen, etc.)
Call Amy at x2702

FURNISHED 6-BDRM., 2-BATH
SECURE HOME. 1021 DEMAUDE.
CALL 234-6688 OR 234-5041.

SUMMER SUBLET CHEAP
Walk to campus, pool
etc., 2bdrms., call 277-7496

Two (2) houses available for rent.
Close to Notre Dame. Call 232-
5411 for more information.

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

STAYING FOR THE SUMMER??
2 bedroom furnished apt.
for subleasing
CALL NOW!! 284-4070

For Sale

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

72 DODGE POLARA. Stereo,
Alarm, runs great. \$575 obo
call John 1665

Yamaha home stereo system for
sale. CD player, receiver and Pk
Audio speakers. \$525, must sell.
Call 291-2918 after 5.

86 Plymouth Horizon w/ 1 yr.
warranty. \$2800 but will
negotiate. X4200 or 232-9938.

Two 100-watt speakers. I bought
them in August and need more
power for my 10x10 room. Paid
\$200, want \$150 or b/o. Joe.
x2041 or late at x1838.

OPPORTUNITY!
1978 CHEVROLET CAPRICE
CLASSIC. 100,000 MI. RUNS
GREAT. VERY DEPENDABLE.
\$1,000. WILL BARGAIN. CALL
288-7929.

SCUBA GEAR! Cylinder, mask,
fins, regulator, etc. Great condition.
Barely used. 232-9938.

PLANE TICKET
rdtrp SB to Wash, DC
Estr wknd April 12, 16
BEST OFFER! X2646

TICKETS

Please help me, I need two extra
graduation tickets. Honest I will
pay big bucks for them.
Call Greg at 3114.

Hey Seniors,
I need 4 extra graduation tickets
and will pay CASH for any seat
anywhere. So call me at 256-9374
and get your mula.

SR FORMAL TIX 4 SALE #1727

SENIORS !! HAVE EXTRA GRAD
TICKETS? I WILL PAY BIG \$
271-8245 LEAVE MESSAGE

SENIORS !! HAVE EXTRA GRAD
TICKETS? I WILL PAY BIG \$
271-8245 LEAVE MESSAGE

PERSONALS

Parrot Heads Forever !!!

STUDENTS...

JUST DO IT!!!!

Take advantage of student
discounts on IBM PS/2's.

Visit the ND Computer Store for
more details.

RAMADA INN of Elkhart has rooms
for Graduation weekend. Located
at Toll Road Exit #92, Elkhart (12
miles from South Bend). Minimum
stay 2 nights with \$100 deposit per
room. Send letter with deposit to
3011 Belvedere Rd., Elkhart, IN
46514.

CARING, CHILDLESS COUPLE
DESPERATELY WISHES TO
SHARE OUR LIFE, HOME AND
MUCH LOVE WITH YOUR WHITE
NEWBORN. LET US HELP EACH
OTHER REALIZE OUR DREAMS.
EXPENSES PAID. PLEASE CALL
KATHY AND LARRY COLLECT AT
(201) 635-1307.

ACCOMPLISH MORE
OR WORK LESS.
STUDY MUCH MORE
EFFECTIVELY AND
HAVE FUN LEARNING HOW!
CALL 234-2718
FOR MORE INFORMATION.

spunk lords rule

Parts is parts...The Hall of Fame
Game. Friday. Be there.

Rice. Robinson and the rest of
those goofs know not what forces
they encounter...Parts Unknown,
Weight Unknown.

Who would have the thought
that Arkansas would slip into the
Final Four? Bodes Knows! Go
Razorbacks! Woo Pig Soobie!

Come party one more time with
MR E Fri & Sat at
BRIDGETS

PITTSBURGH
Anyone driving there
Wed 4/11
Please call X1232

Joe "Rosey" Mileti is God!!!!
We love Papa Bear!!!!!!!

MIKE, BILL, FRANK, and
MELISSA,
I've been a jerk. Here, FINALLY,
are some of our quotes.

**QUOTES FROM ORLANDO,
COCO, and DAYTONA**
(in no particular order)

*Frank, are you gone? No, I'm
just meditating.

*Your face is FUSCHIA!

*Why are you sitting here
half naked?

*Lick, drink, suck

*My package liked it

*Bill, I'll have squirrels for
\$100 please.

*Bill still has motor
capacities pal!

*Melissa will get browner
and browner and browner and
Colleen will stay WHITE!!

*He's got pelvic movements
like I've never seen.

*You look as clueless as I
feel! (Colleen)

*Hang on to the wall and just
do it! (Melissa)

Looking for a companion to share
romantic interludes with possible
future intentions. I am a shy,
submissive, willing, passionate,
respectful, not that smart, and not
a wild, beer drinking, back
slapping, smoking and joking,
banchee from hell. I especially like
men who dress up in tiger suits.
Call ASAP #284-2186

WOODY LIVES!!!! WOODY
LIVES!!!! WOODY LIVES!!!!!!!

REFRAIN! REFRAIN!
We'll have none of that!
RACHEL LOVEJOY IS 21!
Happy B-Day!
Love, Flat 7

Thom, Tom, Joe, Rich, and Chris,
Thanks for coming over last
Saturday night. We have to do it
again!! Next time the beer is on
you!!! Have fun in the Jungle this
Saturday night.
Love, Your hostesses from 325
hi ag

UNDERGROUND

CLUB 23

GOOD MUSIC
DIFFERENT FOOD
LIVE PEOPLE

GOOD FOOD
DIFFERENT PEOPLE
LIVE MUSIC

GOOD PEOPLE
DIFFERENT MUSIC
LIVE FOOD

Donkey Sh_1, Your psychological
profile has been released.

1. You like to wear women's
underwear.

2. You enjoy electric current
treatments.

3. You like to be ducttaped with
discarded newspapers with bird
droppings in them.

4. Your favorite pick up line is, "My
beer tastes really good, do you
want a sip."

ENGINEER'S WEEK!
ENGINEER'S WEEK!
ENGINEER'S WEEK!
APRIL 2-6

Jacqui: What a geographically
diverse, Indiana ad this is!

Farley Hall Players present
GODSPELL, March 29, 30, 31
at Washington Hall at 8:00.
Tickets are \$2.00 and are on
sale at the Information Desk
LaFortune or at the door.

Good Luck to the cast and crew of
GODSPELL. May this
be the beginning of a wonderful
tradition.

To Marty and Bill:
Thanks for being such great dates
and letting us reminisce about the
70's and Schoolhouse Rock. E
digs the sweater. Remember us
when you plan your next 70's
party.

Eileen's Freshmen

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

Quien es Mas Macho?

Koosh...or Javier Junco?

Physically, it can only be
Koosh. Mentally, it's Javier--

He lacks a joystick, but he's

most manly in his own

Puerto Rican mind.

Happy Birthday!

love MS, LS, MB, and Koosh

(P.S. If you want to counter-

mount the birthday boy, give
him a call)

BARNIE-- WHERE WERE
YOU!!!!!! WE WANT BARNIE!!!

PANGBORN CUP
PANGBORN CUP
PANGBORN CUP

Entries are still being accepted for
the 1990 Pangborn Cup Charity
Golf Interhall Championship. Talk
to your dorm president or call Pat
x2479 for info. All dorms are
eligible but entry space is limited.
Tournament day is Sunday, April
8, 1990.

PANGBORN CUP
PANGBORN CUP
PANGBORN CUP

POW-WOW on April 1 at the JACC
from noon-7p.m. Admission free
with an ND/SMC I.D. There will be
Native American dancing, outfits,
jewelry and other goods. Come
out to experience the culture of
your Native American peers!

Hey Mary in B.P.

Were you serious?

If so give me a call.

I would like to know.

Call the DJ tonight.

MR E
at
CLUB SHENANIGAN'S
TONIGHT (around 10:00)

Think about us when you want
to.....

CONGRATULATIONS
Laura, Jill and Melissa!

Although the thought of you three
living together scares me to death,
I wish you the best of luck on land,
at sea, and IN THE AIR!!
—Kelly

HEY DAYS FANS!!!!!!

Jack's HOT!

Jen's HOT!

Who thinks they should be
hot together?????

I do. My roommates do.

And so do 8 other callers.

What do you think???????

Call Molly at 3885 to place
your vote.

Like sand thru the hourglass

if you haven't figured it out
yet, Kim is carrying Cal's
baby. Boy, is Shane going to
be upset!!!!

Uncle Jack is so cute with
little sweetness

Down with Emilio!!!!!!!

Matt Crowley-- Good luck as OAS
President... but just
remember that the ND dele-

gation did NOT vote for you!

Who is the
SEXIEST MAN ON CAMPUS?

WANTED:

Ride to D.C. Area for Easter Break.

Will share expenses and driving.

Lv. 4/11 or 4/12 back by
4/17.

Alex X1580

T. HAVE A GREAT DAY. AND
REMEMBER THAT I LOVE
YOU!!! LOVE Y.L.P.!!!

P. B. & JEBBY!!! SOMETIMES IN
LIFE YOU JUST HAVE TO MAKE
DECISIONS. I KNOW...I
KNOW...YOU LOVE ME!! SO,
LET'S GO DO SOME BAR-
HOPPING, JEB!

BRIDGETS??COMMONS??
CLUB 23?? TRULY YOURS,
ME!!

CATHY COLE

Your eyes are BLUE

The dome is GOLD

Congratulations on
Turning 19 years old!

Love Amy & Patricia

ATTN. SENIORS

Anyone who is going to U. of Mich.
for grad. or prof. school and needs
place to live 2 SMC '89 grads
looking for roommate.
call 313-663-6440

In Search of: A hiccupping fellow
with lipstick imprints on his face at
Taylor Street on Saturday night.
You were wearing an extremely
starched blue and white striped
oxperd. The glimmer of your gold
chain across your masculine chest
hair first caught my eye. You asked
me to "rumble in the jungle" with
you on Saturday night. Is the date
still on? "You are so attractive."
Call ASAP #284-2186

Javier Junco
Javier Junco
Javier Junco

Happy Birthday to my favorite
Puerto Rican. I am glad I gave us a
2nd chance.

I love you more than ever and I
can't wait to see you!

xoxoxo
Kathleen

GUEST SPEAKER at SMC:

Dave Hizer, co-author of the
Resume Handbook will speak on
"INTERVIEWING SKILLS &
RESUME WRITING"

Thursday, March 29 7:00 p.m.
RM. 105, Science Building SMC

SUMMER JOBS

COUNSELORS - Boys Camp, W. Mass.

/ Girls Camp, Maine

Top Salary, Rm/Bd/Laundry, Travel
Allowance.

Must love kids and have skill in one of
the following activities:

Archery, Arts & Crafts, Baseball,

Basketball, Bicycling, Cheerleading,

Dance, Drama, Drums, Fencing, Golf,

Guitar, Gymnastics, Hockey, Horseback,

Karate, Lacrosse, Nature, Nurses,

Photography, Piano, Radio, Rocketry,

Scoreboard

Thursday, March 29, 1990

page 13

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division					
W	L	Pct	GB	Streak	
Philadelphia	45	26	634	—	Won 5
Boston	41	28	594	3	Lost 2
New York	40	29	580	4	Lost 1
Washington	26	44	371	18 1/2	Won 1
Miami	17	54	239	28	Won 2
New Jersey	16	54	229	28 1/2	Won 1

Central Division					
W	L	Pct	GB	Streak	
x-Detroit	52	18	743	—	Won 1
Chicago	46	23	667	5 1/2	Won 2
Milwaukee	37	32	536	14 1/2	Won 1
Indiana	35	34	507	16 1/2	Won 4
Atlanta	33	36	478	18 1/2	Won 2
Cleveland	32	37	464	19 1/2	Lost 1
Orlando	17	52	246	34 1/2	Lost 3

WESTERN CONFERENCE

Midwest Division					
W	L	Pct	GB	Streak	
x-Utah	50	19	725	—	Won 4
x-San Antonio	47	22	681	3	Won 1
Dallas	39	29	574	10 1/2	Won 5
Denver	36	34	514	14 1/2	Lost 4
Houston	33	36	478	17	Won 1
Minnesota	19	51	271	31 1/2	Won 1
Charlotte	14	55	203	36	Lost 1

Pacific Division					
W	L	Pct	GB	Streak	
x-L.A. Lakers	51	17	750	—	Lost 1
x-Portland	50	20	714	2	Won 1
Phoenix	46	23	667	5 1/2	Lost 2
Seattle	34	35	493	17 1/2	Lost 3
Golden State	31	37	456	20	Lost 1
L.A. Clippers	27	43	386	25	Won 1
Sacramento	22	48	314	30	Lost 2

Tuesday's Games

New York 119, Washington 100
 Indiana 101, Boston 96
 Milwaukee 133, Phoenix 127
 Dallas 118, Golden State 108
 San Antonio 115, Seattle 103
 Portland 130, Los Angeles Lakers 11

Wednesday's Games

Late Game Not Included
 New Jersey 106, New York 101
 Philadelphia 122, Boston 104
 Washington 113, Denver 99
 Miami 109, Orlando 104
 Detroit 106, Charlotte 97
 Chicago 117, Cleveland 113, OT
 Minnesota 93, Sacramento 88
 Los Angeles Lakers at Los Angeles Clippers, (n)

Thursday's Games

Phoenix at Charlotte, 7:30 p.m.
 Sacramento at Indiana, 7:30 p.m.
 Milwaukee at Houston, 8:30 p.m.
 Dallas at San Antonio, 8:30 p.m.
 Utah at Golden State, 10:30 p.m.
 Atlanta at Portland, 10:30 p.m.

Friday's Games

Detroit at Boston, 7:30 p.m.
 Minnesota at New Jersey, 7:30 p.m.
 Denver at Philadelphia, 7:30 p.m.
 Cleveland at Miami, 7:30 p.m.
 Orlando at Washington, 8 p.m.
 New York at Chicago, 8 p.m.
 Minnesota at Dallas, 8:30 p.m.
 Golden State at Seattle, 10 p.m.
 Portland at Los Angeles Lakers, 10:30 p.m.
 Atlanta at Los Angeles Clippers, 10:30 p.m.

CONFERENCE MOST REPRESENTED IN NCAA FINAL FOUR

1. Big 10 -- 30 Teams
2. Pac 10 -- 25 Teams
3. ACC -- 22 Teams
- Tie Big 8 -- 22 Teams
4. Big East -- 14 Teams
- Tie Metro -- 14 Teams
7. SEC -- 13 Teams
- Tie SWC -- 13 Teams

Men's 1939-89; based on current conference membership

Source: Sports Features Syndicate

The Observer/Bradford J. Boehm

RESULTS

Tennis
 Tuesday
 Notre Dame-6, Indiana-0

Baseball
 Purdue-10, Notre Dame-8

Softball
 St. Mary's-18, Bethel-2
 St. Mary's-10, Bethel-1

SPORTS CALENDAR

Thursday, March 29
 Men's golf at Kentucky Invitational, Lexington, Ky.
 Softball vs. LOYOLA (2), 3:30 p.m.

Friday, March 30
 Men's golf at Kentucky Invitational, Lexington, Ky.
 Lacrosse at San Diego State Tournament, Notre Dame vs. Air Force

Saturday, March 31
 Baseball vs. SAINT LOUIS, Coveleski Stadium.
 Baseball vs. ILLINOIS, Coveleski Stadium, (ESPN)
 Men's tennis at Miami (Ohio), 11 a.m.
 Women's tennis at Michigan State, 1:30 p.m.
 Lacrosse at San Diego State Tournament, Championship/Consolation.
 Men's golf at Kentucky Invitational, Lexington, Ky.
 Softball at Bradley (2), 2 p.m.
 Men's track at Meeting of the Minds vs. Rice, Harvard, Drake in Houston, TX

NHL STANDINGS

WALES CONFERENCE

Patrick Division					
W	L	T	Pts	GF	GA
x-NY Rangers	35	28	13	85	272
y-New Jersey	36	34	8	78	281
Washington	34	38	5	73	270
Pittsburgh	32	38	8	72	312
NY Islanders	30	38	11	71	275
Philadelphia	30	38	9	69	283

Adams Division					
W	L	T	Pts	GF	GA
y-Boston	45	25	7	97	281
y-Buffalo	42	27	8	92	274
y-Montreal	40	28	9	89	280
y-Hartford	37	32	8	82	269
Quebec	12	58	7	31	234

CAMPBELL CONFERENCE

Norris Division					
W	L	T	Pts	GF	GA
y-Chicago	39	32	6	84	304
y-St. Louis	36	33	9	81	287
y-Toronto	37	37	4	78	329
y-Minnesota	35	38	4	74	275
Detroit	28	37	13	69	284

Smythe Division					
W	L	T	Pts	GF	GA
x-Calgary	40	23	15	95	334
y-Edmonton	37	27	14	88	309
y-Winnipeg	36	31	11	83	295
y-Los Angeles	34	36	7	75	331
Vancouver	24	41	14	62	239

Wednesday's Game

New York Islanders 6, Toronto 3

Thursday's Games

Hartford at Boston, 7:35 p.m.
 Minnesota at Buffalo, 7:35 p.m.
 Montreal at Quebec, 7:35 p.m.
 Washington at Philadelphia, 7:35 p.m.
 New York Rangers at New Jersey, 7:45 p.m.
 Pittsburgh at St. Louis, 8:35 p.m.
 Toronto at Chicago, 8:35 p.m.
 Winnipeg at Los Angeles, 10:35 p.m.

Friday's Game

Edmonton at Calgary, 9:35 p.m.

BOSTON (104)

McHale 4-13 1-2 9, Bird 6-13 2-2 15, Parish 18 1-1 25, Johnson 4-7 5-13, Lewis 5-11 3-5 13, Pinckney 0-0 0-0, Kleine 0-5 4-4 4, Bagley 1-5 1-2 3, Gamble 1-2 2-4, M.Smith 2-4 1-2 5, Paxson 2-3 3-4 8, C.Smith 2-3 1-2 5, Totals 39-84 24-31 104.

PHILADELPHIA (122)

Barkley 7-15 8-9 22, Mahorn 4-13 0-1 8, Gminski 6-11 2-3 14, Dawkins 8-11 3-3 20, Hawkins 8-16 4-21, Anderson 10-16 1-2 21, Thornton 1-3 0-0 2, D.Smith 3-9 0-0 6, Morris 2-3 0-0 4, Payne 0-2 2-2 2, Nimphus 0-1 0-0 0, Copeland 0-1 2-2 2, Totals 49-101 22-26 122.

NBA BOX SCORES

MIAMI (109)

Thompson 3-9 3-4 9, Frank 1-3 0-0 2, Davis 4-6 1-2 9, Haffner 5-10 0-0 10, Douglas 7-11 4-5 18, Seikaly 7-14 2-3 16, Rice 5-12 0-0 11, Long 2-3 3-4 7, Sparrow 1-5 0-0 2, Edwards 10-24 4-6 25, Totals 45-97 17-24 109.

ORLANDO (104)

Catledge 9-17 4-5 22, Reynolds 8-20 5-8 21, Green 11-19 0-2 23, Anderson 5-11 2-2 12, Skiles 2-11 0-0 4, Smith 4-10 2-4 10, Ansley 1-5 0-0 2, Turner 3-3 0-0 6, Vincent 1-2 2-2 4, Totals 44-98 15-23 104.

3-Point goals—Miami 2-3 (Rice 1-1, Edwards 1-2), Orlando 1-6 (Green 1-1, Reynolds 0-1, Skiles 0-4) Fouled out—None. Rebounds—Miami 63 (Seikaly 15), Orlando 58 (Reynolds 9), Assists—Miami 22 (Douglas 7), Orlando 31 (Skiles 10), Total fouls—Miami 24, Orlando 24, A—15,077.

CHARLOTTE (97)

Gilliam 1-9 8-10 10, Tripucka 5-8 2-2 12, J.R. Reid 1-4 0-0 2, Curry 7-14 1-1 15, Bogue 7-11 1-2 15, Reid 1-5 1-2 4, Keys 2-6 3-4 7, Gattison 2-5 0-0 4, Williams 3-5 3-4 9, Anderson 5-10 0-0 11, Rowsom 4-5 0-1 8, Totals 38-82 19-26 97.

DETROIT (106)

Rodman 2-3 5-9 9, Edwards 9-15 4-5 22, Laimbeer 5-9 2-2 13, Johnson 9-16 2-2 20, Thomas 5-6 1-1 13, Salley 2-3 1-2 5, Aguirre 3-11 13-14 19, Henderson 1-4 0-0 2, Greenwood 0-1 0-1 2, Lewis 0-1 0-0 0, Hastings 0-1 2-2 2, Bedford 0-0 0-0 0, Totals 36-69 31-35 106.

3-Point goals—Charlotte 2-4 (R Reid 1-1, Anderson 1-2, Gilliam 0-1), Detroit 3-8 (Thomas 2-2, Laimbeer 1-3, Aguirre 0-1, Henderson 0-1), Hastings 0-1. Fouled out—None. Rebounds—Charlotte 44 (Keys 6), Detroit 44 (Rodman, Laimbeer 8), Assists—Charlotte 20 (Bogues 6), Detroit 24 (Johnson, Thomas 7). Total fouls—Charlotte 30, Detroit 20, Technical—Rodman, A—21,454.

NEW YORK (101)

Newman 3-12 6-6 12, Walker 4-7 12 9, Ewing 6-11 5-5 17, Jackson 3-7 2-2 9, G.Wilkins 10-21 3-5 24, Cheeks 1-4 1-2 3, Tucker 3-9 0-0 7, Vandeweghe 4-11 2-2 11, E.Wilkins 3-7 1-2 7, Quinnell 1-3 0-0 2, Totals 38-92 21-30 101.

NEW JERSEY (106)

Haley 1-2 0-2 2, Short 9-18 5-5 23, Bowie 3-8 2-4 8, Hapson 8-16 6-7 22, Conner 4-6 3-11, Dudley 3-9 0-0 6, Morris 10-18 4-6 24, Myers 2-9 1-2 5, Shackelford 0-0 0-0 0, Gervin 2-4 1-2 5, Wood 0-2 0-0 0, Totals 42-92 22-31 106.

SACRAMENTO (88)

McCray 9-12 0-0 18, Tisdale 8-15 2-2 18, Ellison 4-9 0-2 8, Ainge 5-13 0-0 11, Del Negro 5-9 3-4 13, Kite 0-0 0-0 0, Carr 5-13 3-4 13, Toney 1-4 2-4 5, Allen 1-1 0-0 2, Totals 38-76 10-16 88.

MINNESOTA (93)

Corbin 5-17 2-4 12, Murphy 5-10 0-0 10, Breuer 4-9 7-10 15, Campbell 12-19 8-9 32, Richardson 8-15 2-2 18, Mitchell 0-0 2-2 2, Royal 0-1 0-0 0, Roth 0-1 0-0 0, Sellers 2-4 0-0 4, Lowe 0-2 0-0 0, Totals 36-78 21-27 93.

3-Point goals—Sacramento 2-3 (Ainge 1-1, Toney 1-2), Minnesota 0-1 (Sellers 0-1) Fouled out—None. Rebounds—Sacramento 45 (McCray 11), Minnesota 47 (Breuer 11), Assists—Sacramento 26 (Del Negro 6), Minnesota 21 (Richardson 6), Total fouls—Sacramento 22, Minnesota 11, A—22,713.

DENVER (99)

English 7-20 2-2 16, Lane 2-5 0-0 4, Carroll 3-9 4-4 10, Lever 5-14 3-3 13, Licht 4-7 0-0 8, Adams 3-13 3-4 11, Schayes 2-7 5-7 9, Rasmussen 2-11 2-4 6, Davis 5-18 0-0 10, Dunn 0-0 0-0 0, Hanzlik 2-2 2-2 6, Kempton 2-2 2-2 6, Totals 37-108 23-28 99.

WASHINGTON (113)

Grant 6-9 0-2 12, King 11 19 4-7 26, Jones 2-2 1-2 5, Malone 11-22 4-4 26, Walker 4-10 2-2 10, Alarie 6-11 0-0 12, Roth 3-4 0-0 6, Eackles 7-11 0-0 14, Turpin 0-1 0-2 0, Hammonds 0-1 0-0 0, Colter 0-0 0-0 0, Horton 1-1 0-0 2, Totals 51-91 11-19 113.

3-Point goals—Denver 2-12 (Adams 2-8, Lever 0-2, Davis 0-2), Washington 0-1 (Eackles 0-1), Fouled out—None. Rebounds—Denver 64 (Schayes 9), Washington 60 (Walker 16), Assists—Denver 19 (Lever 6), Washington 40 (Walker 13), Total fouls—Denver 15, Washington 24, Technical—Denver illegal defense, A—9,411.

LA LAKERS (106)

Worthy 12-21 3-5 27, Green 2-3 2-2 6, Thompson 6-13 4-6 16, Drew 6-8 0-0 14, Scott 8-17 1-1 18, Divac 2-4 2-4 6, Woodridge 3-10 4-4 10, Cooper 3-6 2-9, Totals 42-82 18-24 106.

LA CLIPPERS (99)

Smith 10-15 9-10 29, Norman 10-14 1-2 22, Benjmin 5-9 4-6 14, Garrick 2-9 2-2 6, Martin 3-12 1-2 7, Manning 7-13 5-5 19, Rivers 0-1 0-0 0, Bannister 0-1 0-0 0, Harris 0-0 0-0 0, Wolf 1-1 0-0 2, Totals 38-75 22-27 99.

Dr. Maulana Karenga

Will speak on Transcendence of African-American Spirituality

Thursday, March 29 Nieuwland 127 7:30 PM

Sponsored by:
 Office of Minority Student Affairs
 Student Government
 Black Cultural Arts Council
 and NAACP

YES WE HAVE FACULTY AIR FARES!

London \$199	Madrid \$235
Paris 225	Rome 259
Frankfurt 215	

Scheduled carriers! Book anytime! Fares 1/2 RT from Chicago. Some restrictions apply. Int'l Teacher I.D.; hostel passes; overseas foreign language refresher courses for teachers. Call for FREE Travel Catalog.

CouncilTravel

1153 N. Dearborn St.
 Chicago, IL 60610
 312-951-0585

Baseball

continued from page 20

Atlanta for Charlie Leibrandt, hit .300 two years ago but went 120 at-bats without an RBI last season.

California Angels

Give the Angels some credit. They knew what they needed to do — trade a pitcher for power — but missed Joe Carter and weren't able to get Dave Winfield or anyone else.

A lot like Kansas City, California has plenty of arms. The Angels' pitching kept them ahead of Oakland until late August. Mark Langston (16-14) didn't help Montreal in the stretch, but should fit well in Anaheim. Bert Blyleven (17-5, 2.73) is strong at 39 and Kirk McCaskill (15-10, 2.93) bounced back. Rookie Chuck Finley (16-9) made the All-Star team and then got hurt; he still has never allowed a home run in the first inning of 50-plus big-league starts.

Jim Abbott was one of baseball's bright spots in a dark season. His stats were average — 12-12, 3.92 ERA with 5.5 strikeouts per game. The AL average last season was a 3.88 ERA and 5.7 strikeouts. Bryan Harvey got 25 saves despite a 3.44 ERA and Bob McClure (6-1, 1.55 ERA) was a pleasant surprise. Scott Bailes (5-9 in Cleveland) and Mike Smithson (7-14 in Boston) are newcomers.

Chili Davis (22 HR, 90 RBIs) led the Angels in both categories. Wally Joyner (.282, 16 HR) is a consistent, line-drive hitter and Brian Downing (.283), Jack Howell (20 HRs) and Claudell Washington (.273) help some. But the Angels ranked right below Kansas City in scoring, even though they led the league with 145 home runs. Barring a trade, their scoreboard won't light up any more this year.

Minnesota Twins

The Twins slipped back below .500 and might stay there, no matter how great Kirby Puckett plays.

Puckett (.339, 85 RBIs, 45 doubles) became the AL's first right-handed batting champion in a full season since Alex Johnson in 1970. Hometown hero Kent Hrbek (25 HRs) got even more popular when he turned down more money from other teams to stay at home.

This will be the first year to start judging whether the Frank Viola trade was a good one. Rick Aguilera, David West and Kevin Tapani join a rotation where only Allan Anderson (17-10) is established. With Jeff Reardon gone, Juan Berenguer's three saves were the most of anyone left.

Gary Gaetti (19 HRs) is a Gold Glove third baseman, shortstop Greg Gagne (.272) is smooth and Brian Harper (.325, 57 RBIs) excelled as a platoon catcher. Dan Gladden hit .295, but like many of the hitters at the Metrodome, is too impatient at the plate and doesn't walk enough (23 in 461 at-bats) for a leadoff man.

Texas Rangers

It's probably time to stop talking about the Rangers as an up-and-coming team with a great future. Which is not to say, at least not necessarily, that they can't win.

Ruben Sierra (.306, 29 HRs, league-leading 119 RBIs) is the best and the brightest. Many Texas fans felt he deserved the MVP award more than Robin Yount, although the 24-year-old Sierra will get many more chances.

The stable of young pitchers Texas was raising has not de-

veloped as well as expected. Kevin Brown (12-9, 3.35) is the best of the bunch.

Still, the main man is Nolan Ryan (16-10, 3.20 ERA). At age 42, he moved within 11 victories of No. 300, reached 5,000 career strikeouts and became the first AL pitcher to fan 300 batters in a season since he did it in 1977. The only thing he missed was another no-hitter, coming with a few outs on several occasions, and he held opponents to a .187 batting average, lowest in the majors.

Newcomers Julio Franco (.316, 92 RBIs), Harold Baines (.309 with Texas and Chicago) and Rafael Palmeiro (.275, 64 RBIs) added offense last year. Nothing new this season.

Seattle Mariners

Inevitably, people look at the Mariners and figure things have to get better. Well, that's not so.

Seattle did improve five games in Manager Jim Lefebvre's first year to 73-89. Still, that made it 13 straight losing seasons since expansion.

The biggest changes in the winter came at the homer-haven Kingdome, where the fences were moved back a few feet in left field and pulled in a bit in right. On the field, Seattle surprisingly outbid several teams for free agent Pete O'Brien (.259, 12 HRs), a first baseman with little power. The Mariners got tired of waiting for Jim Presley and traded him to Atlanta and brought back star reliever Matt Young (1-4 in Oakland).

Rookie Ken Griffey Jr. (.264, 16 HRs, 61 RBIs) played well and Harold Reynolds hit .300, although continued to have unproductive stays on the bases — he stole successfully just 25 out of 43 times.

Again, Alvin Davis was superb (.305, 21 HRs, 95 RBIs, 101 walks). Maybe it's because the Mariners' games end too late for the boxscores to show up, and maybe it's because Seattle is never on television, but Davis is one of baseball's greatest players and hardly anyone beyond the shadow of Mount Ranier knows it.

Chicago White Sox

The White Sox won only 69 games, their fewest since 1976, and without any new blood, their last season at Comiskey Park may not show much improvement.

Melido Perez (11-14, 5.01 ERA) was the top winner. Bobby Thigpen (34 saves) preserved nearly half of Chicago's victories, even with a 3.76 ERA.

The offense got a lot better under hitting coach Walt Hrinik. The White Sox jumped from .244 and 631 runs in 1988 to .271 and 693 runs last season. Carlton Fisk, still catching at 42, led the regulars at .293 and part-timers Ron Kittle, Carlos Martinez and Lance Johnson each hit .300. Ivan Calderon hit 14 of the team's

AP Photo
Jose Canseco and Dave Henderson take a break during the Oakland Athletics's spring training camp. The A's are early-season favorites to repeat as American League West champions.

league-low 94 home runs.

Toronto Blue Jays

The Blue Jays finally found the right manager and the right ballpark. Spurred by sellouts and Cito Gaston, Toronto recovered from a 12-24 start and outlasted Baltimore in the stretch.

This year, the Blue Jays could draw 4 million at the SkyDome. Still, they might rather play at Fenway Park, where they've beaten Boston 17 straight times.

Toronto does most things well, none of them great. Dave Stieb (17-8) heads a staff that led the division with a 3.58 earned run average. Jimmy Key (13-14) should bounce back and John Cerutti (11-11, 3.07 ERA) was better than his record indicated. Todd Stottlemyre (7-7) is a competent fourth starter.

Tom Henke (8-3, 1.92 ERA, 20 saves, 148 strikeouts in 151 innings) is the closer in a bullpen full of competent middle-relief and set-up men. Jim Acker (1.59 ERA in 14 games) and David Wells (7-4, 2.40 ERA) are good and Duane Ward (15 saves despite a 3.77 ERA) throws hard and will get better.

George Bell, at 30, is the last remaining member of what was once projected as baseball's best outfield. Like him or not, he can hit (.297, 18 home runs, 104 RBIs). Fred McGriff's 36 homers led the league and Kelly Gruber (.290, 18 HR) is solid. Tony Fernandez doesn't want to lead off and with a .291 on-base average, no one should force him. Mookie Wilson (.298, 12 stolen bases in two months) became the rage in Canada; at 34, he can still play, provided Junior Felix (46 RBIs, 18 steals in a platoon role) doesn't keep him out of the lineup.

Watch rookie John Olerud. He was being touted as the next Babe Ruth, at least as a pitcher who can play every day, and is

in line to be the Blue Jays' designated hitter. He has recovered from a brain aneurysm and scouts say he's for real.

Milwaukee Brewers

Free agent Dave Parker lends his bat to an offense that always comes down to Robin Yount and Paul Molitor. But, can the Brewers solve their two omni-present problems — injuries and fielding?

Yount (.318, 21 HR, 103 RBI) beat out Ruben Sierra for the MVP award and continued his march toward 3,000 hits. At age 34, he should get there next season and after that, maybe 4,000?

Molitor (.315, 27 SB) and Parker (97 RBIs for Oakland) are good. Rookie outfielder Greg Vaughn (26 HR, 92 RBIs in 110 games at Class AAA Denver) might be a rare Milwaukee prospect who prospers and could squeeze out Rob Deer (26 HR, 158 strikeouts in 466 at-bats).

All in all, it doesn't sound that spectacular. The Brewers aren't, but that shouldn't stop them from contending in the East.

Baltimore Orioles

From the minute they rallied to beat Roger Clemens on opening day, it was a special season in Baltimore. The Orioles tied the 1967 Chicago Cubs for most victories (87) after a 100-loss season and showed the fourth-greatest improvement in major league history.

A wild pitch from up-until-then brilliant rookie reliever Gregg Olson in Toronto on the final weekend stalled Baltimore's bid to go from worst to first. Now, the question is whether the Orioles can stay at the top.

A dominant trend in baseball during the years is that teams that make tremendous strides in one season are likely to fall back the next. So it might be for the young Birds.

"SUSPENSEFUL, SEDUCTIVE AND WILDLY EROTIC."
— Peter Travers, ROLLING STONE MAGAZINE

PACINO
SEA OF LOVE

A UNIVERSAL PICTURE
© 1990 UNIVERSAL CITY STUDIOS, INC.

Cinema at the Snite
FRIDAY and SATURDAY 7:30,9:45

Be a part of the
1990-1991 DOME STAFF

Applications for staff positions including **EDITOR-IN-CHIEF** are now available in the Student Activities Office
315 LaFortune

DEADLINE FRIDAY MARCH 30th.

Poetry Patch
FULL SERVICE FLORIST

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

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

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

5901 Grape Rd.

US soccer falls to East Germany

EAST BERLIN (AP) — Ulf Kirsten scored three goals after bad defensive mistakes as East Germany beat the United States 3-2 Wednesday night in the first soccer game between the two countries.

The Americans showed some improvement over their 2-0 loss at Hungary last week. But Kirsten's finishing buried the American's hopes of pulling off an upset.

Peter Vermes scored for the United States with five minutes left in the first half, and Bruce Murray scored with five minutes remaining in the game.

The United States is now 2-5 on its buildup to the World Cup, which begins June 8 in Italy. The U.S. team beat Bermuda and Finland and lost to Costa Rica, Colombia, the Soviet

Union, Hungary and East Germany.

The East Germans, beaten out by Austria for a spot in the World Cup finals, took the lead in the 16th minute. Hendrik Herzog broke through on the right and sent a cross to the far post. Kirsten, left unmarked by U.S. defenders, headed in from four meters.

Fourteen minutes later, Mathias Sammer robbed Tab Ramos at the center of the field, passed to Kirsten. The Dynamo Dresden forward beat U.S. goalkeeper Tony Meola from just inside the penalty area with a well-placed shot to the left corner.

Vermes, who plays for FC Volendam of the Netherlands first division, put the Americans back in the game

after a corner cross from Ramos. John Doyle headed off to Vermes who slotted home from close range.

The game lost pace in the second half and there was little entertainment for the 4,000 fans on a cool night. But Kirsten again proved his scoring skill in the 66th minute.

Meola had to come forward to intercept an East German move but missed the ball when he tried to kick it away just outside the area. Kirsten slipped past the goalie and easily drove the ball into the empty net.

Cheered by several hundred American GIs waving the Stars and Stripes, the United States went all out in the last five minutes but could not find the tying goal.

SPORTS BRIEFS

Women's Bookstore Basketball late sign-ups will be today from 3-5 p.m. in the SUB office in Lafortune. Any ??? Call Nancy at x3196.

Free shuttle buses will be provided to the Notre Dame vs. Illinois baseball game at Coveleski Stadium on Saturday. The game will be televised by ESPN. The shuttle will leave the main circle at 6:30 and 7 p.m. and depart immediately following the game.

The first 500 fans at Saturday night's Notre Dame baseball home opener vs. Illinois will receive a free Notre Dame baseball. The game is scheduled to begin at 7:30 p.m. at Coveleski.

The Annual Hall of Fame Game will be held this Friday March 30 at 4:30 on the bookstore courts. The Bookstore Tournament will then start on Saturday the 31st.

SMC softball defeats Bethel

Special to the Observer

The Saint Mary's softball team twice trounced Bethel College in a doubleheader yesterday at Saint Mary's. The Belles pounded Bethel by scores of 18-2 and 10-1 in the sweep.

Stephanie Kisscorni led the way for the Belles as she picked up the win in the first game and went three for four and smashed a triple in the second game as a designated hitter.

Carol Grobner also had three

hits in four at-bats in the second game. Two of those hits carried for doubles as Grobner scored three runs and Shannon Blair picked up the win in game one. Michelle Pinter scored three runs in the first game as she went two for three and walked once.

The Belles will be home again this Saturday when they will meet Anderson University at 1 p.m. on the diamond adjacent to Angela Athletic Center.

Support the
March of Dimes
BIRTH-DEFECTS FOUNDATION

AND YOU THOUGHT IT DIDN'T PAY TO STUDY.

20% DISCOUNT FOR STUDENTS.

Don't worry. You don't need any books, just a valid college I.D. and a StudentsFirst™ Card, because this is the Midway Airlines® 10 Plus 10 College Student Discount. It's simple addition. If you're a student, Midway already offers you 10% off even our lowest fares. Plus with your StudentsFirst Card, you'll receive another 10% off of that. 10 + 10 = 20% savings on all fares to anywhere Midway flies in the U.S. and the Caribbean.

To get your card, simply present your college I.D. to a Midway Airlines student representative and pay a one-time fee of \$15.00. The StudentsFirst Card is your ticket to take off to someplace hot, cold or anyplace in between. Think of it as your reward for all those lecture classes you've been sitting through. You have been sitting through them, haven't you? Sure you have.

Contact your student representative at:
University of Notre Dame
Raymond Parhad
(800) 621-5757

Midway Airlines®
WHAT FLYING SHOULD BE™

**Help Prevent Birth Defects —
The Nation's Number One
Child Health Problem.**

Support the
March of Dimes
BIRTH-DEFECTS FOUNDATION

PRIMETIME NEANN DEANNE

**IS FUN, EASY, & FREE NOW!!
HOPE YOU HAD A "HAPPY" BIRTHDAY
BOO-BOO AND THE WEDGE WOMEN**

A & L STUDENTS

**Looking for a
second major**

**Why Not
CAPP??**

**Computer Applications
Meet Your Major Night**

**March 29
6:30 - 7:30
103 O'Shag.**

Jordan scores 69 in Bulls 117-113 win over Cavaliers

Chicago guard records ninth-highest point total in thrilling overtime victory against Cleveland

RICHFIELD, Ohio (AP)—Michael Jordan scored 69 points, the ninth highest total in NBA history, as Chicago beat Cleveland 117-113 in overtime Wednesday night and clinched a spot in the playoffs.

Jordan made 23 of 37 field-goal attempts and 21 of 23 foul shots. He also had a career-high 18 rebounds, six assists and four steals.

It was the third time Jordan has scored more than 60 points. His previous career high was 63 against Boston in the 1986 playoffs. He also scored 61 twice in 1987.

Only two other players have had multiple games of 60 or more points. Wilt Chamberlain did it 32 times and Elgin Baylor three times.

Karl Malone of Utah and Tom Chambers of Phoenix each did it earlier this season. Malone scored 61 against Milwaukee on Jan. 27 and Chambers had 60 last Saturday against Seattle.

Fourteen players have scored 60 points or more in an NBA game.

Jordan, who was averaging 33 points game, scored 16 in the first quarter, 15 in the second, 20 in the third, 10 in the fourth and eight in overtime.

The victory was the eighth in 10 games for the Bulls, who tied a club record by winning their seventh straight on the road.

Mark Price led the Cavaliers with 31 points. Craig Ehlo added 26 and John Williams 23.

Nets 106, Knicks 101

The New Jersey Nets shut down Patrick Ewing early, ended his club-record streak of consecutive 20-point games at 28 and snapped an 11-game losing streak by beating the struggling New York Knicks 106-101 Wednesday night.

The victory was only the fourth in 34 games for New Jersey, which handed the Knicks their seventh loss in eight games and dropped them four games behind Philadelphia in the NBA's Atlantic Division.

Ewing finished with 17 points after being blanked in the first quarter and having just two at halftime. The All-Star center

was coming off two of his best games ever, 41 against Washington on Tuesday and a career-high 51 Saturday night against Boston.

He had scored at least 30 in his last three games and his last game under 20 was 12 against the Los Angeles Lakers on Jan. 23.

New Jersey, which saw Coach Bill Fitch ejected just 1:31 into the game, built a 22-point lead midway through the third quarter and had to hold on as the Knicks twice closed the gap to two points in the final 68 seconds.

The first came when Ewing hit a baseline jumper with 1:08 to go and was fouled by Chris Dudley, bringing New York within 101-99. Ewing missed the free throw.

The Knicks still had a chance to tie after the Nets missed two shots but Gerald Wilkins drove to the basket and was called for an offensive foul with 19.7 seconds left. New Jersey's Purvis Short made two free throws with 14.8 seconds for a 103-99 lead before Wilkins hit a drive to bring the Knicks back within two.

When the Nets' Chris Morris made one of two free throws with 8.7 seconds to play the Knicks again had a chance to tie, but Wilkins' 3-point shot was way off the mark. Ewing and former Knick Pete Myers forced a jump ball and the Nets' Dennis Hopson controlled it, was fouled and sank both free throws.

Morris led New Jersey with 24 points and 15 rebounds. Short had 23 points and Hopson 22. Wilkins led New York with 24.

New Jersey never trailed after Hopson hit an 18-foot jumper 2:43 into the game for a 10-8 lead. The Nets led 27-23 after the first period and took control with 14 straight points midway through the second quarter.

Hopson started the blitz with a jumper and Lester Conner capped it with a three-point play that gave New Jersey a 49-31 lead with 4:52 left in the half. In between, Morris hit a pair of baskets and Derrick Gervin hit a basket and a free throw.

76ers 122 Celtics 104

Philadelphia won its fifth straight game and opened a three-game lead over second-place Boston in the NBA's Atlantic Division by defeating the Celtics 122-104 Wednesday night as Charles Barkley scored 22 points, one of four 76ers with 20 or more.

Hersey Hawkins and Ron Anderson each had 21 points and Johnny Dawkins 20.

The 76ers took control in the first half, building a 17-point lead while outrebounding Boston 31-17. The Sixers stretched a 63-49 halftime lead to 112-90 on a layup by Derek Smith with 6:32 remaining.

Philadelphia held the Celtics' usual leading scorers, Larry Bird and Kevin McHale, to 15 and nine points, respectively. Robert Parish was forced to pick up the slack with 25 points, 9.4 above his average.

Philadelphia went on an 18-4 run for a 30-17 lead with 3:47 left in the first period, which ended 38-29.

Anderson scored eight of the 76ers' first 14 points of the second quarter as Philadelphia took a 52-38 lead. A dunk by Bob Thornton gave the Sixers a 54-38 lead and Barkley's two free throws with 18.2 seconds left made it 63-46.

AP Photo
Washington's Mark Alarie lost the handle earlier this season against Philadelphia, but the Bullets had no problems with Denver Wednesday night, winning 113-99.

Focus on America's Future

Help Prevent Birth Defects
Support the
March of Dimes
BIRTH DEFECTS FOUNDATION

THIS SPACE CONTRIBUTED BY THE PUBLISHER

CAMPUS VIEW APARTMENTS

Now Renting for Summer
Special Summer Rates
Available
Mid May through Aug. 17

Utilities Furnished
Central Air
Indoor Pool & Recreation Facilities
Furnished

CALL 272-1441

Tennis

continued from page 20

ing."

An NCAA berth is well within Notre Dame's reach. This weekend's tough meets at Miami of Ohio and home against Wisconsin are crucial to Irish tournament hopes.

"Miami beat us the last two years. We're probably slightly better than they are on a neutral court, but this match will be played outside at Miami. As for Wisconsin, that could possibly be the most important match we play all year."

The Irish travel to Miami on Saturday and will return home Sunday in time to meet Wisconsin for a match at noon.

American Red Cross

COLLEGIATE FESTIVAL

		friday EVENING	saturday AFTERNOON
Session 1	7:30 p.m.	Session 2	1:00 p.m.
Judges' Jam	11:30 p.m.	Session 3	7:30 p.m.
		Guest Band	
		University of North Texas	11:15 p.m.

UNIVERSITY OF NOTRE DAME

JOYCE ATHLETIC & CONVOCATION CENTER
MARCH 30 - 31 - 1990

Purdue upsets ND baseball team

Special to the Observer

The Notre Dame baseball team had Wednesday's game against Purdue in the bag after taking a 6-2 lead in the top of the seventh inning, but couldn't hold on as the Boilermakers came back to record a 10-8 win.

The game was tied 2-2 until the Irish exploded for four runs in the seventh inning. Eric Danapilis, who went 4 for 5 on the day, doubled home one run in that inning, while Joe Binkiewicz delivered the big blow by singling home two runs with the bases loaded.

Notre Dame then gave the

Pat Murphy

game back to Purdue in the bottom of the seventh by issuing four walks and committing

three errors. By the time the dust cleared, the Boilermakers were on top 8-6.

The Irish mounted a two-out comeback in the top of the ninth inning, but the inning ended before they could even the score when Craig Counsell was thrown out at third on a double steal attempt.

Notre Dame's record dropped to 12-5 with the loss. The Irish will host Saint Louis and Illinois at Coveleski Stadium on Saturday. The Saint Louis game will begin at 1 p.m. and the showdown with Illinois, which will be shown live on ESPN, will begin at 7 p.m.

Irish softball team set for doubleheader

By RICHARD MATHURIN
Sports Writer

The Notre Dame softball team will attempt to continue its rise to the status of division elite when it faces conference foe Loyola in a doubleheader at Alumni Field today. The games begin at 3:30 p.m., weather permitting.

The team is riding a five-game winning streak, including a doubleheader sweep of defending conference champion Detroit by identical 1-0 scores. Pitching and defense have played the major role in the teams current streak.

"We've played very well de-

fensively and the pitching has really held up," said coach Brain Boulac.

Loyola seems to be a mystery team. They have played only one game so far this year, which they won. The team did not fare well in last year's conference, but Loyola coach Terry Laux has added some freshmen pitchers to an already scrappy offense.

Co-captain Kathy Vernettl summed up this feeling. "We don't really know what to expect from them because they weren't one of the stronger teams in the conference last

year. We are going to play for every run, though, because at this level the pitching is so intense."

Boulac plans to start pitchers Staci Alford and Missy Linn, though he has not decided who will pitch the first game. He plans to continue the running game, which netted six stolen bases against Valparaiso.

"I'm very pleased with the direction we're going in. We're a better softball team than last year, but we're playing a lot tougher schedule," said Boulac.

Detailed results of today's doubleheader will appear in tomorrow's edition.

AP Photo
Forward David Volek (25) and the New York Islanders, fighting for the final Patrick Division playoff spot, defeated Toronto 6-3 Wednesday night.

Questions continue for NC State

Negotiations proceed between Valvano and Wolfpack

RALEIGH, N.C. (AP) — Coach Jim Valvano's attorney continued pushing Wednesday to keep him at North Carolina State and predicted negotiations would run through the weekend.

"We had a hurriedly called meeting this afternoon," said attorney Woody Webb, who had submitted a written proposal Tuesday to N.C. State representatives asking for conditions under which Valvano could retain his job.

"Negotiations are now under way and will probably be very intense for the next few days and through the weekend. We are still pressing as hard as we can to keep Jim on."

The embattled coach has canceled plans to attend the NCAA Final Four in Denver this weekend and will visit friends in Washington instead.

He also will miss a campus rally planned for Friday by N.C. State students and others who

support him.

The school's Board of Trustees voted 9-3 to have attorney Howard Manning and chief deputy Attorney General Andy Vanore find a way to terminate Valvano, who has been under scrutiny over NCAA violations and allegations of point-shaving by former N.C. State players.

Webb said he doesn't believe that vote is binding.

"My feeling is that vote was taken without hearing from either Coach Valvano or any representative of Coach Valvano and that it's fundamentally unfair to make that vote binding without having given him an opportunity to make his case," Webb said.

On Tuesday, Webb asked N.C. State to specify conditions under which Valvano could retain his job. But the attorney said

Wednesday that Manning and Vanore "don't appear very receptive to me."

N.C. State is on probation because some players sold complimentary tickets and basketball shoes. Valvano said he didn't know about the practice and wasn't held personally responsible by the NCAA.

Pressure for Valvano's removal increased when Charles Shackelford admitted accepting loans from two men while he played at N.C. State.

Later, an ABC News report alleged that Shackelford and three unidentified N.C. State teammates helped fix Wolfpack games. Investigators in North Carolina and New Jersey are investigating the charges, which Shackelford has denied.

Valvano wasn't implicated in the ABC report.

Happy 21st Birthday

TOM CAPONE!!!

With love,
Becca, Gina, Annie,
Mary, and Kathy

AWESOME!

Look where you can buy

The Far Side

Greeting Cards,
Mugs and Books!

The
Country
Harvester

LaFortune
Lower Level
M-F 12-5
Sat. 11-2
239-6714

VISA &
MASTERCARD

This is a Paid Blurb From,
Rosie, Julie, Colleen and Paula!

Come see ND's finest at our

**CAMPUS - WIDE
TALENT SHOW**

It's fun for the entire "family."

Free CAN HUGGIES to the first 150 people through the door.

THURSDAY

8:30 PM

at

Theodoros
NIGHTCLUB

City of Oakland up in arms over Raiders' possible return

OAKLAND, Calif. (AP) — Passions are rising in this city divided by money and football.

Football fans clamoring for the return of the Raiders are pitted against parents demanding money for schools. Politicians are faced with a voter revolt. The proposed \$602 million deal with Raiders boss Al Davis, so certain two weeks ago, is now filled with doubt.

Don Perata, the Alameda County supervisor quarterbacking the drive to bring the Raiders back, says the deal would be killed if opponents, who joined Wednesday with a powerful voter group, succeed in putting the issue on the November ballot.

That would suit the anti-Raiders just fine.

Davis, meanwhile, is keeping his options open and listening to proposals from Los Angeles Memorial Coliseum officials about a deal to stay there.

A dogged and angry group of Oakland residents have formed "Voters Against the Raiders Contract" in an effort to gather 20,000 signatures to put the issue on the ballot.

The group got a boost Wednesday when it joined with the East Bay branch of Voter Revolt, the statewide group that mounted a successful ballot campaign in 1988 to lower auto insurance rates despite the insurance industry's \$60 million effort to fight the measure.

"If they are able to obtain the necessary signatures to put this on the ballot this fall, and if the city moves to delay action until after the November ballot, then I'm ready to get off the train," Perata said. "I'm not ready to prolong this for another six months."

Perata said that if the referendum drive is successful he would recommend that the county drop out of the deal

rather than get involved in a legal fight over the NFL team, which moved to Los Angeles following the 1981 season.

Perata said Davis won't be willing to wait for more talk. "What you're really talking about is killing the deal," Perata said. "It's not to modify it. It's not to send negotiators back to the table."

Jack Murgia, the East Bay director for Voter Revolt, said he'd rather see the issue go to a vote than simply die out.

But, he added, if Perata "drops out and the deal falls apart, I'd say the will of the Oakland voters is being upheld."

"I've never seen an issue that has been so lopsided, and this is lopsided against the deal," Murgia said. "People are against this even more than they were against the insurance industry. More than 90 percent of the people we've talked to

are against this. Most people think it's the most ridiculous thing they've seen in their lives. The city is taking risks with hundreds of millions of dollars when it can't even pay for schools and police."

In a push to save the deal, Oakland Coliseum officials are rushing to set up a ticket reservation hot line to prove that the area's fans will snap up enough high-priced tickets to cover the guarantees to the team.

Umpires disagree, put off return

PORT ST. LUCIE, Fla. (AP) — The agreement to return major league umpires to exhibition baseball games fell apart Wednesday when the two sides could not agree on an arbitrator.

Originally, Judge Stanley Greenberg was to consider the umpires' protest over the rescheduling of games without their input following the end of the spring training lockout.

But management went to U.S. District Court Wednesday, asking Judge Norma Shapiro to disqualify Greenberg for undisclosed reasons. Judge Shapiro refused the request and when the two sides went back before Greenberg, he disqualified himself at management's request.

That sent the two sides back before Shapiro, who tried to get them to agree to another arbitrator. Among the 20 names suggested were former baseball commissioner Peter Ueberroth and former U.S. vice president Walter Mondale, but the two sides could not agree.

The umpires and baseball are due back in Shapiro's courtroom Thursday morning, when management will pursue its request for a preliminary injunction to prevent the work stop-

page. Minor league umpires have been working spring training games since Monday, replacing major league umpers in the dispute.

The arbitration agreement, reached earlier this week, called for the regular umpers to take over games Friday. With the new dispute, that now appears impossible and the minor league umpers are expected to continue working the spring training games.

If the thought of losing your life doesn't keep you from drinking and driving, imagine losing your license.

Happy Birthday Rich!
#1 Son and Brother

Love - Mom, Dad, Cheri, & Cathi

now has a wide selection of **EASTER CARDS**

Get your Mother's Day and Graduation Cards early, too.

Basement of LaFortune Student Center
12:30 - 5:30 • Mon - Sat
We deliver daily to ND, SMC and Holy Cross

ADWORKS

Kaplan LSAT prep- We plead guilty!

The first, the biggest, the best. We plead guilty on all counts to giving LSAT candidates like you the finest test preparation possible.

Every year, Stanley H. Kaplan preps more men and women for the LSAT than anyone else. Why? ... It's simple! Our teachers are LSAT specialists who know what it takes to score. Our research staff keeps you on top of the latest test changes. Our home study pack and audio study lab lets you get as much LSAT practice as you need.

Want proof? Call or visit any of our over 130 nationwide locations. Ask about our free repeat policy and our scholarship programs. You'll find the professionalism your future deserves. Beyond the shadow of a doubt.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.
1717 E. South Bend Ave.
South Bend, IN 46637
PHONE 219/272-4135

6/11/90 LSAT Class starts 3/29/90.

10/6/90 LSAT Class starts 9/6/90. Sign up in South Bend before you go home and save 10%! Reserve your place in Sept. class now.

I Can't Believe It's Yogurt! GREAT TASTE-NATURALLY. A TASTEFUL INTRODUCTION

If you haven't been introduced to our mouth-watering specialty items, like Sundaes, Shakes and gourmet yogurt pies, you don't know what you're missing.

Here are some great money-saving ways to get acquainted!

Save 50c on any size Frozen Yogurt & Waffle Cone expires 5/31/90

Save 50c on the purchase of any med. or lg. Cup or Cake Cone expires 5/31/90

Not good with any other coupon or promotion. All participating stores only.

LECTURE CIRCUIT

Thursday

4 p.m. Lecture: "Labor, the Left and 1992," George Ross, Brandeis University. Room 131 Decio. Sponsored by Kellogg Institute and Committee for European Studies.

4:15 p.m. Lecture: "19th Century Spanish Forger Medieval Art," William Voelkle, Art Authority on Spanish Forger, curator of Medieval Manuscripts, Purport Library, New York City. Annenberg Auditorium, Snite Museum of Art.

4:15 p.m. Lecture: "A Puzzle with Missing Pieces: Catholic Women and the Social Settlement," Dr. Margaret McGuiness, Cabrini College. Hesburgh Lounge. Sponsored by Cushwa Center for the Study of American Catholicism.

4:30 p.m. Lecture: "Human Platelet Membrane Traffic," Dr. June Wencel-Drake, Department of Medicine, University of Chicago Medical Center. 283 Auditorium, Galvin Life Science Center. Sponsored by Department of Biological Sciences and ABS.

7 p.m. Lecture: "Cuba: Democracy Movement and Prospects for Constitutional Reform," Dr. Fernando J. Figueredo, professor emeritus Columbia University Law School. Civil Rights Reading Room, Law Library. Sponsored by Cuban American Union of Student Advocates.

Friday

12 p.m. Lecture: "Relativism in Traditional, Modern and Postmodern Societies," Kevin Tholin, Sociology. Room 131 Decio. Sponsored by Humanities colloquium.

MENUS

Notre Dame

Top Round of Beef
Baked Sole w/ Dressing
Cheese Enchiladas
Tuna Muffins

ACROSS

- 1 Faced the challenge
- 7 — Silence. 1989 Kentucky Derby winner
- 13 Cooking instructions
- 15 Golden
- 16 Selfish; not gregarious
- 17 Substitute rulers
- 18 Put up
- 19 Prevailing weather conditions
- 21 Small island
- 22 Yalies
- 24 Swabbies
- 25 Swamp
- 26 Inhibit
- 28 Terhune's "Dog"
- 29 Down source
- 30 Reciprocals of cosines
- 32 Accumulate
- 33 First Kentucky Derby winner: 1875
- 35 Capital of Ore.
- 37 Indigenous
- 40 S.A. mammal
- 41 Can. province
- 42 Get — (exterminate)
- 44 Harrow's rival
- 45 Pintail duck

CROSSWORD

ANSWER TO PREVIOUS PUZZLE

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

DOWN

- 1 Reinforced
- 2 Used-car transactions
- 3 Monkshood or wolfsbane
- 4 Custer's "Last Stand" battle horse
- 5 Homer's "Iliad," e.g.
- 6 Distribute playing cards
- 7 Hard fats
- 8 Yen
- 9 Born, to a Parisienne
- 10 Monarch butterflies
- 11 Clothes
- 12 Relating to previous time
- 14 Neglects
- 15 Bedouins, e.g.
- 20 Wetting device for stamps
- 23 Rye protein
- 25 Noxious, as a swamp
- 27 More unusual
- 29 Moslem ruler
- 31 Game with counters
- 32 Append
- 34 Purposes
- 35 Surfeit
- 36 Peter or John
- 38 Foolish
- 39 Meet
- 40 Fourfold
- 41 Hebrew dry measures
- 43 Redoubtable
- 45 High-spirited horse
- 48 Otherwise
- 49 Windmill sails
- 50 Vault
- 53 Small boy
- 55 Qua — (here and there): It.

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

Tapeworms visiting a Stomach Park

SPELUNKER

JAY HOSLER

Tonight

NAZZ sign-ups
in the SUB office
7 p.m. sharp

At least one band member should attend

Hall of Fame Game

Friday, March 30
4:30 p.m.

See Famous Domers, such as Tony Rice and Tim Crawford show their stuff when the celebrity team takes on Parts Unknown-Weights Unknown on the Basketball Courts.

MOVIE

Princess Bride

Thursday, March 29
Cushing Auditorium
8:00 and 10:15
\$2.00 per person

Notre Dame men's tennis blanks Indiana in important road match

By **KEN TYSIAC**
Associate Sports Editor

Notre Dame men's tennis coach Bob Bayliss seemed shocked at the ease with which his squad defeated Indiana on Wednesday in Bloomington.

"With all the youth we have on this team, I'm surprised at the score," Bayliss said of a 6-0 Irish victory over the Hoosiers. "This was more than I had expected. They beat us here (at Notre Dame) last year by a score of 5-4. We are a different team now, but nonetheless we were as impressive as we have been all year."

Bayliss' team lost only one set in six singles matches against the Hoosiers. Indiana elected not to play the three doubles matches since the match was already decided and they did not wish to risk injury to any of their players as the Big 10 season gets underway.

Sophomore Dave DiLucia de-

feated Gunnar Salumna 7-5, 6-1 at first singles to lead the way for the Irish, while senior Walter Dolhare won his second singles match over David McCallum 6-4, 6-4.

Notre Dame was at a disadvantage because the Hoosiers elected to play the match outdoors since due to weather conditions they have been able to practice outside more than the Irish. The fresh air didn't hamper Notre Dame's play one bit.

Freshman Chuck Coleman scored a 7-6, 6-2 victory over David Russell at third singles to lead the Irish youth movement in the singles matches. Classmates Mark Schmidt (fourth singles) Andy Zurcher (fifth) and Ron Rosas (sixth) rounded out the Notre Dame victory column.

"These freshmen are experienced players," said Bayliss. "We're a reasonably talented team, but I just had no idea

how we would hold up over the course of the season."

The 22nd-ranked Irish have held up to the tune of an 18-3 record. One of the main reasons for this is that they have found compatible combinations on their doubles teams.

"None of the teams we work with now are the ones we employed this fall," said Bayliss. "I wasn't pleased with our doubles teams then, so we did some switching, and it worked out."

"At first singles, Mike Wallace and DiLucia complement each other well and are very aggressive. Mike actually has the quickest hands on the team, and he's at his best when he has to react quickly and his instincts take over. People know about David because of his singles play, so they try to volley towards Mike when they have a chance, and that's the last thing they should be do-

see **TENNIS** / page 16

The Observer / Bill Mowle

The Notre Dame men's tennis team, fresh off a 6-0 blanking of Indiana, meets Miami (Ohio) Saturday at 11 a.m.

Beshin surprises in NCAA tourney as Irish finish third

By **SCOTT BRUTOCAO**
Assistant Sports Editor

Capping off six days of NCAA Fencing Championships, Notre Dame sophomore Jubba Beshin took first place in the individual men's epee competition and sophomore teammate David Calderhead took third.

These achievements came on the heels of Notre Dame's relatively disappointing third place finish in team competition. Moreover, the men's epee squad has been considered the team's weakest link in a strong drive for the NCAA team title.

"This was great especially for the epee team," said Beshin. "We've been known as the weakest team and we weren't expected to do so well at the NCAA's."

In Tuesday's epee team competition, the Notre Dame squad finished fifth, the final

Jubba Beshin

blow that plunged Notre Dame below both Penn State and Columbia for a third place finish overall. Although the Irish men's foil squad also finished fifth a day earlier, the epee fencers had to participate in the last phase of the competition, a mental factor that caused the epeeists to feel they had let the team down.

"The other teams felt disappointed that we (the epee squad) didn't do any better, so we felt kind of responsi-

ble," said Beshin. "With our taking the gold and the bronze in individual epee, we erased that whole mindset and put the epee team back in good standing."

Being an underdog in the individual competition, Beshin surprised a lot of people. He fenced approximately 16 opponents in his drive to win the gold medal.

"The whole day I was a little apprehensive, because in the first round I didn't do so well," said Orange, N.J., native. "In the second round I got into a good flow, but in the final round it seemed like the majority of the crowd didn't expect me to win."

Beshin deposed of teammate Calderhead 5-4, 5-2 before getting to the final bout. In the joust for the gold medal, Beshin had to beat Dan Nowosielski from Princeton, brother of Notre Dame sabreman Leszek Nowosielski. Beshin elimi-

nated the Princeton ace 5-4, 5-2.

"Since I was such an underdog, a lot of people were on my side," said Beshin. "When I got the first few touches, I got a lot of confidence and managed to win. It was one of the best experiences of my life."

His coach, Michael DeCicco, told him before the match to go in and have some fun.

"He (DeCicco) just told me and David Calderhead to have fun with it. After the match, he told us that by going in and having fun we could win the gold and the bronze, and that made him happy."

This was Beshin's first NCAA tournament competition, which make his accomplishments that much more of a surprise. Last year he chose to sit out and concentrate on academics.

Irish golfers take off for Bluegrass state in 25-team golf tournament

By **RICH KURZ**
Sports Writer

Lexington, Ken., is the next port of call for the Notre Dame men's golf team. It's travelling to the Bluegrass State to take part in a tournament hosted by the University of Kentucky. Twenty-five teams are expected to compete in the two-day, 54-hole match.

This tournament, like the spring break trip to Florida, was scheduled as part of a master plan designed to move Notre Dame up to a higher level of competition in NCAA golf. While the field at Kentucky won't be as strong as the one the Irish faced in Florida, it is nevertheless above the caliber of the MCC foes the Irish are used to dominating.

The field reads like a Who's Who of midwestern academia. Schools from Wisconsin to Kent State, and Indiana to Murray State are taking part in the tournament. Michigan, Purdue, Vanderbilt and Louisville, among others, will also be competing.

Look for fifth-year senior co-captain Pat Mohan to be the top finisher for the Irish, although the rest of the young team will be nipping at his heels.

UK will be the second tournament of the spring campaign for ND. The Irish started off in Florida, where they gained valuable experience playing with five Top 20 teams. Aside from that trip, the Irish have been limited to hitting balls inside at Loftus, and occasionally practicing outside at Elcona Country Club, so the players are anxious to get outside and play.

With only four matches remaining on the schedule, the Kentucky tournament could prove to be a critical point for the team. Notre Dame needs to get in a good rhythm to continue its upward ascent, and a strong showing this year would be a real boost to the program.

Oakland expected to repeat in AL West race

Toronto looks to be early season favorite as baseball season begins

Oakland Athletics

They led the majors with 99 victories, not including the eight they quickly tacked on in October. And they're better this season, even with Storm Davis, Dave Parker and Tony Phillips gone.

Why? Because the three free agents they lost can be replaced. And because Oakland can pitch. And, most importantly, because the Athletics have Rickey Henderson and Jose Canseco from the start.

Any doubts about Henderson's ability — did anyone ever really wonder? — were answered in the postseason. He's that great, especially at home in Oakland. Only one question this year for the man with the green-glow batting gloves: Will he get the 68 stolen bases he needs to break Lou Brock's all-time record of 938?

Canseco (17 home runs, 57 RBIs in 65 games) predicts he might someday become a 50-50

man. If he's healthy, and he is now, he might be.

Carney Lansford (.336), Mark McGwire (33 HR, 95 RBIs) and Dave Henderson (80 RBIs) provide punch. So can designated hitter Ken Phelps, who has that rare combination of power and a good eye. Phelps, misused at Yankee Stadium, led the league in pinch hitting and now will try to duplicate Parker's 97 RBIs.

Oakland's 3.09 earned run average was the best in the AL since New York's 2.90 in strike-split 1981. The ace is World Series MVP Dave Stewart (21-9), trying to become the first pitcher to win 20 games in four straight years since Jim Palmer in 1975-78. Mike Moore (19-11) finally was rewarded for all those tough times in Seattle. Bob Welch (17-8, 3.00 ERA) didn't even get to pitch in the World Series. Sure, Storm won 19 games, but did it with a 4.36 ERA because he was the best-supported pitcher in the ma-

jors. Scott Sanderson or former A's star Mike Norris, trying to come back at 35, could fill the void. Dennis Eckersley's 1.56 ERA and 33 saves were excellent; his 55 strikeouts with only three walks might be the best KW ratio ever.

Kansas City Royals

The Royals bought every free agent named Davis. Too bad Kansas City can't buy runs when it needs them. Also too bad this team doesn't play in the AL East, where it would be best by a lot.

Mark Davis (44 saves, 1.85 ERA in San Diego) joins Bret Saberhagen (23-6, 2.16 ERA) to make the Royals the first team ever to start the season with both Cy Young winners. Still, is a five-year contract for a reliever ever worth it?

Storm Davis will miss Oakland's offense, particularly if the Royals again are shut out

a major league-leading 18 times. Mark Gubicza (15-11, 3.04 ERA) could've sued for non-support while rookie Tom Gordon (17-9, 3.64 ERA) faded in the stretch. Jeff Montgomery and Steve Farr each had 18 saves; there won't be that many chances for them this year.

OK, the Royals can pitch. But they still don't score. Kansas City's 690 runs ranked 11th in the league and Gerald Perry was its only addition.

George Brett (.282, 12 HR, 80 RBIs) turns 37 in May. Bo Jackson (32 HR, 105 RBI, 26 SB) slumped after his mammoth home run in the All-Star Game and struck out 172 times. Jim Eisenreich (.293), Kevin Seitzer (.281), Danny Tartabull (18 HRs) and ageless Bob Boone (.274) can hit, although not nearly like Oakland's lineup. Perry, acquired from

see **BASEBALL** / page 14