

The Observer

VOL. XVI, NO. 116

an independent student newspaper serving notre dame and saint mary's

TUESDAY, MARCH 23, 1982

Fr. Johann Baptist Metz, a professor of fundamental theology from the University of Munster in West Germany, spoke on "Discipleship in the Emerging Church" last night at the Library Auditorium. (photo by Rachel Blount)

Colloquium speakers

Libraries face new censorship

by TONI RUTHERFORD AND CINDY COLDIRON
News Staff

Library book censorship is on the rise, and two speakers appearing at Notre Dame's Library Auditorium last Monday believe that the public is unaware of the implications.

Mary Katherine Russell, Director of the Washington County Library in Arlington, Va., discussed her particular struggle with library censorship to begin the colloquium entitled "Censorship and the Library." John Robinson, attorney and visiting professor of philosophy at Notre Dame, followed Russell lecturing on the legal ramifications of censorship.

Russell said that the public cannot depend on the courts to stop censorship. "Whatever courts fail to do or not to do," he said, "it is up to us to convince our fellow citizens that the strength of the nation lies not in book learning but in the free exchange of ideas."

He said that a democratic state has a special interest in its citizens being educated and self-governed. "If we are to remain politically free then our educational system must foster the development of critical skills where the students think for themselves," remarked Robinson.

Stating that the most lasting lessons we teach children are not what we assign them to read but our conduct, Robinson said that a school system that distorts human reasoning is, in the end, intolerant, critical, and unproductive.

Robinson said that it is the duty of the local school board to see that a tolerant educational system exists. He also noted that something good might result from censorship.

"Democracy is strengthened, not compromised, by dialogue with its unelected branch: the courts."

An attempt at library censorship occurred last year at the Washington County Library in Arlington, Va., where a group called the Citizens for Decency had tried to remove from its shelves a number of books that they considered unfit. Russell described how she fought the censorship threat.

When some of the town's businessmen were arrested for selling pornographic material, Rev. Tom Williams filed a complaint with the library about some books he found objectionable. He requested that these books be removed from the shelves. Russell refused to allow this sort of censorship, stating that the approved library selection policy had been followed in selecting the books.

Williams then requested a list of borrower's names to see if juveniles had asked for books by authors such as Sidney Sheldon or Harold Robins, two of the authors he objected to. This request was also refused. The library was then threatened with a suit for supplying pornography to juveniles. Although the suit was never filed, Russell said she received some comfort from the Virginia law exempting libraries from prosecution.

Russell credits her success to community support and help from the American Library Association. "I can't say enough about their help. They were on the phone anytime I needed them and gave me a lot of moral support." Nightline, NBC

El Salvador

Hesburgh to observe elections

By VIC SCIULLI
News Assistant

University President Fr. Theodore Hesburgh will leave for El Salvador this week at the request of Secretary of State Alexander Haig to supervise the government elections next Sunday. Hesburgh will join representatives from other nations to monitor the election process in the war-torn country.

The problems which have torn apart El Salvador are not new. In 1979, dictator General Carlos Humberto Romero established a military civilian junta which immediately created a reform program that nationalized the core of the banking industry and expropriated many of the country's larger estates for distribution among the campesinos.

Rightist death squads began the murdering of men and women suspected of sympathizing with the left. Among these "leftists" were Archbishop Oscar Romero and four American religious who were assassinated for their work with the nation's poor. Rebel bands counterattacked, inflicting heavy damage on military and economic targets.

As a result, there has been a continuing struggle between the rebels and the leftist armed forces, who have had very little success in crushing the rebellion. An estimated

30,000 Salvadorans have been killed by paramilitary death squads in the past two years.

The United States has contributed over \$200 million in economic and military aid. Training programs have been established in Georgia and North Carolina for training Salvadoran army troop leaders, who are largely inexperienced in the type of battle being fought by the rebels.

The struggle has caused a great loss of confidence in the present government. There is very little hope that any major change will occur after the presidential elections.

The United States is counting on a solid victory by President Jose Napoleon Duarte and his centrist Christian Democrats. However, it

now appears very likely that Duarte will not capture a majority for a constituent assembly and that power will pass to a new right wing government. A rightist victory could produce even more war for the already ravaged nation.

If Duarte's party win's the election but an extremist on the right establishes himself as a political force, the suspicion that Duarte and his government survive only at the sufferance of the country's oligarchs will be confirmed for many in El Salvador and the U.S.

Canada and West Germany have joined El Salvador's leftists in protesting the elections. The leftists

See HESBURGH, page 5

El Salvador group plans for Solidarity week

By FRANCES NOLAN
News Staff

The Notre Dame-Saint Mary's El Salvador Solidarity Group has reorganized and has proclaimed this week El Salvador Solidarity Week. Many activities are scheduled in order to help educate students about the situation in El Salvador.

The group is concerned with the elections that will take place on March 28 in El Salvador. The elections will choose a constituent assembly which will have the power to draft a constitution and name the president.

"It is very unlikely that there will be elections as we know them and we want to be in solidarity with the people of El Salvador as they are being tortured and repressed by their government," stated Mary Ann Fenwick, a member of the solidarity group.

An official seven-member team from the U.S. chosen by the State Department will observe the elections in El Salvador. Fr. Theodore Hesburgh, president of the University of Notre Dame, will be one of the members of this team of observers.

"El Salvador: Country in Crisis," a slide presentation, will be shown tonight at 7 p.m. in P.E.'s Chapel Lounge, at 9 p.m. in Cavanaugh's Basement Study Lounge, and at 11 p.m. in Keenan's Basement. Tomorrow the same presentation will be shown at 11 p.m. in Lyons' Chapel.

On Thursday March 25, a procession will march to St. Stephen's Church in South Bend where a Mass will be held in commemoration of Archbishop Romero's assassination in El Salvador two years ago.

Students from Notre Dame will meet at 4:30 p.m. at Sacred Heart Church and students from Saint Mary's will meet at the same time at Holy Cross Dormitory.

The two groups will meet at Highway 31 where they will proceed to St. Joe's High School, a central location for all those interested, in the South Bend community, to join in. The group will then march to St. Stephen's Church where they will attend the special Mass.

Students interested in going to Chicago on Saturday March 27 for a national demonstration will leave at 8 a.m. from the Main Circle. Any student who would like more information should call Paulita at 277-3283.

It's not Florida, but the recent warm weather is a welcome relief from the usual dreary South

Bend weather. (photo by Rachel Blount)

By The Observer and The Associated Press

A man described as "husky and very muscular" accosted a Saint Mary's student in the area west of Flanner Hall shortly after 1 a.m. Friday, March 12. The woman escaped to the nearby security office when she struck him in the face after he grabbed her arm. The assailant was described as about 21 years old, six feet, two inches in height, 170 to 180 pounds, dark brown hair and beard, wearing a blue jacket and blue jeans. The victim said he did not appear to be the "student type." — *The Observer*

Saint Mary's student Laura Hartigan, freshman, suffered a broken neck in a car accident on the Florida Turnpike near Fort Lauderdale during Spring Break. She was taken by her parents to an Atlanta Hospital, close to their Georgia home. Four other Saint Mary's students were in the car, but they were not injured. Hartigan was asleep when the car hit a rut in the road and then bumped into the guard rail twice before going into a spin. Hartigan expects to be out of the Atlanta hospital today if her tests are satisfactory, and she should return to school later next week. — *The Observer*

After 100 days of military rule the same refrain is heard from weary Poles waiting in mind numbing lines for scarce goods: the martial law regime has brought a certain order to Poland, but no oranges. The long lines and shortages are essentially unrelieved and, in some cases, worsening. "The people are weary," concedes a government official. "They have no idea of how the future is going to turn out, and that is a cause for much concern." The objective of the military crackdown was to stop what the government saw as the independent union Solidarity's challenges to Communist Party control of the country. The premier also wanted to halt Poland's economic decline that brought chronic shortages of food and raw materials, constant labor unrest and a crushing foreign debt. Martial law authorities have said that economic recovery is at least two or three years away. "I don't think they have that kind of time, or that the people can wait that long," said the Western diplomat. "Poland is already an economic basket case." — *AP*

With its tentative pact with the United Auto Workers Union, General Motors Corp. gained more ammunition to battle Japanese competitors than Ford Motor Co. got in its contract signed earlier, industry analysts said yesterday in Detroit. "GM wanted more from the start," said Harvey E. Heinbach, vice president at Merrill Lynch, Pierce, Fenner and Smith Inc. in New York. "And they worked a little harder to get it." The UAW's 26-member international executive board was expected to approve the tentative pact yesterday, said union spokesman David Mitchell. The next step is a vote Thursday in Chicago by the UAW's 290-member GM council. The council, made up of local union leaders, can vote to recommend that rank and file approve or reject the pact, or make no recommendation. Heinbach said GM clearly intends to improve productivity as well as inhibit the growth in workers' pay. He cited GM's push for help from the union in curbing rising health care costs and worker absenteeism, and strong insistence on changes in plant work rules — things not included in the Ford agreement. — *AP*

While plans for nuclear plants are being abandoned in the West because of growing expense and opposition, Eastern Europe is forging ahead with ambitious nuclear power projects. The communist countries of Eastern Europe are planning to sharply increase their reliance on nuclear power, and have set high goals for expansion. The region's trend toward nuclear power was accelerated by the poor performance of the Soviet bloc's centrally planned economies last year. In the United States, where there are 71 plants in operation, construction is being stopped on 19 nuclear plants, partly because of fierce resistance by local communities, according to figures of the Nuclear Regulatory Commission in Washington. Nuclear power provides about 10 percent of the electricity produced in the United States. Increasing costs of construction and expensive safety features combined with a decreasing growth rate in demand for electricity have also helped stop work on some U.S. plants. In recent months the government-run media of every East European nation has said the communist countries can no longer afford growing energy costs caused in part by imported oil. Most East European cities are dimly lit after dark and neon signs are rare. In cities throughout Romania, which has one of the Soviet bloc's hardest-hit economies, authorities imposed regular cutoffs of electricity as part of a fuel-saving program. — *AP*

Municipal leaders in four Midwestern states say they liked President Nixon's program for cities better than President Reagan's reductions and grant consolidations, a Purdue University pollster says. Federal budget cuts for cities may mean layoffs, elimination of some city services and user fees for the ones that remain, the leaders told David Caputo, a political science professor. Caputo surveyed mayors, city managers and finance officers of 163 communities in Illinois, Indiana, Michigan and Wisconsin. Each of the cities had populations of 25,000 or more. Caputo said he found that city officials were about evenly divided over tax increases. Many said they could not realistically raise taxes. Consequently, they predicted some services would be eliminated. When the survey was taken in October 1981, all four states were experiencing substantial economic difficulties. In the five months that the results were tabulated, not much has happened to improve the financial outlook for those states, he said. As a result, Caputo said he doesn't think the attitudes of the municipal leaders have undergone any major changes. — *AP*

Mostly sunny and a bit warmer today. High in upper 40s to near 50. Increasing clouds late tonight. Not as cool. Low in the low to mid 30s. Cloudy with light rain possibly developing tomorrow. High in low 50s. — *AP*

Blasting off into limbo

Just as it has done twice before, the space shuttle Columbia blasted into space yesterday. The glamour of the launches is beginning to fade somewhat. Dan Rather (complete with sweaters) is spending less time interrupting the morning game shows and afternoon soaps to report the latest rocket burn. The actual blast-offs are all beginning to look alike, and Astronauts Lousma and Fullerton would no doubt be disheartened to discover public recognition of their names is rather low.

But as the saying goes every cloud has a silver lining, and the lack of sheen on the shuttle is fine as far as NASA is concerned. They would much rather have the public saying: "Oh that shuttle thing is up there again?" as opposed to: "Well Earl, how big an explosion do you think it'll make this time?"

However after all the investment of time and money in the shuttle system, it would be unfortunate indeed if the attitude of the public and congress for that matter became one of disinterest. In this same space about a year ago after the successful completion of the first mission, I outlined the great potential and almost limitless uses this country could derive from the shuttle.

During the past year the concept of the system has been more than proven. The turnaround time between missions, a critical factor if the shuttle is to be a reusable spacecraft, has steadily decreased. Those pesky tiles that make the shuttle resemble a flying brickyard, and protect the spacecraft from the heat of re-entry are becoming less irksome. The problem that caused a shortening of the second mission was traced to nothing more serious than a clogged oil filter.

So the hardware is in place and working, the question now is: what are we going to do with it? As of now, the shuttle's primary mission will be to serve as little more than an orbiting boxcar. It will blast into orbit several times a year carrying communications satellites, the same kind which bring you HBO and ESPN. Some of the cargo will be of a more ominous nature. The military has already reserved over 60 percent of the flights for classified cargoes of gadgets designed for spying and blasting other Russian gadgets.

Unfortunately, the shuttle makes an expensive truck. Most of its future cargo is already being carried by unmanned rockets that while being non-reusable, are cheaper to use and throw away than it is to operate the complex shuttle and then refurbish it. This philosophy by the way is the same one used by certain sleazy bars as an excuse for giving you your beer in a plastic cup instead of a real glass.

Essentially the space shuttle in which we have invested billions is going to be used for projects that really only needed a rocket costing millions. What about all the great potential? Well our friends in Europe know a good thing when they see it. They have built a

Ryan Ver Berkmoes
Managing Editor

Inside Tuesday

orbiting laboratory called Spacelab that will ride into space on the shuttle. The United States has taken a minimal role in this project.

One argument long offered is that space belongs to everyone, and that all the nations of the world should work together in exploration. Not only does this spread the cost over a larger base, but it promotes international harmony, something that is worth any price. The Russians have plans to launch a joint manned mission with the French. Those same French along with most of the rest of Western Europe made plans to send a spacecraft to analyze Haley's Comet when it makes its net appearance in 1986. The United States was an active participant in this program and had already spent millions when suddenly we dropped out earlier this year. The Europeans are continuing on alone.

A final note on the French. They have developed a cheap disposable rocket that can carry the same types of satellites the space shuttle will be carrying at less expense. Already several U.S. firms including GTE have cancelled plans to launch with the shuttle and have gone with the French.

The current situation with the space shuttle is not new, it is an example of a malaise that has afflicted this country for sometime. We built great cities and then let them crumble. We built the largest industrial complex in

the world and let it drift into disuse, a victim of foreign competition. We as a people excel at setting a goal and attaining it, but once we have succeeded we drift and waver in utilizing our success.

The space shuttle is the most complex piece of technology developed by anyone anywhere. What is needed is a strong commitment in a positive direction for our space program. So far the Reagan Administration has come up with no long range policy. Without a goal, a plan, we will possess a mechanical marvel that is the pride of all, but the benefactor of few.

The views expressed in the Inside column are the views of the author, and do not necessarily represent the views of The Observer or its editorial board.

The Observer

Design Editor.....Suzanne La Croix
Design Assistants.....Kay Holland
Troy Illig
Typesetters.....Stephen Brown
Steve Burg
News Editor.....Bob Vonderheide
Copy Editors.....Valerie Evans
Kathy Murray
Editorial Layout.....Paul McGinn
Sports Copy Editor.....Ed Konrady
Typist.....John McCarthy
B & T Layout.....Alex Szilvas
ND Day Editor.....Greg Swiercz
Ad Design.....Corby Salek
Photographer.....Rachel Blount

Guest Appearances.....NO NERVE,
PAIN KILLER,
TOWELING INFERNO

The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$25 per year (\$15 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. Second class postage paid at Notre Dame, Indiana 46556.

EARN EXTRA \$\$\$\$

Sell display advertising for the Observer.

Positions now open.

Contact Chris at 239-5303 or 239-5313

by Friday

Longest journey

Space shuttle Columbia launches

CAPE CANAVERAL (AP) — Columbia set off spectacularly on its third and longest journey yesterday — a 3 million-mile test of the shuttle's ability to withstand the incredible temperature extremes of space.

One hundred-fifty miles above Earth, Commander Jack R. Lousma and Pilot C. Gordon Fullerton immediately began scientific and thermal tests that will make their seven-day, 116-orbit flight Columbia's busiest yet.

They circled the globe every 89 minutes, 20 seconds.

"Unbelievable — much fun," Fullerton, a rookie astronaut, told Mission Control's Sally Ride, an untested colleague. "You've got to try it." She agreed, and he called working in weightlessness like "learning to swim."

Lousma and Fullerton asked for, and got, permission to spend a few minutes being just tourists: to gawk at Mother Earth. Their reaction to a view privileged to few mortals was typical of all the astronauts who had been there before them.

"The first part of the flight was a real barnburner," said Commander Lousma.

"We've got a pretty spectacular view. We're looking down at Hawaii down there somewhere. We see a lot of clouds and blue water."

"We have a very clean spacecraft," said Flight Director Tom Holloway, who guided the ascent. "It looks like we're off to a great start."

And a great start it was.

More than a million people watched the launch from waterside sites along the Florida Space Coast. Authorities said it may have been the largest spaceshot crowd ever. Spectators are being permitted next Monday when Columbia is scheduled to land on the Army's White Sands Missile Range.

President Reagan watched liftoff on television and called it "a magnificent achievement." On launch eve, he telephoned the astronauts, wished them Godspeed and good luck and said: "All America is proud of you and those who made it possible."

There was a cauldron of fire and an outlandish roar as Columbia's three engines and two rocket boosters catapulted the ship off launch pad 39A at 11:00:08 a.m. Seven seconds later, the ship cleared the 347-foot launch tower and arced majestically backward over the Atlantic Ocean. Ten minutes into the flight, the astronauts were in orbit, skimming over the world at 17,400 mph.

Lousma had been in space before, on the 59-day flight of Skylab 2, but his heart rate at launch jumped to 132 beat per minute — double the rate at rest. Fullerton took launch with a placid 92 beats.

Half-way to orbit, one of Columbia's three auxiliary power units (APUs) overheated, but Holloway said it probably would right itself when cool. "Right now the APU is considered healthy and usable for entry," he said. The same unit gave trouble on the Flight 2 launch, had to be shut down prematurely, and worked on reentry.

The units operate the steering systems on ascent and reentry.

The errant unit reached a temperature of 330 degrees — five degrees above the danger line — when it was turned off.

During the flight, Columbia will be a methodical sunbather, carefully measuring exposure on all sides to gauge its effects. Late yesterday, the astronauts were to point the ship's tail to the sun, holding it there for 28 hours. Tomorrow, Lousma turns the ship's nose to the sun and leaves it that way for 80 hours. Saturday, the open cargo bay and its instruments are pointed to the sun for 28 hours.

In sunlight, Columbia's systems must endure temperatures of 250 degrees Fahrenheit; in shadow, readings drop to 215 below zero.

Lousma and Fullerton were unabashedly enthusiastic in the opening hours of flight. Lousma looked into the cargo bay and told Mission Control: "We see the American flag and we've got 'Canada' written on the arm." Canadians built the robot arm that sits in the bay.

Oak Room popularity increases, Senate says

By DAN KOPP
News Staff

The Oak Room, established last year, finally has begun to gain popularity with the student body. Located in the South Dining Hall, the late-night eating facility's popularity has almost doubled since September.

This encouraging statistic was revealed at the Student Senate meeting last night. This government body lobbied hard for the restaurant. The increase is said to be due to better advertising.

Student Body President Don Murday concluded that the Oak Room's popularity "shows the need for an alternative to the Huddle on campus." He said that the administration does not necessarily want to make money on the facility but it does want to see student support.

In other business Student Government Executive Coordinator Frank Tighe explained the difficulties students have been having at the dining halls when they lose their I.D.s.

In past years when students forgot or lost their I.D.s, they were able to obtain a refund for the meal charge by showing their I.D.s when they were found. Director of Food Services James Robinson told Tighe that system swamped his office with paperwork and encouraged fraud.

Since September refunds have been very difficult to obtain. Tighe reports that Robinson does not refund charges due to athletic ticket distribution. Tighe said, "The only people who seem to get refunds are those who have gotten their wallets stolen. He then makes sure they have reported the loss to Security."

Other students without I.D.s are forced to pay more than four dollars for a dinner that they have already paid for in their room and board.

Tighe proposes that a better system can be established, especially with the new computer system. He plans to work further on the project, hoping to convince Robinson to become more lenient.

Also in the meeting Julian Rowe, Junior Class President, complained of the limitations upon class governments. \$750 is allocated to each class but Rowe claims that is not enough to make class governments effective.

Rowe said, "We are considering proposing a \$1 class fee on tuition and that would upgrade class government."

Murday concluded the meeting

with a report of his visit to several other campus's student centers. His trip was part of a study he is undertaking for the Board of Trustees on the need for a Student Center at Notre Dame.

By looking at the facilities at Northwestern, Duke, Villanova, and several other universities, Murday plans to be able to make some general conclusions. "A central location is a must," he said.

If the Student Center ever is established he said, "It really is the students who will make this thing go." He called for strong cooperation between the halls, the Student Union, the class governments, and the student government.

JUNIORS!

Last chance to sign up for

Senior Portraits time sittings

March 23-26

2nd floor LaFortune

9:30 am - 5:00 except 1-2pm

239-5183

Spring Concert

NOTRE DAME CONCERT BAND

TUES.—MARCH 23rd

ACC

University of Notre Dame

ADMISSION FREE 8:15 pm

Sophomore class president Lou Nanni makes a point at last night's Student Senate meeting. See Dan Kopp's story at left for details. (photo by Rachel Blount)

JUNIORS

Senior Trip sign-up and collections

WEDNESDAY and THURSDAY

\$50 NON—REFUNDABLE deposit saves you a place!

LaFortune 11-2pm

LeMans lobby 11-1pm ; 8-9pm

Cosimo's Hair Design

18461 St. Rd. 23 South Bend,

call for appointment 277-1875

-shampoo, conditioner, cut style

Guys- \$7.00 (reg. 13.00)

Girls \$10.00 (reg. 18.00)

For Co-Designers Only.

Godfather's Pizza.

ROSELAND 277-5880

DELIVERING to NOTRE DAME and SAINT MARY'S

Order the EXPRESS DELIVERY:

Medium -pepperoni

-sausage

Or combo

and receive quicker service

Driver has fresh pizza for sale on truck.

HOURS: Mon-Thurs and Sunday

5PM - 10:30PM

Fri. and Sat.

5PM - 12:30AM

BUSCH® The official beer of The Charlie Daniels Band.™

City officials step up Fort Wayne recovery plan

FORT WAYNE (AP) — As the flood swollen rivers of Fort Wayne neared the magic number of 20 feet yesterday, city officials stepped up their recovery plans.

Mayor Winfield Moses Jr. said he would not lift the city's flood emergency declaration until the floodwaters drop to 20 feet. By midday yesterday, the Maumee River stood at 20.5 feet.

Some of the 9,000 people made homeless by a week of flooding continued returning home Sunday as city and county building inspectors certified some of their dwellings were safe.

"Our goal is to wrap this up in 30 days," said Moses, who was out sick yesterday after a week of round-the-clock supervision of flood emergency efforts.

State police and national guard troops, on special duty in Fort Wayne all of last week, returned to their regular posts yesterday in Allen County.

City police said all major streets were open in Fort Wayne.

All city schools, except Nebraska Elementary School on the city's westside which was hardest hit by flooding, also were open yesterday.

The massive sandbag filling operation at the city's Memorial Coliseum was shut down over the weekend and a stockpile of 97,000 sandbags was transferred to city garages.

Moses said an additional one million sandbags fortifying the city's eight miles of dikes would remain in place until "well into the spring."

The flood victims' assistance center, a central clearinghouse for flood-related problems, was to open today at Central Catholic High School.

Federal, state and local agencies were to have representatives available for counseling victims and helping them apply for assistance. Private agencies also were to be on hand to provide emergency food, clothing and other items.

City officials said the initial bill for fighting the flood was \$600,000. That included only the price of sand, dirt and equipment purchases. It will be at least two to three weeks before the city knows the final total flood bill, not counting the overtime for city workers.

More than 35,000 volunteers also worked in emergency operations through the week of flooding.

Building inspectors started a house-to-house check of structural damage and electrical and heating problems Sunday.

Of the 500 homes inspected, about one-third still had water in basements and could not have utility service restored. Despite announcements of the inspection schedule by the local media, some residents were not at home to let inspectors conduct their tours.

Most homes in evacuated areas had the utilities disconnected and city officials said gas and electrical power would not be restored without a building inspection.

Some evacuees, though, returned to their homes even if they didn't have heat and electricity.

Inspections are expected to take a week to 10 days, said Betty Collins, the inspection team's coordinator.

"We were getting them out of bed yesterday, but they were smiling when they came to the door," said Paul Hudson, a city building inspector.

While the flood waters have begun to recede in Fort Wayne, Indiana, the city still has a lot of cleanup work ahead of it. See AP story at left. (photo by Cheryl Ertelt)

...Hesburgh

continued from page 1

are boycotting the elections for two reasons. Many leftist leaders refuse to enter the country for fear of assassination by rightist death squads. Secondly, the party representing the leftists has been forced to split into smaller parties. The division will certainly divide the vote, decreasing the party's chances for victory.

Duarte has been ostracized by both sides in the country. His support for the Land Reform Policy in the country caused members of the right to label him a communist. Leftists have called him a puppet of the military. Hesburgh believes a victory for Duarte will give him

leverage to pursue more peaceful means in the country and the possibility for the containment of the military.

Critics feel that Hesburgh's presence in El Salvador will appear as a legitimization of the government. Fr. Ernest Bartell, Economic Executive Director of the Helen Kellogg Institute for International Studies at Notre Dame thinks that Hesburgh "is not there to baptize the military junta and to sanction human right violations."

"I am not legitimizing anything," said Hesburgh. "I am just going to look at the elections to see whether or not they are being run honestly."

Hesburgh added that with all the

concern over the process in El Salvador, people should be "screaming" about the situation in Nicaragua where there will not be a democratic election until 1986.

The Notre Dame-Saint Mary's El Salvador Solidarity Group has planned several events for the week of the election. On March 25, the group will march from Notre Dame to Saint Mary's and then to the Justice and Peace Center in downtown South Bend. A service will follow in St. Stephen's Church. The group sponsored a similar event last year. Several members also plan to attend the national rally in Chicago on March 27,

LOVERBOY

With Special Guest

FRIDAY, APRIL 16
8 pm ACC — Notre Dame Univ.
South Bend, Indiana
Tickets \$9 and 10. Reserved Seats.

Tickets available at: A C C Box office, Robertson's in South Bend and Concord Mall, Elkhart Truth, First Source Bank (main office) St Joseph Bank (main office), and Suspended Chord in Elkhart

Produced by Contemporary with Sunshine

Economic Update

An OPEC agreement to reduce its output of oil to 17.5 million barrels a day has raised doubts about predictions of further widespread oil price cuts. Few oil experts believe that OPEC's agreement on Saturday to trim production by about 700,000 barrels a day will, by itself, tighten the oil market. Rather, they say, the accord is part of a strategy of holding the troops together in the hope that, as the days wear on, demand for oil will revive. In part, the production cuts were central to the effort to keep in line all 13 members, some of which have openly threatened to reduce prices unilaterally. Perhaps more importantly, they are intended to have a psychological impact — to dispel expectations of a price break. That in turn could slow the large inventory reduction that OPEC believes is under way and shore up open market prices, which are now as much as six a barrel below official OPEC levels.

Ford Motor Argentina, struggling with the rest of the auto industry through the country's worst recession in 50 years, announced the discharge of nearly 3,000 employees on Friday night. The action, reported in a statement by the company's president, Jose Courard, affects 22 percent of the 13,000 administrative and assembly line workers at the auto maker's three plants here. Ford earlier had furloughed most workers on half pay and nearly halted production this month because of overstock. Auto sales in February fell to their lowest level since 1966.

The U.S. Chamber of Commerce has endorsed the Federal Trade Commission's appeal to Congress to restrict the agency's authority in regulating unfair business practices. The chamber complained in testimony before a Senate Commerce subcommittee that the FTC in the past has used its vague authority "to intervene broadly in the market." Martin F. Conner, testifying for the Chamber, supported the view by three of the four FTC commissioners that Congress ought to write a definition of "unfair" business practices, instead of leaving it to court precedents. FTC Chairman James C. Miller III, told the same Senate panel Thursday that the definition should sharply limit commission actions against companies.

Wall Street Update

The stock market staged a sharp rise yesterday as the rally that began last week picked up momentum. Trading was active. Analysts said there as no single dramatic news event to explain the market's upsurge. They said traders apparently were encouraged by the steady showing of stock prices in recent sessions, as well as hopes for lower interest rates. The Dow Jones average of 30 industrials climbed 13.89 to 819.54, for its largest single-day gain since it rose 21.59 points on Jan. 28. Advances held a 4-1 edge on declines at the New York Stock Exchange. Big Board volume totaled 57.61 million shares, against 46.25 million in the previous session. *AP*

United Auto Workers President Douglas A. Fraser was surrounded by most of his bargaining unit as he answered questions about the tentative

concessions contract with General Motors Corp. in an attempt to save the No. 1 U.S. automaker \$2.5 billion. (AP photo)

Emergency program urged Farmers face economic crunch

By CHARLES RICHARDS
Associated Press Writer

Senator Lloyd Bentsen, D-Texas, introduced a resolution Monday urging the administration to implement an emergency farm program to help farmers out of what he termed their biggest crisis since the Great Depression.

Senator John Tower, R-Texas, and 16 other senators joined as co-sponsors of the resolution, which noted that farm income is lower than it was in 1932, the worst year of the Depression for agriculture.

In particular, the resolution urges Agriculture Secretary John Block to implement the Farmers Home Administration Economic Emergency loan program which could provide up to \$600 million in new loans for farmers.

"The situation facing farmers in Texas and elsewhere is critical. Forecasts for the coming year place real net farm income at about \$5 billion — lower even than in 1932,"

Bentsen said in remarks accompanying the resolution.

"Many farmers have given up and sold out, so many that used farm equipment is a drag on the market in hard-hit areas such as the Texas Panhandle. Many more farmers are hanging on by their fingernails.

Other senators sponsoring the Bankers have refused to lend to them because their equity by years position is so badly eroded by years of losses.

"They are no longer bankable," Bentsen said. "Those farmers are going to the Farmers Home Administration, their lender of last resort. But, in their hour of need, the Farmers Home Administration is not there. The FHA in Texas is not even considering new applicants until they have processed all of their old customers."

By that time, it will be too late for many, if not most, farmers in the

state, Bentsen said.

He noted that the secretary of agriculture has tremendous discretionary authority under the 1981 Farm Bill. That legislation authorizes him to implement the Economic Emergency loan program, which would make as much as \$600 million in emergency loans available through the FHA.

To date, in response from pleas from congressmen of both parties, Block has responded only that in some unspecified time he will issue proposed regulations for the program, Bentsen said.

"This is totally inadequate. Many farmers have already started planting. All over the state, they should already be well along on land preparation. They do not have time to wait around for the bureaucracy. They need financing now — not next week, next month, or next year. For many farmers, there is no next year."

Holy Cross Fathers

Vocation Counseling

How do I know
if I have a vocation to the priesthood?

What is the academic
and formation program for becoming a priest?

What scholarships and
financial aid are available for seminary training?

What are the various
apostolic ministries of the Holy Cross priests?

How do I pray
if I'm thinking of a vocation to the priesthood
and I'm not sure?

For a personal, confidential interview with no obligation,
please write or call the vocation director

Rev. Andre Leveille, C.S.C.
Box 541
Notre Dame, Ind. 46556
For appointment,
call between 8:30 a.m.
and 4:30 p.m.

phone:
219 239-6385

Applications for the 1982-83

Student Government
Cabinet Positions

will be made available starting

March 23

at the

Student Government Offices
on the second floor of LaFortune.

Must be returned by March 31...

There will be a
mandatory meeting for
all Observer news
reporters tonight at
6:30 pm in the
LaFortune Little Theatre
(1st floor).

**People
Power**
helps
prevent
birth
defects
Support
March of Dimes
THIS SPACE CONTRIBUTED BY THE PUBLISHER

El Salvador's whole picture

In a three-part essay, Venezuelan Edgardo Tenreiro examines the history and current events of the El Salvadoran crisis. Edgardo J. Tenreiro is a freshman from Caracas, planning an economics/engineering double major. Part one portrays the social and political climate which the Duarte government inherited.

Yes, we are concerned about El Salvador. Yes, we read in newspapers, magazines and witness through television the terrible moments that this Central American country experiences. I have also had the opportunity to read articles in Latin American newspapers, especially Venezuelan reports on El Salvador.

After comparing both, I have come to the conclusion that the American media, including the Notre Dame press, film and lecture series, are not presenting the complete picture of the whole situation. Consequently, we are not able to form an objective view of El Salvador's Civil War.

The main responsibility in El Salvador's plight falls on the dictatorships and the inflexible social, economic and political structures maintained by the conservative oligarchy throughout the history of El Salvador. This structure has stopped the growth of liberal institutions and has stunted social, economic and political progress.

The constant struggle between the conservative oligarchy and the emerging institutions generated a turbulence, common in many Latin American countries, a struggle which continues to confront the

modern political parties of El Salvador. Also, the Marxists, supported by Cuba and Nicaragua, are the root of the guerrillas' actions.

The dictatorial regime, closely tied to the extreme right, generates a two fold response: one directed by the military government, and the other by para-military organizations welded into the Armed Forces.

Democratic groups, syndicates, the Church and other institutions began to seek a democratic solution. After long discussions, a successful strike against the dictatorial regime was instituted by young military officials. All the groups, including those who were involved in the armed insurrection, were called to join the new government. Under these adverse conditions, a first junta and then a second junta were formed. Unfortunately they both failed primarily because neither the guerrillas nor the extreme right recognized either of the juntas; therefore, the violent actions of both left and right extremist groups persisted. Moreover, Social Democrats and dissident Christian Democrats joined opposition groups.

After much turmoil and continued political chaos, a third junta was created. Napoleon Duarte, a Notre Dame-educated reformer and formal founder of the Christian Democratic Party in El Salvador, was named president. This new junta chose representatives from both the young military force and from the moderate business sectors of El Salvador and of other nations.

Tomorrow, part two: The Accomplishments of Duarte.

NOW ORLANDO, TELL THE PRESS FOLKS ALL ABOUT IT... YOU WERE SENT FROM NICARAGUA TO EL SALVADOR TO FIGHT WITH THE REBELS, RIGHT?

AND YOU WERE TRAINED IN ETHIOPIA AND CUBA BEFORE THAT, RIGHT?

SO, YOU ORLANDO, ARE LIVING PROOF OF NICARAGUAN INVOLVEMENT IN EL SALVADOR, RIGHT?

ALSO YOU HAVE EVIDENCE OF CUBAN AND SOVIET INVOLVEMENT, RIGHT?

ANY QUESTIONS FOR ORLANDO?

ORLANDO, DID THE STATE DEPARTMENT MAKE DEATH THREATS TO COERCE YOU INTO SAYING ALL THIS?

HEH, HEH. WHAT THIS TREACHEROUS PUNK MEANS IS...

Post Office Box Q

Clarifying Observer Inside Column

Dear Editor,

I respect the position taken by John McGrath on the Nestle's boycott in last week's Inside Thursday (*Observer*, March 4, 1982). I was puzzled, however, by what was printed at the end of the column: "The views expressed in the Inside column are the views of the author, and do not necessarily represent the views of *The Observer* or its editorial board."

This seemed odd as it appeared to me that McGrath was defending *The Observer's* position on the issue not merely as a concerned student, but as a member of *The Observer* staff.

Phrases such as "We investigated our coverage... we learned that Nestle's meant business about trying to bring *The Observer* over to their viewpoint, and they ultimately did adopt a pro-boycott editorial stance because we were not satisfied with Nestle's handling..." made me wonder whether or not this column really belonged on the editorial page.

McGrath may have meant this to be only a personal viewpoint. Seeing the tone of the article, however, and noting that McGrath is editor-in-chief of *The Observer*, it is difficult to distinguish his views from those of *The Observer*. A clarification may help in the future when similar

columns are written.

Sincerely,
Thomas C. Kustner

Dear Mr. Kustner:
The Inside Column reflects personal comments from members of the Observer. These views, based on individual perceptions of given situations, display no connection with official house editorials (the contents of which are decided by majority vote of the Editorial Board). Editorial columnists, contracted to write weekly essays, provide insightful accounts of a more objective nature than those opinions contained within the Inside Column.

Distinguished Women Series emphasis sexist

Dear Editor:

Though my initial response to announcement of the Distinguished American Women Lecture Series was one of enthusiastic anticipation of hearing from these well-known leaders, my initial enthusiasm has been dampened by a dismaying realization of the ironies of reality. Look at what's happening.

To commemorate the tenth anniversary of coeducation at Notre Dame, a women's lecture series with exclusively women speakers was established. These lectures have, as of yet, been attended by predominantly female audiences. If this is truly a celebration of coeducation, why should there not be a lecture series with both male and female speakers? It appears that the female orientation of the series has discouraged some otherwise interested males from attending. Marina Whitman, an economist of outstanding academic credentials, who offered insight into practical applications of economics in industry and government, delivered her lecture March 10 to a nearly all-female crowd. Where were the male business and economics students who could have profited from her experience-tested advice?

The emphasis on the female aspect of this series in its publicity and the resulting composition of the audiences provide a telling insight into the true meaning of ten years of coeducation at Notre Dame. Here, male and female students are enrolled in the same university, but they are not in the same world. Notre

Dame is still a male-dominated domain into which women are allowed but not integrated and in which women occupy a distinctly separate and likely subordinate plane.

Sincerely,
Debbie Dudley
Graduate Student

Art of communication

Dear Editor,

I am writing in response to the *Observer* March 11, 1982 article concerning "Five Pangborn Students expelled from Dorm." Actually I am writing in response to one paragraph and one line:

"One of the expelled students said there never was a chance for dialogue." He claimed, "never has any disciplinary action been taken against me at this University. Today I was given 48 hours to leave Pangborn. No reason was given. What (expletive deleted) me off most is that the hall staff never confronted any of us or warned us. Now try explaining something like this to your parents."

The line appearing later in the article stated, "Roemer refused to comment further."

What I don't understand is why communication is so hard between administration and students.

I mean, I feel the most important thing I have learned in college is the art of trying to communicate. Note the word try. I am far from perfect at communication, but at least I try. Perhaps administrators should stop "refusing to comment" and at least try to listen. After all, I am proud of Notre Dame and I would like to be proud and look up to its administrators too.

Sincerely,
Audrey Schmidt

The Observer

The Observer is an 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 as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are 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.

P.O. Box Q, Notre Dame, IN 46556

Editorial Board

Editor-in-Chief.....Michael Monk
Managing Editor.....Ryan Ver Berkmoes
Executive News Editor.....Kelli Flint
SMC News Editor.....Margaret Fosmoe
Sports Editor.....Chris Needles
Editorials Editor.....Paul McGinn
Features Editor.....Tari Brown
Photo Editor.....Rachel Blount

Department Managers

Business Manager.....Tony Aiello
Controller.....Eric Schulz
Advertising Manager.....Chris Owen
Production Manager.....Maura Murphy
Circulation Manager.....Ray Inglin
Systems Manager.....Bruce Oakley

Founded November 3, 1966

By The Observer and The Associated Press

Entry deadlines for the spring men's, women's and grad-fac tennis tournaments is March 31. Usual intramural rules of eligibility apply. Submit the entries to the NVA office (C-2 ACC) or call 239-6100. — *The Observer*

The NVA will sponsor an elimination soccer tournament open to the first 32 entries. Proof of insurance is needed and team captains will be notified about times, dates, etc. Team rosters should be submitted to the NVA office by March 30. — *The Observer*

The Naval ROTC basketball team was victorious over Nebraska (72-55) in the final round of a double elimination NROTC tournament held this past weekend (March 20-21) at the Great Lakes Naval Training Center in Illinois. Fifteen NROTC units from Mid-West colleges and universities competed in the annual tournament. ND-NROTC was undefeated in the tournament and, in addition to Nebraska, also defeated Ohio State (66-31), Northwestern (44-42) and Iowa State (57-47). The captain of the team is Midshipman 1/C Dave Zatt, a senior, majoring in aeronautical engineering. The team is coached by Chief Storekeeper Brian Lares. Earlier this year, the ND-NROTC basketball team also won the ROTC Basketball Tournament sponsored by the Air Force ROTC Unit at Purdue University, West Lafayette, Indiana.

The Fellowship of Christian Athletes will hold a meeting tomorrow night in the Howard Hall social space at 9 p.m. All are invited. — *The Observer*

The ND-SMC Sailing Club is opening its spring season by hosting the annual Freshman Icebreaker Regatta this weekend, March 25-27. Any first-year sailors who would like to race in this regatta should contact J.B. at 8228. Also there will be an organizational meeting tomorrow at 6:30 p.m. in the Howard Hall social space — all sailors interested in competing in the regatta must attend. Anyone interested in joining the Sailing Club is encouraged to attend. — *The Observer*

The NVA office is holding meetings for the captains of the following sports: Men's Baseball, today at the ACC auditorium; Women's Soccer, today at the Interhall Office; Softball, tomorrow at the ACC auditorium; and Women's Softball, tomorrow at the Interhall Office. All of the meetings start at 4:30 p.m. — *The Observer*

Notre Dame's Men's Novice Crew Team will hold their first practice tomorrow at 5 p.m. All novice crew members should eat dinner at 4:30 p.m. in the North Dining Hall, C-Line, and meet at the Stepan Guard House at 5 p.m. If there are any questions, call Mike Hawboldt at 8444 or Ed Dailey at 2121. — *The Observer*

Out of 48

NCAA final four now decided

By The Associated Press

Will seven be a lucky number for North Carolina, still seeking its first NCAA basketball championship under Dean Smith?

Has Louisville, stocked with veterans from its 1980 championship team, reached its peak just in time?

Can anyone stop Georgetown's 7-foot freshman Pat Ewing?

Is Houston a legitimate contender?

Those questions will be answered this weekend, when the Final Four converge on New Orleans to decide the NCAA championship.

North Carolina faces Houston in one semifinal Saturday at the Superdome, while Louisville and Georgetown play in the other semifinal. The winners play for the title next Monday night.

With a 30-2 record and a 14-game winning streak, top-ranked North Carolina is considered the team to beat as it tries for its first national title in seven trips to the Final Four under Smith. Last year, the Tar Heels lost 63-50 to Indiana in the championship game.

After the Tar Heels stopped Villanova 70-60 to win the East Regional Sunday, guard James Worthy said, "This is another year, worthy said. We're gonna have to prepare ourselves. Last year's game is behind us now. This is a new thing happening."

Louisville, which burst Alabama-Birmingham's bubble with a 75-68 victory in the Midwest final, is playing "as well as we're ever going to play," according to Coach Denny Crum.

The Cardinals, ranked 20th, boast four starters off the team that won the national championship in 1980 — 6-8 Wiley Brown, 6-7 Derek Smith, 6-7 Rodney McCray and 6-4 Jerry Eaves. Louisville was only 11-7 earlier this season, but now is 23-9.

Sixth-ranked Georgetown, and particularly Ewing, were intimidating in a 69-45 victory over No. 4 Oregon State in the West Regional final. The Hoyas shot 76.3 percent from the floor, best in the 44-year history of the NCAA tournament.

Georgetown Coach John Thompson called it "probably the best (performance) by any team I've ever coached."

Eric Floyd, Georgetown's All-American guard, scored 22 points against Oregon State, and credited his performance to Ewing.

"That was made possible by Pat," he said. "He is such an awesome force inside that a team has to collapse on him. They were just open shots and I put them in."

Houston arrives in the Final Four with a new hero, freshman Reid Gettys, whose 10 straight free throws helped the Cougars beat Boston College 99-92 in the Midwest final.

"If I had thought about the situation I was in, I probably would have crumbled. All it was was a matter of taking a deep breath and shooting," said Gettys, who hit five one-and-one free throw situations after entering the game with about eight minutes to play.

Prior to Sunday, Gettys had scored only 32 points in 18 games.

Houston, 25-7, is the only unranked team in the Final Four.

Navratilova defends title in Avon championships

NEW YORK (AP) — Top-seeded Martina Navratilova, who hasn't lost a match this year, will begin the defense of her title at the \$300,000 Avon tennis championships tomorrow when she meets Bettina Bunge, seeded sixth in this select eight-woman field.

The Avon Championships at Madison Square Garden culminate the 11-week women's winter tennis tour. The singles winner receives \$100,000, with the runner-up earning \$52,000.

Kathy Jordan, who clinched the eighth and final spot in the Championships by beating Wendy Turnbull of Australia in the finals at

Boston on Sunday, will open the double-elimination part of the tournament at 10 a.m. EST tomorrow. By the luck of the draw, she will face Turnbull again.

Other first-day matches will pit Anne Smith against Barbara Potter and Sylvia Hanika of West Germany against Mima Jausovec of Yugoslavia.

Jausovec is seeded second, followed, in order, by Potter, Turnbull, Hanika, Bunge, Smith and Jordan.

The four doubles teams will play a straight elimination beginning Friday with the finals scheduled for Saturday.

Classifieds

The Observer will accept classifieds Monday through Friday, 10 a.m. to 4:30 p.m. However, classifieds to appear in the next issue must be received by 3 p.m. the business day prior to insertion. All classifieds must be prepaid, either in person or through the mail.

NOTICES

ANITA RAMKER:
THE WOMAN WITH THE HEAVENLY VOICE
SUNDAY, MARCH 28, AT 3 P.M.
MOREAU HALL'S LITTLE THEATRE,
SAINT MARY'S

TYPING SERVICE. 684-4125.

ATTENTION SMC STUDENTS!! Applications are now available at the LeMans Student Activities Office for Student Government Commissioners. Pick one up, fill it out and return it by Friday, March 26th. Any questions?? Call... Murph 4863, Elaine 5104 or Beth 4448.

Summer Jobs National Park Co's. 21 Parks, 5000 Openings. Complete information \$5.00. Park Report. Mission Mtn. Co., 651 2nd Ave. W.N., Kalispell, MT. 59901.

Wanted: 16 men and 16 women to participate in a psychology experiment. Qualifications: no previous experience in psych experiments; must be ND/SMC student. I will pay \$2.00 for less than 1 hr of your time. The experiment is to be held at 7:30 PM in Rm 119 of Haggar Hall. Be there if you want to participate.

LOST/FOUND

Lost: dark blue scarf probably lost in LIFE Science Bldg; if found call 5574 ask for Sam or leave message.

LOST: AN '83 CROWN RING (BLUE SPINEL QP) IF FOUND, PLEASE RETURN TO GILDA. (8098)

REWARD: LOST GOLD NECKLACE WITH CROSS AT CAMPUS VUE POOL. SENTIMENTAL VALUE. Please call 283-6954

Lost: brown wallet, probably on tenth floor of library. I need it back before break. \$REWARDS Call Greg 3116.

LOST: GOLD CELTIC (IRISH) CROSS AT SMC. Please call 4602 (SMC). Life has not been the same without it. Reward.

Whoever found my Celtic Cross at SMC and called me—please call again. The cross has great sentimental value for me. Eileen 4602. Reward.

Lost one pair of orange Lange ski boots at Notre Dame circle on March 12 in the afternoon. If found please contact Phil at 3779. Thanks.

LOST: A Brown and Beige Jacket with Black and White stripes across the chest. Lost at the ACC on the Tuesday before Break. It was removed from the men's restroom across from the hockey rink between 12:20 and 1:20 p.m. Please return because it was specially repacked with a material that was not allergic to me but may be allergic to others. REWARD. Call TOM at 1465.

Now that the snow is gone, hopefully someone will find my GOLD CHAIN. If you do please call Mark at 3895. Reward. Thank!

FOR RENT

Student housing—clean, safe. \$100/mo. 291-1405.

Two furnished 5 bedroom houses near ND. Available next school year and summer. 234-2626.

82-83 school yr. 4 bdrm, close to campus, furn., excel cond., call 287-5361 after 6 p.m.

Avail. immed., 4 bdrm, close to campus, excel cond., call 287-5361 after 6 p.m.

BE YOUR OWN BOSS Comfortable 5 bedroom, completely furnished house for 5 or 6. Close to campus. PH 288-3942.

Large, one bedroom, remodeled, parking \$185 \$6 electric, NW, near bus and stores. No lease. \$150 deposit. 289-1687

3-4 bedroom home, furnished, 3 blocks off campus. This summer and/or fall. Graduate students preferred. Call Mr. Noe, 287-9636, days.

WANTED

TYPING 28 years as a secretary—excellent typist, retired. \$1.00/page call Phyllis 259-2501.

The 921 Party-Bago is heading South for Break via Alanta, Gainesville, Orlando, and points south. We are negotiable. Call 233-2969 for further information.

MY GIRLFRIEND needs a ride to ND this weekend from U of I (Champaign). If you know someone driving up, please call Mike at 4540.

Can you fix electric typewriters? If so, call 284-5127.

CAMP COUNSELORS/PROGRAM DIRECTORS wanted for private Michigan boys/girls summer camps: swimming, canoeing, sailing, skiing, sports, riflery, archery, tennis, golf, crafts, camping, gymnastics, calligraphy, dramatics, cheerleading, guitar. Laurence Seeger, 1765 Maple, Northfield, IL 60093. Send details.

Attention 4/C MIDN: I need LANT 1 for summer cruise—trade for LANT 2 money, beer, etc. Name your price. Call Tex at 478.

FOR SALE

USED BOOK SHOP. HOURS WED., SAT. SUN. 9-7. CASPERSON 1303 BUCHANAN RD., NILES.

SURPLUS JEEPS \$65, CARS \$89, TRUCK \$100. Similar bargains available. Call for your directory on how to purchase. 602-998-0575 Ext. 3648. Call refundable.

YOU DESERVE THE BEST...Jafra Consultant: Penny Penrod 291-8310 M-F

1974 TRIUMPH TR6 YELLOW, BRN INT., EXCELLENT COND., \$3900 277-5674 BTWN 5-7PM

TICKETS

Need extra tickets for graduation. Call Mark at 3008.

Need 6 tickets for graduation ceremony Bert 1484

PERSONALS

MONIQUE-THANKS FOR THE NICE PERSONAL BUT WHO THE HE—ARE YOU? JACQUES 555

ANITA!!!
COME AND HEAR A GIRL NAMED ANITA RAMKER
SUNDAY, MARCH 28, IN SAINT MARY'S LITTLE THEATRE, MOREAU HALL

LYONS HALL FOODSALES OFFERS THE BEST IN FRESH, THICK CRUST PIZZA DELIVERED ANYWHERE ON SOUTH QUAD FOR THE NOMINAL CHARGE OF 25 THURSDAY NIGHTS FROM 9:30 TO 11 AND ORDER YOURS. ALSO: EVERY WEDNESDAY NIGHT IS GUEST CELEBRITY NIGHT WITH WELL-KNOWN CAMPUS FIGURES WORKING THE COUNTER!

Want a job you can believe in? Community organizers needed to work in 25 different states with low income families for political and economic justice. Long hours, low pay. Training provided. Find out more—talk with ACORN Rep on March 23 (1-5 pm in VSO 1.5 LaFortune).

LAST YEAR'S UMOC, MIKE "GORGAR" GURDAK, IS BACK AND UGLIER THAN EVER TO DEFEND HIS TITLE. GOLDFISH AND DOMERS WITH WEAK STOMACHS — BEWARE!!!! QUESTION: WHO IS UGLIER THAN MIKE "GORGAR" GURDAK? ANSWER: NOBODY ALIVE!!!! MIKE "GORGAR" GURDAK FOR UMOC!!!!

An Tostal's "Stuff Simon" (update)
I've gotten five letters so far! (Thanks Diana, Shultsy, John, Yoko, and Colleen!!!) Be in the cartoons by sending 1) name, 2) photo, and 2) address to: "Stuff Simon" Box Q The Observer

KATHE B Have a great birthday even though it is the first day of classes love ya — the other roomies...Kandi Kandi and Kandi!

Happy Birthday Steve R. S. (you little Giblin Gobbler)

Ann and Julie,
Welcome back! You both look better than ever.

S & J

TO THE SUPREMES, DEBBIE, LAURIE, TRICIA. HAPPY TWENTY-ONE!!

Uncle Billy,
If your hair turns blonde while you're in Florida, does that mean you're still Italian?

Mary-land the great

DEAR OLD MOM,
HI YOUR LOVING SON
JAMES P. KEYES

LOVE AND KISSES FROM JIMMY AND MARYLIN TO THE WHOLE WORLD.
LOVE AND KISSES
JIMMY AND MARYLIN

WEEZ!!—HAPPY 21!! HOPE YOU PUT THOSE SHOT GLASSES AND QUARTERS TO GOOD USE, BUT STAY AWAY FROM THE BUCKET! WISH I COULD CELEBRATE WITH YOU BUT I'LL DO MY BEST IN D.C.—4 SURE! LOVE, M.E.

PITTSBURGH CLUB EASTER BUS — Sign-ups THIS SUNDAY, MARCH 28 AT 8:00 P.M. in LaFortune Little Theater. SPECIAL HOLIDAY FARES!!!! \$38.00 ROUND TRIP and \$26.00 ONE WAY. Bus leaves ND Thurs., April 8 at 4:00 pm from the CCE. Bus returns on Mon., April 12 at 1:00 pm from the Greyhound Terminal in Downtown Pittsburgh. Payment must be made in FULL at sign-ups. No Refunds. Questions? — Call Brian Eichenlaub at 1581. Also ELECTIONS A meeting will follow sign-ups for those interested in running for next years officers.

Mothers,
It's been a long year but it can only get easier...I miss him, too.
Love,
Mary Agnes

TODAY IS CARRIE BAKER'S birthday, and she is finally a WOMAN! Let her prove it to you! Call 8118 to make an appointment! Hurry before she gets too old!

It starts already... Tonight at midnight on WSND-FM listen to The Top 40 Time Tunnel, a special presentation of the late-night rock-jazz show Nocturne Nightflight. Host Tim Neely will count down the top 40 records from the year 1981 (yes, last year). They include some of the worst songs of the rock era, and maybe one or two of the best...but listen anyway, and relive the songs you loved to hate from 1981!

... An Tostal is coming soon... be in cartoons. Mail 1) name, 2) address, 3) photo via FREE campus mail to: Stuff Simon c/o Jeb Cashion Box Q The Observer

Okay, I know I don't look tan, in fact one might even say it looks like I spent most of break in South Bend. But really now, how could anyone accuse me of passing up the sun, the sin, and the se... well all that fun stuff in Florida. No, I went, but rather than scar my delicate follicles in that harsh southern sun, I spent break in the Daytona Beach Library. Why risk unsightly peeling when I could research that paper I have due next month...

Grey Skies Ryan

Hey Malan—now that you can do all those things (Remember the Kashmir trip?)—well do them Happy 21st Birthday!

Malan, HAPPY 21ST BIRTHDAY Tai LOVE, YLBS

Chamber Losers

Some trip I need a break now. Thanks for the "Special" time Hope we can do it again - out west!

Ms. Designer

ATTENTION PE WOMEN!!! Vote for the team that combines experience with enthusiasm!!! Vote CAROL CAMP—PRESIDENT RALONDA MASON—VP on FRIDAY, MARCH 26!!!!

To all you BSB fans: Mackin High is going to win. Odds: 99 to 1

"Beaux Arts goes to the Louvre" Saturday 27... featuring the Tarantulas! Don't know what the Louvre is all about? Find out in the Architecture Library - books on it are on the reserve. See you Saturday.

The Beaux Arts Ball (for those of you unfamiliar with the affair) is the semester costume ball put on by the students of the Architecture department opened to the entire campus of Notre Dame. If you enjoy... crazy costumes, demented dancing and general kookiness make an appearance at the longest running party tradition. See an arkie in its natural habitat. The theme for this semester is "Beaux Arts goes to the Louvre" so come as anything from a museum (even if it's in the Chicago Art Institute or the Toledo Tuxedo Exhibition). This Saturday.

Golfers finish sixth at Florida tournament

By JACK RYAN
Sports Writer

The Notre Dame golf team enjoyed its spring break, finishing sixth out of a field of 21 in the Florida International Sunshine Golf Tournament in Miami, Florida.

The team had a stroke total of 1,264. They were led by sophomores Dave Pangraze and Frank Leyes, who tied for 17th place, out of 126 players, with a score of 316. Senior Bob Horak shot 319, good for 23rd place.

"It was an outstanding team performance for this time of year," said Head Coach Noel O'Sullivan, noting

that only Florida schools finished ahead of the Irish. Florida International University won the tournament with a score of 1,201, followed by Miami, Tampa, Florida Atlantic, and Jacksonville University. Even though the Irish golfers had no outdoor practice before the tournament, they managed to finish ahead of three Florida schools.

Looking ahead, O'Sullivan said, "The season looks very promising. We were 25 strokes better than last year at the same tournament."

The team's next match is March 31 against Valparaiso at the Burke Memorial Golf Course.

Bradley advances over Oklahoma in NIT action

NEW YORK (AP) — Mitchell Anderson scored 10 of his 25 points in the first 10 minutes of the second half as Bradley pulled away from Oklahoma for a 84-68 victory in the semifinal round of the 45th annual National Invitation Tournament last night.

In the second semifinal game at Madison Square Garden, Georgia of the Southeastern Conference met Purdue of the Big Ten.

Anderson, the third leading scorer in Missouri Valley Conference history behind Oscar Robertson and Larry Bird, led Bradley on a 27-9 run at the start of the second half that turned a 38-37 halftime lead into an insurmountable 65-46 margin.

Bradley, 25-10, which was increased at not making the NCAA championship tournament after winning the MVC in the regular season, is making its 14th NIT appearance and is gunning for its fifth title.

While Bradley was running away from Oklahoma, 22-11, in the first

10 minutes of the second half, the Braves held the Sooners' Chuck Barnett without a point after he had scored 23 points in the first half. Barnett finished with 31 and Oklahoma's second leading scorer, Les Pace, got only nine.

Barney Mines had 18 points, Donald Reese had 13 and Willie Scott 12 for Bradley, which went ahead by as many as 22 late in the second half.

Bradley took a 14-4 lead with 14:38 to go in the first half before Barnett, a junior guard who had 10 of Oklahoma's 13 field goals in the first half, cut the gap to 23-20 by hitting the next seven baskets for the Sooners. A 9-1 run by Bradley gave the Braves their largest lead, 32-21, with 6:57 left.

But with senior Bradley starters David Thirdkill and Reese on the bench with three fouls, Oklahoma outscored the Braves 16-6 to cut the deficit to 38-37 at halftime. Eight of the 16 points were free throws.

University of Alabama-Birmingham guard Jonath Nichols (14) puts some vicious body english on his shot during their NCAA Midwest Regional final game against Louisville, who

eventually won 75-68. The Cardinals now face Georgetown in the tournament semifinal game in New Orleans. (AP Photo)

Cross hero

Boilermakers edge Bulldogs by 1

NEW YORK (AP) — Russell Cross, who scored 25 points, hit a shot under the basket with four seconds left to give Purdue a 61-60 basketball victory over Georgia last night in the semifinals of the 45th National Invitation Tournament.

Purdue will meet Bradley in the championship game tomorrow night at Madison Square Garden.

Keith Edmonson also scored 25 points for the Boilermakers, 18-13, as the senior guard and Cross, a 6-foot-10 sophomore center, scored all but 11 of Purdue's points.

Purdue never led until Cross' basket with 7:32 left gave the Boilermakers a 48-47 edge. There were five lead changes and two ties until Cross' winning basket, which came after an assist by Dan Talombizio.

Georgia, 19-12, called two

timeouts after Cross' basket but never got a shot off that could have won the game. The Bulldogs, who got 20 points from Eric Marbury and 15 from injury-plagued star Dominique Wilkins, might have won if they had better luck from the free throw line in the second half, when they hit only 8-of-16 shots.

Marbury, however, had hit two free throws with 46 seconds to go to give Georgia a 60-59 edge. Purdue then held the ball until Cross' climactic basket.

Georgia led by as many as nine points in the first half, taking a 28-19 advantage with 4:49 left on a basket by Marbury. But Purdue outscored the Bulldogs 8-2 the rest of the period on four points apiece by Edmonson and Cross, who finished with 12 and 11 first-half points, respectively.

Marbury had 14 points in the first 20 minutes for Georgia, while Wilkins played only nine minutes because of an ankle injury, but played the entire second half.

WASHINGTON INTERNSHIP

Juniors and Seniors with a 3.0 average: interested in Congress? Earn 16 credits on Capitol Hill.

•**Unique Internships** based on your interests. Work with members of Congress in their offices and on their committees.

•**Seminars** with leading government experts, focusing on current policy issues.

•**Washington Faculty** headed by the chairman of the Congressional Intern Advisory Council.

•**Discussion Groups** to share information and opinions with fellow student participants from around the country.

Filing deadline for Semester I: April 9.

For applications and information:

BOSTON UNIVERSITY

Washington Legislative Internship Program
College of Liberal Arts—Room 302
725 Commonwealth Avenue, Boston, MA 02215
617/353-2408

An Equal Opportunity Institution

for the aware man
or woman

Shear Dimensions
EDISON AT IRONWOOD IN SOUTH BEND

GET A GREAT STYLE

AND A FREE REDKEN

RECONDITIONER

TO KEEP IT LOOKING THAT WAY.

For a limited time, we're offering you a money-saving opportunity to get to know us.

Come in now and our stylists will design a cut that makes the most of your

looks. Then we'll prescribe the Redken® reconditioner that makes the most of your cut — and give it to you FREE to take home. So your hair will have the right scientific formula to keep it in shining, healthy-looking condition.

Just clip the coupon and call for an appointment today. We have a beautiful new loc waiting for you.

REDKEN®
Salon Prescription Center

**HAVE YOUR HAIR CUT
AND
WE'LL SEND YOU HOME
WITH A
FREE
REDKEN
RECONDITIONER**

LIMIT ONE TO A CUSTOMER OFFER EXPIRES 4/3/82

PHONE 234-6767

**HOURS: Mon. 8:30-5:00—Tues. & Wed. 8:30-5:30
Thurs. 8:30-8:30—Sat. 8:00-4:00**

North Carolina's Jimmy Black, left, puts pressure on Alabama's Ennis Whatley (3) during Friday's NCAA East Regional Semifinal game. The Tar Heels won 74-69, and face Houston in the tournament semifinals at the New Orleans Superdome. (AP Photo)

Women's tennis Irish get burned on Southern trip

By JANE HEALEY
Sports Writer

The Notre Dame women's tennis team returned home late Sunday night from Louisiana drained and exhausted. The optimism and excitement which they departed with was not present. The Irish were coming home with a 0-6 record for their spring trip and the start of their spring season.

The first three scheduled matches were close contests. Cenetary College handed the Irish their first loss with a score of 5-4. At third singles, sophomore Pam Fischette highlighted the action for Notre Dame battling a three set match against a girl Coach Sharon Petro called "the best tennis player Cenetary had." According to Petro, Fischette's opponent could easily have been playing first singles and was obviously playing beneath her abilities.

Louisiana Tech and Northwestern State were the Irish's second and third opponents with both matches being played on the same day. The Louisiana Tech score was 6-3 in favor of Louisiana during the morning and in the afternoon Northwestern State defeated the Irish 5-4.

The second half of the trip was worse than the first part. Tulane, New Mexico State, and LSU all pounded on Notre Dame with final scores of 7-2, 8-1, and 8-1 respectively.

Although Petro does not want to

make excuses for the losses, all things must be considered. It was the first time Notre Dame had played outside since October. The Irish, unlike their southern challengers had difficulty dealing with the sun and the heat.

The Irish were also competing without the talents of senior co-captain Lisa Stephan. Stephan travelled with the team in hopes of playing, but tendonitis in her wrist prevented her from doing so.

Freshman Lisa LaFratta at first singles was also injured while on the trip. After her match against Northwestern State, LaFratta was plagued with severe muscle cramps and soreness in her legs. The pain became so bad that she was forced to default two days later against New Mexico State. Petro commented that LaFratta was never able to play to 100 percent due to her legs.

Amidst all these negative ele-

ments, there are always a few bright spots. Freshman Laura Lee from Agoura, California ended the trip with an individual winning record. Lee in the fifth singles spot was 4-2. Previously mentioned Fischette was able to break even at 3-3. She also teamed up with Lisa Gleason at second doubles for another 3-3 score.

Petro admits that she is disappointed. Yet, she comments, "The trip was not a total failure. We can learn from our mistakes in order to help our spring season."

Cautiously, Petro goes on to say, "The trip was a learning experience so it was okay. And yet, if we actually don't learn from it and keep losing, then it was a waste of time."

Notre Dame's next chance to redeem themselves will be against Illinois and Western Illinois in Macomb, Illinois this Saturday. As Petro puts it, "Only time will tell."

... Fencing

continued from page 12

Although Janis placed 18th in the sabre competition, only four fencers who finished above him will be returning to collegiate competition next season.

The highlight of the championships for Notre Dame was undoubtedly epee captain Rich Daly, who finished in sixth place and earned all-America honors. Daly, seeded sixth in the finals, posted a 14-1 record in the first day of finals competition, then lost to the five fencers seeded above him and beat the three below on the last day of the championships. Such was the rule of the epee event, as the top six seeds finished in the first six places in the epee finals.

"Rich fenced as well as he could — he really gave his all," remarked DeCicco. "He beat the fencers he was supposed to beat, and lost to people who really were better than he was. I am really pleased that all of his hard work is paying off for him."

"Rich is a real scrapper," DeCicco continued. "If I were in a dark alley, I would definitely want Rich on my side."

Daly's sixth place finish improved on the 12th he earned in last year's event.

Wayne State led the final team scoring with 85 points, while Clemson was second at 77 followed by Penn (74), Columbia (73), Harvard (68) and Princeton (68) Notre Dame finished seventh with 66 points.

the finals will probably beat those lower seeds, so a loss there really hurts.

"Of course, in both Mike's and Marc's cases, it was their first NCAA championship, and I am sure there was a certain amount of awe involved. Maybe it just caught up with Mike a day earlier."

Janis recovered on Thursday to post a 4-4 record against the top-seeded sabre men, including a 5-3 decision over eventual runner-up John Friedberg of North Carolina.

"Most of the entrants in sabre were seniors," said DeCicco. "Considering their experience, I think Mike fenced fairly well. I am confident that if Mike advances to the NCAAs again in the next three years, he will be a real contender."

Accounting Majors

Master of Accountancy (MAcc)
School of Accountancy
DePaul University

Five-Year Programs

The official policy of both the AICPA and the National Association of State Boards of Accountancy and a recommendation from the AAA call for five years of collegiate education to enter the accounting profession. Many large accounting firms are also showing considerable interest in five-year degree programs. As accounting continues to grow in importance and complexity, the five-year minimum becomes even more important for professional preparation and successful career development.

MAcc Degree

Applications are now being accepted for fall only admission to the DePaul University School of Accountancy (MAcc) degree. The program is a fifth year of advanced studies in accounting, auditing, financial planning and control, policy formulation, communications and management in an accounting environment, and selected graduate business electives. Enrollment is limited to graduates of recognized four-year accounting programs; admission is through the Graduate School of Business of DePaul University.

Please send me your MAcc brochure and application forms and information from the Graduate School of Business:

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

College _____

Degree _____ Year _____

Mail To:
School of Accountancy DePaul University 25 East Jackson Boulevard
Chicago, Illinois 60604

DePaul University

DePaul University is an equal opportunity educator/employer

"In my job at the First National Bank of Chicago, I am constantly using the knowledge acquired through my paralegal training at Roosevelt."

— Amy Brill Estates, Wills and Trusts Graduate

LAWYER'S ASSISTANT: A GROWTH CAREER FOR THE 80's

Training as a Lawyer's Assistant can give today's college graduate a valuable edge in the job market.

Entry-level positions in the Chicago area pay as much as \$12,000 to \$15,000—and some paralegals are now earning as much as \$32,000.

It takes just three months of daytime study (six months in the evening) to prepare for a career as a Lawyer's Assistant. The program at Roosevelt University is the largest A.B.A.-approved program in Illinois, and its record of graduate employment assistance is the best there is.

**FOR INFORMATION AND A FREE BROCHURE
CALL (312) 341-3882
OR MAIL THIS COUPON TODAY!**

**A RECRUITER WILL BE ON CAMPUS
APRIL 7, 1982.**

ROOSEVELT UNIVERSITY
Lawyer's Assistant Program
430 S. Michigan Ave., Chicago, Ill. 60605

In cooperation with The National Center for Paralegal Training
Please send me a copy of the Roosevelt Lawyer's Assistant Program catalog.
I am interested in the ☐ Chicago or ☐ Arlington Heights location.

Name _____

Address _____

City _____ State _____ Zip _____

Home Phone _____ Business Phone _____

Approved for V.A. and Ill. State Guaranteed Loans

Roosevelt University admits all students on the basis of individual merit and without regard to race, color, sex or age.

Molarity

Doonesbury

Simon

The Daily Crossword

- | | | | |
|---|---|---|---|
| <p>ACROSS</p> <p>1 "— on My Hands"</p> <p>5 Country in Asia</p> <p>9 Rams</p> <p>13 Cruising</p> <p>14 Vendition</p> <p>15 Muse of poetry</p> <p>17 Floating mass of ice</p> <p>18 Where the fly was invited</p> <p>20 Betrayal</p> <p>22 Certain pitched horseshoe</p> <p>23 Before</p> <p>24 Netherlands river</p> <p>26 Health resort</p> <p>27 Ordinary writing</p> <p>30 Views</p> <p>32 Old Chinese weight</p> <p>33 Punta del —</p> | <p>34 Carpentry item</p> <p>38 Field</p> <p>39 Penetrate</p> <p>40 Adjutant</p> <p>41 Loch —</p> <p>42 Unreliable person</p> <p>43 Enchantress</p> <p>44 Rails</p> <p>46 Wedge</p> <p>47 Varnish component</p> <p>50 Arrow poison</p> <p>51 Dance step</p> <p>52 "— Is Not a Home"</p> <p>54 Tasted</p> <p>58 Rodent lures</p> <p>61 Topnotch</p> <p>62 Turkish money</p> <p>63 Sad cry</p> <p>64 Metal money</p> <p>65 Spreads cut grass</p> <p>66 Entrance</p> <p>67 Remnants</p> | <p>DOWN</p> <p>1 Small inserts</p> <p>2 "— by the papers"</p> <p>3 Black bird</p> <p>4 Aerle</p> <p>5 Outcome</p> <p>6 Engrossed</p> <p>7 — Baba</p> <p>8 Sparks or Beatty</p> <p>9 Brewer or Wright</p> <p>10 Major or Minor</p> <p>11 Hocks</p> <p>12 Brew</p> <p>16 Work: Sp.</p> <p>19 Click beetle</p> <p>21 Western state: abbr.</p> <p>24 Boner</p> <p>25 Fall flowers</p> <p>27 Blueprint</p> <p>28 Pilaf base</p> <p>29 Propellers</p> <p>30 City of gondolas</p> | <p>31 Crawl</p> <p>35 English river</p> <p>36 Opinion</p> <p>37 Fasting period</p> <p>39 Hawk's relative</p> <p>43 Con game</p> <p>45 Stair parts</p> <p>47 Tibetan monk</p> <p>48 "— of golden daffodils"</p> <p>49 Certain auto</p> <p>51 Outmoded</p> <p>53 Put into action</p> <p>54 Quarrel</p> <p>55 Diving bird</p> <p>56 City in Oklahoma</p> <p>57 Lairs</p> <p>59 "Twelfth Street —"</p> <p>60 In the manner of</p> |
|---|---|---|---|

©1982 Tribune Company Syndicate, Inc. All Rights Reserved

3/23/82

Michael Molinelli

Garry Trudeau

Jeb Cashin

Campus

- 3:30 p.m. — **Lecture**, "Time Dependent Deformation and Failure Behavior of Composite Materials", Professor Richard A. Schapery, 356 Fitzpatrick Hall, Sponsored by Aerospace-Mechanical Engineering Department
- 4:30 p.m. — **Seminar**, "Molecular Mimicry in Biological Adaptation", Dr. Raymond Damian, University of Georgia, Athens, Galvin Life Science Auditorium, Sponsored by Biology Department
- 5:30 p.m. — **Workshop**, Stress Management, Counseling Center, 4th floor, Administration Bldg., Free, call 239-5484
- 7, 9, 11 p.m. — **Movie**, "Kentucky Fried Movie", Engineering Auditorium, Sponsored by Judo Club, \$1 admission
- 8 p.m. — **Lecture**, "Major Characteristics and Themes", Professor Warren Samuels, Michigan State University, 122 Hayes Healy, Sponsored by Economics Department
- 8 p.m. — **Lecture**, "Towards Photography: Painting in the 1830's", Robert Rosenblum, New York University, Annenberg Auditorium, Snite Museum of Art, Sponsored by Art Department
- 8 p.m. — **Lecture**, Clergy in American Life, Martin E. Marty, University of Chicago, Century Center, Sponsored by Professions in American History Series
- 8:15 p.m. — **Concert**, ND Concert Band, Spring Concert, ACC

T.V. Tonight

- | | | |
|------------|----|---------------------------------|
| 7:00 p.m. | 16 | MASH |
| | 22 | CBS News |
| | 28 | Joker's Wild |
| | 34 | The MacNeil-Lehrer Report |
| 7:30 p.m. | 16 | The Muppet Show |
| | 22 | Family Feud |
| | 28 | Tic Tac Dough |
| | 34 | Straight Talk |
| 8:00 p.m. | 16 | Bret Maverick |
| | 22 | Q.E.D. |
| | 28 | Happy Days |
| | 34 | Life on Earth |
| 8:30 p.m. | 28 | Joanie Loves Chachi |
| 9:00 p.m. | 16 | Flamingo Road |
| | 22 | CBS Special: "Oliver Twist" |
| | 28 | Three's Company |
| | 34 | American Playhouse |
| 9:30 p.m. | 28 | Too Close For Comfort |
| 10:00 p.m. | 16 | Barbara Mandrell Show |
| | 22 | Shannon |
| | 28 | Hart to Hart |
| 11:00 p.m. | 16 | NewsCenter 16 |
| | 22 | 22 Eyewitness News |
| | 28 | Newswatch 28 |
| | 34 | The Dick Cavett Show |
| 11:30 p.m. | 16 | Tonight Show |
| | 22 | Alice-McCloud |
| | 28 | ABC News Nightline |
| 12:00 a.m. | 28 | Fantasy Island |
| 12:30 p.m. | 16 | Late Night With David Letterman |

Discount Theatre Tickets are Available at the Student Union Ticket Office

- | | |
|-----------------|--------|
| University Park | \$1.75 |
| Forum | \$2.75 |
| Plitt Theaters | \$2.50 |

BEATLEMANIA LIVE

Morris Civic Auditorium
March 24 8pm

\$9.50 & \$10.50 Reserved

Student Union Ticket Office

Good seats are still available
Buses available from main circle

Notre Dame goalie Dave Laurion does a "butterfly" in the net for a save, but the Irish dreams of an NCAA bid flew away as the Irish finished second in the CCHA tournament in Detroit. See Michael Wilkens story below. (Photo by John Macor)

No NCAA bid Icers finish second, end season

By MICHAEL WILKINS
Sports Writer

The Notre Dame hockey team captured second place at the Central Collegiate Hockey Association Tournament March 13 and 14, but was not selected as one of the two teams that represented the CCHA at the regional tournament last weekend.

The Irish finished in second place after defeating the Bowling Green Falcons, 8-5, in the semi-finals before falling 4-1 to Michigan State in the championship game.

The NCAA Hockey Tournament concludes this week with the Final Four to be held at the Civic Center in Providence, R.I. On Thursday night, Northeastern faces North Dakota, and on Friday, Wisconsin takes on New Hampshire. The winners will meet on Saturday night for the NCAA Championship.

Northeastern advanced by defeating CCHA regular-season champ Bowling Green, while North Dakota got past Eastern power Clarkson.

Wisconsin, the defending NCAA champion, advanced by defeating Harvard, which was given an at-large berth in the tournament in lieu of Notre Dame. New Hampshire, meanwhile, defeated CCHA Tournament champion Michigan State.

All games begin at 7:30 p.m. and all will be telecast live by ESPN. — The Observer

In Saturday's game against Bowling Green, the Irish got on the board first as Kirt Bjork connected on a three-on-two break for the Irish by slapping Rex Bellomy's rebound past sprawling Falcon goalie Mike David. Though the icers continued to pressure the Bowling Green goal, the Falcons tied the game at two when sophomore Tim Hack stuffed the puck past Irish goaltender Dave Laurion.

The Falcon's high scoring line of George McPhee, Brian Hills and Peter Wilson put Bowling Green up by two before the first period ended. McPhee ended a well-played power play by tipping a pass under Laurion to make the score 2-1. Hills skated in all alone to beat Laurion with just 36 seconds left in the period to give the

Falcons a 3-1 advantage. Bowling Green outshot Notre Dame 15-8 in the period.

But the Irish erupted for five goals in the second period to take the lead away from Bowling Green. Jeff Logan started the scoring with a power play goal just 1:55 into the period when he tipped in a point shot from defenseman Jim Brown. After the Falcons went ahead 4-2, co-captain Dave Poulin brought the Irish within one by tipping Sean Regan's shot past goaltender David.

Notre Dame's fourth line got its first of two goals of the period when Dan Collard stole a pass at the Irish blue line, skated down ice, and blasted a shot on the Falcon goal. David stopped the drive, but Adam Parsons banged in the rebound. Notre Dame took the lead for good when Mark Doman knocked Collard's rebound into the net. Poulin ended the second period scoring for the Irish, when his shot went off the skate of a Bowling Green defenseman and slid into the Falcon goal.

Bowling Green desperately tried to salvage the game, but the Irish provided a stiff defense, combined with some expert backchecking, to preserve the victory. Brown gave Notre Dame a 7-4 lead on a slapshot that handcuffed David. The Falcons didn't give up though, as McPhee and Hills again worked together for another goal. Bill Rothstein iced the game for the Irish when he scored into an empty net to give Notre Dame an 8-5 upset of the top-seeded Falcons.

The Irish fourth line of Collard, Doman and Parsons proved to be unexpected heroes in the victory. "I've been using them basically as a checking line, but they've come up with some really big goals in the last three or four weeks," said Irish Coach Lefty Smith after the upset. "They really came through for us today."

Collard, whose aggressive style of play made him a valuable asset as a defensive forward, was not surprised with the line's performance. "We don't see ourselves as second rate at all," he noted. "Adam (Parsons) gives the line more of an offensive feeling and we just played with the confidence we needed in the second period."

In Sunday's championship game, Notre Dame again was hurt by sloppy play in the first period, but this time the damage was too great for the team to mount a comeback.

Michigan State exploded for four goals in the opening stanza, two of them on the power play, to put the game out of reach early. Though Rothstein did manage to score in the second period, four goals was just too big a lead for the Irish to fight back from.

Michigan State dominated the play early, but the game was very evenly played after the first period. After being outshot 22-4 in the first period, the Irish came back to control the second period, but managed to come away with only one tally. The Spartans played a very defensive third period, keeping Notre Dame away from the Spartan goal as much as possible and ensuring the championship of the CCHA Tournament.

Both games saw the Irish make a terrible effort in the opening stanza. "We just weren't loose in the locker room like we normally are," Smith commented after the games. "I think maybe we just wanted it too badly."

Though Notre Dame finished second in the tourney, the Irish were passed over in the bidding for a NCAA Regional Tournament position. Michigan State was guaranteed a bid by winning the CCHA tournament but the second bid from the CCHA went to consolation winner Bowling Green.

The Falcons were given the bid even though they were defeated by the Irish during the tournament and twice out of three times during the year. The two teams records were comparable, though Bowling Green did own a slightly better record than Notre Dame. Irish fans were very disappointed to learn of the questionable decision to give the final bid to the Falcons.

The Irish, as a result, ended their season at 23-15-2.

Disappointed fencers take seventh place

By BILL MARQUARD
Sports Writer

Disappointing. Unfortunate. Frustrating.

Call it what you want, but the Notre Dame men's fencing team knows how it feels.

Considered one of the favorites in this year's NCAA Men's Fencing Championships and enjoying a second-place tie for the team title going into Thursday's final round of competition, the Irish stumbled to a seventh-place finish in the event, which was held last week at the ACC.

"We are a heck of a lot better than a seventh place team," asserted Irish coach Mike DeCicco. "We qualified all three of our fencers for the finals, and each one was seeded in the top six in their weapon."

"We were certainly not fencing out of our league."

Following Tuesday's preliminary qualifying round and Wednesday's first round of the finals, the Irish had a solid hold on second place with 60 points. Wayne State, the eventual team titlist, led at that point with 69 points, while Clemson was tied with the Irish in second. Penn was a close third with 59 points, followed by Columbia, Harvard and Penn State in a three-way tie at 54 points.

But by the time the dust had settled on Thursday, all six of those teams, with the exception of Penn State, were ahead of Notre Dame on the final scoreboard.

Why? "That's the same question I've been asking myself," DeCicco agreed. "We just fenced poorly at crucial times."

Junior Marc DeJong, fencing in his first NCAA championship event, was seeded first among the tournament's 24 foil finalists heading into Wednesday's first round of final bouts. The Pretoria, South Africa, native disposed of 11 of his 15 opponents that day.

But on the final day of the championships, DeJong struggled to a 1-7 mark, managing a 5-1 decision over Princeton's Paul Schmidt, the eventual fourth-place finisher. DeJong finished 13th overall.

"If there is anyone I feel sorry for, it is Marc DeJong," offered DeCicco. "After fencing so well in the preliminary round and being seeded first in the finals, he really began to believe that winning a gold medal was a distinct possibility. His performance Wednesday reinforced that idea, too."

"But Thursday was just a disaster. The bouts on the final day were against the other eight top seeds, and those are bouts you can't afford to lose. It was really unfortunate."

Freshman Mike Janis surprised a lot of people in the preliminary sabre bouts. Qualifying in the same pool as second-seeded Kevin MacDonald from Yale, Janis lost his first preliminary bout before winning eight in a row to earn the third place seed heading into the finals.

But Janis had an off day in the first round of the finals, dipping to a 5-10 record and losing to the bottom three finalists.

"You can't afford to give away bouts like that," DeCicco said. "You know that the other top fencers in

See FENCING, page 10

NCAA decides USC probation this week

Chris Needles
Sports Editor

Question: How many USC football players does it take to screw in a light bulb?

Answer: One, but five get credit for it.

The joke is an old one by now, but it's bound to be resurrected in the light of a report appearing in Sunday's editions of the *Los Angeles Times*.

But nobody is laughing in Southern California.

After being penalized by the Pacific 10 Conference in 1980 for various violations, including players receiving credit for classes they didn't take and also the illegal scalping of some players' complimentary football tickets, many thought that the issue finally would be laid to rest.

Not by a long shot.

According to the *Times* article, the NCAA will, within a week, place the University of Southern California's football program on probation for three years, with a two-year ban on bowl and national television appearances.

"There had been a hearing about a month ago," commented USC Sports Information Director Jim Perry. "We got the letter (of confirmation) about a week ago. Sometime this week, the school will decide what its response will be."

A spokesman for Head Coach John Robinson, however, told *The Observer* yesterday that "there is speculation, but there is no official knowledge of any letter from the NCAA." She added that as soon as a letter is received, there will be an official statement released.

USC reportedly has until this Monday, March 29, to appeal the NCAA's ruling.

The alleged probationary action no doubt will have a profound effect on the Notre Dame-USC series, which has evolved into one of college football's premier rivalries over the years.

Notre Dame Athletic Director Gene Corrigan decided not to comment on the situation when contacted yesterday, preferring rather to wait "until something concrete is known."

USC athletic officials are expected to release the exact allegations and their subsequent decision in a statement later this week. Stay tuned.

INSIDE:
Women's tennis, --pg. 10
NIT action, --pg. 9
Golf --pg. 9