

The Observer

VOL. XVI, NO. 120

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

MONDAY, MARCH 29, 1982

Notre Dame graduate, Fred Dubisson of the Tarantulas, plays his bass guitar at Saturday night's Beaux Arts Ball. (photo by Cheryl Ertelt)

Guerrillas attack

Salvadorean voters crowd polls

SAN SALVADOR, El Salvador (AP) — Guerrilla attacks shut the polls in El Salvador's fourth-largest city yesterday, but voters turned out in heavy numbers elsewhere, balloting sometimes within blocks of gunbattles in an election billed as a prelude to representative overnment.

The sounds of street fighting resounded through the capital, where at least 24 guerrillas were said by residents and the army to have been killed in fighting.

The voting was for a 60-member Constituent Assembly empowered to rewrite the Constitution and replace the ruling junta with a provisional government, including an interim president. Centrists on the junta said if they won, new general elections could be held in a year.

The country's last popularly elected government, chosen in 1977, was overthrown in a 1979 coup.

Junta President Jose Napoleon Duarte's centrist Christian Democrats and the ultra-right Republican National Alliance, ARENA, of former Maj. Roberto d'Aubuisson were the major contenders. Four other rightist parties also in the race are potential powerbrokers in a coalition if the main parties fail to win a majority.

Fighting in Usulután, a city of 60,000 people located 65 miles east of the capital, kept polls closed. Soldiers fought an undetermined num-

ber of guerrillas, including rooftop snipers.

The hospital in Usulután reported an unspecified number of wounded civilians, and a CBS news crew reported seeing at least five dead soldiers, 10 wounded soldiers, and a man who had been wounded walking to a polling place, which was closed.

By noon, Usulután was the only city in which a serious guerrilla attempt to take and hold a population center had been reported.

In Apopa north of San Salvador, soldiers in a second floor classroom fired at guerrillas across fields on two sides of a school as voters huddled in an enclosed courtyard below.

The cities of San Miguel, Santa Ana, San Vicente and La Unión were reported quiet, although a hospital official reported four soldiers

wounded in fighting outside San Vicente. People in those cities came in from the country by foot, ox-cart and election commission truck.

In Zacatecoluca, southeast of the capital, a brass band entertained long lines of voters.

In San Francisco Gotera, capital of the rebel-infested northeastern province of Morazan, residents said a few people voted. They said they heard gunfire for three hours early in the day.

Even in the working-class district of Soyapango, a leftist stronghold east of the capital where a light turnout had been expected, an estimated 10,000 voters lined up. Some women fainted from the heat and crowded conditions.

Much of the street fighting in San Salvador was near polling places.

Summer service offered by Vocations Office

By KATHLEEN DOYLE
Staff Reporter

A three-week "Boston Experience" summer service program to be held June 13 to July 4 is being offered by the Vocations Office for interested Notre Dame men.

The program is sponsored by the eastern province of the Congregation of Holy Cross Fathers. Participants will reside at Stonehill College and will be given opportunities to experience various service ministries.

In past years, participants have rendered service at the Massachusetts Rehabilitation Hospital, Haley House, a soup kitchen for street men, and at Columbia Point Housing Development.

"At Haley House, as well as at Columbia Point, I saw a part of Boston I hadn't seen before," said Brian Mulcahy, a participant. "Working in the clothing room, helping prepare the meals, washing dishes, and

cleaning up after meals gave me a feeling of sharing myself and giving of myself to others less fortunate than I."

Said Rich Vanucci, another participant, "Even in the three short weeks I was there, I formed close friendships with the patients I worked with and I really felt that I had helped them deal with their problems and situation."

"Visiting shut-ins, running errands with the sisters, and doing odd jobs, I gained a sense of accomplishment from knowing that, at least for a little while, I had helped lighten the work load of the men and women who have dedicated their lives to these ministries. The three weeks were also an excellent opportunity to get a feeling for the Congregation of the Holy Cross," Mulcahy added.

Those interested in the Boston Experience should contact Father Bob Wiseman, C.S.C., Holy Cross Fathers, 835 Clinton Avenue, Bridgeport, Connecticut 06604.

Self-knowledge

Malloy speaks on social issues

By CINDY COLDIRON
Staff Reporter

Responsibility is "an attempt to live as full a life as possible," said Fr. Edward Malloy last evening in his lecture "Contemporary Moral Issues: Addictions and Compulsions" moral in the Sacred Heart Church crypt.

Reflecting on the twelve steps that the members of Alcoholics Anonymous must go through, Malloy emphasized the "importance of a moral inventory which is similar to an examination of moral consciousness." "By this process we can reorganize our life and find some solutions or clues for our future," said Malloy.

tend to use the word neurosis to talk about these minor level ideosyncracies."

Malloy believes that what distinguishes compulsions from addictions was that addictions are of such levels of intensity that it "takes a dramatic change for a person to overcome this difficulty." These addictions

seem to be at such level of moral significance that if they are "left untended, they will destroy us," he added.

"If we are addicted," said Malloy, "we cannot find wholeness until we get to the root of the problem and God needs to be an integrated part of this transformed self."

Fr. Ed Malloy spoke on "Contemporary Moral Issues" last night on Contemporary Moral Issues, in the Sacred Heart Crypt. See story at left. (photo by Cheryl Ertelt)

"...live as full a life as possible."

"What is entailed by moral responsibility," said Malloy, "is self-knowledge of one's strengths and weaknesses, one's personal history and the social environment in which we live."

Remarking that mixed motives are an integral part of human existence, Malloy stressed the need to find some sense of direction for our life.

"Compulsions can be ways that we falsely organize our lives to remain immune to another calling in life," Malloy said, "and that today we

Sidewalk circus coming Thursday to South Quad

By BETSY PORTER
News Staff

A Sidewalk Circus is coming to Notre Dame this Thursday from 12:15 to 1:15 in front of South Dining Hall.

The circus was incorporated into the Royal Lichtenstein Circus by Fr. Nick Weber, a Jesuit priest. The performers will act out fables and Biblical tales in the circus, as well as other humorous pieces.

Notre Dame students will play an active role in the circus. They will help set up and publicize the event by travelling around on campus in clown costumes.

The presentation of the circus, according to Mary Ann Roemer of Volunteer Services is "a fun thing for Spring." After a long cold winter, she thinks that people need a change of pace and that the circus is something fun and frivolous to bring out the child in all of us.

Last year was the first year that the circus performed here and over 1,000 students and faculty attended. Roemer expects a good turnout again this year and hopes to make this an annual event.

The circus is sponsored by the Student Union, The Center for Experiential Learning, and Campus Ministry and is free of charge. In case of rain the circus will be held in La Fortune Student Center.

South Bend police arrested five Notre Dame students at Corby's Tavern Friday evening. Undercover officers took three men and two women into custody on charges of underage drinking at about 6:15 p.m. The students were held at the South Bend police station while charges were processed and were then released on bail. — *The Observer*

Live superstar entertainment never before available to colleges will debut via satellite in September through the Campus Entertainment Network.

CEN announced today that it will launch its precedent-setting network with a major rock and roll concert beamed live to affiliate campuses now being enrolled.

Using giant screens and state-of-the-art sound equipment, CEN plans four to six shows during the 1982-3 academic year. The CEN program lineup will include musical and theatrical extravaganzas which normally would not appear at colleges.

"College students want superstars, but concert committees usually can't afford to book them," says Bill Kornreich, CEN's director of programming. "And college halls have trouble accommodating the crowds supergroups draw. So the university circuit ends up with secondary or undiscovered performers."

CEN's schedule of events and performers will be released shortly. Tickets prices, averaging \$5 per event — little more than a first-run movie — will make the Network appetizing to college students' often limited entertainment budgets.

"I was an avid concert goer as a student in the late seventies, but I still missed a lot of once-in-a-lifetime shows," recalls Brad Siegel, CEN's director of marketing. "My university couldn't attract much big-time entertainment. CEN will change all that for today's student." — *The Observer*

The Israeli military said three Arab demonstrators were shot in the occupied West Bank on Sunday in the 10th straight day of anti-Israeli violence. Prime Minister Menachem Begin's Cabinet, meeting yesterday, endorsed the tough response the government is taking to the demonstrations. Israeli officials also said they have proof the Palestine Liberation Organization was plotting a major uprising for May. An Israeli official was stoned in the village of Jaabed in the Jenin area, 40 miles north of Jerusalem, and a soldier wounded an Arab when he fired his rifle to break up the demonstration, the military command said. Two Arabs were wounded by Israeli gunfire in a riot in the same village two hours later, the command said. The village was placed under curfew. Begin's spokesman Uri Porat confirmed a newspaper report saying that Israel had uncovered a plan by the PLO to call a civil uprising in the West Bank of the Jordan, to be combined with an Arab political offensive against Israel. He refused to give details. — *AP*

About 20 percent of the Fort Wayne flood victims eligible for aid didn't apply for it last week at a disaster assistance center, but they will have a second chance this week. Another center is set to open Monday morning. Since federal authorities declared three other northern Indiana counties disaster areas Friday, they've been working to set up similar disaster assistance centers in them this week. Aid residents in DeKalb, LaPorte and Marshall counties are eligible for include low-interest loans through the Small Business Administration, individual and family grant programs and up to \$5,000 per family in cash. Local governments also are eligible for aid for public works projects, such as rebuilding roads and mending sewage treatment plants. Residents of DeKalb County can apply for assistance tomorrow in the DeKalb County Courthouse at Auburn, Marshall County residents can apply Wednesday in the National Guard Armory at Plymouth and LaPorte County residents can apply Thursday in the county courthouse annex at LaPorte. — *AP*

Timothy Hutton Loretta Young, Gregory Peck and Bette Midler joined two dozen other stars in Hollywood yesterday in rehearsals for the costliest and perhaps the longest Academy Awards show ever. Last-minute touches were applied to Monday night's \$2 million extravaganza by Marty Pasetta, who has directed the Oscar broadcast for 11 years. He predicted this year's show will last about 3 hours. Why so long? "Because the board of governors chose to give more honorary awards this year," the director explained. "Also there are five good nominated songs which allow us to produce up a storm." The biggest production at the Los Angeles Music Center will be for "For Your Eyes Only," from the James Bond film, which will feature lasers and on-stage explosions. The singer is Sheena Easton. The other nominees for original song and their Oscar night performers are "The First Time It Happens," by Kermit the Frog and Miss Piggy, "Endless Love," by Diana Ross and Lionel Richie, "One More Hour," John Schneider, and "Arthur's Theme," Christopher Cross. — *AP*

Saudi Arabia warned Iran yesterday to stop alleged incitement to rebellion of Shiite Moslems in Persian Gulf nations and said any Iranian action against the countries would be met "violently." The warning by Prince Naief, Saudi interior minister, followed months of bitter exchanges between Saudi Arabia, which is predominately Sunni Moslem, and Iran, overwhelmingly Shiite; a minority Moslem sect. "Iran has ambitions to dominate the Arab coastline opposite to Iran, beginning with Bahrain and including all countries in the region, with the aim of establishing pro-Iranian regimes," he said. He also accused Iran of inciting 73 Shiites in Bahrain, who are being tried there for treason, to plot to overthrow the Bahrain government last December. — *AP*

Mostly sunny and seasonably mild today. Highs in low 50s. Tonight increasing clouds with chance of rain developing towards morning. Breezy and mild with lows in the low to mid 40s. Rain likely tomorrow. Windy and mild with highs in mid to upper 50s. Chance of rain 40 percent late today. — *AP*

The nature of the beast

The Observer flag proudly proclaims the nature of the beast: "the independent student newspaper serving Notre Dame and Saint Mary's."

Observer readers, no doubt, largely neglect the unobtrusive front page notation, particularly the part about being independent.

A newspaper's independence means little to the average collegian. But there are stories that should make our readers glad *The Observer* has been able to remain independent.

At DePaul in October, the university seized most copies of an edition in which a campus rape story appeared. According to *Collegiate Headlines*, a newsletter about college papers, the DePaul administration, through the newspaper's moderator, told the student editors not to run the story.

The administration felt this would protect the victim, but the paper's staff voted unanimously to run the story, according to the report in *Headlines*. Vince Kellen, editor of the DePaul paper, said the story did not include the victim's name, nor some information that had appeared in local newspapers.

A student-faculty-administration committee voted to release the seized editions a week later, and the university paid reprinting costs.

Such incidents are more common than they ought to be. Popular topics in these conflicts are socially delicate issues, such as rape, abortion or racial prejudice.

Notre Dame's administration generally has held to a policy of non-interference with campus media. A few years ago, student workers at WSND-AM broadcast a call-in show about sexual behavior. The students were banned from the station, because of the show's content and the offensive language. But the University usually leaves the student media to the students.

The price of independence at *The Observer* is paid in several ways: Without a journalism school giving students credit for their work and without University funds to help pay attractive salaries, *The Observer* struggles to find employees who derive their rewards from their work alone; without an administration-appointed advisor providing expert guidance gained through years of experience, policy decisions must be made by staffers who are for the most part just learning the business — and those students must learn by doing rather than by listening.

The price sometimes is paid in the quality of our product — stories are missed or covered poorly, unpopular editorial stances are taken or careless remarks are made by columnists. In many cases, the administration suffers when we are less than our best.

But, admirably, the administration has allowed us to work out our problems from within our own organization, without resorting to confiscation of papers or disciplinary measures against our employees.

We value the University's implied trust in our ability

Bruce Oakley Systems Manager

Inside Monday

to cover the news responsibly and effectively, and we accept that responsibility gladly, if with some temerity at the difficulty of the task.

In order to perform that task without the editorial or financial aid of the University, we need the help of our readers — particularly students. Your response to our efforts, in the form of letters to the editor or more developed opinion pieces and feature articles, is not only encouraged, but also essential to our development as your campus news source.

Independence of the University makes dependence upon our readership all the more important. We are answerable to the readers in the fullest sense of the word. Without reader input, *The Observer* cannot improve.

Our editorial pages always are open to reader comments, and our *Showcase* section is a fine place for campus artists to introduce their work to the community. Reader contributions are always welcomed.

And we need to be reminded occasionally of the stories and events our readers think we should be covering. We need to be congratulated or criticized, to help us fulfill our commitment to presenting all the news as effectively as possible.

Every year, the new editorial board considers

forsaking independence for the obvious benefits of University involvement in our operation. So far, we have preferred to remain our own bosses. Perhaps incidents such as the one at DePaul discourage thoughts of university involvement.

This decision places the burden of quality control and responsibility squarely on the shoulders of *The Observer* — its staff and its readers. We believe that's the best way of "serving Notre Dame and Saint Mary's."

But that belief — and our independence — is meaningless unless our readers share in our mission.

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 the independent student newspaper serving notre dame and st. mary's

The Observer

Design Editor..... Suzanne La Croix
Design Assistant..... Tim Neely
Typesetters..... Mark 'All Day' Miotto
News Editor..... Vic Sciuilli
Copy Editors..... Joe Musumeci
Features Layout..... Tari Brown
Editorial Layout..... Paul McGinn
Sports Copy Editor..... Skip Desjardin
Typist..... John McCarthy
ND Day Editor..... Joe Musumeci
Ad Design..... John & Chris
Photographer..... Cheryl Ertelt
Guest Appearances..... Assorted New Big-wigs
Cooperative System
Memories of Newport Beach
Snoopy Security

"And his heart broke for the little white rabbit."

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.

RESPECT LIFE WEEK 1982

Sunday March 28 5:00pm Opening Mass-Sacred Heart-Fr. Ed Malloy
7:00pm Film-Assignment Life-Library Auditorium
9:00pm Film-Assignment Life-SMC
Monday March 29 7:00pm Janet Smith A Feminist View of Abortion
Engineering Auditorium
Dr. Denieen When Life Begins SMC Science Hall
Tuesday March 30 7:00pm Juli Loesch Nukes and the Next Generation
Engineering Auditorium Fr. Burchill Carol Hall SMC
Wednesday March 31 7:00pm Tom Reed A Christian Perspective of Parenthood
and Abortion Stapleton-SMC
Dr. Rice The Legal Aspects of Abortion
Stapleton Lounge-SMC
Thursday April 1 7:00pm Charles Donovan Government Policies On The Right
To Life Library Aud.
Mrs. Pilger Parenthood President's Room-SMC
Prof. Thorp Abortion and Adoption In Other Countries
President's Board Room SMC
Friday April 2 7:00pm Film Series-Whatever Happened To The Human Race
-Library Aud.
Film I-Abortion of the Human Race
8:05pm Film II-Slaughter of the Innocents
9:10pm Film III-Death By Someone's Choice

Saturday April 3 10:00am until 4:00pm Seminar-Carroll Hall-SMC
Presentations from: CANCO
Birthline
NFP
and others...

"Lebanon and the Prospects of War and Peace in the Middle East" was the topic of a conference this weekend featuring a series of speakers. See story at left. (photo by Cheryl Ertelt)

Lebanese conference U.S. policy called too general

By **BILL O'BRIEN**
News Staff

The country of Lebanon is in a very dangerous state of affairs, said several prominent Lebanese scholars and American experts assembled at the conference "Lebanon and the Prospects of War and Peace in the Middle East" this weekend.

Cosponsored by the University of Notre Dame's Helen Kellogg Institute for International Studies and the American Lebanese League, the conference consisted of a series of speakers and panel groups discussing the current plight of Lebanon. Khalil Itani, the Lebanese ambassador to the United States was one of the program's participants.

The conference was aimed at providing a forum of exchange among Lebanese policy makers. Saturday morning's panel of speakers discussed Lebanon from a western political and religious perspective.

The first speaker of the panel, Michel Dory Chamoun, the Secretary General of the National Liberal Party of Lebanon, commented on foreign involvement by expressing great confidence in his homeland. "Lebanon shall overcome difficulties with or without the help of other countries." He said that faith in God and His teachings would give the Lebanese the necessary strength to survive. He added that Lebanon will recover its status as the intellectual and cultural nexus of the Middle East and remain "a haven of democracy."

Fr. J. Bryan Hehir, the Director of the Office of International Justice and Peace of the U.S. Catholic Conference since 1973, discussed ecclesiastical, moral, and political topics. The infusion of religious elements in the political spectrum is prevalent in Lebanon as it is in many

other countries experiencing trouble right now, such as Poland, Hehir believes. The freedom, security, and independence of the various religious communities of Lebanon — Christian, Moslem, Jewish, and others — could disappear if the country is assimilated by the norms of the their neighboring countries.

Hehir believes that traditional U.S. policy toward Lebanon is too broad if its goal is to preserve a democratic Lebanon. The United States should narrow its scope to a more "regional" level and shape external factors, as opposed to internal ones so Lebanon can shape its own des-

tiny.

Deputy Assistant Secretary of State for Near Eastern and South Asian Affairs Morris Draper agreed with Hehir's support of a more regional U.S. policy towards Lebanon, maintaining that the country will play a crucial role in the future of the Middle East. Draper believes that President Reagan realizes this situation and has sufficiently responded to their problems thus far. There must be stability in the Middle East and, in achieving this end, said Draper, "a free and united Lebanon must be preserved and enhanced."

Committee issues student center survey

By **TARI BROWN**
News Staff

A committee authorized by the officers and trustees of the University has issued a questionnaire to 800 students and 200 faculty/administrative staff members questioning the adequacy of the present social space and facilities on campus.

The questionnaire addresses the use and location of LaFortune Student Center, the Engineering Auditorium and Washington Hall. It asks each respondent to indicate what services and facilities they think should be located in a central student center. The committee hopes that the responses they receive will give them some direction in fulfilling the need for social space.

According to the chairman of the committee, Dr. James M. McDonnell, a questionnaire of this kind has never been distributed before. Previous studies have concentrated on the responses of faculty and staff rather than on the students themselves. The committee wants to find out what the students believe is needed on campus for social space

and facilities.

McDonnell's committee's study is not the only one concerning student social space. Provost O'Meara is coordinating an alternate report, the *Pace* report, which deals with the same subject. The two studies differ in that McDonnell's committee is concerned with specific problems and solutions whereas O'Meara's report is more general.

The questionnaires must be returned to Student Affairs by Friday, April 2. The report will be presented to the university officers and trustees in early May.

*There will be a Mandatory Meeting for all
news copy editors Tuesday at 6:30 pm
in THE OBSERVER office.*

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

Scoutmaster trapped in Jersey cave

LAFAYETTE, N.J. (AP) — A state trooper leading Boy Scouts on a spelunking expedition became stuck upside down in a cold, narrow crevice, and rescue workers drilled gingerly through rocks yesterday in an effort to reach him.

Paramedics who reached the legs of 48-year-old Scoutmaster Donald Weltner yesterday morning were unable to detect any sign of life from the trooper sergeant, who got stuck at the waist at 3 p.m. Saturday.

"We'll go on the premise that we still have a possibility of rescuing him," said Col. Clinton Pagano, superintendent of the state police. "But what we've gotten so far is that there's no sign of life. The family has accepted the issue."

Elaine DeLuca, a registered nurse from Morristown Memorial Hospital, said she spent an hour crawling toward Weltner, and was able to reach as far as his knees. She found no pulse.

"He was cold, very cold," she said.

THE OBSERVER

NEEDS PHOTOGRAPHERS!

This is a paid position with many fringe benefits. Darkroom experience a must. Bring resume and samples of your work to the **OBSERVER** Office (3rd floor LaFortune) by March 31.

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

**Free Coke: 1 Liter w/ Med. Pizza
2 Liters w/ Large Pizza**

Driver has fresh pizza for sale on truck

**HOURS: Mon-Thurs and Sunday
5PM - 10:30PM
Fri. and Sat.
5PM - 12:30AM**

Salvadoran troops search and question people last Thursday following a firefight between government and rebel forces in the capital city. Elections were yesterday. (AP Laserphoto.)

Touchdown today Columbia lands at makeshift port

CAPE CANAVERAL, Fla. (AP) — Columbia's astronauts polished off a few scientific tasks yesterday, gave their spacecraft systems an encouraging once-over, and prepared for today's final test: landing the shuttle at a makeshift spaceport erected on the white sands of New Mexico.

Astronauts Jack R. Lousma and C. Gordon Fullerton were to touchdown at 12:27 p.m. (MST) on the Northrop Strip of White Sands Missile Range, a barren back-up site hurriedly equipped to receive the billion-dollar space plane.

David Novlan, the range's chief weather forecaster, saw "nothing frightening" for landing, but said problems could crop up. Partly cloudy skies and afternoon wind gusts of 28 mph or higher were possible weather, but made no change in plans.

The astronauts said landing would give them "a 100 percent mission," and they appeared relaxed and happy on yesterday. They beamed down a hygienic performance: Fullerton squirted some paste from a tube, let it drift into his mouth, and brushed his teeth. He picked up a hairbrush, remembered he is bald, shrugged and tossed it into weightlessness.

Columbia's Flight 3 landing site recalls a thousand western novels: white, bright sand stretching from mountain to mountain, a monotony broken only by dull-green and brown scrubbrush. A trailer town has grown around the two runways

that crisscross the floor of the Tularosa Basin.

The shuttle landing had its gold-rush aspects. Hundreds of cars, trucks and campers already were in line early yesterday to be among the 80,000 that will be allowed onto the super secret base. A safety official said the post-landing logjam could stack up cars for 75 miles.

The Army cautioned spectators to bring a 12-to-14 hour supply of food and water and rented 130 portable toilets for \$75 apiece. Spectators will be five miles from the runway; television will provide a better view, but nothing to tell the grandchildren about.

If the strip's malevolent winds don't change plans, Lousma and

Fullerton are to land on the 116th orbit after 7 days, 3 hours and 27 minutes since launch from Cape Canaveral.

Space officials held open their option of landing an orbit early, if necessary, to beat the wind. Columbia also could extend its stay — fuel, power and food are plentiful.

Lousma, a deacon in a non-denominational community church in Texas, sent a Sunday message of thanks yesterday to people who have prayed for the success of Flight 3.

"While we are not there to worship with them physically," he said, "we are worshipping with them in spirit from this unique vantage point."

Reagan not successful, according to *Time* poll

NEW YORK (AP) — Most people interviewed for a *Time* magazine poll released yesterday say they have doubts about President Reagan's overall job performance and hope he does not run for a second term.

The poll, conducted for *Time* by Yankelovich, Skelly and White Inc., also found a majority does not believe the president can successfully cut taxes, raise defense spending and balance the federal budget at the same time.

Thirty percent of those questioned in the survey said they believed Reagan's personality was his strongest quality, with 16 percent saying they believed his

programs were his biggest strength. However, 52 percent said they hoped Reagan would not seek a second term, with 37 percent taking the opposite view.

In addition, 51 percent of the respondents had general "doubts and reservations" about Reagan, up from 43 percent three months ago.

The survey also said 61 percent of those polled believed it would be "impossible" for Reagan to keep his promise to balance the budget while cutting taxes and increasing Pentagon spending.

The magazine said 28 percent of those polled said they had "no real confidence" in Reagan's ability to handle the economy, up from 22 percent in a poll released three months ago.

In its analysis of the findings, *Time* said the survey "demonstrates a troubling loss of popular support for the Reagan presidency. But it also suggests that, like presidents before him, Reagan has simply passed through the period of mild euphoria that attends the early months of each new administration."

The poll, conducted by telephone interviews of 1,019 people between March 16 and 18, has a margin of error of plus or minus 3 percent.

March of Dimes SAVES BABIES

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

WARM ATMOSPHERE
"A Tavern That's More Than A Tavern"

Join us for **Student Specials**

35¢ draft special is back, every night

8 pm til closing.

Open till 3 am daily Mon.-Sat.

Carry out til 3 am daily

Beer, Wine, Liquor
and Food to Go
Pinball, Pool, Video Games

WE HONOR BOTH

s. michigan campus
angela ND ave
31 south
easy to find
easy to get to
south st.

**511 South Michigan Street,
South Bend**

You must have picture ID that says you are 21.

The costumes worn at this semester's Beaux Arts Ball were once again strange and varied as students enjoyed a long night of song and dance. (photo by Cheryl Ertelt)

Fifth annual SMC sponsors Opportunity Week

By Saint Mary's Information Services

The fifth annual Women's Opportunity Week, sponsored by the Saint Mary's College student government, will be held at the College today through April 3. The week's series of lectures will examine the myriad challenges facing today's woman. All lectures are open to the public without charge.

Tonight author John Molloy will give a talk at 7:30 in Moreau Hall's Little Theatre. Molloy is a wardrobe consultant and nationally syndicated newspaper columnist, and will present his views on dressing and living for success for career women today. *Dress for Success* is one of Molloy's several books. Pat Reynolds, a 1955 graduate of Saint Mary's, will be a guest speaker tomorrow at 7 p.m. in Stapleton Lounge. A teacher of freshman religion at Marillac High School in Northfield, IL., Reynolds is a chaplain at Glenbrook Hospital and has coordinated retreats and workshops, panels and talks addressing topics such as addiction, grief and ministry. Reynolds, who is the mother of six children, was named 1978 Woman of the Year by the Notre Dame Club of Chicago.

Jane Trahey, a columnist, author and president of Trahey Advertising, Inc. of Chicago and New York will also be a guest speaker tomorrow at 8 p.m. in Stapleton Lounge. In addition to writing the monthly column

"Working Women," Trahey is the author of several books including "Thursday 'Till Nine," "Jane Trahey on Women and Power," and "Life With Mother Superior." Moore has been named Ad Woman of the Year for 1970 and 1972, and was named one of the 100 Most Accomplished Women by Harper's Bazaar.

Bette Anderson, a director of International Telephone and Telegraph and consultant in Washington, D.C., will be the guest speaker on Wednesday, March 31 at 8 p.m. in Carroll Hall in the Madeleva classroom building. Anderson, the first woman to be named Under Secretary of the Treasury in 1977, was affiliated with the Citizens

and Southern National Bank of Savannah, GA, for 27 years. She also served as national president of the National Association of Bank Women and was the director of the Savannah Chamber of Commerce. On Wednesday, Anderson will discuss women in management and methods of dealing with stress.

The guest speaker on Thursday, April 1, will be Elizabeth Carlton Moore, who will lecture at 7 p.m. in Stapleton Lounge. An author, analyst, educator, economist and congressional aide, Moore is an authority on solar energy and has played a major role in planning and drafting major solar legislation that passed both houses of Congress.

April 1- Thurs.- 6-8 p.m.

Haggar Hall Auditorium

Guest from Illinois Univ. will share

experiences with equipment and

legality of drinking, driving,

and student involvement.

Works for Church K of C celebrates centennial today

By STEPHEN C. SMITH
Associated Press

NEW HAVEN, Conn. (AP) — Thousands of Catholics, they're the men wearing plumed hats and brandishing silver swords during special church celebrations — the Knights of Columbus, regarded by many as the most powerful lay group in the American Catholic Church.

On Monday, "the Order" celebrates its centennial with a Mass and the re-entombment of the remains of its founder, the Rev. Michael J. McGivney, in St. Mary's Church here.

It was there 100 years ago that McGivney, concerned with the plight of destitute widows and orphans of working men, founded the Knights of Columbus. The priest, championed by the Knights as a candidate for sainthood, later established one of the first insurance programs in the nation for industrial workers — the cornerstone for the more than \$6 billion worth of insurance the order carries today for its members.

From humble beginnings in the small working-class church, the Knights have grown into a 1.35-million-member organization that last year donated an estimated \$40 million and 9 million man-hours to charity, in addition to providing pageantry at church celebrations.

The Knights have 7,156 local councils and lodges worldwide. More than 1 million members of the organization live in the United States and there are some 200,000 Knights in Canada, about 45,000 in the Philippines, 9,000 in Mexico, 3,000 in Puerto Rico and smaller numbers

in Guatemala, Panama, the Virgin Islands, the Dominican Republic and other countries.

Insurance revenues provide most of the income for the order's charity programs, but Supreme Knight Virgil C. Dechant says the organization is not interested in profits.

"The insurance revenues, certainly, are very valuable to us because

they supply the wherewithal for much of this work," said Dechant, who worked his way up in a state chapter in Kansas before coming to New Haven as assistant supreme secretary in 1966. "We're tax exempt and that implies that we must use the money that we don't pay in taxes for charitable works and we try to do that."

Photographers...

Writers...

Layout Designers...

Typists...

Former High School Yearbook Staffers...

... the 1983 DOME Yearbook needs you.

Please contact Jane at 239-7524 between

6 pm and 10 pm

Monday and Tuesday, March 29 and 30.

Paid Editorial and Staff Positions available.

51st ANNIVERSARY ROCKNE MEMORIAL MASS & BREAKFAST

Sunday, April 4, 1982

MASS: 8:15 AM, South Dining Hall

BREAKFAST: 9:15 AM South Dining Hall

GUEST SPEAKER Coach Gerry Faust

SPECIAL GUESTS Members of the

Rockne Family 1982 Football Tri-Captains:

Phil Carter, Dave Duerson, Mark Zavagnin

SPECIAL FEATURE

During breakfast there will be a screening of a recent Knute Rockne documentary film narrated by actor Cliff Robertson. For additional information call the Alumni Office at (219) 239-6000, or Tom Kirschner (in the evening) at 234-3790.

Rocco's Hair Styling

531 N. Michigan St.,

South Bend

Phone-233-4957

**Source
Travel**

Notre Dame
239-7080

St. Mary's
284-5606

P.O. Box 1602
South Bend, IN 46634
236-2656

Come join one of our Escorted Tours.

- ☐ May 14-16 - **Brown County** - Rolling green hills, overnight at Carrousel's Brown County Inn. Activities for all ages! \$225
- ☐ May 20-23 - **Las Vegas** - Glittering! Ever Exciting! \$429
- ☐ July 9-11 - **Greenfield Village** and **Windsor**! Step into history! \$190
- ☐ July 16 or August 24-Four Days - **Knoxville** and the **World's Fair**. Educational and Fun! \$295
- ☐ July 26-August 15 - **China '82** - Our third tour directed by Geraldine Hatt. See ancient China and the new emerging China! \$3,450
- ☐ August 8-18 - **Going Up To Jerusalem** - Our Eighteenth Pilgrimage! Spiritual Leader, Father Edward O'Connor, Notre Dame. Directed by George Ambler. \$1,775
- ☐ August 15-22 - **Alaska '82** - Cruise the Inside Passage on Costa's Spectacular MTS Daphne! From \$998
- ☐ August 28-Sept. 2 - **Historic Mackinac Island** - Soo Locks - Ride on the Algoma Railroad in Canada's wilds. Directed by George Ambler, \$385
- ☐ September 16-19 - **Nashville** and the **Grand Ole Opry**! For all you Country-Western fans! \$292
- ☐ October 2-24 - **Down Under '82** - Visiting **New Zealand**, **Australia**, and **Fiji**! Directed by Geraldine Hatt.
- ☐ November 6-13 - **Celebrate The Caribbean** - A cruise aboard the Costa Lines World Renaissance! Great Fun! From \$935

To receive more information, check those tours of interest, clip this ad and mail to 1st Source Travel or call one of our convenient offices.

Name _____

Phone: Home _____ Business _____

Address _____

City _____ State _____ Zip _____

Are Notre Dame students above the law?

The idea of law is not to punish but to protect. Legislators are elected to look after the common good of society through the enactment and constant reappraisal of statutes. While the University of Notre Dame portends to follow the guidelines of authorities, it often ignores civil and criminal laws in favor of its *in loco parentis* theme.

Paul Roper McGinn

Too often this guiding hand of parenthood helps affluent students dodge the pitfalls of criminal punishment as these youngsters are "too fragile" to be exposed to the harshness of this brutal world.

The recent Angers and Innsbruck drug incidents stand as prime examples of how affluent Notre Dame students rise above the law in times of crisis.

When entering a Vatican museum this past January a vacationing student of the Notre Dame Angers program tripped a metal detector which had been installed after the recent attempt on the pope's life. When the student was examined, 50 grams of hashish were discovered, wrapped in aluminum foil.

During a preliminary investigation in Rome, the student remained in jail for two days until University officials negotiated the student's release. The student then returned to Angers, free to continue his studies.

Throughout January, Austrian authorities had been watching drug dealing as part of their usual duties.

Tipped off about possible hashish use by Notre Dame students at Innsbruck, the Austrian government informed Notre Dame officials to take care of the situation or else the government would arrest the students.

In its usual mysterious way, the University "took care of the problem." What is truly interesting is

as the student arrested in Rome was dismissed and sent home.

Both episodes point to the ways in which the affluent are above the law. Instead of allowing students to receive the full brunt of the law, the University creates its own justice system, superseding the laws of free democratic societies.

In condoning such reactions toward principles of justice, the University is playing the part of saboteur. Seemingly, the laws of Austria are too harsh for such clean-cut American boys and girls.

The Innsbruck program provides students with the opportunity to live as Austrians — in all phases of that particular culture. A signed contract binds students to the laws and precepts of the Austrian nation. Clearly, each student was aware of the consequences of breaking the law.

The recent shoplifting occurrences at Martin's Supermarket enforces the theme of the double standards. While poor, uneducated people are thrown in prison for petty theft, wealthy Notre Dame students are left virtually unscathed. After being apprehended by

store security, students are turned over to the University for "punishment."

With a "harsh" warning from Dean Roemer, the student returns to his fellow classmates, recounting the events of the "exciting" adventure. This is no case of an "inferior" foreign legal system which is not good enough for upright Americans — this is the American legal system, brought about in the spirit of "Equality under law."

To be sure, the drug and shoplifting events will hold no consequence in the course of human existence, but the very ease with which these affluent Notre Dame students circumvented national and state laws seems appalling.

If one were to look for models in the business world, where would he turn? Hopefully he would turn toward Christian men and women who lived exemplary lives. Yet the most brilliant of Catholic men and women are suddenly the subjects of question.

Is not the law good enough for Mr. well-to-do Catholic, graduate of Notre Dame? What happens when the Notre Dame graduate faces legal problems on the corporate level? Will he suddenly decide to forego the laws in favor of

expediency? Will he assume that his truthfulness on his income tax return is a matter devoid of ethical judgement? Will he ask his children to obey only "good" laws?

If the University is to truly gain the respect it deserves, it must move to obey the letter of the law — no matter whose daughter or son is involved. The University must forego its *in loco parentis* philosophy, a philosophy which squashes each student's right to decide between right and wrong, and the consequences attached to each decision.

If the University fails to introduce its students to the outside world of pain and hardship, the University implicitly grants each student the right to buy himself out of any unpleasant circumstances, circumstances which the student many times brings upon himself.

The University must not seek to instill a socio-economic hierarchy within society; Notre Dame must seek to prepare its students to live as law abiding members of a just world.

Paul Roper McGinn

"We'll handle this in our own way."

that Fr. Hesburgh was in Austria at about the time the investigation surfaced.

Officially, the University dismissed 21 students involved in the hashish incident. Twenty of the students remain in Austria, each able to reapply to the University come next fall. Only one of the students was sent home immediately, supposedly having been involved in similar experiences before.

Strangely enough, it seems as though the case in Rome, which had been almost forgotten, was completed

'Slowball' reflects college scene

College basketball fans already know their favorite pastime has become infected by "slowball," an often malignant form of organized "keep away" that drives spectators bananas.

During the nationally-televised Atlantic Coast Conference final, for example, slowball took control of the game. For the last eight minutes, neither the University of Virginia Cavaliers nor the North Carolina Tarheels put one up. On instructions from the bench, the guys simply dribbled away the game.

We're annoyed by young Americans who want to "play it safe" in the classroom as well as in the fieldhouse. Too many of today's students rarely budge from the path of least resistance. "Their only focus is to do what's required to secure a job after college," explained one instructor at the University of California at Los Angeles.

While it's an understandable response to today's pressures, such behavior may turn carefully-planned careers into "victories" of the Pyrrhic nature. Refusing to diverge from the safe game plan doesn't afford one much experience. Taking classes in one or two fields can't engender much breadth. Steadfastly dismissing challenges for the sake of consistency won't make so much sense later on.

Of course, the link between slowball and career-crazed students is fanciful. But it may be useful to imagine oneself as a spectator of one's own life. What have we ducked today?

Copyright 1982, Field Syndicate

Maxwell Glen and Cody Shearer

Ordinarily, such shoddy gamesmanship would merit comment only on the sports pages. Angry comparisons to last summer's baseball strike are inevitable.

Yet there's something more unsettling about slowball's reception in college arenas. Slowball meshes perfectly with the growing attitude among college types to succeed at any cost. Never mind healthy athletic competition. Too much is at stake in life to just have fun.

A Salvadorean's 'whole' picture

Leopoldo Abrego, a fifth-year architecture student, presents a personal look at the crisis in his native El Salvador.

I am tired of reading articles and watching news about what is going on in El Salvador, news that seldom gives an unbiased picture of what is happening. I am also tired of little cartoons in the corners of newspapers making funny remarks about something that is taking the lives of thousands of people and bringing suffering to many more.

Thirty-two thousand people have been killed in little over two years in a country with a population of five million and roughly the size of Massachusetts. Most of these deaths have been caused by the army and paramilitary groups protected by the army. This has been documented beyond any doubt by church groups, Amnesty International, and the Legal Aid Office of the Archbishopric.

This killing is not just the result of "Marxists" or "communists backed by the Soviet Union guerrillas" trying to change the government. It is the result of decades of oppression of the most basic human rights to the people of El Salvador.

Two percent of the population own 60 percent of the land. Hundreds of thousands of landless peasants remain illiterate as a means for exploitation by the wealthy few.

What is happening in El Salvador is NOT a revolution exported by the Soviet Union. The fighting is the result of a popular outcry for liberation.

Have you noted that when people are fighting for liberty in countries like

Afghanistan or Poland they are not called "guerrillas"? They are called "freedom fighters." What is the difference between them and the people in El Salvador who are also fighting for their freedom and the establishment of a truly democratic government?

I know some of these so-called "guerrillas" who are fighting for something in which they believe, and they are neither Communist nor Marxists; they are simply looking for a more just society and believe that armed insurrection is the only viable way remaining.

These people were not social outcasts either; they were from middle-class families and had brilliant futures ahead of them. They gave up all of this and joined poor farmers, landless peasants and poverty-stricken urban dwellers to fight for what they believe. Several of these friends have been killed.

In the last two years, the opposition parties have been unified under the name of "Frente Democratico Revolucionario" (FDR). These seven parties are the political side of the struggle for liberation. Their ideologies cover a wide spectrum, ranging from representatives of the business sector, church groups, and Social Democrats to the Communist Party. (The Communist Party is the smallest group of them all).

Beside the fact that all the main people in this coalition are on the official death lists put out by the military, and besides the fact that there has not been a honest democratic election in El Salvador in almost fifty years, there is

another fact nobody in the media has bothered to publicize.

When the opposition was invited to participate in the elections, it was under the condition that only two of the seven parties would be allowed to run. The FDR as a whole could not participate. They formed a unified coalition with a responsible political platform and a very effective organization and were not ready to lose all which they had gained for the sake of a non-representative election.

The FMLN-FDR is represented all over the world and is recognized by France, Mexico and Italy as a "representative belligerent force" as determined by the Geneva Accords.

Included in the leadership of the FDR are highly respected intellectuals and businessmen, most of them former government officials who have first-hand experience in running governments. They are not "communist puppets controlled from Havana and Moscow," but individuals who cry out against the blood and suffering and who continually move toward the establishment of the first just and truly representative government in El Salvador.

These are only some of the issues of the "whole" picture of El Salvador. I hope I have helped to explain some of the most pressing of those issues.

L. Abrego

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 (219) 239-5303

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

“Buffalo”: a fresh approach

This weekend marked the close of the 1981-1982 ND/SMC Theatre Second Scene Series with performances Friday and Saturday night of David Mamet's play *American Buffalo*. Mamet has been acclaimed as America's best young playwright and has done several other well known pieces, including the screenplay for the film, *The Postman Always Rings Twice*, and *Buffalo* is an excellent example of his incisive style.

Joe Musumeci

Mamet's work is a brilliant study of the “American” condition: trust, deceit, friendship and our no-longer-so Puritan work ethic. The plot centers around three junkshop operators and their plan to make the big time with a heist of valuable coins from a collector, a sort of perversion of the American dream. Mamet's characters are all law-breakers — for the law of “Buffalo” is not the law of the courts or the board room, but of the heart; and hearts are what are being broken here.

The acting in the production was generally quite good. Chris Block played Donny Dubrow, the owner of the junkshop, a man fighting middle age with daily infusions of yogurt. Block's portrayal of Donny lost a little of its strength towards the close of the play, and his voice lacked somewhat of modulation, but his characterization of the stolid Dubrow was quite good.

Eddie Moreno as Dubrow's go-fer, Bobby, seemed to play the part of a

much younger character than Mamet envisioned, but captured the feigned innocence of the pawn playing both sides of the chessboard. Moreno seemed to warm to his character as the plot progressed, and his closing scene with Block worked very well.

Raul Aportela shone as Walt “Teach” Cole, Dubrow's associate. Aportela provided a brilliant combination of nervous anxiety, sincere concern and street-wise savoir faire. At times brilliantly funny, at times almost pathetic, he made the best of the coarse, neo-poetic dialogue provided for the part. Aportela's performance avoided caricature and became a thoroughly enjoyable and moving portrayal. Interchanges between Aportela and Block comprised the majority of the performance, and at times their rapport had the air of the very best comedy teams, with a painfully realistic edge.

Direction, set design, and light design were all by Doug Kreitzberg, and it is here that this play impressed the most. The original set of *American Buffalo* was a very linear, symmetrical arrangement designed to simulate the actual appearance of a junkshop. Kreitzberg split his set into levels, and at the same time simplified the basic elements of it: some platforms, a door, a railing, a ramp — all very crisp and clear (the floor of the set was even whitewashed); around and upon this set were scattered various pieces of real junk — bicycle frames, ropes, even a section of a very real chain fence. A controlling image of the play was a wheelbarrow of junk, opening and closing each act alone

in a bright circle of light; when the heist is blown and the characters all begin to question each other's loyalty and friendship, Teach overturns the wheelbarrow and the audience sees a load of garbage spilled across the set, along with the souls and aspirations of the the characters. The lighting was intelligently and innovatively conceived; each act began with the stage in darkness, except for the spot on the barrow, and the stage was lit gradually in sections, more or less following the actors across set. The actual operation of the lights, however, lacked in crispness and precision, and opening night, the lighting arrangement was plagued by a large cold spot which left Block in shadow during much of his performance.

One of the highlights of the show was the live jazz/blues band which played before the show and did background during portions of both acts. Paul Bertolini, Greg D'Alessandro, Mike Daly and Tom Kovacevic added an extra dimension to the show with very competent playing.

In Friday's “Showcase”, a preview of the play made the comment that the Second Scene shows, because they are “usually student run . . . exude a special creative energy that comes from the pure act of playing with the text, with the staging, and with the acting.” This special quality was especially evident in this weekend's production, despite a few minor technical flaws; the heap of real and figurative junk with which Mamet and Kreitzberg covered “Buffalo” could neither hide nor diminish a gleam of brilliance.

Technique riddles string duo

Last Thursday evening, the Saint Mary's College Performing Arts Series presented the Brady/Stalker String Duo. The performance by Janet Brady (violin) and Stephen Stalker (cello) was the sixth and final event of the Series.

Dexter Brewer

The evening's performance failed to rise above solid mediocrity. The concert opened with *Beethoven's Piano Trio, Opus 1, No. 3*, (Jeffrey Jacob, pianist). The piece is among Beethoven's earlier works, and though it betrays some “typically Beethoven” passages, it is more true to the classical traditions of the late 18th century than those of the early 19th, which is when it was written.

The Brady/Stalker/Jacob performance left this author with no memorable moments. The *Opus 1, No. 3* is played often in duet recitals,

and yet the general rule is that few performances do more than add themselves to the already lengthy list of past mediocrities. Thursday night's performance was “well-calculated;” i.e., there were well planned and well executed *fortes*, *pianos* and *pianissimos*; there were well executed tempos. But there was a distinct lack of intimacy between the performers and Beethoven's score. There was no exception made to the “general rule.”

Mr. Stalker was alone on stage for the second piece of the concert. Giving an unforgivably bland “execution” of *Bach's C Major Suite for Unaccompanied Cello*, he failed to impart to the listener any insights into Bach's work, and he appeared to suffer physically from the technical demands of the piece. His performance was incomplete — incomplete because he never rose above technical problems (which was evidenced by the fact that he played

with music before him) to give an interpretation of the work; incomplete because Stephen Stalker was noticeably absent from his performance.

In the third piece, Roger Brigg's *Ascent*, the duo (with Jacob on piano) came closer to presenting an interpretation of the composer's work. Although the violinist and the cellist suffered from intonation problems and other faults of technique, still the trio gave the listener some idea of the cerebral qualities the composer had in mind when he composed “Memory,” (1st part) and the diabolical fury he envisioned for “Purgation” (2nd part).

A performance of Kodaly's *Duo for Violin and Cello*, riddled with all the aforementioned problems of the duo, ended the concert.

The Brady/Stalker String Duo will accompany the ND/SMC Theatre Department Spring Dance Concert on April 2, 3 and 4, in O'Laughlin Auditorium.

Cough medicines just for hacks

My life has been dominated for the past four days by coughing. I must have coughed almost as often as I've breathed.

Coughing is one of the least attractive things we do in public and I hate to do it but I can't stop myself. I have a cold or a virus or some flu bug, and it seems to have settled in the spot just below my throat where that indentation is between the collarbones.

When I was young and people coughed as much as I have the last few days, they were said to have “consumption.” I don't know where that word came from. The more knowledgeable word was “tuberculosis.”

I don't have either of those. I have a cough. I don't smoke cigarettes and I know my body well enough to be sure I don't have any dread disease.

I did some work in Florida over the weekend. The temperature hit 90 degrees one day, and

Florida when it's 90 degrees is the worst place to be with a coughing cold. It's humid and when you're inside you need air conditioning. Air conditioning, as we all know, is a cold's best friend. A cold loves air conditioning.

Andy Rooney

My wife has been sympathetic enough about my cold. She's been properly worried and keeps saying things like, “You ought to take care of yourself,” but it hasn't helped. Not only that, but even though I can tell she genuinely feels sorry for me, I've noticed a certain edge in her voice a couple of times. She wouldn't say it but I know what she wants to say. She wants to burst out loud and yell, “Will you for goodness sake stop that infernal coughing!”

It's irritating to have someone around you coughing all the time. No matter how much you try to keep yourself from thinking it, you always have the sneaking suspicion they could stop coughing if they really wanted to.

When I was a kid I coughed a lot when I had a cold and I have an annoying way of clearing my throat even when I'm not sick. I'm more aware of this now than I used to be because two of my four grown children do it. Drives me crazy. “Stop clearing your throat,” I want to yell at them, as I clear my throat.

I've never found a legal cough syrup or cough drop that did anything at all for my cough. There was one 10 or 15 years ago that helped, but it had more codeine in it than the law allows now, so you can't buy it today without a prescription. I don't go to a doctor when I have a cold, no matter how bad it is. I figure I've probably had more colds than he has and I know just as much, maybe more, about them. All the doctor can do is give you medicine that's stronger than is good for you for a superficial ailment. I don't take much medicine, not because of any religious conviction or anything like that but because anything you can buy without a prescription probably doesn't work.

As kids we used to argue about whether the black licorice Smith Brothers Cough Drops were best or whether the menthol ones in the yellow package were.

In desperation the other day I bought a package of Luden's Menthol Cough Drops. That's a familiar old package I remember with affection, too, and I thought perhaps over the years they'd learned how to sneak something into their cough drops that would really help a cough. No such luck.

I paid 35 cents for 15 cough drops. That's only a little more than 2 cents each and you can't expect a miracle drug for that. The front of the package says they're “medicated.” I don't know what that word could be broadened to include, but when you look further on the package for all the active ingredients, there are just two. Luden's Menthol Cough Drops are made of sugar and menthol. Menthol is the principle ingredient of peppermint. It's obtained from oil of peppermint.

Considering how good our bodies are at curing themselves of the worst things that happen to them, all but once, it's interesting that none of us is ever totally free of every single ill or irritation. If we check closely, there's something that isn't quite right. It may be nothing more than a hangnail, but there it is, stopping our bodies just short of perfection on any given day.

I'm not going to eat any more of these cough drops. (I think “eat” is a better word than “take.”) I'll put them in a dresser drawer. Next time I get a hangnail, I'll see if sugar and peppermint helps that.

By The Observer and The Associated Press

Bad weather caused the cancellation of scheduled doubleheaders between the Notre Dame baseball team and Cincinnati on Saturday, and Xavier on Sunday. The games cannot be rescheduled, according to Head Coach Larry Gallo, but the Irish will try to change single games with Valparaiso (April 1 and 29) and Butler (April 4) into doubleheaders in order to try to play more games. Notre Dame's next outing is at Valparaiso Thursday. The next Irish home game is Saturday, April 10, against Purdue. The doubleheader will be played at Jake Kline Field, starting at 1 p.m. — *The Observer*

Mud Volleyball pairings have been posted outside Student union offices. Play begins April 5 and continues until An Tostal's Sunny Saturday. — *The Observer*

The ND-SMC women's golf team will have a mandatory meeting Tuesday at 3:15 p.m. on the putting green next to the Rockne Memorial. Please bring your putters. Anyone wishing to try out may attend. Members should bring money for team sweaters. Spring practice and match schedules will be discussed. — *The Observer*

Hoosier Hysteria came to an end with what many are calling the greatest championship game of all time Saturday night. Plymouth High School, paced by sharp-shooting Scott Skiles' 39 points and Trester Award winner Phil Wendel's 16 points, edged Gary Roosevelt 75-74 for the state high school basketball title in a double-overtime classic. Both teams made remarkable rallies during regulation play. Both teams carried the battle into the history-making extra periods. Both teams had chances to win. Both teams refused to fold. At the end, the contest truly could have gone either way. Plymouth finished the season at 28-1. Its only loss was in the regular-season finale to South Bend LaSalle, a defeat Plymouth avenged in the tourney's semi-state round. — *The Observer*

The Blue Wave Volleyball Club of Saint Mary's took second place in a power volleyball tournament sponsored by the Hillsdale, Mich. Recreation Department Saturday. The Blue Wave had a pool-play record of 7-1, losing only in the championship round to The Kalamazoo Volleyball Club. The USVBA team plays again in two weeks in Muncie, Ind. — *The Observer*

The Water Polo Club will practice at the Rockne Pool today from 4-6 p.m. Contact John at 7816 if you have any questions. — *The Observer*

The Notre Dame Invitational track meet, which was scheduled for last Saturday, was cancelled because of the uncommonly cold weather. According to Irish Coach Joe Piane, the meet was called off so as to avoid the numerous pulled muscles that usually occur in cold weather. Piane added that the meet will not be rescheduled. — *The Observer*

The ND Windsurfing Club will hold a very important meeting for all members on Wednesday, March 31, at 9 p.m. in the Grace Pit. A vote will be taken at this time to determine a merge with the sailing club. A small party will follow. — *The Observer*

Bookstore Basketball will begin shortly. A meeting of team representatives (one per team) will be held tonight at 7 p.m. in the Memorial Library Auditorium. Rules will be discussed and the schedule distributed. The meeting is mandatory. — *The Observer*

Tom Watson subdued Frank Conner with a routine, 2-putt par on the third playoff hole and scored his second victory of the season yesterday in the Sea Pines-Heritage Classic. Conner, a former tennis pro seeking the first title of his golf career, matched Watson's pars on the first two holes of sudden death, then pulled his second shot left of the green on the third. Watson put his approach some 12 feet from the flag, and Conner had a difficult chip, up and over a bank. He ran it some 15 feet by the hole, then missed it coming back. The victory, the 27th of Watson's career, was worth \$54,000 from the total purse of \$300,000, and tied him with Henry Picard and the legendary Walter Hagen for 12th place on the all-time winners list. — *A.P.*

An Tostal Ultimate Frisbee Tournament sign-ups will be held Wednesday, March 31 from 3-5 pm in LaFortune. Six to twelve male and/or female players per team. One captain needed to sign-up his/her team (must list all team members.) Competition begins before Easter break. \$3 entry fee per team. Prizes will go to the first and second place teams. — *The Observer*

Barlow shines in Indiana state tourney

While Plymouth High School fans rejoiced their team's Indiana high school basketball championship on Saturday, Notre Dame fans and coaches had to be pleased with the performance of Irish recruit Ken Barlow in the tournament.

Barlow, a 6-10 senior at Indianapolis Cathedral High School, led his squad into the Indiana Final Four held Saturday at Market Square Arena in Indianapolis. Barlow tallied 22 points and eight rebounds in his squad's 62-59 loss to eventual champion Plymouth.

For his efforts, Barlow, who has already committed verbally to play basketball for Digger Phelps and Notre Dame next season, was named to the *Associated Press* All-Tournament team.

Victorious Plymouth Coach Jack Edison had nothing but praise for the future Irish center. "There's no way to stop a great player like Ken Barlow," said Edison. "Even if we had a player 6-10 who was good on defense, a player like Barlow will get his points. We just wanted to contain him as much as possible."

Indianapolis Cathedral, which was bidding to become the first Catholic high school since Fort Wayne Central Catholic in 1955 to win the Indiana state championship, finished the season 27-3. — *The Observer*

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

TYPING SERVICE. 684-4125.

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.

TYPING SERVICE. 684-4125.

\$50,000-\$80,000 PER YEAR. Are you bored with your job, tired of working for the other man. National company based in Lexington, Kentucky looking for five distributors in seven-county area. Call 1-800-9594.

Mon. 3/29/82 Rm. 105 Science Bldg. Slide Presentation by Charles Dineen Tues. 3/30/82 Carroll Hall Fr. James Burchaell Wed. 3/31/82 Tom Reidand Prof. Rice, ND School of Law Stapleton Lounge Thurs. 3/1/82

LOST/FOUND

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

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 RED PULL-OVER WHILE JOGGING AROUND ST. JOE'S LAKE THE MORNING OF MARCH 23. IT WAS HUNG ON A TREE BRANCH. PLEASE CALL RON AT 6261 (200 GRACE). THANK YOU.

LOST — OVER 200 MEMBERS OF THE KNIGHTS OF COLUMBUS. IF FOUND, PLEASE RETURN TO THE K. OF C MEETING TONIGHT AT 7. THANKS.

Lost — Notre Dame Monogram jacket Thursday, March 25 at Senior Bar. I have your jacket. It is missing two buttons. Call Dave at 8307.

Found — Monogram jacket at senior bar Thursday, March 25. You switched it with mine. Call Dave at 8307.

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.

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

FURNISHED 4 BEDROOM HOUSE, 925 N. FRANCIS. CLOSE TO ND. AVAILABLE FOR SEPT. CALL AFTER 6: 232-0535

4 Bdrm N Shore \$270 mo total. Call Patty (319) 322-8735 Call refunded

WANTED

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

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.

I NEED RIDERS TO SOUTHERN CAL FOR SUMMER. ECONOMICAL!!! CALL TOM 234-0515.

Summer Resident Camp Staff needed. Mid-June to early August. All positions open: Counselors, Waterfront, Cooks and nurse. Contact Girl Scouts of Singing Sands, 15985 S.R. 23, Granger, Indiana 46530 219-277-0900.

Ride needed to **Richmond, VA** or **Lexington, KY** for Easter Break. Call Lisa at 8160.

Need 1 dr to N.W. suburb of Chicago (Algonquin) or O'Hare for Easter Call Tracy 8041.

FOR SALE

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

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

MEN — Show your lady you care with a gift of spring — a bouquet of fresh cut flowers delivered each week for 4 weeks. **WEDNESDAY'S FLOWERS** 289-1211.

TICKETS

Need extra tickets for graduation. Call Mark at 3008.

DESPERTELY NEED 6 TICKETS FOR THE 1982 GRADUATION CEREMONY — PLEASE CALL JOHN AT 7695

I NEED EXTRA GRADUATION TICKETS CALL BRIAN 1073

Please help me I need graduation tickets! Call Drew 8922

PERSONALS

DENISE SMITH IS TWENTY-ONE

LYONS HALL FOODSALES OFFERS THE BEST IN FRESH, THICK CRUST PIZZA DELIVERED ANYWHERE ON SOUTH QUAD FOR THE NOMINAL CHARGE OF 25 CENTS SUNDAY THROUGH 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!

Dear LUCY: I LOVE YOU!

VICTOR

Colleen Quinn is a fair maiden.
First Meeting N.D. Women's Caucus March 31, 8:30, Little Theatre, LaFortune.

...o.k. here's what it's all about: I've created my own An Tostal event called **Stuff Simon**. One day during An Tostal I want to run a strip with as many people as possible included... Thus, I shall fill the frames with caricature, and I'd like to use real people... so if you would like to appear in cartoon form, then rapidly mail 1)photo, 2)name, and 3)address to: **Stuff Simon c.o. Jeb Cashion Box Q.**

The Observer
P.S. Thanks to Ed and Ryan for joining in... Use campus mail; it's free!

I LOVE SOUTHERN CAL
I LOVE SOUTHERN CAL
I LOVE SOUTHERN CAL
I LOVE SOUTHERN CAL
I LOVE SOUTHERN CAL
I LOVE SOUTHERN CAL

JEFF
THANKS, YOU MADE OUR DAY.
DEBBIE & DORIE

MIKE GURDAK FOR U.M.O.C. HE REALLY WANTS IT!!!!

Gurdak wants what??? Musumeci only wants what he deserves... ask his friends — if you can find one!! Musumeci is UMOG — inside and out!!!!!! ATTENTION BAND MEMBERS-Don't forget the nominations meeting Tues. March 30 at 7:00. This is no cut for all marching, varsity and concert band people.

JAMES WRIGHT...Welcome to wonderful Brown University. May your ninths always be diminished and your tetrameters, trochaic. Congratulations... GERARDO VELEZ.

CAN YOU MANAGE TO STARE AT STANAGE STANAGE STANAGE STANAGE RICH STANAGE FOR UMOG

Hello, Pete Manzo! Once more, I'd like to say thank-you for making my day at dinner last Thursday night. I'm glad that I met you.

Christina

Lauren,
Happy 19th!! You finally reached your goal! Have a great day.

Lisa.

DEAR SECOND FLOOR REGINA,
MANY THANKS TO WHOEVER WROTE ALL THOSE LOVELY NOTICES TO WAITING FOR NOW. WE APPRECIATE THE THOUGHT, BUT IF YOU REALLY WANT OUR ATTENTION, SEND MONEY. WE ARE LOOKING FORWARD TO EXPERIENCING THE WHOLE FLOOR WHEN/IF WE JAM AT SMC. YOU'RE OBVIOUSLY A VERY TASTEFUL GROUP OF YOUNG LADIES — CONGRATULATIONS FOR EARNING OUR HEARTFELT CURIOSITY.

LOVE AND KISSES, ETC.
WAITING FOR NOW-
JAMES P., TIMMY,
SCOTT O., ROB LL.,
AND BILLY!!!!!!

Luscious old Karen,
Good luck at your new job at the hotel... I'm quite certain that you'll be a perfect "entertainer!!!!"

JPK

THE CIRCUS IS COMING!
THE CIRCUS IS COMING!

If you don't know what you want to do, and don't know how to find out — come to a career planning workshop Wednesday, March 31, 3:30-5:30 at the Placement Bureau, Administration Building, Room 222. Sign up by calling 239-5200.

CAREER PLANNING HELPS. Come to a career planning workshop on Wednesday, March 31, 3:30-5:30. Administration Bldg., Room 222. Sign up by calling 239-5200.

BICYCLE PICK UP — Gate 14 Stadium, Tues, Wed, Thurs, 30, 31, 1. Each day from 1 to 4 p.m. Bring TAG to claim bike. Don't forget your BIKES!

Co "no plans" H. for SWOC! p.s. S stands for sleazy!

HAPPY BIRTHDAY OLD RUDY FERNANDEZ AND OLD PAM GORSKI. A YOUNGER FRIEND

Hollywood Gala
April 2, 1982
The "show" must go on.

ONLY THREE MORE DAYS 'TIL CIRCUS DAY!

Happy Birthday Pam Gorski (you lucky girl)! Who wrote this? You'll never know. XXXXXXXX00000000XXXXXX000000

OPENING DAY! OPENING DAY! RED SOX-White Sox BASEBALL! The BOSTON CLUB will take you to the game, TUESDAY, APRIL 6th. Sign up for LIMITED SEATING this MONDAY, March 29th, 7:00 pm, 1st floor LaFortune. Come watch the BOSOX in their only appearance before summer. Cost is being negotiated, probably \$12-\$15 including beer, tip, bus.

STOOGE
HAPPY BIRTHDAY TO THE GREATEST AND MOST BELIEFABLE I HAVE EVER KNOWN. BELIEVE IT OR NOT, I REALLY DO TREASURE EACH MOMENT WITH YOU. THANKS FOR BEING YOU.
YOUR BAMBINO

Mass Assassin...
...the game lives on...

A.A.,
Whatever your decision, reclining seats are always better!

Lori — here it is, your personal personal. Anything else I can do?
P.S. Happy Birthday

C.K. —
WARNING! BUD-ROLLES' spawning capabilities are deficient — ask Rebecca

HAPPY BIRTHDAY RUDY FERNANDEZ. YOU WERE AWESOME ON TV. I'M GLAD YOU DIDN'T SPLIT YOUR PANTS IN PUBLIC.
YOU-KNOW-WHO

RUDY FERNANDEZ, THIS BIRTHDAY PERSONAL IS GOOD FOR ONE RELAXING OIL BACKRUB BY A PAIR OF EXTREMELY TALENTED HANDS AND ONE BACK NEENED RELAXING AT THE PLEASURE OF YOUR EQUALLY QUALIFIED FINGERS.
LOVE CHERYL

SIGN-UPS for Sophomore Literary Festival being taken at Student Union Office, 2nd floor LaFortune. Chairman of Executive Committee, All positions open. Signups March 30 - April 2

Happy Birthday Rudy Fernandez!!! XXXXXXXX000000000000000000

Digger has coaches talking...

By SKIP DESJARDIN
Sports Writer

Digger Phelps pulled off what may have been the media coup of his career this past weekend in New Orleans, stealing headlines away from the Final Four all over the country with his charges about cheating in college basketball. Because the NCAA finals are also the site of the annual coaches convention, many other head coaches from around the country were available to comment on Phelps's charges.

Sentiment seemed to be in support of Phelps, though there were several dissenters.

"Digger is right," said Hank Raymonds of Marquette. "We've created our own monster, and we have to deal with it."

Kansas State's Jack Hartman also agreed that the responsibility lies with the coaches. "We have to do this ourselves," he said. "I know Digger has evidence or he wouldn't have said anything."

Alabama's Wimp Sanderson was not as sure. "I'm certain something is going on — but to what extent I don't know. So much stuff is hearsay. I don't know how much Digger has, but I do know you can get yourself in trouble if you don't have your facts exactly right."

Another Big 8 coach, Eddie Sutton of Arkansas, said Phelps should proceed with caution. "You have to make sure your information is right before you report another school. You can't make a mistake. It can be a very tough decision — you may have to turn in a friend — but it has

to be done."

Gene Bartow of Alabama-Birmingham agreed with Sutton in terms of the decision to turn a school in being a difficult one, but he was sure of his own feelings.

"If I could prove somebody was

"It's time to go after people who are cheating."

cheating I'd report them in a second," he said. "I agree with Digger. I think he's doing the right thing. There's more and more money going out to players each year. I hope Digger can prove what he's saying. I for one am all for him. It's time to go after people who are cheating."

Problems can arise from turning other schools in to the NCAA, however. Mississippi's Bob Weltlich found that out.

"If I get evidence, I'm going to point a finger — I'm going to turn somebody in," he said. "The trouble is, I did that two years ago. The press found out about it and the headline read, 'Mississippi blows the whistle on so-and-so.' We sounded like the heavy. The press has some responsibility too."

Most coaches echo the sentiments of Indiana's Bobby Knight, however. "It's a hell of a problem," he said. "We, as coaches, had better focus some attention on it, or the game is going to be hurt badly."

But not everyone in New Orleans lined up in support of Phelps.

George Raveling of Washington State flat out denied the charges. "I travel the same circles that Digger does, and I haven't heard of anyone

See COACHES, page 10

...with recruiting charges from last fall

Editor's Note: The following is a reprint of an article that appeared in The Observer and was carried by the Associated Press national wire on October 12, 1981. We find it particularly timely in light of last weekend's events in New Orleans.

By SKIP DESJARDIN
Associated Press

SOUTH BEND, Ind. (AP) — Notre Dame basketball coach Digger Phelps says more than a decade of recruiting high school athletes has opened his eyes to a stark reality. He says there's a whole lot of cheating going on in college basketball.

"We are in a real minority here at Notre Dame," says Phelps. "There are some serious problems with intercollegiate athletics, and things are not going to change unless coaches make a concentrated effort to change them."

The problem stems from the belief among college coaches and administrators that winning teams help solve financial problems for a university. In fact, Phelps says, the profits from sports, if there are any, are minuscule compared with the costs of running a school.

The recruitment of high school athletes is where most of the abuses occur, Phelps told the Notre Dame student newspaper, *The Observer*.

"Rumor has it that we lost three players last year for a total of \$120,000," he said. "Each of them supposedly was paid \$40,000 in cash to attend the schools at which they eventually enrolled."

Phelps, who says he's been told he lost a player to a \$40,000 payoff the year before as well, believes that such transactions are strictly cash deals. There's no way to trace cash, and thus the rumors cannot be proven.

"Sometimes the kids themselves are bought off," he said. "Sometimes parents or other relatives are involved, and often the high school coach is part of the deal."

The other major problem with recruiting is in the area of academics. While Notre Dame requires that an incoming student have a 2.0 grade point average, 16 college prep credits and three years of math, other schools have no such rules. The only NCAA requirement is that a student have a 2.0 grade point average upon graduation from high school.

"Even that rule is abused," Phelps said. "Many times players have lower grades when they sign a national letter of intent to play for a school, and only get their grade point average up to 2.0 on the strength of their last semester."

Phelps, who has already received word from two high school stars that they plan to attend Notre Dame next year, has some suggestions:

"I believe in the requirements Notre Dame has set forth," he said. "And I think the NCAA should adopt more stringent entrance requirements. Every student athlete should be required to have 12 college preparatory credits, with courses in math, science, English and history, and they should have a grade point average of 2.0 in those courses."

"If a student can't get a 'C' average in high school, he shouldn't be asked to face the academic challenge of college, as well as the pressures of playing basketball."

"Coaches are saying to high school players, 'Don't worry about going to class or graduating. If you play for me, you'll get a million-dollar pro contract, and you won't need a diploma.'"

How can an honest coach, who tells a player that he'll have to work hard to stay in school, compete with that?"

1982-1983 NOTRE DAME SCIENCE QUARTERLY

Is now accepting applications for both paid and unpaid positions.
(We are especially looking for interested freshmen and sophomores, but anyone is welcome to apply.)

Address Applications To:
Notre Dame Science Quarterly
College of Science
Notre Dame, Indiana 46556

Deadline: April 1, 1982

For more information call:
Andrew Petros 239-5757
or Doris Costello 283-8001

BAGGAGE TRUCKS

Applications for May and August are now available in the Student Activities Office. NO fee required.

As a service to students, the application procedure is mandatory. This procedure will eliminate any duplication of service (and inevitable financial loss for you). Also, having all trucks registered enables our office to assist students looking for ways to ship their baggage and enables you to obtain more customers and access to campus parking for pick-ups and drop-offs.

Deadline for applying is Monday, April 5. Notification in most cases will be April 6.

**Digger
accuses!**

Digger Phelps chose New Orleans and the national coaches convention to point an accusatory finger at college coaches who cheat
(Photo by Rachel Blount)

TUESDAY 95 MOLTSON 197E AT CORBY'S

Specials on Bottles and Drafts

Bottles \$1

Drafts 75¢

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.

... Heels

continued from page 12

"He didn't have a good shooting game against Louisville Saturday," Smith said.

Floyd, who leads the team in scoring with an average 16.7 points

a game, hit just three of 11 shots from the field in Saturday's 50-46 semifinal victory over 20th-ranked Louisville.

But Floyd said the Hoyas don't rise or fall on his shooting. "I don't need to score for us to win," he said. "We

have others who can score for us."

Not that Smith isn't thinking about Ewing and the rest of the Hoyas.

"They're a very well-rounded team," Smith said. "I don't think we'll take the ball into Ewing and try to foul him out. They've got too many other good players. Of course, I wouldn't mind it if Ewing got four fouls on him in the first minute."

... Fencing

continued from page 12

team score was deadlocked at eight at the conclusion of the match, the Irish had been out-touched 59-54 and lost.

"I can't say enough about the performance of our women's team," added DeCicco. "It required a tremendous effort to qualify for the NCAA finals in the first place, and they certainly fenced well once they

posted a 2-5 record in the eight-team NCAA team finals. The Irish wins came against Stevens Institute of Technology (10-6) and Clemson (9-7). One of their five losses was a heartbreaking setback to fifth-place Cal State-Northridge. Although the

got there."

Wayne State, whose men's team clinched the NCAA championship two weeks ago, also won the women's team title with a 7-0 record. Event host San Jose State was second at 6-1.

For the Tar Heels, it's the second straight year they've reached the final game. Last season they lost to Indiana in Philadelphia. This is the first time Georgetown has played for the National Championship.

The game is scheduled to begin at 8:12 p.m. EST, and will be televised by CBS.

... Coaches

continued from page 9

getting \$10,000. I've heard rumors of cheating, but just rumors. I think if he's as well-intentioned as he seems to be it's time he started naming names."

That was the same opinion offered by Georgetown's John Thompson, who said: "If Digger's going to say 50 percent (of the schools are cheating) he'd better start naming names. Otherwise, a dark shadow is cast upon the entire profession."

Terry Holland of Virginia was wary. "There has been a lot of frustration for Digger of late. I hate for him to give the impression that this is going on all over the country."

The head coach at George Washington, Gerry Gimelstob, came out and said that at which Holland had merely alluded. "There are always stories, but they're usually started by guys with losing records. Digger is 7-19 (sic) this year — so all of a sudden he found out there are irregularities in recruiting."

The Notre Dame women's tennis team is off to an 0-8 start, and say bad weather is the cause. They have been unable to get in enough practice time to be competitive. (Photo by John Macor)

Weather blamed for slow women's tennis start

By JANE HEALEY
Sports Writer

It was a long day of tennis Saturday in Macomb, Illinois, and for the members of the Notre Dame women's tennis team the day must have seemed more like an eternity.

It all started at 9 a.m. with the first serve against the University of Il-

linois. It was all finally over almost ten hours later with the last volley against Western Illinois University.

The scoreboard told the sad story. Notre Dame lost to Illinois 7-2 and again to Western Illinois 6-3. The team's record this spring is now 0-8.

The day sounds pretty bleak, and it was, but there were two bright spots. Sophomore standout Pam Fischette won both of her singles matches at third singles. Also, freshman Laura Lee, at fifth singles, was 2-0 on the day. Yet, concurrently, both girls lost their two doubles matches. That's the kind of day it was all day.

"We played better than we did on our spring trip, but we weren't mentally tough, and that was the difference," comments coach Sharon Petro.

In order to improve skills and acquire mental toughness, a team needs to practice. Unfortunately, due to the cold weather and the

"Hopefully we'll get more time to practice."

many activities going on in the ACC this past week, the tennis team was really only able to practice twice before their matches. According to Petro, that lack of practice time had a very negative influence on her team.

Petro expresses her hopes for the coming week by saying, "Hopefully we will be able to get more time to practice, to actually be on a court — an outdoor court — before our next set of matches or the results will be just as bad."

Fortunately for them, the women will have plenty of time to work out and to contemplate their past losses and future wins. They don't see action again until the weekend of April 16-17. Hopefully, if Petro is right, the extra time will do the team some good.

BOSTON CLUB

Opening Day Trip to

★ Red Sox-White Sox Game ★

(Tues. April 6)

Limited Seating First come--first served

Sign up Mon March 29 7 pm

1st floor LaFortune

Questions: Call Mike 8854

Applications for ASSISTANT TREASURER STUDENT GOVERNMENT

available in Treasurer's Office
2nd floor LaFortune

Must presently be
a Sophomore Accounting major

Applications Due Friday, April 2 4:00 PM

100 years ago this week, Father Michael McGivney founded the Knights of Columbus

As a part of our centennial celebration,
the Knights and Ladies of Council 1477

wish to express our gratitude to
all of the priests, brothers, and sisters of
the ND—SMC community for their
devotion and dedicated service

100
YEARS

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

THE OAR HOUSE

• Beer
• Liquor
• Carry out

**Open till
3:00 am!!!**

→ SINGLES BAR
— BOOZE & DANCING

272-7818
U.S. 31 North

(1 block south of Holiday Inn)

Molarity

Doonesbury

Simon

Michael Molinelli

Garry Trudeau

Jeb Cashin

Campus

•all day — Senior Comprehensives, SMC, Hammes, Moreau, and Little Theatre Galleries
•7:00 p.m. — Film, Monday Night Film Series: Last Year at Marienbad, Annenberg Auditorium, the Snite Museum of Art, Sponsored by Department of Communication and Theatre, \$1.00
•7:00 p.m. — Lecture, "A Feminist View of Abortion", Janet Smith, Engineering Auditorium, Sponsored by ND/SMC Right to Life,
•7:30 p.m. — Lecture, John Moeloy, SMC, Moreau Hall Little Theatre,
•7:30 p.m. — Film, The Chronicle of Anna Magdalena Bach, Carroll Hall at SMC, Sponsored by SMC German Club, free
•9:00 p.m. — Film, Monday Night Film Series: Celine and Julie Go Boating, Annenberg Auditorium, the Snite Museum of Art, Sponsored by Department of Communications and Theatre, \$1.00

T.V. Tonight

7:00 p.m.	16	MASH
	22	CBS News
	28	Joker's Wild
	34	The Macneil/Lehrer Report
	46	Believers Voice of Victory
7:30 p.m.	16	The Muppet Show
	22	Family Feud
	28	Tic Tac Dough
	34	Straight Talk
8:00 p.m.	16	Monday Night at the Movies: "Wild Horse Hank"
	22	NCAA Men's Championship Game
	28	Pavarotti and Friends
	34	Great Performances 821 "Bridgeshead Revisted"
	46	Lester Sumrall Teaching
8:30 p.m.	46	Blackwood Brothers
9:00 p.m.	28	54th Annual Academy Awards
	34	Bernstein/Beethoven 109
	46	Today with Lester Sumrall
10:00 p.m.	16	Two Guys from Muck
	46	Jimmy Swaggart
10:30 p.m.	22	Love at First Sight
11:00 p.m.	16	News Center 16
	22	22 Eyewitness News
	34	The Dick Cavett Show
	46	Praise the Lord
11:30 p.m.	16	Tonight Show
	22	Quincy and Columbo
	28	Newswatch 28
	34	Captioned ABC News
12:00 p.m.	28	ABC News Nightline

El Salvador film

The Notre Dame/Saint Mary's El Salvador Solidarity Group will show the film "El Salvador: Another Vietnam" tonight at 7 p.m. and 10:30 p.m. in the La Fortune Little Theatre, located next to the Student Union Record Store. Spokesman Kevin Walsh said the movie, originally made for the Public Broadcasting System, is considered one of the best documentaries on the subject and has been recently updated. The 50-minute movie suggests that El Salvador is turning into a another Vietnam; this time in the United States' backyard. The movie also criticizes the Reagan administration's play last winter to make El Salvador a testing ground for its East-West foreign policy. The solidarity group, Walsh said, is asking for a 50 cent donation at the door.

The Daily Crossword

- ACROSS
- 1 Always
 - 5 Rises to heights
 - 10 Loot
 - 14 Venice
 - 15 Summits
 - 16 Social no-no
 - 17 Cole Porter classic
 - 20 Fruit cooler
 - 21 Work for
 - 22 Welcome reviews
 - 23 Cram
 - 24 Worshipers
 - 26 Rouses
 - 29 Speak pompously
 - 30 Contraction
 - 31 Planes, old style
 - 32 Depot: abbr.
 - 35 Football feature
 - 39 Cut
 - 40 Bottom line
 - 41 London gallery
 - 42 Mushroom's kin
 - 43 Shoe leathers
 - 45 Wood worker
 - 48 Farm building
 - 49 Expunge
 - 50 Auction word
 - 51 Regret
 - 54 Infinity
 - 58 Bacchanalian cry
 - 59 Foreigner
 - 60 Thespian assn.
 - 61 Tear
 - 62 Wading birds
 - 63 Rapid economic growth
 - DOWN
 - 1 Exile island
 - 2 Contended
 - 3 Brink
 - 4 Louis XIV
 - 5 Devils
 - 6 Yellow pigment
 - 7 So be it
 - 8 Johnny —
 - 9 Vane
 - 10 Mary, Queen of Scots
 - 11 Forgo
 - 12 Capp creation
 - 13 Conjecture
 - 18 Storefront sign
 - 19 Carp
 - 23 One of the Little Women
 - 24 Spring month
 - 25 Fate
 - 26 In the company of
 - 27 Court star
 - 28 Learned
 - 29 Bristle-like
 - 31 Later
 - 32 Food fish
 - 33 Canvas handbag
 - 34 Fills with reverence
 - 36 Explated
 - 37 Traditional knowledge
 - 38 British carbine
 - 42 Deceived
 - 43 Arty meeting places
 - 44 India's literary language
 - 45 Underground conduit
 - 46 Treasure —
 - 47 Baseball's Hank
 - 48 Black tea
 - 50 Recipe word
 - 51 Gambling town
 - 52 Biblical preposition
 - 53 Dutch cheese
 - 55 Existed
 - 56 UN agency
 - 57 Bill

Friday's Solution

Notre Dame Student Union presents

“Mideast Peace” Lecture by Ambassador Gideon Rafael,
Former Israeli Ambassador to Great Britain.

Tuesday, March 30, 8 pm Library Auditorium

Spring football practice opened Saturday. There were few cameras, and fewer fans, but players say the drills were the best in years. Coach Gerry Faust and his staff say there will be some changes as a result of last year's 5-6 performance. (Photo by Cheryl Ertelt)

Promises changes

Faust opens spring practice

By KELLY SULLIVAN
Sports Writer

Gerry Faust promised things would be different this time around. Saturday, he proved to be a man of his word.

The Irish held the first of their 20 allotted spring workouts, and the atmosphere surrounding the 1982 debut bore little resemblance to the one on last year's opening day, when hundreds of spectators turned out in 70-degree sunshine to watch the new Notre Dame coach perform.

There was no warm weather, no crowd, and were virtually no distractions to speak of Saturday. No autographs to sign, no cameras to look at. It was strictly business, right from the start.

"Practice was definitely more intense than it was last year at this time," offered tri-captain Mark Zavagnin. "I think all the players and coaches are approaching spring with a much more serious attitude."

"Our attitudes were very high going out there," confirmed another captain Dave Duerson. "This was probably the best first day of spring drills that we've had in the three years I've been here."

"I thought it went great," agreed Phil Carter, the third captain for '82. "The players seemed genuinely excited to be out there again. We've got to work hard if we hope to forget about last year."

If Saturday was any indication,

they'll be more hitting — both of offense and defense had plenty of contact — and less talking this season.

"Yelling and screaming is not going to get us anywhere," Zavagnin explained. "Last year, we tried to show our intensity to other people too much, as if that was going to prove how good we were. But players aren't going to go out and make all that noise this time. We're going to let our actions do the talking."

The senior linebacker agreed Carter Field had the atmosphere of a classroom Saturday. Team members seemed more intent.

"Coach Faust gave us a lot to think about," he continued. "He said he wanted us to play for ourselves, for our teammates, not for other people. I think we were too concerned about performing for outsiders before. Now, I think the players just want to earn respect from one another above all."

Maybe the most obvious difference on the field was Faust's periodic absences from it. Though he prescribes to the "pat on the back" method of coaching, Faust put some distance between himself and the team by going up in the tower to get a better view of things.

"He wants to be more involved with the defense this year," explained Zavagnin. The tower didn't remove Faust from the action in the least. "I heard him shouting things to the defensive units on several occa-

sions. And being in the tower didn't lessen his impact — he can get his point across from anywhere on the field."

About the only negative feedback concerned something beyond Faust's control. "It was too cold out there," moaned Carter. "I thought it was supposed to be spring."

IRISH ITEMS — Senior defensive back Rod Bone underwent arthroscopic surgery on his knee last month. He'll be out of action another couple of weeks. . . . The Irish go back at it today at 4:00. . . . Practices are open to all students with an ID.

Valdiserri finishes tenth in fencing

By BILL MARQUARD
Sports Writer

As four of her teammates looked on, Irish junior Susan Valdiserri surged to a 10th place finish in the NCAA Fencing Championships, which were held Saturday at San Jose State.

Valdiserri's support came from Marcella Lansford, Sharon DiNicola, Mary Shilts and Anne Burns, who along with Valdiserri carried the Irish to a sixth-place finish in the NCAA team competition, which was held at San Jose on Thursday and Friday.

"I am very proud of the way our women performed as a team, and I am particularly happy for Susan," commented Irish coach Mike DeCicco. "A lot of people were disappointed with the seventh-place finish our men's team had in the NCAA Championships over break, but no one can be disappointed with this performance."

"They really outdid themselves." Valdiserri, who was also awarded honorable mention All-America accolades, earned a place among the 24-women NCAA individual championship field as an at-large selection from the Great Lakes Fencing Championships three weeks ago.

The Irish captain responded by advancing out of pool competition into the final round against 16 other fencers. After losing to San Jose's Sue Huseman, the South Bend, Ind., native defeated Sue Wasserman of Ohio State 8-7. In her last bout, Valdiserri fell to San Jose's Cathy Kay, who eventually finished eighth in the competition.

"Susan really deserved this honor," DeCicco said. "She has worked hard for the team for three years now, and this is a fitting culmination to the season."

Valdiserri and her teammates

See FENCING, page 10

Hoyas, Heels face off in NCAA finals

Ewing under guard after death threat

NEW ORLEANS (AP) — Georgetown's John Thompson, who likes to stress the good things about his team, says a little badmouthing from others doesn't hurt.

"I have a way of turning the negative into positive," Thompson said yesterday, the day before the sixth-ranked Hoyas, 30-6, meet No. 1 North Carolina, 31-2, for the NCAA championship.

"I like people to say negative things about us and say we can't do things because we want to go out and prove we can do it," Thompson said.

The Hoyas have had their share of adversity this year, and Thompson certainly has made the most of it.

In January, the Hoyas lost consecutive games to Syracuse, Connecticut and Providence.

Instead of dwelling on the team's slump, Thompson gathered the players and had each one say something positive.

"Someone said the team was versatile and that we had determination and weren't quitters," revealed senior Ed Spriggs, at age 25 the Hoyas' stabilizing influence.

The Hoyas have since won 17 of 18 games to reach the Final Four for the first time in 39 years.

"The people who have been the body and soul of this team are those who have come to work hard," Thompson said. "I think it's a tribute to them for their hard work."

Thompson said Georgetown's intimidating center, 7-foot Pat Ewing, received a telephoned death threat after the Big East tournament in early March.

He said that partially was responsible for keeping a security guard at

Ewing's side and keeping the team in Biloxi, Miss., about 60 miles east of the tournament site.

"I'm doing what I think is best for the players I have," he said. "When you have the responsibility of others, you do those things you believe are necessary."

Georgetown's biggest problem in the championship game will be trying to contain North Carolina forward James Worthy and center Sam Perkins.

Worthy and Perkins, both 6-9, combined for 39 points in the Tar Heels' 68-63 victory over Houston in Saturday's semi-final.

"I don't think we'll do too much different on defense," Spriggs said. "Oregon State had three big men and we didn't do much different. I think we'll do what we've done well all season and hope that gets us by them."

Pat Ewing

Smith makes a seventh bid for title

NEW ORLEANS (AP) — Dean Smith wants to win this one for the seniors, and the seniors want to win this one for Dean Smith.

"Every time we read an article about Dean Smith it talks about what a great coach he is and how he chokes when he gets to the Final Four," says North Carolina guard Jimmy Black. "We're tired of reading about that, and he probably would tell you he's tired of it, too."

The Tar Heel senior exuded a quiet confidence and determination yesterday as did many of the other North Carolina players, on the eve of tonight's NCAA basketball cham-

James Worthy

pionship game against Georgetown.

Their determination stems from Smith's failure to win a national title in six previous trips to the Final Four. Only UCLA's John Wooden made it this far more times — 12 — and he took home 10 titles.

"I want to win this one badly for my teammates," Black acknowledged, "but I want it more for Coach Smith. Last year, our goal was to get to the Final Four, and we did that. This year, our goal is to win the national championship. I think we can do that, too."

North Carolina forward James Worthy also talked about getting the monkey off Smith's back.

"We're getting tired of all those questions about Smith never winning the national championship," said the 6-foot-9 forward. "We intend to do something about it."

Smith, talking at a pre-game press conference, downplayed his own lack of success at winning the NCAA title. If his team loses tonight, he said, "life will go on and players will graduate."

But, he added, "it's sad for me to see the seniors graduate. I want the seniors to win it for themselves."

As for himself, Smith said winning the NCAA championship "would be fun. And, besides, you fellows (reporters) wouldn't ask me questions about it any more."

In Georgetown, the Tar Heels realize they will be facing different problems than against Houston, a team they beat 68-63 in the national semifinals Saturday.

"The Houston guards control their offense, while Georgetown tries to get the ball inside to their big men," Black said.

Smith says the Tar Heels will be wary of the mountainous Pat Ewing, Georgetown's 7-foot freshman, but he is especially concerned about Eric "Sleepy" Floyd, the Hoyas' shooting All-American guard.

See HEELS, page 10

INSIDE:

Barlow p.8

Briefs p.8

Digger p.9

Coaches p.9

Tennis p.10