

The Observer

VOL. XXI, NO. 127

WEDNESDAY, APRIL 15, 1987

the independent student newspaper serving Notre Dame and Saint Mary's

Library sign signals name change to Hesburgh

By JIM RILEY
News Editor

The Memorial Library has been renamed the Theodore M. Hesburgh Library.

Workers attached the lettering to the buildings west and south sides Monday and Tuesday.

The renaming of the library was supposed to be a surprise for University President Father Theodore Hesburgh, according to Richard Conklin, director of public relations and information. He said the library was supposed to be renamed during the Board of Trustees meeting May 8. He did not say why the lettering was placed on the building at this time.

"Back in 1977, the trustees decided the library would be named after Father Hesburgh at an appropriate time," Conklin said. "But the time was left up to the trustees," he added.

Conklin said the library was dedicated at the completion of its construction, and he does not expect there to be a formal re-dedication ceremony.

The Observer/Suzanne Poch

Lettering over the main entrance of the Memorial Library indicates that the building will no longer go by that name. The renaming of the library fulfills a 1977 decision of the Board of Trustees to honor Hesburgh upon his retirement. Story at left.

Soviets offer removal of short-range missiles at meeting with Shultz

Associated Press

MOSCOW - Mikhail Gorbachev offered Tuesday to eliminate Soviet short-range nuclear weapons in Europe, which the official news agency Tass said went beyond arms control proposals he made last week.

It quoted the Soviet leader as saying to Secretary of State George Shultz during a 4-hour meeting: "What are you afraid of? We are for a reliable agreement with the most stringent and all-embracing control."

Gorbachev said during a visit to Czechoslovakia last week that the Soviets would be willing to discuss reductions in tactical, or short-range, nuclear weapons apart from negotiations on eliminating medium-range missiles from Europe. Washington says the Soviet advantage in tactical missiles is 130-0.

The effect of the latest proposal was not clear immediately. The two sides have been working toward an agreement on weapons with a range of 600-3,000 miles, but Gorbachev's offer applies to those with a range of 350-600 miles.

NATO allies in Europe have expressed concern about vulnerability to Soviet superiority

in tactical weapons and convention forces if medium-range missiles are withdrawn.

Charges of espionage by both sides have surrounded the Shultz visit, but nuclear arms dominate his agenda. U.S. and Soviet arms experts have held separate meetings in an attempt to narrow differences.

A dispute over the 130 short-range Soviet weapons has delayed an agreement on medium-range missiles.

State Department spokesman Charles Redman called the Shultz-Gorbachev meeting "very intensive, serious, business-like."

Before it began, Shultz handed Gorbachev a new invitation from President Reagan for a summit in Washington, but the Soviet leader said: "generally, without reason, I do not go anywhere, particularly America."

"This cannot be just a stroll," he said. "When I will be nearing retirement, then I may travel just for pleasure, but now I need business."

Gorbachev, 56, has steadfastly resisted Reagan's invitation, even though the two leaders decided at their 1985 meeting in Geneva to hold summits in both Washington and Moscow.

Four more guards brought home as Marine scandal grows

Associated Press

WASHINGTON - The investigation of an espionage scandal that has rocked the Marine Corps' elite embassy guard force broadened Tuesday with the announcement that four guards formally stationed in communist-bloc countries were being recalled from Austria for questioning.

Robert Sims, chief Pentagon spokesman, said the Marines, now assigned to the U.S. embassy in Vienna, were suspected of possible improper

fraternization with foreign citizens while posted to other embassies in Warsaw Pact nations.

The four will return to the Quantico, Va., Marine Base, where the espionage inquiry is being conducted.

A fifth Marine is being replaced for unrelated violations of "local security regulations" in Vienna, Sims said, and a sixth was recalled to appear as a witness at a pre-trial hearing Wednesday for Sgt. Clayton Lonetree, the guard

whose arrest touched off the current investigation.

Sims also said the Marine Corps has tightened its screening procedures for new guard recruits, and he confirmed that an internal Pentagon study had recommended changes in the supervision of embassy guards.

Defense Secretary Caspar Weinberger, meantime, said the Pentagon might consider assigning more married Marines, accompanied by their wives, to guard duty instead of

relying on young, single servicemen.

And a lawyer for Lonetree said he was seriously considering an attempt to move the espionage case against his client into a civilian court and wanted to summon Arthur Hartman, former U.S. ambassador to the Soviet Union, as a witness.

Sims told a news briefing he could not release the identities of the Marines who had been recalled nor disclose at which embassies the men had served before Vienna. He stressed that

none had been formally charged with wrongdoing.

Lonetree, who has been charged with espionage, was arrested in December at the Vienna embassy. He had transferred to the Austrian capital last fall after working in 1985 and 1986 as a guard at the Moscow embassy.

The Marine Corps has formally accused Lonetree and a second former guard, Cpl. Arnold Bracy, of allowing Soviet agents inside the Moscow em-

see MARINES, page 6

Intersection near campus set for improvements

By MARIA DOTI
Staff Reporter

Improvements on the intersection of Juniper, Eddy, Angela and Edison streets, south of Notre Dame's campus, are scheduled for completion by this July, according to county officials.

"No traffic light will be installed," said Richard Jasinski, president of the Board of County Commissioners. "But the intersection will be paved and restriped in time for the

opening of the International Summer Special Olympics."

Rex Rakow, director of Security at Notre Dame, says he doesn't think a light is necessary at this intersection.

"Traffic flows smoothly," he said. "If you drive through there during rush hour, of course it will be blocked up. But not for more than 10 or 15 minutes."

Rakow said the intersection is manned by police officers during large events. "People are in and out in 15 to 20

minutes," he said.

"We're expecting about 60,000 people for the opening ceremonies of Special Olympics," Rakow said. "About the same population as a football game."

Mayor Roger Parent recently urged county commissioners to install a traffic light and fix up the intersection.

"It's dangerous, and it's ugly," Parent said. "It's not as if we're talking about a multi-million dollar project. The

money is there. The job just needs to be done."

According to Parent, the traffic light proposal is on hold partly because 86 percent of the land containing the intersection belongs to the county. The remainder is in the city's jurisdiction, he said.

"People don't want to see a major thoroughfare running through campus," explained Robert Richardson, county engineer.

Happy
Easter

This is the last issue of The Observer before Easter. Publication will resume next Wednesday, April 22. The Observer staff wishes everyone a very happy Easter.

In Brief

Twelve new Catholics were welcomed into the Catholic Church Tuesday at Sacred Heart Church, according to Sister Pat McCabe, director of religious instruction at Notre Dame. Robin Bolinger, Robert Barrett, Jake Frego, Joseph House, and Matthew Johnson were among those who were confirmed at the mass. Mary Ann Martinez, Nick Mathioudakis, Shawn O'Brien, Stacey Peters, Jill Schirmer, Scott Thomas and Jeff Van Wie also became members of the Church. -*The Observer*

The ND secretary who was struck by a car Saturday, Karen Monroe, is still listed in critical condition with a head injury, according to her nurse and supervisor at St. Joseph's Hospital of South Bend. Monroe, a secretary who works at the student health center on campus, suffered severe head injuries when she was struck while walking on Juniper Rd. east of Stepan Center. -*The Observer*

A storage tank leaking acid in Gary, Ind. spewed a cloud of fumes over the city Tuesday, injuring 93 people and forcing the evacuation of about 1,000 more, officials said. St. Mary Medical Center spokesman Frederick Ott said the Gary hospital had treated 50 spill victims and the hospital's Hobart facility had treated eight more. One or two patients were expected to be held overnight, he said. -*Associated Press*

Of Interest

"Communicating in Close Relations" is the title of a workshop on communication to be sponsored by the University Counseling Center, tonight at 6:30 p.m. in room 300 of the Student Health Center. This workshop is for individuals in a variety of close relationships, such as couples, friends, spouses, or roommates. -*The Observer*

"Juniors: How to Fill Out Your Profile Form" is the title of a presentation to be given by Kitty Arnold of the Career and Placement Services office tonight at 7 p.m. in Room 123 Nieuwland. -*The Observer*

Finals are coming and the University Counseling Center is sponsoring a two-part series after break entitled "Surviving Finals Week." The first workshop, focusing on stress management, will be Tuesday, April 21 at 6:30 p.m. in room 300 of the University Counseling Center. The second, on Tuesday, April 28 at 6:30 p.m. also in room 300 of the University Counseling Center, will focus on test anxiety. -*The Observer*

Weather

Income taxes are due today, and the weather is suitably gloomy. Showers and thunderstorms are likely today, and the temperature will be in the low to mid 60s. Tonight and tomorrow will not be much better, with a fifty percent chance of more rain. The low will be in the middle to upper 40s and the highs will be in the middle to upper 50s. -*Associated Press*

The Observer

Design Editor	Chris Donnelly	Accent Layout	Carolyn Rey
Design Assistant	Andy Fenoglio	Typist	Esther Ivory
Typesetter	Becky Gunderman		Gina Farabarch
	Michael Buc	ND Day Editor	Chris Hasbrook
News Editor	Jane Kravcik	SMC Day Editor	Sandy Cerimele
Copy Editor	Joe Markey	Sports Wednesday Editor	Pete Gegen
Sports Copy Editor	Brian O'Gara	Sports Wednesday Design	Matt Breslin
Viewpoint Layout	Kathleen Moran	Photographer	Suzanne Poch
Accent Copy Editor	Matt Sitzer		

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

Choice to go to Innsbruck becomes harder to make

I was ten years old when I realized Vienna waits for me, although the call was located a little further west. It came in the form of letters and postcards from my sister who was studying in Innsbruck, Austria, as a sophomore at Notre Dame. She came home with stories of beer gardens, skiing in the Alps, and weekend trips to Rome. Four years later my brother also went to Innsbruck, returning with equally inviting stories and an earring in his left ear. I decided this was definitely for me.

The year my brother left for Innsbruck was also the year I started high school, already with the goal in mind of going to Innsbruck six years later. My brother and sister had really struggled through introductory German here, so I enrolled in German in high school on their advice. In four years I gained moderate proficiency in the language and a love for the country and its culture. I devoured every bit of information I could get about Austria from language club activities, books, movies, and discussions with my high school German teacher, an Austrian. I saw Amadeus four times and quit counting my screenings of The Sound of Music after the dozen mark.

The only thing standing between me and the final realization of my dream was one short year here. Or so I thought.

I guess I should do a little explaining. You see, I'm what most of us generously refer to as a "Bender." I've lived in South Bend for eighteen years and to top it off, I'm a faculty brat. So it really wasn't that out of control for me to realize, as a ten year old, that the probability of my coming to Notre Dame was high. It also follows that I would be more anxious than your average Domer to escape the shadow of that great Golden Dome.

My father went to Notre Dame and then returned to teach. Four of my brothers and sisters graduated from or are attending Notre Dame. I thought I knew what it was all about. My father used to lull me to sleep to the alma mater. I knew about the tailgaters and the football games. I knew about SYR's and mud pits. I remember the alcohol riots, Molarity, and when Five Points didn't deserve its name because of traffic.

What no one could tell me about was what would be my Notre Dame. No one could tell me that I would be able to get ready for a hall formal in only half an hour because I was running around buying peach schnapps and reserving hotel rooms. No one could tell me I would be in the Observer office until 3:00 a.m. discussing Bambi's sex and other mysteries of the

Sara Marley

Assistant Viewpoint Editor

LAURA STANTON

universe. No one could tell me what it would feel like to beat North Carolina. No one could tell me I would actually like it here.

As the semester winds down, I keep realizing that I won't be here next year. When I return, my friends who are juniors and seniors now won't be here. My friends who are freshman and sophomores will have had a year's worth of experiences that I won't be familiar with. I won't know the other half of the students on campus. Of course, I will be seeing Europe and having many adventures that the students here won't have had. My close relationships with people here will be replaced by ones with my fellow Innsbruckers and hopefully some Austrians.

I obviously feel that the benefits outweigh the costs in this situation, for I am leaving for Austria in August. I've just realized that although things may go according to plan, they are never going to turn out exactly as expected.

Even knowing that I will be back in a year, it won't be easy to leave this place that has been a part of me for so long and that I have become a part of over the past year. I guess it will just make coming back almost as fun as going away.

**Do you want to have fun?
Do you want to meet people?
Do you want to get paid?**

The Alumni-Senior Club is still accepting applications for staff members until April 21st. Applications may be picked up at the Student Activities Office, 3rd floor LaFortune.

(Must be 21 by September 9, 1987)

West Germany questions Soviets about increased radiation levels

Associated Press

BONN, West Germany - West Germany said Tuesday it will ask Moscow about higher levels of radiation in Europe that some experts believe may have been caused by a nuclear power plant accident in the Soviet Union.

West Germany, Sweden, Switzerland, Norway and France on Tuesday confirmed varying increases in atmospheric radiation last month. The Soviet government denied it was the source of the emissions, which officials said caused no damage or injuries.

The Soviets were criticized after the Chernobyl nuclear disaster for failing to quickly report the power plant accident, which killed 31 Soviets and spewed radiation around the world nearly one year ago.

Officials in Bonn said unusual levels of the radioactive element iodine 131 and four to five

times the normal amounts of xenon gas were measured in West Germany between March 9 and March 15.

Environment Ministry spokesman Claudia Conrad said the radiation posed no health threat, but the government asked the Soviet Union for further information.

Foreign Ministry spokesman Klaus-Hermann Ringwald said the request was "on its way" to the Soviets but had not yet been formally presented.

"The experts are all saying it was almost certainly a nuclear power accident," Heinz-Joerg Haury, a spokesman for the government-financed Institute for Radioactivity and Environmental Research in Munich, told The Associated Press.

A western diplomatic source in Moscow said Tuesday that the Soviets were asked about a possible radiation leak after some Scandinavian countries

registered an increase in emissions last month. The source, who spoke on condition he not be further identified, said the Soviets denied any such leak.

The source said it was unlikely a nuclear power plant accident had occurred, since it would have released many radioactive isotopes, not just iodine 131.

In Moscow, Foreign Ministry spokesman Gennady Gerasimov said the Soviet Union's radiation detection equipment is "functioning well and no discharges of radioactive emissions have been registered on the territory of the Soviet Union."

Erich Oberhausen, chairman of the Bonn-based Radiation Protection Commission, said a government study indicated that the radiation came from a minor Soviet nuclear plant accident or an underground nuclear test.

Retired Soviet officers to visit Notre Dame

By SHARON HEGG
Staff Reporter

A group of former high ranking military officers from the Soviet Union will visit the University of Notre Dame on April 23 and 24 to participate in seminars sponsored by Notre Dame's Institute for International Peace Studies.

According to John Gilligan, director of the institute, the former generals and admirals, will participate in a three panel discussion on relations between the United States and the Soviet Union.

One panel consists of three retired United States military people, another panel consists of three former ambassadors, and the third panel is made up of four or five students, Gilligan explained.

"We happen to be the only University in the country to have Soviet military people discuss openly, the policies of the Soviet Union and the United States," he said. "Gorbachev is opening the

Soviet Union to an unprecedented degree."

According to Gilligan, recent developments in U.S.-Soviet arms control talks enhance the timeliness of the Soviet visit. "This is an historic moment," Gilligan said. "Secretary Gorbachev has made proposals about the removal of intermediate range missiles from the European theatre which are remarkably similar to President Reagan's 'zero option' suggestion of several years ago. The opportunity to discuss the significance of such developments with responsible military leaders is an extraordinary 'window of opportunity'."

The panel discussions will take place on Friday, April 24 at 10 a.m., 2 p.m., and 4:30 p.m. in the auditorium of the Center for Continuing Education.

The Soviet officers will arrive in Washington D.C. on April 19, where they will meet with former admirals and generals of the United States to discuss the current military and diplomatic policies of the two nations.

NAME THE LEGENDS OF ROCK & ROLL AND WIN!

Clue Set #1

Here is the first set of clues to match with The Hot Shot Legends of Rock & Roll Poster inserted into this newspaper last week. (If you missed the poster, a limited supply is available at the newspaper office.)

Here's What You Should Do:

This sketch represents the left half of the poster with outlines of the faces. Each face outline is numbered. Match each outline to the poster, using the clues listed below to determine the names of the first 21 Rock Artists featured.

In next week's newspaper, you will be given the remaining 17 face outlines numbered, as well as the second set of clues to complete the puzzle.

(Set #1)

1. HIS PARENTS WERE OZZIE AND HARRIET
2. HIS BAND GAVE OFF GOOD VIBRATIONS
3. 1/4 OF A GROUP, 1/6 OF A TON
4. MICK AND KEITH WERE HIS MATES
5. BERRY GORDY WROTE "LONELY TEARDROPS" FOR HIM
6. HIS PAL WAS JOHNNY ROTTEN
7. HIS BIGGEST HIT WAS "BE-BOP-A-LULA"
8. HE RECORDED "HERE, MY DEAR" TO MEET ALIMONY PAYMENTS.
9. FIRST LEAD SINGER OF THE DRIFTERS
10. HE WROTE "I SHOT THE SHERIFF"
11. FORMER DJ WHO MADE IT BIG
12. HE SANG "SWEET HOME ALABAMA" BUT WAS BORN IN FLORIDA
13. NO RELATION TO WILLIAM F.
14. "YOU SEND ME" WAS THE FIRST OF HIS MANY HITS
15. HE WENT FROM THE BYRDS TO THE FLYING BURRITO BROTHERS
16. SHE PLAYED SECOND FIDDLE TO DIANA ROSS
17. HE OFFERED NO CURE FOR THE "SUMMERTIME BLUES"
18. HE WROTE HIS HIT "SPISH SPLASH" IN 12 MINUTES
19. DJ WHO CLAIMED TO HAVE COINED THE PHRASE "ROCK & ROLL"
20. HE MADE HIS MARK SITTING ON THE DOCK OF THE BAY
21. HIS BAND WAS THE "CRICKETS"

PHILOSOPHY

POLITICS &

ECONOMICS

A CONCENTRATION FOR STUDENTS MAJORING IN PHILOSOPHY, GOVERNMENT AND ECONOMICS DEALING WITH THOSE AREAS IN WHICH THE THREE DISCIPLINES OVERLAP.

THE PROGRAM IS DESIGNED TO FOSTER DISCIPLINED INTELLECTUAL DEBATE AND INTERCHANGE AMONG THEORETICALLY REFLECTIVE STUDENTS AND FACULTY IN THE THREE DISCIPLINES.

FOR DETAILS SEE:

- PROF. E. A. GOERNER, 434 DECIO (239-7383 or 233-1647)
PROF. C. F. DELANEY, 310 DECIO (239-6653)
PROF. E. LORENZ, 415 DECIO (239-7590)
PROF. L. J. ROOS, 424 DECIO (239-7556)
PROF. L. SIMON, 303 DECIO (239-7281 or 288-5443)
PROF. C. WILBER, 411 DECIO (239-5168)

CONSULT ONE OF THE PROFESSORS LISTED ABOVE WELL BEFORE PRE-REGISTRATION, SINCE DEMAND MAY EXCEED THE PLACES AVAILABLE.

Knights of the Castle Men's Hairstyling

\$6 student \$8.50 complete cut style

MINUTES AWAY FROM CAMPUS

272-0312 277-1691

DISCOUNTS FOR ALL STUDENTS

We also feature the Royal Bronze Sunbanning Center
See a tan in minutes... Not Hours
Broadway & 41st Road 24 (behind Subway Sandwiches)

Surviving Finals Week

a workshop on managing stress during finals week

Tuesday, April 21 6:30 pm
University Counseling Center
Room 300

Sponsored by the University Counseling Center

Morrissey Hall residents band together early this morning in the Morrissey Hall lobby to protest the firing

of a resident assistant. Residents heard about the firing Tuesday night. Story at right.

The Observer/Jim Carroll

Morrissey residents protest firing of RA

By JIM RILEY
News Editor

More than 100 Morrissey Hall residents staged a protest early this morning following the firing of a resident assistant.

Steve Gallo, a third-floor resident assistant, was fired Monday and ordered to leave the dorm by today, hall residents said.

When word spread of the firing, residents staged a protest outside the dorm at about 1 a.m.

The protest later moved inside the hall lobby, where it ended at about 1:50 a.m.

Morrissey Hall Rector Father Thomas Streit declined to release the resident assistant's name or discuss the reasons for the firing, saying the "matter was between myself and him."

"It's an employment issue, not a disciplinary sanction," added Streit.

As a resident assistant, Gallo is considered an employee of the Office of Student Affairs.

Several residents said they

were not told why Gallo was fired.

Gallo was not in his room early this morning and could not be reached for comment.

John Rogers, a Morrissey Hall resident, said Gallo will move into Flanner Hall today.

Rogers said Gallo had a hearing with Associate Vice President for Residence Life John Goldrick.

Gallo only told a few close friends that he was fired Monday night, Rogers said. Word circulated about the firing Tuesday night, resulting in this morning's protest.

During the protest, residents took turns speaking on behalf of Gallo, saying the resident assistant did a good job and didn't deserve to be fired.

Several residents also protested the timing of Gallo's firing, which came about four weeks before graduation.

"If (Gallo) was supposed to be cracking the whip, then they're right (to fire him)," said one resident. "But (Gallo) enforced the law."

Shapiro places at humor contest

By TIM O'KEEFE
Copy Editor

A Notre Dame professor famous for his constant barrage of jokes in class recently took his show on the road to a humor contest in Arizona.

Samuel Shapiro, associate professor of history, won fifth place out of a field of 27 in a

stand-up humor competition at the Western Humor Conference in Phoenix, Arizona. The competition involved each contestant presenting a five to eight minute act.

More than 1,000 people attended the conference, traveling from as far away as Russia. The conference included both contests and seminars on such

diverse subjects as Canadian humor and Jewish humor.

Shapiro attended the conference to gain information for his classes.

"I'm teaching a new course on popular culture, and humor is certainly one aspect of popular culture. I learned a lot of jokes there," he said.

Hall presidents receive letter about alcohol at their first HPC meeting

By JIM RILEY
News Editor

In their first formal meeting, this year's hall council members received copies of a letter concerning campus alcohol abuse.

The letter was drafted by last year's hall council. The hall presidents will be distributing the letters to members of their dorms during the next few weeks.

Jim Wimbiscus, a member of last year's hall council, discussed the letter with the new council members. He said the letter is meant to set forth the HPC's position on campus alcohol abuse in light of last year's drunk driving tragedies.

The letter emphasized the Buzz Bus and the Designated Driver Program.

Wimbiscus said too many people blame the alcohol policy for the current situation on campus. "The policy is here to stay," he said. "It is our responsibility to learn to deal with it."

A representative from student government announced plans for a mass and picnic in honor of University President Father Theodore Hesburgh. He said the event is planned for May 1. He expects that most of the student body will attend. William Hickey, director of University Food Services, has agreed to close the dining halls

and serve dinner at the picnic site, according to Yeager.

Tim Salmon, co-chairman of the HPC, encouraged hall presidents to use the \$500 each hall had been allotted for use in sponsoring non-alcoholic events. He said approximately 16 halls have yet to use up their allotments.

A representative from Special Olympics asked each dorm to sponsor an athlete for this summer. The sponsorship fees for interested dorms would be \$100 each.

Two representatives from "Bike Aid," a cross-country bike marathon, made an appeal for financial assistance.

Sobering Advice can save a life

Think Before You Drink
Before You Drive

HAPPY BIRTHDAY!

To My
Better Half,

I LOVE YOU!

Your Twin,
Mikey John!

SENIOR MONTH

From An Tostal until graduation,
the Senior Class is sponsoring
an event EVERY day.

Senior Month booklets will be available
when you register for Senior Week Activities.

Sunday, May 10th Weddingless Reception \$5.00
Monday, May 11th Dr. Bop & the Headliners \$4.00
Tuesday, May 12th Canoeing in St. Pat's Park \$7.00

Wednesday, May 13th Chicago Trip (Lake Michigan Partyliner)
\$26.00 bus and boat \$10.00 bus only

REGISTRATION:

Tuesday, April 21st and Wednesday, April 22nd
7 p.m. - 9 p.m. LaFortune Lobby & Haggard Lobby

WORLD WRESTLING FEDERATION®
TUES., APR. 28 - 7:30 P.M.
NOTRE DAME A.C.C.

JAKE "THE SNAKE" ROBERTS

VS

KAMALA THE UGANDAN HEADHUNTER
WITH MR. FUJI

Lumberjack Match
No Escaping the Ring!

GEORGE "THE ANIMAL" STEELE

VS

RANDY "MACHO MAN" SAVAGE
WITH ELIZABETH

5 OTHER GREAT MATCHES,
RICKY "THE DRAGON" STEAMBOAT,
THE HART FOUNDATION,
HERCULES,
THE BRITISH BULLDOGS,
THE CAN AM CONNECTION, AND MORE!

TICKETS ON SALE AT THE ACC BOX OFFICE, SEARS (UP MALL & ELKHART), ST. JOSEPH BANK (MAIN OFFICE), NIGHTWINDS (NORTH VILLAGE MALL, 100 CENTER, NILES), JUST FOR THE RECORD (T & C SHOPPING CENTRE), ELKHART TRUTH AND SUPERSOUNDS (ELKHART). WATCH WWF WRESTLING ON WSBT FRI. 11:30 PM & SAT. 10:30 PM.

Backstage Experience

The Observer/Suzanne Poch

Working behind the scenes at Washington Hall, Brian Loeffler, a junior in the department of Communication and Theatre, puts together costumes for the April 29 - May 3 performances of Shakespeare's "Macbeth."

Bond denies charges by wife of cocaine use

Associated Press

ATLANTA - Civil rights veteran Julian Bond yesterday angrily blasted news reports about allegations by his estranged wife that he uses cocaine, saying he does not use drugs and has not committed any crimes.

"What is at issue here is a family affair of concern only to those who are intimately involved," Bond said in a statement issued to reporters. He blasted "those professional scavengers and gossip mongers who have made life hell for innocent people whose

only crime is that their last name is Bond."

Bond, a former state senator from Atlanta, left abruptly after reading the statement and refused to answer any questions.

But he appeared later on a radio talk show to discuss the matter in more detail. He said he agreed to be interviewed because his responses would not be edited.

"I've never used cocaine. Never at all," Bond said. But he said he would not take a drug test.

He said he did not know the details of the charges made to police by Alice Bond.

Senate urges judge to order release of Iran-Contra financial records

Associated Press

WASHINGTON - The Senate urged a skeptical federal judge on Tuesday to order retired Air Force Maj. General Richard Secord to release foreign bank records believed linked to the Iran-Contra arms deals.

U.S. District Judge Aubrey Robinson Jr. said he would rule in the case, but he called the order the Senate was seeking "a charade," said the Swiss might reject it and suggested whatever decision he makes will surely be appealed.

Senate Attorney Michael Davidson said the Tower commission, appointed by President Reagan to investigate the Iran-Contra affair, had identified Secord's "prominence in global arrangements with respect to shipment of arms to Iran."

The commission's report also said Secord was involved in a network supporting the Nicaraguan rebels known as Contras. It said contributions appear to have been routed to the Contras through a series of private organizations, some of them linked to Secord-controlled bank accounts by a chart found in the safe of fired National Security Council aide Oliver North.

The Senate Iran-Contra com-

mittee wants the records to learn about "the flow of money through these bank accounts," Davidson said.

The Senate voted last month to seek a contempt of court citation that would threaten Secord with imprisonment if he did not sign documents giving investigators access to bank records in Switzerland, the Cayman Islands and Panama.

Secord's attorney, Thomas Green, said Tuesday that such an order would violate the retired general's constitutional protection against self-incrimination.

"This statement that Gen. Secord is being asked to make under the threat of contempt and threat of imprisonment is nothing more than compelled speech," Green said.

"It's the equivalent of transporting Mr. Secord to Switzerland or some other foreign destination (and) making him say to bankers 'I consent to release of bank records,'" Green said.

Judge Robinson told Davidson, the Senate lawyer, he had problems with the consent clause.

"I just have a problem playing charades," Robinson said. "I have a problem with an order I know is a charade."

Davidson said "consent" in

the statement's context was merely a legal term so "the directive shall be construed as consent" to satisfy Swiss and Cayman Islands law.

And he said the Swiss authorities could refuse to honor the directive, knowing that Secord objected to signing it.

But Robinson nodded when Davidson argued that the only issue before the judge is the 1970 law empowering Congress to seek court orders directing production of documents.

Secord's lawyer, Green, suggested that the court could defer its decision to give the Senate time to determine if it could obtain the Swiss bank records under a U.S.-Swiss treaty.

However, Davidson argued that the treaty is only available to prosecutors, not legislative committees.

The Senate, in a related effort to learn more about Secord's affairs, has voted to request limited immunity from prosecution for two secretaries of Secord companies, Joan Corbin and Shirley Napier, in order to compel them to testify before the Senate panel. Robinson granted that request on Monday.

Mexicans develop new technique for treatment of brain ailments

Associated Press

NEW YORK - Brain surgery developed in Mexico to treat Parkinson's disease is a dramatic advance that could lead to new treatments for strokes and Alzheimer's disease, but it requires more study because two of the 11 patients who received it have died, a U.S. doctor said Tuesday.

Abraham Lieberman, chairman of the medical advisory board of the American Parkinson Disease Association and professor of neurology at New York University, went to Mexico last week to examine the patients and said he was enormously encouraged.

"I think I witnessed history," he said at a news conference in his office. "I think this is the approach you're going to take to Alzheimer's, to spinal cord injuries and to strokes."

He predicted that doctors in the United States would rush to adopt the procedure, in which nerve-like cells

from one of the patient's own adrenal glands, located above the kidneys, are transplanted into the brain to replace degenerating brain cells.

Less than three weeks have passed since the first report of the surgery appeared in the New England Journal of Medicine, and George Allen at Vanderbilt University Medical Center in Nashville has already performed the operation on one patient there. The patient is in satisfactory condition, and no improvements in her Parkinson's disease have been reported yet.

New York University is preparing to do its first transplant in May, and other hospitals will likely follow suit, Lieberman said.

He warned, however, that hasty adoption of the procedure could be dangerous. "My fear is that there will be a number of deaths and the government or the states will come in and say 'What is going on here?'"

Lieberman said one pa-

tient died from brain seizures 45 days after surgery, and although the Mexican doctors, led by Ignacio Madrazo, claim the death was not related to the surgery, Lieberman said it is not possible to rule out such a link without further study.

The patient was given anti-convulsant drugs to prevent seizures, which are known to sometimes follow brain surgery, but the patient had the seizures while taking the drugs, Lieberman said.

The cause of death of the second patient is not yet known, but autopsy results are on their way to the Mexican doctors.

Efforts by Swedish researchers in recent years to treat Parkinson's disease with brain transplants had failed, but the Mexican researchers transplanted larger, acorn-sized pieces of adrenal tissue and put them in a different part of the brain, which could account for their success.

CLASS OF 1988

Senior Portraits for the Dome Yearbook will be taken Wednesday through Friday, April 15-17, in the Chicago Room, 3rd Floor LaFortune Student Center.

Take your Picture NOW before your Spring Break tan fades!

Sign up for your sitting by calling 239-7308.

Jamison Inn
Bed and Breakfast

We cater to weddings and rehearsal dinners.

Within walking distance to the University of Notre Dame.

1404 North Ivy Road
South Bend, IN 46637

For reservations call:
(219) 277-9682

HAPPY
BIRTHDAY
KATIE

-Tim

Tickling the Ivory

The Observer/Suzanne Poch

Lynn Giusti shows her expertise on the keyboard in Monday's Student Recital at the Annenberg Auditorium in the Snite Museum. Giusti, a Notre Dame senior, performed three

pieces with clarinet and violin accompaniment provided by Patricia DeLee and Dexter Brewster, respectively.

Americans will work 19 more days in 1987 to pay federal income taxes

Associated Press

WASHINGTON - Just when you had finished your 1986 return and thought it was safe to forget about taxes for awhile, the Tax Foundation predicted Tuesday that the typical American will have to work another 19 days to pay up for 1987.

Tax Freedom Day 1987 is May 4—two days later than last year.

Economists at the non-partisan research organization calculate that if every cent a worker earned during the first part of the year were earmarked for federal, state and local taxes, he or she would have to toil for the tax collectors through May 3. Viewed another way, an average person will have to work two hours and 43 minutes of each eight-hour day to pay taxes.

"This year, the American taxpayer has returned to the same point he was at prior to passage" of the 1981 federal tax cut, the foundation said. Those across-the-board reductions were wiped out by subsequent federal tax increases and a growing tax burden at the state and local levels, the analysis said.

The news came a day before the deadline for filing federal tax returns—a chore that per-

haps 10 million Americans were putting off until the last hours. Returns must be postmarked by midnight Wednesday.

As the deadline approached, financial institutions were doing a booming business in Individual Retirement Accounts, which—after these returns—will no longer be universally deductible. Professional returns preparers had all the business they could handle and Internal Revenue Service offices were swamped with last-minute pleas for advice.

The IRS expects 6.5 million couples and individuals to avoid the filing deadline by mailing a Form 4868, which will bring a four-month extension. But that form must be accompanied by a check for any estimated tax due.

There's another way to stay the inevitable. Any taxpayer who is out of the United States or Puerto Rico on April 15 gets an automatic two-month extension in the time to file and to pay any tax.

The IRS has been processing returns without any major hitches this year, but the agency says anyone who waits until the last day to file should expect to wait longer for a refund. Although most refunds will be processed in six to eight weeks, IRS spokesman Larry

Batdorf said Tuesday, some may require up to 10 weeks.

Through April 3, the IRS had received more than 58 million returns, and 78 percent of them had resulted in refunds totaling just under \$30 billion. For all of 1987, the IRS expects 105.5 million returns.

This year's filing season is the last before the big new tax overhaul takes effect. Accountants report that because of widespread news coverage of passage of the new law last year, many people have mistakenly concluded the provisions affect their 1986 returns.

In fact, virtually nothing in the new tax law will change the way a typical taxpayer files these returns.

The Tax Foundation, which comes up with a Tax Freedom Day every year, said the magic date in 1970 was April 28 and in 1950 was April 3.

The federal tax bill this year is less than it was in 1981 but higher than last year. Calculated on the basis of an eight-hour work day, the foundation estimated the average worker will have to work one hour and 46 minutes to pay the IRS this year, two minutes longer than last year but six minutes less than in 1981.

State and local taxes require another 57 minutes' labor.

Convict parole change considered by court

Associated Press

MARTINEZ, Calif. - A plan to parole a convict who hacked the arms off a 15-year-old rape victim has caused so much anger in Antioch that state prison officials are considering changing the parole location, a state deputy attorney general said Tuesday.

A judge continued until Friday a hearing held on a suit to stop the corrections department from sending Lawrence Singleton to Antioch. Police on Monday had warned angry Antioch residents not to take vigilante action if Singleton was paroled there as planned April 26.

Morris Lenk, a state deputy attorney general, said in court that the Department of Corrections is taking residents' anger into consideration and might change the parole location. Officials have said there is a possibility Singleton could be paroled to a state in the South where he has relatives.

The 59-year-old former merchant seaman picked up Mary Vincent hitchhiking in September 1978 and raped her, cut off both her arms below the elbow with an ax and left her to die on a road near Modesto. He has been in prison since 1979.

Antioch residents complained and started petition drives as soon as the plan was disclosed, and Police Chief Len Herendeen said that some residents have been circulating Singleton's photograph.

"One thing's for sure: if he's

not a danger to us, we're a danger to him," said eighth-grader Amy Rickerson, who attended a Monday night meeting of the Antioch Police Commission.

Herendeen cautioned 200 residents at the meeting against resorting to violence. Police will be closely watching Singleton, who will have to stay in his home from 10 p.m. to 6 a.m. daily.

"A lot of threats have been made publicly and I would take them seriously," Herendeen said in an interview. "I can just picture some rednecks driving by his house at 2 a.m. and shooting up the windows."

Parole officials said they usually parole convicts to the county where they last lived. Singleton did not want to return to San Pablo, where he last lived, so another city in Contra Costa County was chosen.

Under restrictions set by state parole officials, Herendeen said, Singleton would also be required to undergo psychiatric counseling and be forbidden to drink alcohol, leave the county or contact his former wife or daughter.

Singleton was sentenced to serve 14 years and four months and earned an early release for good behavior and involvement in a work program.

On Tuesday, Superior Court Judge Patricia Herron continued a hearing to Antioch's suit to block the convict's parole. State corrections officials asked that the hearing be moved to Sacramento.

Applications for DJ's for the 1987-88 school year are available in the Student Activities Office, Rm. 301 LaFortune.

Marines

continued from page 1

bassy on numerous late-night spying forays last year.

Lonetree also has been accused of breaching security at the Vienna facility by providing floor plans and office assignments for the building.

Sims declined to say whether any of the four Marines returning for questioning might have served with Lonetree in Moscow, although he acknowledged they had been targeted as an outgrowth of the Lonetree investigation. He said his information indicated only that they had worked in Warsaw Pact countries.

Pentagon sources have said Lonetree and Bracy became involved sexually with Soviet women in Moscow, who in turn introduced them to Soviet agents.

Summer STORAGE RESERVATION

CALL NOW 683-1959

- VERY CLOSE TO CAMPUS
- APPROX 2½ MILES NORTH US 31-33
- GATES OPEN ALL DAY SUNDAY

Master Mini Warehouses

P.O. BOX 100 NILES, MICHIGAN 49120

"BEST LITTLE STORE-HOUSE IN MICHIANA"

Sense of hope must persist in the world

The headlines, as usual, seem bleak. The Pope calls for an end to violence in Chile, and his listeners are dispersed by tear gas from government forces reacting to a group of anti-Pinochet protestors. Outbreaks of violence in South Africa continue as the white majority government systematically cripples the black majority through its apartheid policies, while back in Washington, the United States government agrees to send 600 more missiles to Afghanistan to perpetuate that country's ongoing battle with the Soviet Union.

Mary Ann White

guest column

Closer to home, things are not quite as bad, but still, the pressures are here. Many minorities find it difficult to "fit in" on these predominantly all-white campuses. Many seniors preparing to graduate experience the pressure of finding a job to pay off their costly undergraduate education. Other seniors, especially those planning to enter scientific or technological fields, must decide whether they are willing to work for a company whose policies they morally oppose or whether they will pass up the job offer. And for those of us remaining in South Bend for another year, we must face the increasing financial pressures of another year of higher education.

When we consider all of the pressures that surround us and all of the bleakness in the world today, it truly does seem as though someone has opened Pandora's box. All of the evils of the world have flown out of the box and now appear as headlines in the media. Injustice reigns.

But many people felt that one thing remained in Pandora's box after it was opened. The survivor was Hope.

True, when we look at the surface of all of the injustices in the world today, it is difficult, sometimes next to impossible, to find hope in these situations that are so far removed, so far out of our control.

When we look at the issues closer though, our perspective changes. Yes,

this column is yet another call for an "awareness" of what is going on beyond the gates of our schools. But it is only through this heightened sense of awareness that we can begin to find "hope" in these seemingly "hope-less" situations.

The people who have dedicated their lives, or at least part of their lives, to helping the oppressed perfectly exemplify this sense of hope. Ironically, theologian Thomas Merton once wrote, "Do not depend on the hope of results." Those who work with the oppressed recognize the fact that their work will rarely produce immediate results; however, soon they realize that the value of their work is more important than seeing these immediate results.

The dictionary defines hope as a "wish" for something with expectation of its fulfillment. Thus, we "hope" for good grades, we "hope" for a job, we "hope" for peace. But in this case "hoping" or "wishing" is not enough. If we wish for something, we must be willing to work for it. The workers who have dedicated their lives to bringing justice to the oppressed prove this to us. Again, we must remember that the importance lies not in immediate results, but rather in the value of the work itself.

But the dictionary also gives an archaic definition of hope as meaning trust or confidence. Hope then becomes a way of trusting that justice will prevail. The volunteers trust that eventually their work will help someone in some way.

This notion may seem idealistic, but if it were not for hope, would the Philippines be where they are today? Would we be where we are today if it were not for a handful of "hopeful" rebels in the eighteenth century?

No longer can we turn our backs on the seemingly "hopeless" situations in South Africa, Chile and around the world today. Instead, the time has come to view them with confidence that justice will prevail if we are willing to work for it.

Mary Ann White is a junior English major at Saint Mary's and is the Group Coordinator of the Justice Education Committee.

P.O.Box Q

Regatta organizers thank all involved

Dear Editor:

On behalf of all Fisher Hall residents, we would like to thank the entire Notre Dame community for its enthusiastic participation in the Fisher Hall Regatta.

The first annual edition of the event was exceptionally successful as Breen-Phillips captured first place in the women's division and Fisher was fortunate enough to capture first and second place in the overall competition. Cavanaugh placed third.

We would like to thank Coca-Cola for its generous financial support and William Hickey, director of University Food Services, who planned a lakeside picnic to coincide with the Regatta. Unfortunately, the brisk weather made the outside picnic impossible, but the hot chocolate came in handy. The bad weather also prevented the Student Activ-

ities sponsored band from playing. Still, the event drew rave reviews from the hundreds of boat watchers and Regatta fanatics.

Most importantly, though, the Center for Basic Learning Skills, the Regatta charity, will benefit greatly from the financial support generated by the event. This organization helps educate individuals who are lacking basic skills such as reading and writing.

Finally, we wish to extend our appreciation to the fifteen boats and the "floating vessels" representing numerous dorms and organizations, to their courageous crews who braved the rough waters, and to our rector, Brother Edward Luther who made the Fisher Hall Regatta Notre Dame's answer to America's Cup.

Bob Daley
Fisher Hall
President
Jay Farragher
Chariman Fisher Hall
Regatta Committee

"THEN WHEN THE CHOLESTEROL STUDIES CAME OUT I SWITCHED FROM EGGS TO MARSHMALLOW CHICKS, OK?... BUT THEN THE REPORTS ON REFINED SUGAR HIT THE HEADLINES, SO I'M, LIKE, 'THAT'S COOL'... AND BEFORE LONG I'M CHECKING OUT ORGANIC GARDENING..."

Over 500 letters to the editor and 300 columns appeared last year in Viewpoint. Join the growing number of people who feel their thoughts and opinions do make a difference.

Doonesbury

Garry Trudeau

Quote of the day

"Taxes are the price we pay for a civilized society."

Oliver Wendell Holmes, Jr.
(1841-1935)

The Observer

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

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 Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

General Board

Editor-in-Chief Kevin Becker
Managing Editor Mark Pankowski
News Editor Chris Bednarski
News Editor Jim Riley
Viewpoint Editor Chris Murphy
Sports Editor Dennis Corrigan
Accent Editor Michael Naughton
Saint Mary's Editor Marilyn Benchik
Photo Editor Jim Carroll

Business Manager Brian P. Murray
Advertising Design Manager Michael Whitton
Advertising Manager Melinda Chapleau
Production Manager Melissa Wanke
Projects Manager Mark McLaughlin
Systems Manager Shawn Sexton
Controller Tracy Schindler
Graphic Arts Manager Laura Stanton
Development Manager Michael Shannon

Founded November 3, 1966

'The Adventures of Steve McStevewell' prelude to an off-campus adventure

This week: Part One of the adventures of Steve McStevewell, Notre Dame student, future President of the United States, borderline alcoholic and all-around nice guy.

"Great," said Steve. "I feel like I'm in the Hitler youth." "Be ready in half an hour," chanted the three Mikes. "Then come upstairs and have some vodka." Steve decided to go. "Heck,

shorts. Then he stood there looking in his mirror. "I am going to have a good time tonight," he told himself, "it won't be like that other time when I walked home from St. Louis street in sub-zero weather and froze my gazamba off. It also won't be like last week when I lost half my clothes and walked into the lake, and it surely won't be like that horrible time when I woke up in Gianetto's parking lot. No, tonight will be different." "Who are you kidding?" responded his mirror.

Steve went upstairs and joined the Mikes. "We're going to walk" said Mike. "It's a warm night and drinking and driving is stupid. Anyway, I know these three girls in Lyons who want to go with us." "Are they cute?" asked Mike hopefully. "Do chickens have lips?" responded Mike. Steve wasn't sure whether chickens had lips or not so he didn't say anything.

They went to pick up the girls. Their names were Moira, Carrie, and Kristie. Moira and Kristie were nothing to get all excited about as far as Steve was concerned, but Carrie was undeniably a goddess. Steve decided to subtly introduce himself. "Hi," said Steve "my name is Steve McStevewell and you are so hot that you're melting my

Reeboks." "Oh. . ." said Carrie playing hard to get. "Wait. Steve McStevewell, aren't you the guy who walked into the lake last week?" "No," said Steve, fumbling for an excuse, "that was my brother Matt McStevewell." "Oh," said Carrie "It sure looked like you. Are we going to stand around here all night or are we going to go off campus?" "Never fear," said one of the Mikes, "we're leaving now, and I can personally guarantee you the best time of your lives."

"Even better than Circus Lunch?" asked Moira. "Yes," said the Mike, "even better

than Circus Lunch." "Wow," murmured Steve "better than Circus Lunch. This might not be so bad after all."

Will Steve have a better time off-campus than he had at Circus Lunch? Will he and Carrie find anything in common? Will the three Mikes develop separate personalities? Will Moira reveal her terrible secret? Are these really the best days of your life or is someone pulling your leg? These questions and a couple more that couldn't be printed here will be answered in part two of, "Steve McStevewell: Who is he and why isn't he in jail?"

Kris Murphy

Altered

It was another Friday night and Steve McStevewell was bored out of his skull. "I'm bored out of my skull" said Steve, "maybe I'll play another record." He played another Ramones record on the turntable and stared out the window into the descending night.

"Sitting here watching night descend is really bogus" said Steve. "I wish something wild and exciting would happen. Tonight I want to feel all the rapture, all the glory that is youth."

Suddenly a knock came upon his door. Steve opened it and stared into the faces of three of his hallmates; Mike, Mike and Mike. "How come every guy at Notre Dame is named Mike?" asked Steve. "Stop asking stupid questions" said Mike. "Tonight we're going off campus to get destroyed and hook up with some hot babes."

"I never hook up with hot babes" said Steve. "It's bad for my complexion. And as for getting destroyed. . . well that usually ends with getting sick, and dry heaves are not my idea of tasting the glory of youth." "What's all this glory of youth dreck?" snapped Mike. "You're coming with us and you're going to have fun."

I'm young and extremely good looking. These are the best years of my life, and, anyway, I could go for meeting some hot babes. I haven't done that since. Well. . . since a long time." He went to take a shower but found a large football player standing in front of the bathroom. "Uh, I want to take a shower," said Steve, who was only wearing a towel. "Sorry," said the football guy in a disinterested tone, "there's a chick in there." "Why doesn't she just use the ladies room on the first floor?" asked Steve. "Why don't you take a walk before I shove all your teeth down your larynx?" came the response.

"That's an interesting question," said Steve, "but you should never answer a question with another question. It's very rude."

"I'm going to kill you!" said the hormone monster.

"Well, since you put it that way maybe I'll go shave or put on some socks or something," muttered Steve, backing away down the hall. "The NCAA will hear about this and then they'll probably suspend you or cut your salary in half or something."

Steve finally found a shower, shaved, and put on a sweatshirt and some long

Accent department announces promotions

Observer Staff Report

The Accent department has rounded out its staff for the remainder of the year:

Christine Gregory, a sophomore from Darien, Conn. will be an assistant features editor. Gregory was previously a features writer and has worked for GOLF magazine.

Kim Yuratovac, a sophomore from Chicago, will also serve as an assistant features editor. Yuratovac has served as a news writer, features writer, and day chief.

Trisha Chambers, a freshman from Chesterland, Ohio, will serve as a copy editor.

Beth Healy, a sophomore from Evansville, Ind. will serve as a copy editor for the weekly Scene section.

Matt Sitzer, a junior from Rochester Minn., will serve as a copy editor.

Kathy Scarbeck a junior from South Bend, Ind. has also been named copy editor. Scarbeck has written for Accent and also serves as a copy editor for Communio, an international Catholic journal.

Dane Galden, a junior Arts and Letters major from Columbus, Ohio, retains his position of assistant Scene editor.

Tom Beatty a junior from Farmington, Conn., retains his position as a copy editor.

Cindy Petrites, a freshman from Missouri City, Texas, will continue as copy editor for the remainder of this year.

Correction

Because of incomplete information supplied to The Observer, Pete Gutrich was not mentioned as a Morrissey Hall co-president in an HPC article in Tuesday's Accent section. Matt Dingens is the other co-president.

Sports Briefs

The ND Men's volleyball team puts its 26-7 record on the line tonight in its final match of the year. The Irish play host to Indiana-Purdue, ranked in the Top-20, in the ACC Pit at 7:30 tonight. Admission is free. -*The Observer*

The ND Track team travels to Indianapolis this weekend for the Indiana Intercollegiate track meet. -*The Observer*

The 1987-88 Leprechaun makes his first appearance today at the women's tennis match at the Courtney Courts. The match begins at 3 p.m. -*The Observer*

The bicycle club will have group rides for beginning and experienced riders starting from the Administration Building at 3:45 p.m., today through Friday. Everyone is welcome. -*The Observer*

Dennis Savard of the Chicago Blackhawks celebrates a goal earlier this season against the Hartford Whalers. Sports Wednesday on page

10 takes a look at the NHL playoffs and other sports action.

AP Photo

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

NOTICES

Typing
Free Pickup and Delivery
277-7406

Wordprocessing-Typing
272-8827

TYPING AVAILABLE

287-4082

UNIVERSITY RESUME
Professional Resumes
Student Rates
Near the Mall
272-6336

EXPERT TYPING SERVICE. CALL
MRS. COKER, 233-7009.

SELL YOUR TEXTBOOKS FOR \$\$\$--
Non-texts for \$\$\$credit next fall. PAN-
DORA'S BOOKS, 808 Howard St. just
off of N.D. Ave. OPEN 7 days a WEEK!
10-530, ph. 233-2342

FOR RENT

6 bedroom 4-6 students \$400/500 &
utilities. Security system 234 6688

SUM STOR:all belongings(incl
fur)safe/secure Bill M.2327416

FURNISHED HOMES FOR NEXT
SCHOOL YEAR NEAR N.D. CALL 683-
8889

House available June 1st for long-term
lease. \$400/mo. 277-7121 before 9pm

FURNISHED HOUSE NEXT YEAR
GOOD NEIGHBORHOOD 277-
3684/288-0955

3 BEDROOM APART For 87-88 school
year Partially Furnished \$ 450/mo. CALL
233 6298

SUMMER SPECIAL!! 3 Bedroom Apartment
\$ 300/mo. avail. in fall for \$ 450/mo.
CALL 233 6298

87-88 4 BEDROOM CARPETED. 282-
2881

RIDE NEEDED TO FORT WAYNE FOR
EASTER CALL DEIRDRE AT 1329-
THANKS

Need 1 Ride to/from
U. of MICHIGAN
for Easter

Call Andy £1529

DALLAS
RIDERS WANTED
For Easter Break-Call Tom 1079

LONG ISLAND
RIDE NEEDED For Easter Break-Call
Jim 1157

Here for the summer and need a place
to stay? I need one male roommate to
share a Hickory Village Apt. beginning
mid-May. Call 277-3093 evenings.

NEED RIDE TO COLUMBUS, OH SOP-
HIA £2814

GOING TO DETROIT FOR EASTER? I
NEED A RIDE BACK ON MONDAY FOR
2 PEOPLE. PLEASE CALL 3510 AND
ASK FOR KEVIN

HELP!!! Is anyone driving from thru MIL-
WAUKEE
on Tues. April 21???? Kris £1364

Need a female roommate for summer
maybe fall too. Call Maureen at SMC
5243.

Ride for one
DESPERATELY
Needed to detroit
Leave anytime
Call Andy x1746

FOR SALE

1986 TREK BIKE for sale. 416 and returning.
Call Pat 277-8535

TICKETS

SENIORS SENIORS SENIORS
Need one graduation ticket. I am getting
4, but I have 2 parents and 3 brothers
and sisters. Can't leave my little sister at
home. Please call DON at 3675 Will Pay
\$\$

Need Graduation Tix--2 Do not need to
be together. Will Pay \$\$ I am desperate
Call MIKE at 3640

FOR SALE NEIL DIAMOND Call
277-8347

PERSONALS

OAR HOUSE: COLD BEER & LIQUOR,
CARRY OUT 3 A.M. U.S. 31 N., ONE
BLOCK SOUTH OF HOLIDAY INN.

Are you going to
be here for
SUMMER SCHOOL???

If so, The Observer needs your help in
producing some summer issues of the
newspaper.
The jobs are varied and, if you are inter-
ested in newspaper training in your spare
time, call The Observer offices and ask
for Mark Pankowski or Kevin Becker.
The Observer
and
Special Olympics
NEEDS YOU!!!

GLND/SMC - For information, write to:
Box 194, Notre Dame, IN 46556

JUNIORS, JUNIORS, JUNIORS:
"HOW TO FILL OUT YOUR PROFILE
FORM"

KITTY ARNOLD OF CAREER AND
PLACEMENT SERVICES
7:00 p.m. TONIGHT.
123 NEWLAND SCIENCE HALL.
ALL MAJORS WELCOME.

NUDE
SKYDIVERS, BOB, MEGAN, JOANNA,
JESILYN, MAX, JUDY, KAREN, CATE:
YOU GUYS ARE GREAT-THANKS FOR
ALL YOUR HELP. BRI-GUY

Tommy C.
for U.M.O.C.

He's slow, He's large,
He's reptilian, He's the
IGUANA FOR U.M.O.C.

DRUIDS, UNITE. Elect Archdruid as
UMOC.

IGUANA FOR UMOC
IGUANA FOR UMOC
IGUANA FOR UMOC

I desperately need 2 Graduation tickets.
If you help me, I will ensure your financial
future, and finance your Senior Week Call
Mark at 2339.

OK this is my final offer for Graduation
tickets. I'll give you my sister and my
roommate for two Graduation tickets.
They do not even have to be together.
Call Mark at 2339.

Haven't you always wanted to participate
in a fixed election? Now's your chance!
Start your campaign for U.M.O.C. today.

Archdruid for U.M.O.C.

Fr. Ted for U.M.O.C.

MINNESOTANS: HELP! I need a ride to
Minneapolis/St. Paul for
Easter Break! I can leave as early as
Wednesday and I am
perfectly willing to share expenses, etc...
If you can help
me please call 284-5181 and ask for Rac-
hael!!!!!!

HAPPY BIRTHDAY
Thursday April 16
Mr. June 27
Love, all your fans at ND

HAPPY 20TH BIRTHDAY
Mike and Kathleen Whitton
Love, Lisa

ROLAND BLUEMLE
IS U.M.O.C.

HE'S UGLY,
HE'S VILE,
HE'S SCUM,
BLUEMLE FOR UMOC!!

want to be a druid?

Call the Archdruid at 4074 to get in on
the big INDUCTION OF SPRING
ceremonies next Tuesday all around
campus. Equal opportunity employer. It's
fun, it's happening, it's now. Be there!

Spring shall arrive ...

Happy B-day Kathy

PEOPLE

An Tostal starts next Tuesday with the
INDUCTION OF SPRING to take place
all over campus. Get ready for a week
of fun in the sun. Watch for the Druids
on Tuesday night to officially start An
Tostal!!

Ride offered to WASH. DC/ No. VA.
Leave 4:16 at noon Return 4:20 Call Jim
Carroll at 2250

HAPPY 21ST RAMON!
Only 2 1/2 shots-we'll have to get you
the other 18 next week.

KATHY "SPOOFETTE" DONALS- A 3-
WOMAN MAN

SELL YOUR TEXTBOOKS FOR \$\$\$--
Non-texts for \$\$\$credit next fall. PAN-
DORA'S BOOKS, 808 Howard St. just
off of N.D. Ave. OPEN 7 days a WEEK!
10-530 ph. 233-2342

STRANDED IN SOUTHBEND FOR
EASTER?
SAB CHICAGO TRIP THIS FRIDAY
COST \$5.00
LEAVE ND AT NOON-LEAVE CHICAGO
AT 1:00am
SIGN UP AND PAY AT SAB OF-
FICE, 2ND FLOOR LAFORTUNE BY
THURS

Need a ride anywhere? I need a ride
anywhere, somewhere. Or need riders.
Let's rent a car and go to Cleveland. Call
MIRIAM, you know, the one who wants
a ride all the time.

CALVIN - need I say more?

NEWTYPES:
Thanks for all your hard work. Enjoy your
Easter break. -JR & CB

DONNA, LEE, MICHELLE, AND M.T.:
THANKS FOR MAKING 21 SO SPECIAL
HERE'S TO NELSEN THE WAITER
AND FUNNY LOOKING HATS THAT
MAKE YOU FEEL A LITTLE MEXICAN...
YOU GUYS ARE THE BEST CONI

TRACIE T. FETTERS: THERE ARE
FEW WORDS I COULD SAY THAT
WOULD EXPRESS HOW I FEEL, SO
I'LL JUST TELL YOU THAT BILL
CALLED AND SAID HIS NEW ROOM
NUMBER IS 227... SOMEHOW YOU
MANAGED TO MAKE ME A HAPPY 21
YEAR OLD EVEN THOUGH I SPENT
MORE TIME IN A PHONE BOOTH
THAN I EVER THOUGHT I WOULD ON
MY BIRTHDAY... LET'S HOPE
BIRTHDAY WISHES CAN COME TRUE.
EVEN IF IT WAS ALL HIS FAULT!!!
THANK YOU, MY FRIEND... A TOAST
TO SAND IN THE WIND AND THE IDIOT
THAT DIDN'T EVEN KNOW SHE WAS
THROWIN' IT (I WAS TOO BUSY NOT
HAVING TIME TO BE FUNNY)
CHARLES WILLIAMS AND LIFE
FOREVER LOVE, CONI (OTHERWISE
KNOWN AS DELUTED)

FOUND: A LEPRECHAUN WHO WILL
MAKE A DIFFERENCE...WAKE UP THE
ECHOES, BRI-GUY!!

NUDE
SKYDIVERS, BOB, MEGAN, JOANNA, JES-
GUYS ARE GREAT-THANKS FOR ALL
YOUR HELP. BRI-GUY

HAPPY BIRTHDAY, CLYN!!!
HAPPY BIRTHDAY, BIN!!!
HAPPY BIRTHDAY, BINNER CLYNER!!!
We'll make sure you have a wonderful
twenty-first!

Love always-- Scoobit, Dad, and Lize

to the person who wrote a personal to
the person who wrote a personal to the
girl who slams fuzzy navals: the person
for who that personal was meant for has
already figured that out so if your that
person that's great, but if not, I guess it
does not really matter unless you were
expecting someone to be writing a per-
sonal to you-- to the real fuzzy naval
slammer-- Hi! Me again

CONGRATS VERMIN ON FINAL 64!!
Do it up right on Wed.

GOOD LUCK!

Dana&Amy

To Maria and Maureen (Dropsy): We hate
to burst your bubbles. Or say our
friendship will stop. But though you gals
could dance, You were the first to go.
Thanks for a great evening. Love Daniel
and Ed.

Nanc-Think of Nick. Think of Nick in a
suit!

K-SAVE ME FROM THE CHILDREN OF
THE RHUTABAGASI-C

2 GIRLS:1 BIKE

K&J-REMEMBER TO BRUSH YOUR
CHIN EVERYDAY!-C

TODD SMITH: YOU ARE BEING
SCOPED!!

I.S.O. "Around the World" lecture series
SOUTH AFRICA : THE CURRENT
CRISIS

An informal discussion led by Pr. Peter
Walsh, Tuesday April 21 8:00 p.m.,
I.S.O. lounge, La Fortune, 2nd floor.
Everybody is welcome to come share
higher point of view and questions.
Refreshments will be served.

Hey, Stevie Fisher..... Do you like
SEEFOD? (Or just during Lent?)
signed, someone who loves to eat meals
with you

Watch out cutie (and you know who you
are) because psyches GALORE are on
the way. You better not take off your
shoes during Easter. It's your fault be-
cause you double-bluffed me TWICE. I
hope this message is SUBTLE enough
and BLUFF as a nice little warning NOT
to SURVEY me. love, your darla heart

TO THE SLANDERER: Just because I
work for you doesn't mean that I don't
expect something out of this predicament
that you've gotten yourself into.
\$\$\$\$\$\$\$\$\$ \$\$\$for your loveable
SCENE editor

Thank You St. Jude P.N.

TO:THE WHITTON TWINS

Happy Birthday to you (both),
Happy Birthday to you (both),
Happy Birthday to you (both),
Happy Birthday to you (both).
(to be sung to the tune of none other
than "Happy Birthday") Mike, its been
great getting to know you this year and
Kathleen, glad to meet you too. Have a
great Easter Break.
Love, Maria

"ONCE IN YOUR LIFE YOU FIND
SOMEONE..." My Precious Chuck, It's
hard to believe its really been 2 whole
years. I'm so glad we found each other,
for you've changed my life so much for
the better. Never forget how much I love
you. Happy Anniversary, April 26, 1987!!!
All Ways and Forever Yours, AmyBeth

IN JUST FIVE DAYS.....
Christi Pearson, "The Chestless
Wonder".....

WILL FINALLY HAVE NO BRACES!!!!
BOYS WILL LIKE HER NOW!!!!!!

MIKE & DJ SAY: -ANDY BRAUN FOR
U.M.O.C.!!

DAVID (of Addison fame)-- I'm willing to
forgive and forget that you stood me up
not once, not twice, but three times over
Christmas break and make one more of-
fer. I'm going to be in your neighborhood
(K of P) Friday afternoon--how about a
friendly lunch date between two rational
people who happen to live in the same
area? Call me if you're game.
--MADDIE

LYNN, SUZANNE, AND MARY
How can a girl be blue with such
awesome friends as you? You all are
really super. I love you!!!
Love, Maria

Francis X.
Sorry its a week late but hope your 21st
year is the best yet!!
Scarlett

Anne Fiehrer,
Happy 21st! Enjoy your self & break.
PS: I won't be giving you any floating
goldfish for your big day.

BUNNY & BOOM-BOOM!
Happy 19th Birthdays!
I wuv ya!
Cubi

Welcome to the 21 club
Dutch Sofranks
Happy 21st
From Sally, Sherry, Karen, Cathy

FOLEY SISTERS ARRESTED FOR
PUBLIC INTOXICATION
...now that we have your attention...
Happy Birthday Mom!
We love you! Ann & Chris
P.S. HAPPY EASTER TOOI

LOST/FOUND

LOST: 20-inch gold chain on Stepan
Courts last Wednesday. 4-1 during
Basketball game. If found, please call Vin
at £2159

LOST one new leather indoor-outdoor
MacGregor BASKETBALL on Tues 7
April after 6:15 game. It wasn't even
mine; I borrowed it from a good friend
and would REALLY like to return it. So
if you have it and are an HONEST Domer
PLEASE CALL STEPHANIE AT 277-
8241 THANKS!!!!

LOST Black Wallet, at Senior Bar Wed.
night. ID's, photos, etc. of sentimental
value. Much appreciated if returned. Call
Connie 277-3545 Reward

FOUND Woman's wedding band, out-
side law school. Call at 234-8984.

FOUND: Sunglasses in front of B-P
Thurs. night Call 2187 or stop by 225
Grace

FOUND: AIWA headset in cashier office
104 call matt at 1682 to identify and claim

lost, grey Boston College sweatshirt,
Stepan 3, Friday at the Bookstore games,
please return to Badin 307-3713

LOST: A brown Wilson Aggressor model
basketball. Last seen before the 2:30
game on Bookstore 10 on Saturday, April
11. It was a little overinflated. It is my next
door neighbor's from home, so its return
would be greatly appreciated. If found
please call Tim at 3450.

LOST: HP 11C CALCULATOR ON
THURSDAY, APRIL 9 IF FOUND
PLEASE CALL £1352 AND ASK FOR
PETE

LOST: Silver Bracelet at Bridget's Apr
2nd High Sentimental Value-Reward Call
Kathy £284-4371

LOST: Black purse, wallet, and check-
books in D1 lot. You can keep the cash,
credit, and checks (they've all been can-
celled anyway) but PLEASE return my
ID or license so I can get my car. Call
287-3940 or send to P. O. Box 972, Notre
Dame. Thanks.

LOST: KODAK 35mm CAMERA by the
PW vending machines Thurs night, 4/9 at
about 3am. I need it back desperately!!
Please be honest and return it. If
found please call Scarlett at 1308.

FOUND: beige scarf at the Charity Ball.
To claim call 3896.

Lost: Citizen's watch - Roman numerals
with brown leather band. Somewhere on
SMC campus. Please call 284-4288.

Lost: at Turtle Creek. Blue Drexel
Baseball Jacket with £8 on it. Please call
Michelle at 284-5118.

WANTED

GOING TO PERDUE?
TWO STUDENTS NEED RIDE
TO/FROM LAFAYETTE EASTER
WEEKEND PLEASE CALL
LAUREN£2769

DO YOU NEED A ROOMMATE? I'M
NEW TO THE SOUTH BEND AREA
AND HAVE A FULL TIME JOB AND I
NEED A PLACE TO LIVE. THIS WILL
BE A LONG-TERM ARRANGEMENT.
IF YOU CAN HELP ME, PLEASE CALL
MIKE AT 282-3727.

Desperately need ride to NY/NJ, leaving
4:16 and returning 4:21. Please call Scott
at 3175.

Bass player sought for rock and roll band.
Preferably undergraduate. Musical inter-
ests include: Who, U2, Kinks, Cars,
Police, Stones, Beatles, Van Halen,
Rush, Zeppelin, Call Pete at 4644 or Kurt
at 3175 for more information.

SUMMER CAMP POSITIONS
Counselors, 21 plus, Coed, sleepaway
camp, Massachusetts Berkshires, WSI,
arts&crafts, tennis, all land and water
sports, gymnastics, drama, piano/play for
shows, judo, photography, dance, com-
puters, nature, wilderness, model rock-
etry, guitar, radio, video, archery, year-
book, woodworking, RN and typists.
Write: Camp Emerson, 5 Brassie Rd,
Eastchester, NY 10707 or call 914-779-
9406.

Here for the summer and need a place
to stay? I need one female roommate to
share Turtle Creek apt. Call SMC-5239
if interested.

Need ride to Columbus, Ohio for Easter
Break. Willing to help pay for gas. Please
call Pete at 4644.

ALASKA SUMMER EMPLOYMENT -
fisheries. Earn \$600 plus/week in can-
nery. \$8,000-\$12,000 plus for two
months on fishing vessel. Over 8,000
openings. No experience necessary.
Male or Female. Get the early start that
is necessary. For 52-page employment
booklet, send \$5.95 to: M&L Research,
Box 84008, Seattle, WA 98124.

SUMMER JOBS
ALL LANDWATER SPORTS
PRESTIGE CAMPS ADIRONDACK
MOUNTAINS
CALL COLLECT FOR JENNY MORN-
INGS 914-381-4224.

Needed: A ride to/from Milwaukee or
Sheboygan, WI for Easter break. Call
Paul 2287.

HIANPI NEED RIDE FOR 2 TO IN-
DIANAPOLIS OR BLOOMINGTON FOR
EASTER. PLEASE CALL 2914

Sports Wednesday

Sports Lists

How Jack Nicklaus Fared in Masters as Defending Champion

Won 1963
Won 1965
Won 1966
Won 1972
Won 1975
Won 1986

Source: Sports Features Syndicate Research/Observer Graphic/Geoffrey Sauer and Laura Stanton

Tied for Second in 1964
Won in 1966
Missed Cut in 1967
Tied for Third in 1973
Tied for Third in 1976
Tied for Fourth in 1987

Irish Baseball

BATTER	GP	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	BA
Pat Pesavento, OF	27	102	26	37	4	1	0	17	15	7	7	.363
Dan Peltier, SS	27	95	13	32	4	0	3	23	13	8	0	.337
Kevin Smith, OF	9	3	3	0	0	0	0	3	0	0	0	.333
Mike Moshier, 2B	25	69	10	19	2	0	1	5	8	11	0	.275
Ray Szajko, IF-OF	13	33	6	9	2	0	0	0	3	7	1	.273
Scott Rogers, OF	20	61	8	16	3	3	0	12	13	19	3	.262
Pat O'Brien, C-OF	18	54	11	14	0	0	0	4	2	16	0	.259
Tim Hutson, 1B	27	89	12	22	4	0	5	14	10	24	0	.247
Steve Skupien, 3B	24	86	17	21	2	1	3	9	13	17	3	.244
Mike Flynn, OF	23	80	5	18	2	0	3	14	2	37	0	.225
Craig Pavlina, C	13	38	5	8	2	0	0	3	2	9	2	.211
John Loughran, OF	27	90	8	17	2	0	0	5	8	15	1	.189
John Flanagan, OF	5	7	1	1	0	0	0	0	3	1	1	.143
Don Diebel, OF	6	10	1	1	0	0	0	1	3	1	0	.100
David Yawman, C	1	1	0	0	0	0	0	0	0	0	0	.000
NOTRE DAME	27	827	127	219	27	5	15	111	97	173	18	.265
OPPONENTS	27	809	155	241	42	8	18	140	118	91	48	.298

Left on base: Notre Dame 200, Opponents 185

PITCHER	GP	GS	CG	IP	H	BB	SO	R	ER	W	L	ERA
Mike Harmon	6	0	0	11.0	10	11	7	6	4	1	1	3.27
Erik Madsen	7	0	0	16.2	25	6	6	9	8	0	1	4.32
Tom Howard	6	0	0	20.1	24	5	11	11	10	0	0	4.43
Brian Poltowicz	7	6	3	40.1	41	25	21	24	21	2	3	4.69
Kevin Chenail	7	6	2	38.1	36	20	17	24	20	1	4	4.70
Robert Fitz	3	3	1	15.0	15	10	5	12	9	1	1	5.40
Mike Passilla	6	6	2	32.2	45	13	12	23	20	1	3	5.51
Tom Shaw	1	1	0	6.0	3	6	3	5	4	0	1	6.00
John Gleeson	6	0	0	6.1	8	6	2	6	6	2	1	8.53
Rob Kramer	1	0	0	1.0	3	0	1	1	1	0	0	9.00
Mike Coffey	3	3	0	10.1	19	6	4	14	13	1	1	11.32
Derk Madden	2	2	0	4.2	9	5	2	11	10	0	1	19.29
Paul Mauk	4	0	0	2.0	3	5	0	9	6	0	1	27.00
NOTRE DAME	27	27	8	204.2	241	118	91	155	132	9	18	5.80
OPPONENTS	27	27	11	211.0	219	97	173	127	104	18	9	4.44

Saves: Notre Dame 1 (Gleeson), Opponents 4

Irish Tennis

SINGLES	# 1	# 2	# 3	# 4	# 5	# 6	TOTAL
Tim Carr	8-13	2-0					10-13
Dave Reiter		5-7	3-3	3-1			11-11
Brian Kalbas		2-2	7-6	4-0			13-8
Mike Wallace	2-0	2-3	2-1	6-3	1-0		13-7
Dan Walsh				1-0	2-1	1-2	4-3
Paul Daggs					3-1	9-3	12-4
Sean O'Brien				1-0	2-1	1-2	4-3
Tom Grier						3-2	3-2
TOTALS	10-13	11-12	12-10	19-4	18-3	16-7	88-49

Michelle Dasso	3-9						3-9
Stephanie Tolstedt	0-2	5-7					5-9
Alice Lohrer		1-1	5-4				6-5
Tammy Schmidt			0-2	7-5			7-7
Natalie Illig				1-1	8-4		9-5
Resa Kelly					0-2	6-6	6-8
Julie Sullivan			1-2			1-1	2-3
TOTALS	3-11	6-8	6-8	8-6	8-6	7-7	32-40

Sports Calendar

Home games in CAPS

Today
Baseball at Purdue
Lacrosse vs. LAKE FOREST
Women's tennis vs. WESTERN MICHIGAN
Men's tennis at Michigan

Thursday
No sports scheduled

Friday
No sports scheduled

Saturday
Baseball at Detroit (2)
Lacrosse at Denison
Track at Indiana Intercollegiate

Sunday
Baseball at St. Joseph's (Ind.) (2)

Monday
No sports scheduled

Tuesday
Women's tennis at Northwestern

Interhall Lacrosse

Central Division
Cavanaugh 4, Stanford 1
Cavanaugh over Keenan B, forfeit
Cavanaugh 7, Keenan A 1
Keenan A 9, Zahm 0
Stanford over Keenan B, forfeit
Zahm 5, Stanford 1
North Division
Grace 4, Flanner B 1
Flanner A over Carroll, forfeit
Off Campus Crime over Carroll, forfeit
Off Campus Crime 11, Flanner B 0
Flanner A 4, Off Campus Crime 3
Flanner B over Carroll, forfeit
South Division
Alumni 2, Howard 2
Dillon 3, Pangborn 2
Alumni over Dillon
Morrissey 2, Howard 2
Morrissey 2, Dillon 1

MISL

Eastern Division	W	L	Pct.	GB
x-Baltimore	30	15	.667	
x-Cleveland	28	16	.636	1.5
Dallas	27	19	.587	3.5
Minnesota	22	23	.489	8
Chicago	22	24	.478	8.5
The New York Express, at 3-23, folded on Feb. 17				
Western Division	W	L	Pct.	GB
x-Tacoma	29	16	.644	
x-San Diego	24	20	.545	4.5
x-San Diego	25	21	.543	4.5
x-Wichita	23	22	.511	6
St. Louis	15	30	.333	14
Los Angeles	13	32	.289	16
x-clinched playoff spot				

National League

Eastern Division	W	L	Pct.	GB
New York	4	2	.667	
St. Louis	4	3	.571	.5
Chicago	3	3	.500	1
Pittsburgh	2	4	.333	2
Montreal	1	5	.167	3
Philadelphia	1	6	.143	3.5

Western Division	W	L	Pct.	GB
Cincinnati	6	1	.857	
San Francisco	7	2	.778	
Houston	6	2	.750	.5
Atlanta	4	3	.571	2
Los Angeles	4	5	.444	3
San Diego	1	7	.125	5.5

Last Night's Results
New York 7, Philadelphia 5
Cincinnati 6, Atlanta 3
San Francisco 3, San Diego 2
Los Angeles 3, Houston 2 (12 innings)

American League

Eastern Division	W	L	Pct.	GB
Milwaukee	8	0	1.000	
Baltimore	5	3	.625	3
New York	5	3	.625	3
Detroit	4	3	.571	3.5
Toronto	4	3	.571	3.5
Boston	3	4	.429	4.5
Cleveland	1	7	.125	7

Western Division	W	L	Pct.	GB
Minnesota	6	2	.750	
California	5	3	.625	1
Kansas City	4	3	.571	1.5
Seattle	3	5	.375	3
Chicago	2	5	.286	3.5
Oakland	2	6	.250	4
Texas	1	6	.143	4.5

Last Night's Results
Boston 4, Texas 1
New York 10, Cleveland 6
Milwaukee 7, Baltimore 4
Toronto 4, Chicago 3 (13 innings)
Kansas City 10, Detroit 1
Minnesota 9, Oakland 8
Seattle 6, California 4

NBA

Eastern Conference	W	L	Pct.	GB
Atlantic Division				
y-Boston	56	23	.709	
x-Philadelphia	44	35	.557	12
x-Washington	40	39	.506	16
New Jersey	24	55	.304	32
New York	24	55	.304	32

Central Division	W	L	Pct.	GB
y-Atlanta	55	24	.696	
x-Detroit	50	29	.633	5
x-Milwaukee	48	32	.600	7.5
x-Chicago	40	40	.500	15.5
x-Indiana	39	40	.494	16
Cleveland	30	50	.375	25.5

Western Conference	W	L	Pct.	GB
Midwest Division				
y-Dallas	53	26	.671	
x-Utah	44	36	.550	9.5
x-Houston	41	38	.519	12
x-Denver	36	44	.450	17.5
Sacramento	28	52	.350	25
San Antonio	26	53	.329	27

Pacific Division	W	L	Pct.	GB
y-L.A. Lakers	64	15	.810	
x-Portland	47	32	.595	17
x-Golden State	40	39	.506	24
x-Seattle	37	42	.468	27
Phoenix	34	46	.425	30.5
L.A. Clippers	12	67	.152	52

Last Night's Results
Cleveland 113, New Jersey 95
Denver 142, Portland 114
Phoenix 132, Sacramento 123
Golden State 117, L.A. Clippers 108
Seattle 103, Utah 102

Tonight's Games
Cleveland at Washington
New Jersey at Atlanta
New York at Detroit
Boston at Indiana
Philadelphia at Milwaukee
Houston at Dallas
Portland at San Antonio
Phoenix at Golden State

Interhall Soccer

Women's Division
Breen-Phillips 2, Lewis 1
Farley 1, Pasquerilla East 0

Interhall Baseball

Last Week's Results
Gold Division
Loser's bracket
Howard over Carroll A, forfeit
Alumni over Grace B Howard over Alumni
Red Division
Winner's bracket
Keenan over Stanford-1
Loser's bracket
Stanford-3 over Off Campus-1
Blue Division
Loser's bracket
Pangborn vs. Off Campus-2, postponed, rain

White Division
Winner's bracket
Dillon vs. Morrissey, postponed, rain
Loser's bracket
Zahm over Flanner B, forfeit

Schedule
Gold Division
Winner's bracket
Dillon vs. Stanford-2, April 22
Loser's bracket
Howard vs. Dillon / Stanford-2 loser, April 25
Division championship
Dillon / Stanford-2 winner vs. loser's bracket winner, April 30
Second game if necessary, date not yet set

Red Division
Loser's bracket
Stanford-1 vs. Stanford-3, April 21
Division championship
Keenan vs. Stanford-1 / Stanford-3 winner, April 25
Second game if necessary, April 29

Blue Division
Winner's bracket
Grace A vs. Cavanaugh-1, today
Loser's bracket
Pangborn vs. Off Campus-2, April 23
Grace A / Cavanaugh loser vs. Pangborn / Off Campus-2 winner, April 27
Division championship
Grace A / Cavanaugh winner vs. loser's bracket winner, April 29
Second game if necessary, date not yet set

White Division
Winner's bracket
Morrissey vs. Dillon, date not yet set
Loser's bracket
Zahm vs. Morrissey / Dillon loser, April 24
Division championship
Morrissey / Dillon winner vs. loser's bracket winner, April 28
Second game if necessary, date not yet set

NHL Playoffs

Stanley Cup Playoffs
Division Semifinals
(Best-of-Seven)
Patrick Division
Philadelphia 3, N.Y. Rangers 1 (Philadelphia leads series, 3-2)
N.Y. Islanders 4, Washington 2 (Washington leads series, 3-2)
Adams Division
Quebec 7, Hartford 5 (Quebec leads series, 3-2)
Norris Division
Toronto 2, St. Louis 1 (Toronto leads series, 3-2)
Smythe Division
Edmonton 5, Los Angeles 4 (Edmonton wins series, 4-1)
Calgary 4, Winnipeg 3 (Winnipeg leads series, 3-2)

ASK ABOUT REBUD

3 credits - 2 weeks

printmaking - photo
ceramics - painting/drawing
field biology

Contact: Bill Sandusky
Saint Mary's Art Dept.
284-4655

CAMPUS VIEW APTS

Furnished
Utilities Paid

Now taking applications for
summer leasing
Ph. 272-1441

ND AVE APTS Now Renting for Fall

Completely Furnished, Balconies,
Off Street Parking, Laundry,
On Site Management &
Maintenance.

All Deluxe Features.

Ask about our Special
Summer Rates

Office at 820 ND AVE.
234-6647

Protected by Pinkerton Security

Expos pick up first win of season, Milwaukee continues to roll in AL

Associated Press

ST. LOUIS - Jeff Reed drove home four runs to lead the Montreal Expos to their first victory of the season, a 9-4 decision over the St. Louis Cardinals Tuesday night.

Expos right-hander Jay Tibbs, 1-1, took a three-hit shutout into the ninth inning, but Tommy Herr had a two-run double and Jack Clark an RBI single for the Cardinals before Bob McClure got the last three outs. McClure surrendered a sacrifice fly to Jim Lindeman.

The Expos got their first victory in six games with a 10-hit attack against Greg Mathews, 0-1, and three St. Louis relievers.

Mathews walked three straight batters with two outs in Montreal's four-run first. The third walk, to Reid Nichols, forced home Andres Galaraga, and Reed then doubled to score Nichols, Tim Wallach and Vance Law.

Galaraga's single and Wallach's sacrifice knocked in runs in the second, and Reed's single made it 7-0 in the fifth.

Wallach had a two-run single in the sixth.

Brewers 7, Orioles 4

BALTIMORE - Five Milwaukee players homered as the Brewers remained unbeaten in eight games with a 7-4 victory over the Baltimore Orioles Tuesday night.

Paul Molitor, Robin Yount, Jim Gantner, Rob Deer and Greg Brock each homered as the Brewers continued the best start in the franchise's history.

Molitor led off the game with the first of four home runs allowed by Baltimore's Ken Dixon, 1-1, who pitched into the sixth inning.

Yount and Gantner hit their homers in the second inning and Deer hit his in the sixth. Brock's came in the sixth off reliever Tony Arnold.

Dale Sveum had three of Milwaukee's 14 hits. His third, an eighth-inning single, drove in the final Milwaukee run.

Mark Ciardi, 1-0, worked five innings for his first major-league victory. Dan Plesac worked the final 1 1/3 innings for his third save.

The Orioles loaded the bases with none out in the second but managed just one run as Terry Kennedy hit into a double play and Larry Sheets grounded out.

Cal Ripken hit a two-run homer in the third. Ray Knight doubled in the eighth and scored on a single by Sheets.

Yankees 10, Indians 6

NEW YORK - Joel Skinner hit a grand slam off Cleveland reliever Steve Carlton that broke a fifth-inning tie Tuesday night and gave the New York Yankees a 10-6 victory.

With two outs in the fifth and the score 3-3, Carlton walked Dave Winfield and Mike Pagliarulo doubled. Carlton, 0-1, then walked Willie Randolph and fell behind Skinner 2-and-0. Cleveland Manager Pat Corrales visited the mound and Skinner hit the next pitch for his first career grand slam.

Cecilio Guante, who relieved starter Bob Tewksbury in the fourth, won his first decision, allowing one run in 3 1/3 innings. The Indians scored two eighth-inning runs off Dave Righetti.

Joe Carter drove in four runs with a homer, double and two RBI singles for Cleveland, which suffered its fifth straight loss.

Carter had an RBI single in first, but Rickey Henderson opened the Yankees' half of the inning with a home run off starter Phil Niekro. Niekro later hit Pagliarulo with a pitch with the bases loaded to make it 2-1.

Claudell Washington's RBI single in the second made it 3-1 before the Indians knocked out Tewksbury in the fourth on Carter's homer, and an RBI single by Chris Bando.

Henderson tripled and scored in the sixth and singled in the eighth when the Yankees added their final two runs.

Blue Jays 4, White Sox

TORONTO - Rick Leach's single through the infield in the 13th inning scored Willie Upshaw and gave the Toronto Blue Jays a 4-3 victory over the Chicago White Sox Tuesday night.

Upshaw and Ernie Whitt

were walked by Joel McKeon, 0-1, to lead off the 13th. Leach, who entered the game as a pinch-hitter in the eighth inning, slapped McKeon's first pitch into the middle and the ball deflected off the pitcher's glove and through the left side of the infield.

Mark Eichhorn, the fourth Toronto pitcher, pitched one inning to earn his first victory of the season.

Chicago starter Floyd Bannister had scattered five hits and allowed only one run before the Blue Jays rallied to tie the game 3-3 in the eighth.

Red Sox 4, Rangers 1

BOSTON - Don Baylor hit a three-run homer in the first inning and Al Nipper scattered nine hits over eight innings as the Boston Red Sox defeated Texas 4-1 Tuesday, handing the Rangers their fifth straight defeat.

Nipper, 1-0, lost his bid for his first career shutout on Pete Incaviglia's third homer with one out in the eighth. He struck out five and walked two before giving way to Calvin Schiraldi, who pitched the ninth for his first save.

The Red Sox took a quick 3-0 lead against Ed Correa, 0-1.

Wade Boggs led off the first with the first of his three consecutive walks and Bill Buckner singled with one out. Jim Rice struck out, but Baylor hit a 3-2 pitch high into the screen in left for his third homer of the season and 29th lifetime against the Rangers.

The Red Sox added an insurance run in the sixth on a single by Dave Henderson, a sacrifice by Marc Sullivan and a single off reliever Dale Mohorcic by Spike Owen, hitting just .050.

Reds 6, Braves 3

ATLANTA - Kal Daniels drove in two runs, including a leadoff homer in the sixth that broke a 3-3 tie, and three Cincinnati pitchers held Atlanta at bay in a 6-3 victory over the Braves Tuesday night.

Daniels' homer just cleared the right field fence at the 330-foot mark off starter David Palmer, 0-2, and lifted the Reds to their sixth win in seven games.

Eric Davis, hitting .478 going into the game, smacked a three-run homer in the first after Palmer issued consecutive walks to Daniels and Terry Francona. Davis also had a

San Diego manager Larry Bowa looks a bit bewildered after his first ejection as a major league manager on Monday. The Padres lost again last night. Summaries of Tuesday's major league action is at right.

single and two stolen bases.

Ted Power, 1-0, allowed five hits in six innings, Ron Robinson pitched two hitless innings and John Franco got the last three outs for the Reds.

The Braves got two runs in the first off Power after the right-hander walked Dion James and Ken Oberkell. Gerald Perry singled in James and Oberkell scored on Ken Griffey's sacrifice fly.

Atlanta tied it at 3-3 in the fifth on Griffey's RBI groundout.

The Reds added two runs in the seventh on an RBI double by pinch-hitter Paul O'Neill and Daniels' single.

Mets 7, Phillies 5

PHILADELPHIA - Mookie Wilson singled in Len Dykstra with the first of two ninth-inning runs as the New York Mets nipped the Philadelphia Phillies 7-5 Tuesday night.

With the score tied at 5-5 in the ninth, Dykstra batted for Rafael Santana and drew a leadoff walk off loser Steve Bedrosian, 1-1. Dykstra stole second before scoring on Wilson's hit.

Wilson went to third as his hit was misplayed by Ron Roenicke and scored when Juan Samuel threw wildly to home on Wally Backman's grounder.

Royals 10, Tigers 1

KANSAS CITY - Bo Jackson hit a grand slam and a three-run home run Tuesday night to

power Kansas City past the Detroit Tigers 10-1.

Jackson also had two singles and raised his average to .500.

Right-hander Mark Gubicza squared his record at 1-1 with a five-hitter, snapping the Tigers' four-game winning streak.

Royals rookie Kevin Seitzer hit a triple and two singles and raised his average to .481.

Wilson singled off Dan Petry, 0-1, leading off the first and scored on a triple by Seitzer, who scored on Brett's sacrifice fly.

Petry walked Seitzer in the third and one out later Frank White was safe on Coles' first error. With two out, Jackson hit his first homer.

Seitzer singled in the sixth, then George Brett walked and the bases were loaded when third baseman Darnell Coles erred again, on a grounder by White. Jackson then hit homer No. 2 off reliever Nate Snell. It was his first grand slam.

Mariners 6, Angels 4

SEATTLE - Phil Bradley, who entered the game with just one hit in 22 at-bats, and Rey Quinones hit home runs in the first two innings Tuesday night and the Seattle Mariners held on for a 6-4 victory over the California Angels.

Bradley hit a two-run homer in the first and Quinones led off the second with his first home run in a Mariners' uniform for a 4-1 Seattle lead off California's Don Sutton, 0-2, who lasted just 2 2/3 innings.

Right-hander Scott Bankhead, 2-0, acquired by the Mariners in an off-season trade, went six innings, allowing two runs and seven hits.

Giants 3, Padres 2

SAN DIEGO - Bob Melvin hit his fourth homer of the year as the San Francisco Giants defeated the Padres 3-2 Tuesday night.

The victory boosted the Giants' record to 7-2, equalling their best start since 1979, while the Padres dropped to 1-7, their worst beginning since 1974.

All of Melvin's homers have come against the Padres.

The Giants scored single runs in each of the first three innings off starter Ed Wojna, 0-1. San Francisco reliever Mark Grant, 1-0, got the win. Scott Garrelts worked the final three innings for his second save.

THE BOX SHOPPE

**PACKING.
SHIPPING.
STORING.
MOVING.**

They All Share One Thing In Common.

BOXES.

We'll Wrap It, Box It, Pack It, Ship It...
To Meet YOUR Standards

- MOVING BOXES
- GIFT BOXES
- STORAGE BOXES
- GIFT & PACKAGE WRAPPING
- PACKAGE SHIPPING
- MAILING TUBES
- LOOSE PACKING MATERIAL
- SHIPPING ENVELOPES AND CONTAINERS

Whether Just One Box Or A Thousand... If We Don't Have It
We Can Get It! We Are A Major Distributor For Many
Box Manufacturers... And That Means Competitive Pricing!

In business 14 years
and counting. 100%
customer service.

Ask about our delayed
shipping of packages.

Hours

10 AM - 6 PM M-F
10 AM - 2 PM Saturday

JMS Phone

4600 Grape Road
Mishawaka, IN 46545
277-9777

UPS
Federal Express

Student Activities

is now
accepting applications
for the following positions:

● LaFortune Building Monitors

● Stepan Center Monitors

Pick up applications in the
Student Activities Office,
301 LaFortune.

SMC tennis drops two matches to Kalamazoo

By ELLEN WILLSON
Sports Writer

The Saint Mary's tennis team dropped a hard-fought decision against Division III, tenth-ranked Kalamazoo College Tuesday at Angela Athletic Facility.

"I'm very happy with the way they played but I think we should have won," said Head Coach Deb Laverie.

"The same thing happened as before, the other team just played the big points better than we did," added Laverie.

One highlight of the match was the Belles number-one singles player Jennifer Block's victory over Kalamazoo's Teresa Velarde with a close score of 7-6, 7-6.

"I've had ten three-setters this season and I made up my mind this wasn't going to be another one," commented Block.

The doubles teams added two more victories to their list of credentials with the team of Block and Buffy Heinz winning 2-6, 6-4, 6-3 over Velarde and Beth Blachut, and the pairing of Charlene Szajko and Sandy Hickey downing Katie Marrit and Linda Hsi 6-3, 1-6, 6-1.

The Belles are a very young team with captain Kim Drahota as the only senior on the squad. Drahota lost a tough match against Blachut with a score of 6-4, 3-6, 6-2.

"We have a young team but all we need to do is remain patient and gain some more confidence," said Laverie.

Bookstore Basketball play was wet-n-wild yesterday, as heavy rains poured down on third round games. Highlights of yesterday's men's

and women's tournament action begins on page 16.

The Observer/Suzanne Poch

Hoyer's homecoming one hit away

Associated Press

PHILADELPHIA - The only thing better than pitching a no-hitter would be doing it before your family and friends. And that's almost what happened to Jamie Moyer.

The Chicago Cub's left-hander, who grew up in nearby Souderton, held the Philadelphia Phillies hitless through eight innings Monday night before yielding a clean single to Juan Samuel leading off the bottom of the ninth.

It would have been the first no-hitter ever pitched at Veterans Stadium, which opened in 1971.

When Samuel came to the plate, virtually everyone in the stadium, including Moyer's parents and a multitude of friends, was cheering for the 24-year-old. In fact, Samuel's single was followed by emphatic but good-natured booing.

Moyer's only other appearance in Philadelphia was last June, a week after he had been recalled by Chicago. He was rocked for six runs in 2 2-3 innings as the Phillies went on to a 19-1 victory.

"I wanted to prove to my teammates and to all of my people that were here that I could pitch in Philadelphia," Moyer said. "After my last start here, there might have been some doubts."

Moyer, who was 7-4 last season, was pitching in his 18th major league game. He struck out 12 and walked six. After Samuel's hit, a walk and another hit followed and Lee Smith came in to save the 5-2 victory.

Moyer, who pitched three consecutive no-hitters in high school, was aware of the no-hitter but said he really felt no pressure.

"I was thinking about it in the seventh and eighth innings," he said. "But I felt fine going out in the ninth. I was a little upset with myself because I got the pitch to Samuel up a little. It's a guessing game and Samuel guessed right."

He said he was getting a little tired since it was his first start of the year.

"But I thought I'd just keep going after them and see what happened," he said. "It was kind of interesting and fun to hear the crowd cheering for me."

Moyer's popularity in Philadelphia was best summed up by the spoiler, Samuel.

"That's the first time I've ever been booed in Philadelphia for getting a hit," said the second baseman.

Lacrosse

continued from page 16

an excellent job."

O'Leary is anxious to get his team on the field and he will have plenty of opportunities to do so. After break, the Irish will play four games in eight days.

"Again, the key will be to play well," O'Leary concluded. "Of course we want to win them all, but the crucial games are the conference games. If we develop some consistency over the next two weeks, we could be a big factor in the conference race."

against pornography, beating the Penthouse Players, 21-11. Quixotic Quint/The Final Chapter defeated the Funniest People We Know, 15-4, and Loretta and the Lindettes won by forfeit over Marion Streep Mansion Party-Friday.

Women's Bookstore action continues tomorrow with more second round action beginning at 4:00 on the Stepan Courts at Notre Dame and the Angela Courts at Saint Mary's.

Women

continued from page 16

The Thing Things, 21-11. Not Afraid of Public Ridicule also won for the second time, narrowly beating Four Who Do and Louise, 12-10.

No Mercy showed none as they easily beat Four Grains of Salt and a Speck of Pepper, 21-6. The wholesome team of Kukla, Fran and Ollie and Two Other Players struck a blow

Then there were 64...

Bookstore Tournament

Tuesday's Results

Stepan 1

Yacht Club over Team No. 186 by 11
5 Really Cool Guys over Crocodile by 13
Team No. 451 over Return of the MBA by 12

Stepan 2

Team No. 471 over 4 O's Fireman
East Side Runners over The Team that Time Forgot by 4
4 Midgets and a Dwarf over Playing ... Veranda, 22-20

Stepan 3

We Don't Dribble over the Bosses by 3
Minahoonies over Captain Kirk by 13
Team No. 208 over The Board Bangers by 9

Stepan 4

Heat Miser over C. J. and the Rastafarians by 7
Team No. 421 over Axe Wounds by 11
Leone's Stallions over Team No. 51 by 11

Stepan 5

Put It In the Hole Chief over 5 Hot Dogs ...
Condiments by 11
Okra over Liberate, Len Bias & 3 Other Bad Cracks, 28-26

Stepan 6

Puck over Skoad Men by 4
Fill It Up over 4 Guys ... Newt by 6

Bookstore 9

Jus' Tofu over Oliver North & 4 Other... by 4
Return of the Fugitive Guy over Cotton Club by 5
Air Doggers over Ten of Us by 3
Too Muchin Fuch over Just When You Thought by 2

Bookstore 10

All the President's Men over The Edge by 8
Raging Meat Users over Ivan Boesky... by 2
Notre Demon's over Groundskeepers, 26-24
Corporate Raiders over The Cunning Conquistadors by 15

Lyons 11

Gods & Men at N.D. over Yellow Subs X-Meats by 6
Otis Hurts over Myth Gods of Love & Destruction by 9
Top Guns over We Eat Cannibals by 2
SOMFAW over What the Hell is Rasta Anyway? by 17

Lyons 12

Team No. 320 over If That's All We Get, We'll Do It Ourselves by 6
A Priest, A Nerd, & 3 Dudes over Team No. 47 by 9
Uncoachables III over 4 People & a Short Fat Guy by 5
Malandros over Disgrace by 15

Wednesday's Games

Stepan 1

4:45 -Missing Link vs. Who's Next
5:30 -Minahoonies vs. We Don't Dribble
6:15 -Da' Brothers of Manhood vs. Killer Bees

Stepan 2

4:45 -Josephus & the Ethiopian vs. Ed Smerciak
5:30 -Heat Miser vs. Team No. 421
6:15 -Swill N-Swish vs. Verklir's Construction

Stepan 3

4:45 -New Order vs. Cop Car Thief
5:30 -Yacht Club vs. East Side Runners
6:15 -VGD II vs. Ball-Headed Freak Daddies

Stepan 4

4:45 -Rosie Palms vs. N.D. Law
5:30 -Team No. 208 vs. Leone's Stallions
6:15 -Put It In the Hole, Chief vs. Fill It Up

Stepan 5

4:45 -Okra vs. Skoad Men
5:30 -Team No. 644 vs. 4 Fags & a Zambie
6:15 -Team No. 451 vs. 5 Really Cool Guys

Stepan 6

4:45 -Mr. Coffey vs. We Pack Extra Baggage
5:30 -Dead Chicks vs. 5 Guys From Carrol
6:15 -Play on... Veranda vs. Team No. 471

Bookstore 9

4:00 -Return of Fugitive Guy vs. Corporate Raiders
4:45 -4 Siamma Jamma vs. Mr. & Mrs. Marty Bullfrog
5:30 -Air Doggers vs. Notre Demons
6:15 -Cubs Lose Again vs. TWL

Bookstore 10

4:00 -Jus' Tofu vs. Roger's Meat Users
4:45 -7 Guys Who Still Can't Add vs. We Don't Dribble Before We Shoot
5:30 -Party at Chips vs. Harmless Pranks
6:15 -Too Muchin Fuch vs. All the President's Men

Lyons 11

4:45 -Gods & Men at ND vs. Malandros
5:30 -Top Guns vs. Team No. 320
6:15 -Team No. 456 vs. Carte Blanche

Lyons 12

4:45 -Otis Hurts vs. Uncoachables III
5:30 -Grover & the Boys vs. Flying Dingleberries
6:15 -SOMFAW vs. A Priest, A Nerd, & 3 Dudes

DOME 1987 Distribution

April 21-24 12:30-4:30 pm

Outside Stepan Center
(inside if rain)

Tuesday - Seniors
Wednesday - Juniors
Thursday - Sophomores
Friday - Freshmen

please bring id

The 1988 Dome

is now accepting applications for the following editorial positions:

Managing	Extracurriculars
Copy	Hall Life
Sports	Academics
Events	Index
Seniors	Photo

Applications can be picked up at the Student Activities Office, 3rd floor LaFortune thru Thursday

Golfers take second place in Indy

By ORLANDO RUBIANO
Sports Writer

Being a runner-up is akin to being a bridesmaid. You congratulate the bride but wish it was the other way around.

The Notre Dame golf team did the congratulating, but unlike poor Greg Norman who must be looking for a good psychiatrist, second-place was not at all a disappointment. Playing in the Indianapolis Intercollegiate this past weekend, the Irish took a runner-up trophy home after firing a team total 806 that was 18 strokes behind runaway winner Ball State.

Coach Noel O'Sullivan said bad weather (lightning, cold temperatures and winds) kept team scores higher than they normally would have been. However, the weather did not dampen the linksters' game as they easily outdistanced Millikin University by 13 shots to take second.

"We're pleased in taking the runner-up trophy," said O'Sullivan. "It certainly is not something to be disappointed about. Besides, we finished ahead of some good golf programs, which can be easily

overlooked when you don't finish first."

The Irish were led by Norm Campbell's 158 (79-79) for the 36-hole event. Close behind was Pat Mohan who checked in with a 160 (77-83). The rest of the squad finished, in order, with Doug Giorgio's 162 (83-79), Chris Bona (85-80) and John Connelly (81-84) both at 165, and Dick Connelly with a 170 total (81-89). The hi-score in each round was not figured into the team score.

The rest of the tournament field saw Wisconsin-Whitewater finishing fourth (819), followed by Franklin College at 820. Cincinnati took sixth with a two-day total of 825, Wittenberg was next at 827, DePauw was eighth at 844, Evansville finished with an 865, and bringing in the rear was Butler at a disappointing 886.

The Irish will need the momentum gained in Indianapolis as they head for Ohio State this weekend. The Kepler Invitational awaits the Irish and 22 other hopefuls. O'Sullivan calls this tournament the granddaddy of them all.

"The Kepler is the most prestigious golf tournament in the Midwest," he said. "All the big

powers from the Big Ten, MAC, and the four major independents will showcase their abilities."

The Scarlet course, home to several NCAA Championships, including this year's, is a par 72 with a course rating of 73.9. O'Sullivan acknowledged the Scarlet course is a tremendous challenge. Ohio State, the host and favorite, recruits well in large part because of the beautiful facility they have, according to O'Sullivan.

The 54-hole Kepler will be a true test of how far the Irish have come since the fall.

"This weekend," said O'Sullivan, "will really prove to me how good this team can play in the face of top quality competition."

"Realistically I would be content with a Top Ten finish, which I would call the sign of a good season's work. We have three of the five starters playing in their first Kepler ever, but if we can get consistency from the opening tee shot to the final putt I see us finishing well."

The Irish will get their opportunity to show that they are a team to reckon with this weekend.

Dominique Wilkins of the Atlanta Hawks soars past Indiana's Wayman Tisdale in Monday night's NBA action. Both the Hawks and Pacers have secured a spot in the NBA playoffs, a topic that Rick Rietbrock discusses in Irish Items beginning on page 16.

Belles pull out twinbill

By MOLLY MCNEILL
Sports Writer

The home field advantage proved favorable for the St. Mary's softball team as they combined strong hitting with tough defense to squeak by St. Francis in a doubleheader Monday, 8-7 and 6-5.

The Belles' offensive attack was sparked by Trish Tierney, Janine Adamo and Marge Reynolds who connected for two hits apiece.

St. Francis scored six runs in the fifth inning to take the lead, 7-5. Consistent hitting enabled the Belles' to rally for three

runs in the sixth and it was Adamo's game winning RBI that allowed the Belles to chalk one up in the wins column.

Winning pitcher Tammy Shelor fired six strike-outs from the mound and did a fine job of keeping St. Francis runners off the bases.

In the second game the Belles attacked early, scoring all six runs in the first two innings. The Belles had to rely on strong fielding to allow them the victory and the sweep.

St. Mary's defense was tested in the fifth inning when St. Francis drove four runs across the plate and came within three runs of a victory.

Playoffs

continued from page 16

But now we arrive at the hockey and basketball playoff fields and things get a little strange. Our playoff cup runneth over with nearly every team that dons the same color uniforms qualifying.

In the NHL, 16 of 21 teams go on to post-season play. This means a team must win four series to capture the Stanley Cup title. With the brilliant institution of seven-game series even in the first round, a team can play 28 games after the season is over.

The NBA is another culprit of making a mockery of the playoff idea. Seven NBA teams out of 23 do not move on to post-season play. These series start out as best-of-five series, but quickly go to seven-game sets.

But the sad seven who don't make the playoffs can take consolation in the fact that they all enter the draft lottery and have a shot at getting the first pick of next year's college crop. Just something for them to think about in the middle of the month it takes the NBA to finish its playoffs.

There's just something about playing 80 and 82 games to eliminate five and seven teams that doesn't wash. Theoretically, they could just have teams pick out of a hat to draw an opponent and start the playoffs right away, instead of wasting six months of regular season to knock out the basement-dwellers.

But that wouldn't make these teams much money, would it? And if the playoffs would be shorter, the teams would make less money, wouldn't they? It's fine for these sports to do anything to help the financial

stability of the leagues, but enough is enough.

Let's cut those winter sports season a bit, or return the playoffs to what they ought to be, a reward for fine regular season play. If there are a lot of games played, the truly good teams should rise to the top, so fewer teams need to be invited to the playoffs. If there are fewer games in the regular season, more teams can be let in to account for the shorter time period.

The length of the basketball and hockey seasons hurts incentive, since almost all teams make the playoffs, and it lessens the quality of the products since it requires players to coast some nights because of fatigue.

And it's also confusing to watch the NBA Finals and Stanley Cup Finals in 90-degree heat.

Hawks to see shuffle after playoff tumble

Associated Press

CHICAGO - The Chicago Blackhawks, embarrassed by losing four straight games in the NHL playoffs to Detroit, are in for an overhaul that in-

cludes a new coach.

"I think we will have a major shakedown," team owner Bill Wirtz said Tuesday. "Our fans deserve better than they got at the end of this season."

The Blackhawks fell in a three-game sweep to Toronto in the playoffs last season when the first round was best-of-five. This season, they lost four consecutive games in the best-of-seven format to the Red Wings.

Hair Stylists

6502 Grape Rd.
University Center
272-0009

NO APPOINTMENT NECESSARY

HAIRCUTS MEN'S WOMEN'S CHILDREN'S	\$3.50	SHAMPOO SET OR BLOWSTYLE	\$3.50
PRECISION CUT & STYLE <small>includes shampoo, finishing rinse & blowstyle.</small>	\$7.00	ZOTOS BUDGET PERM <small>includes hair cut & style.</small>	\$17.95

PERMS OUR SPECIALTY
From coloring and highlighting to custom designs and perms, our commitment to excellence guarantees you the finest techniques available.

FEELS SO LIVELY PERM <small>Self-timing perm includes shampoo, cut, set or blow dry style.</small>	\$23.50	WELLA PERFECT CONTROL <small>From flat to fabulous includes shampoo, cut & style.</small>	\$25.00 <small>(Regularly \$35)</small>
--	----------------	---	---

Hair Stylists

6502 Grape Rd.
University Center
272-0009

Sunday & Holiday Prices
Slightly Higher

Hours:
Mon.-Fri.
8:00-8:30

Sat.
8:00-7:30

Open
Sunday
10:00-4:00

Macbeth

Notre Dame Communication and Theatre

presents a
Notre Dame/Saint Mary's Theatre
production of

Macbeth

by William Shakespeare
Directed by Reg Bain

Washington Hall
Wednesday through Saturday
April 29-May 2, at 8:10 pm
Sunday
May 3, at 3:10 p.m.

Tickets: \$6 main floor, \$5 balcony
\$4 Students & Senior Cit., Wed. Thurs. and Sun.
Washington Hall Box Office, Noon - 6 pm Weekdays
MasterCard and Visa Orders (219)239-5957

Irish backs look tough during spring practice

By MARTY STRASEN
Assistant Sports Editor

Chances are you won't be seeing too many 1,000-yard rushers in the Notre Dame backfield during the upcoming football season.

For first-year Irish running backs coach Jim Strong, that might just be a blessing in disguise. After all, there are only so many yards to go around in

We've played two and have two left to take a better look."

Thus far, sophomore tailback Mark Green appears to be the favorite in the race for a starting position at tailback. The fleet-footed Green led the team in rushing last year with 406 yards on 96 carries, and has played with the first team in each of the first two scrimmages.

Last Saturday, Green led the

Spring Football '87

a backfield stocked with talent. Add the fact that flanker Tim Brown carried the ball out of the wishbone formation more than five times per game last season (Mark Green averaged less than nine carries at tailback), and one begins to realize that the one-man-show days of Allen Pinkett are gone for good in the offensive backfield.

Bring on the team concept.

In fact, Strong and Head Coach Lou Holtz have not yet decided on a final depth chart this spring, and only one practice, one scrimmage and the annual Blue-Gold game remain.

"We set a depth chart from time to time throughout the spring," says Strong, "but we still have Thursday's scrimmage and the spring game to take a look at how well people are doing. When our spring practice schedule is finished, that's when we'll sit down and evaluate who did what."

"Until then, even though the number of practices has run down, we've still got half of our scrimmages ahead of us yet."

team in both rushing and receptions, picking up 65 yards on 12 carries while hauling in four passes for 31 yards.

"He's a tremendous athlete," Strong says. "Mark has that ability to sneak right past everyone with his pure speed, and has done a great job with his fundamentals this spring."

Green's main competition for a spot on the No. 1 team this spring comes from two players with rehabilitated knees—D'Juan Francisco and Alonzo Jefferson. The former injured his knee last spring and carried the ball only 18 times last season, while the latter suffered a serious injury in September of 1985 and missed virtually his entire junior year before carrying the ball 19 times last year as a senior.

"I've really been pleased with Alonzo's effort," Strong says. "Here's a young man who has rehabilitated his knee and has really continued to work hard both on the field and in the weight room."

"His toughness and competitive instincts are excellent."

Anthony Johnson (face down), shown here in spring football drills. Marty Strasen reviews the Irish running back situation at left.

Alonzo is really pushing hard at improving himself as a football player."

With all that potential at the tailback slot, as well as a pair of top recruits coming next year in Ricky Watters and Tony Brooks, freshman Anthony Johnson has been moved

Alonzo Jefferson

to fullback, where he is running with senior Pernell Taylor and classmate Braxton Banks.

Taylor and Banks have been sharing time with the No. 1 unit this spring, while Johnson has only seen action in the last

scrimmage because of a minor eye injury suffered a few weeks ago.

"Johnson has made the transition from tailback to fullback and is probably just a tad behind Braxton and Pernell right now because he got poked in the eye and missed a scrimmage," explains Strong. "But he's a good, solid, consistent football player and it's just a matter of him getting more experience in learning the position. He's running the ball very well right now."

Johnson carried the ball 80 times for 349 yards (second to Green in rushing) last season and added five touchdowns. Taylor ran the ball 69 times for 284 yards and five touchdowns in 1986, while Banks picked up 209 yards on 49 carries.

The Irish once again will utilize the wishbone in addition to a number of other backfield formations in 1987, and Strong is familiar with Holtz' offensive philosophy from their coaching days together at Minnesota.

"We have a lot of different

formations in our offense," Strong says, "so we're not going to be a true wishbone team. Sure we'll run the wishbone, but we're a team that's going to make other teams defend a lot of different formations. We'll utilize all the different formations to our advantage."

As for the spring, Strong says a coach can never be completely satisfied.

"I don't think you ever accomplish all you want to accomplish in spring practice," he explains. "I think we've made some progress. We're getting better in the fundamental areas and those basic things."

"I look at the spring as a chance for me to get to know the players and evaluate them. I've had the chance to let each of them know what we expect of them, and now we just go from there."

And from the looks of things as the spring sessions wind down, the Irish running backs might, literally, be going far.

Bingo

continued from page 16

nearly unplayable conditions.

"I think the rain was actually to our advantage," said a drenched Hanley after the game. "The puddles and slick court allowed us to put pressure on their guards, and we got a lot of our first-half points off turnovers. But in the second half, it was so bad that you either couldn't see the basket or the ball slipped out of your hand on the release."

Hanley's description wasn't just an excuse for his 0-of-9 second half shooting, it was also extremely accurate. Several turnovers in many games were 'forced' because the ball wouldn't return to the dribbler after splashing in a sizable puddle.

In other games involving top teams, Leone's Stallions had little trouble in routing Team No. 51, 21-6, behind Gary Sass' 8-of-15 shooting. Stallions' Captain John Leone feels good about his team's chances, but realizes it's an uphill battle from here on in.

Minahoonies continued to roll as they transported Captain Kirk and Four..., 21-8. Led by Irish football players Tom Gorman and Pete Graham, Minahoonies has looked dominating in all of its games thus far and figures to be one of the major contenders for the title. Put It In the Hole, Chief, who upset seeded Good To Go in the first round, hasn't let up

and steamrolled into the fourth round with a thorough steaming of 5 Hot Dogs and Assorted Condiments, winning by the score of 21-10.

Also, in two of the longest games thus far, OKRA squeaked by Liberace, Len Bias, and Three Others..., 28-26, in a well-played contest on Stepan 5, and Too Muckin' Fuch battled past Just When You Thought..., 22-20. This one hour and 45-minute slugfest nearly ended up literally meeting that description, when members of both squads felt that fouling was getting a little out of hand. The game had to be moved from the Bookstore to Lyons after the first ninety minutes because of darkness.

Monk Malloy shot a dismal 0-of-8 from the field, but All The President's Men dulled The Edge anyway, 21-13. Zack Schrantz led the President's Men with six points. Another team that could surprise based on early showings, Corporate Raiders, employed a balanced attack spearheaded by Cedric Figaro's five points and intimidating presence inside to mute the Cunning Linguists, 21-6.

In other games yesterday, Mercy Dearmond shot 8-of-18 as the East Side Runners trimmed The Team that Time Forgot, 21-17; 5 Really Cool Guys, behind the outside shooting of Terry Andrysiak, bagged Crocodile, 21-8; and Otis Hurts brought the Mythological Gods of Love and Destruction back down to earth, 21-12.

Bring ad to Dan or Greg today for

GRADUATES:

GET THE CREDIT YOU DESERVE

Greg Kantauskas

From your college grad specialist

Dan Meachum

For this special GMAC financing, all you need is your diploma or letter of graduation, proof of a job, a low down payment, and the ability to meet monthly payments.

Bring this ad and get \$400 off the purchase price, or a 90-day deferral on your payments, as a graduation present from GMAC and Rafferty's.

(Eligible 6 months before graduation.)

PONTIAC • BUICK • GMC • CHRYSLER • PLYMOUTH • DODGE
616-683-3920 616-684-8200
1102 S. 11th St., (U.S. 31-33 N.), Niles, MI

With purchase of Rust Proofing

FREE Fabric Guard \$100 Value

Free paint sealant \$200 value

Bloom County

Berke Breathed

Far Side

Gary Larson

"Won't talk, huh? ... Frankie! Hand me that scaler."

Beer Nuts

Mark Williams

Campus

11:30 a.m.-1:00 p.m.: Economics Department Labor Workshop, Patrick Rooney, ND graduate student in economics, thesis presentation, 131 Decio

12:10 p.m.: Smith Kline and French Laboratories Distinguished Lecture in Bioengineering, "Biological Closure -The Use of Adapted Microorganisms for the Decontamination of Soils/Sludges at CERCLAR/CRA Sites," by Dr. Ralph Portier, Director of the Aquatic/Industrial Toxicology Lab., Louisiana State University, 283 Galvin Life Sciences Center, sponsors: Depts. of Biological Sciences and Civil Engineering

12:10-1:00 p.m.: Closed Meeting of Alcoholics Anonymous, Holy Cross House

2:30 p.m.: Smith Kline and French Laboratories Distinguished Lecture in Bioengineering, "Packed Bed Immobilized Microbe Reactors for the Continuous Biotreatment of Industrial Effluents and Contaminated Groundwaters," by Dr. Ralph J. Portier, 303 Cushing

2:30-5:00 p.m.: Tax Assistance Program, Social Concerns Coffeehouse

3:00 p.m.: Tennis NDW vs. Western Michigan, Courtney Courts

3:30 p.m.: LaCrosse, ND vs. Lake Forest, Alumni Field

4:00 p.m.: Graduate Violin Recital, Tim Kopf, Annenberg Auditorium, The Snite Museum of Art; for more information contact Eric Kuehner 239-6201

4:20 p.m.: Physics Colloquium, "Electron-Tunneling Into Localized Traps," by Dr. E. Tack, Yale University, 118 Nieuwland Science Hall

6:00 p.m.: Sigma XI Awards/Initiation Reception (Wine and Cheese) Faculty Dining Room, South Dining Hall, guests are welcome

6:30 p.m.: University Counseling Center Workshop, "Communicating in Close Relationships," by Jack Turner and Nancy Hansen, UND Counselors, 300 University Counseling Center

7:00 p.m.: Presentation, "Juniors: How to Fill Out Your Profile Form," by Kitty Arnold, director Career and Placement Services, 123 Nieuwland Science Hall

Dinner Menus

Notre Dame

Veal Parmigiana
Shells w/ Italian Meat Sauce
Sesame Baked Cod
Speidano Romano

Saint Mary's

Hawaiian Ham Slices
Chicken Breast w/ Honey Glaze
Shrimp Eggrolls
Deli Bar

The Daily Crossword

- ACROSS
1 Feeler
5 Cycle of a kind
10 Buddhist language
14 Ripening factor
15 Speechify
16 Literary conflict
17 District
18 Something moving fast
20 Pitchman's talk
22 High-pitched
23 Large groups
26 Idi —
28 Harmonizes
29 Squatters
33 Bellow
34 Slangy negative
35 "Annabel Lee" author
36 Hardly ever
41 Anc. lang.
42 Sheep shelter
43 Capable of
44 Component
46 Settler
49 Ostrich look-alike: var.
50 Rebels
51 Move slowly
54 Resided
55 " — Blue"
58 Lat. abbr.
62 Indian
63 Vacuous
64 Gambling town
65 Brick carriers
66 Zesty tastes
67 River of Hades

- DOWN
1 La —, Bol.
2 In the past
3 Author Deighton
4 Stress
5 On wheels
6 More — (approximately)
7 Newman of films
8 Summer: Fr.
9 — Plaines
10 Ma or pa
11 Author James
12 Onus
13 Stygian
19 "Valse —"
21 Corral
23 Conditional freedom
24 Having no key
25 Ancient spice
26 Indigo
27 Diner's card?
30 Epic poem
31 Football fan
32 Gentlemen in Sonora
34 Lincoln
37 Pre-refrigerator workers
38 "And Then There Were —"
39 Aleutian island

©1987 Tribune Media Services, Inc. All Rights Reserved

4/15/87

Yesterday's Puzzle Solved:

4/15/87

- 40 Ghoulish TV family
45 Brawls
46 Handling
47 Papas and Ryan
48 Iran export
51 Author Sholom
52 Partial: pref.
53 Reared
54 School VIP
56 Islet
57 Genetic letters
59 Hanoi holiday
60 At all
61 Smoked salmon

AMERICAN
CANCER
SOCIETY

BUY
OBSERVER
CLASSIFIEDS

Stranded in South Bend for Easter??
ESCAPE

on the SAB Chicago Trip, Friday, April 17.
Leave N.D. at noon, Leave Chicago at 1:00 am
Costs only \$5.00
Sign-up and bring payment to SAB office,
2nd floor LaFortune by Thursday.

sponsored by S.A.B.

Bookstore battles rain, fourth round to begin

By PETE SKIKO
Sports Writer

Bookstore Basketball XVI has run the gamut of ridiculous weather conditions after yesterday, barring meteor showers or typhoons in the upcoming few weeks.

The third round of play ended yesterday with top seeds Jus' Tofu, Leone's Stallions, Minnahoonies, 5 Really Cool Guys, and Corporate Raiders moving on with relative ease. The major scare thrown at the seeds was by Oliver North and the 4..., who endured the worst

Bookstore Basketball XVI

Yesterday's deluge of rain coupled with the blizzard of two weeks ago have combined to make this year's tournament one of the more inclement in recent Bookstore history. Amazingly though, despite pouring rains that could have easily rattled a precision shooting team and favored a less talented, scrappier squad, none of the top teams slipped yesterday.

of the day's weather in bowing reluctantly to Jus' Tofu, 21-17. Oliver North stretched last year's final 16 entry to the limit in a game played in nearly ankle-deep water because of a relentless downpour.

Tofu's Matt "Bingo" Hanley, who had the hot hand in the first half and led all scorers with eight points, didn't mind the

see BINGO, page 14

Bob Jones of the Groundskeepers of Busch Gardens goes up for a layup in yesterday's Bookstore Basketball XVI action. The

Groundskeepers were beaten in overtime by Notre Demons, 26-24.

The Observer/Suzanne Poch

Women's tournament continues

By THERESA KELLY
Sports Writer

A trend is developing in Women's Bookstore Basketball. As shown by the second day of action, the teams with the

Burger had another explanation: "The weather conditions were on our side."

Speaking of the weather, the next time there is "a chance of showers toward evening," Bookstore competitors should

lightning, and thunder. Jim Baker's Other Women lost a tough game to Return of the Futurs, 11-9, cutting the game short, as many others did, because of the storm. The last game at Stepan saw Team 25 clobbering Vanity 5, 15-2.

The action at Saint Mary's Angela Courts was also exciting, as Larry Bird and What's in Her Nest squeaked out a victory over Something From Hell, 11-9. The Hoosier Lawyers?? defeated Five Bonus Chicks Who Slay Themselves and A Duck, 21-4, and The Bow Derelicts could manage only one basket in their 11-1 loss to Who Needs High Heels Anyway. Team Number 5 had an easy victory over the Hard Liquors, 21-5. The Fast Break Five continued their winning ways, beating

see Women, page 12

Women's Bookstore Basketball

longer names are winning, the longer the better.

On Stepan Court 8 yesterday, We Should Have Won did, beating Team 80, 21-5, in a game highlighted by plenty of physical action. Ann Reilly led the winners with 8 points, and Kathy Burger chipped in 7.

Winning coach Pete Fitzgerald explained the victory, saying "We won because We Should Have Won."

bring snorkels and swim fins. One game was apparently halted in order to remove the worms from the court.

Other games in yesterday's combination basketball/diving competition saw Four People Who Can't Play Quarters and One Who Won't Let Them earning a hard-fought win over Hello My Name Is Sue, 21-10 on Stepan 5. Both teams played tough despite the wind, rain,

Irish lacrosse to face Lake Forest

By CHRIS DALLAVO
Sports Writer

Rain, rain, go away--and stay away. The Notre Dame lacrosse team, coming off of a big weekend win over Kenyon, will take on Lake Forest today at 3:30 on Cartier field, rain or shine.

"We'll play in the rain," commented Irish Head Coach Rich O'Leary. "We need to put together a solid four quarters, regardless of the weather. We've been too inconsistent lately, and we really need to play a strong all-around game."

The Irish will have to control the tempo of the game, as the Foresters have the potential to score a lot of goals.

"We need to control the ball, and keep it away from their offense," noted O'Leary. "I'm confident we can score a lot of goals if we have to, but I don't want to be in that position."

Notre Dame co-captain Dave

O'Neill feels that the team is ready to break out, and Lake Forest is a good time to do it.

"We've been playing well, but we need to go out and dominate for a whole game," O'Neill said. "We've got to get the lead right away, and not look back."

Wednesday's contest will be the first Great Lakes Lacrosse Conference game for the Irish, so it has added importance.

"Obviously we want to start with a win," O'Leary said, "but a win is not enough. We've got a lot of games in the next three weeks, and we need to play well and develop some kind of consistency."

Over Easter Break, the Irish will take on powerhouse Denison, a team which they narrowly defeated last year.

"Denison is consistently one of the top two teams in the Midwest," noted O'Leary. "They are very well-coached and they rely on a balanced attack. We'll

have to play extremely hard to beat them."

O'Neill feels that the Irish are ready to go into Granville, Ohio, and beat the Big Red of Denison.

"There's no question we will have to have a good game to win," O'Neill commented. "We'll have to play aggressively, but the crucial thing will be to minimize our mistakes. Denison is an up-and-down team, and hopefully we can force them into some bad situations."

A key for both of the upcoming games will be the play of freshman goalie Jeff Glazier. After being forced into playing time early, Glazier has become a rallying point for the Irish.

"Jeff has put in an incredible amount of work to improve his play, and it has definitely paid off," noted O'Neill. "He has come up with some big saves to spark the team, and has done

see LACROSSE, page 12

NBA, NHL playoffs invite too many guests

Ah, the signs of spring. Bookstore Basketball action abundant. Baseball getting into high gear. Golf and tennis balls appearing in real life, not just televised from warm-weather cities. And NBA and NHL playoff action getting underway.

Rick Rietbrock

Irish Items

That's right, NBA and NHL playoff action is just getting underway.

The National Basketball Association playoffs really haven't even started yet, but in another week the NBA will begin its playoff schedule. The National Hockey League started its playoffs last week.

And not a moment too soon.

Our favorite winter (and half of fall and spring) sports are winding down to a close. The long haul from those openers last fall, during the first half of football season, through the frozen tundra of winter, has finally gotten these leagues to the playoffs. The climax to another big season is just on the horizon.

But that horizon is quite an optical illusion.

The seasons are not going to end soon. Some question whether they end at all, or just randomly roll together into one long, continuous season. There are at least two reasons for this dragged-out process.

First, the seasons in both sports are frightfully long. These sports eat up seven months with their regular seasons and playoffs. The NHL regular season is 80 games long and the NBA regular season requires 82 games to complete.

Major League Baseball, by comparison, takes seven months to complete its schedule as well, but its schedule has 162 games. Of course, baseball games are played nearly every day, and basketball and hockey only play about three times per week, partly because of the demanding nature of the sports, and partly because the three-game series format in baseball cuts down travel.

But the question must be asked, what's the point to the regular season?

Ideally, the point to the regular season is to play a large enough sample of games over a period of time to determine who the top teams are, and which of those top teams will reap the rewards of its success and make the playoffs. The best and luckiest of that group is crowned champion.

But reality points in a much different direction. Baseball has remained traditional, allowing only the two division winners in each league to compete in the playoffs, while the National Football League allows the three division winners and two wild-cards from each conference to enter the battle for the Super Bowl. This seems to be a good formula as well.

see PLAYOFFS, page 13