

The Observer

VOL. XVII, NO. 117

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

WEDNESDAY, MARCH 23, 1983

Artificial heart recipient

Clark's kidneys 'shut down'

SALT LAKE CITY (AP) — Artificial heart recipient Barney Clark's kidneys were "shutting down" late yesterday, and while doctors said death was not imminent, they were anxiously trying to find out why the organs were failing.

"His death is not imminent. If the problems persist, however, they have the potential of being very serious," University of Utah Medical Center spokesman John Dwan said of the 62-year-old Clark.

"The mood's pessimistic. They're concerned. They're working very hard and they've called in many consultants," Dwan said.

Dwan said doctors were considering changing Clark's condition from fair to serious and moving him back to intensive care, but hesitated late yesterday partly because they didn't want to deal the patient an unnecessary psychological setback.

"His kidneys are shutting down. They have not shut down completely, but they are not doing very well," Dwan said late yesterday.

He said doctors would decide early today whether to move Clark to intensive care.

"They will be deciding whether the negative trend is continuing and

whether to downgrade his condition, or leave it the same; move him back to ICU or leave him where he is," he said.

Clark's latest kidney problem began Saturday and doctors have run several tests to determine why.

Dwan said doctors, in discussing Clark's kidneys, believe "the possibilities vary from simple blockage to terminal kidney failure."

Dwan said Clark's temperature had fluctuated, but had gone as high as 102 degrees. There were no immediate plans to place Clark on dialysis, he said, "but he continue to deteriorate."

Clark was still listed in fair condition and in a private room at the hospital yesterday, his 11th day with the plastic, air-driven heart.

Clark's wife, Una Loy, saw her husband yesterday morning, Dwan said. "She's depressed, not feeling well," because of her husband's condition, he said.

Dwan said doctors had a long discussion yesterday on whether to change Clark's condition. He said Dr. Lyle Joyce, one of Clark's attending physicians, decided to wait until today to see whether that would be necessary.

"Dr. Joyce said, 'We've been in tight spots before and we've got him out of them. It's a tight one,'" Dwan said.

Dwan said Clark began developing a fever during the weekend and that his kidney function began to deteriorate. Doctors ran tests Monday, but results yesterday gave no indication of the source of the fever or kidney problems.

Dwan said doctors "are almost certain he has an infection," and have ordered another extensive round of tests.

In a prepared statement released at midday, Dwan said Clark's condition had not improved in the previous 24 hours.

Dwan's statement said there were "many possible causes" for the infection and reduced kidney function, all of which were being investigated by Clark's doctors. "But in the meantime, any speculation is premature," he said.

Clark has experienced an intermittent fever for the past two weeks, hospital and family sources said. Since March 3, he has been battling aspiration pneumonia, but doctors had said they were pleased with his progress against that illness.

ASSOCIATED PRESS

Indiana Gov. Robert Orr leans back to show the fruits of his labor — four ounces of milk from a Holstein named Betsy — at the Indiana Agriculture Day milking contest in Indianapolis Monday. Orr beat defending champion Lt. Gov. John Mutz who only managed a trickle from Mimi, a Jersey, in the two-minute contest.

In Wisconsin

Babies live in spite of abortions

MADISON, Wis. (AP) — The live births of six babies whose mothers had abortions at Madison hospitals in the past 10 months have shocked residents, become a rallying point for abortion foes and prompted one hospital to drastically curtail the procedure.

All six babies died within 27 hours of birth, four at Madison General Hospital and two at the University of Wisconsin Hospital. The reasons they were born alive remains unclear, as does the question of how often such live births occur after abortions.

All six pregnancies were in the second trimester — the second three months of development in the womb — a point when few infants have survived delivery brought on by natural causes.

After two births from abortions in as many days at UW Hospital last May, Dr. Ben Peckham, chief of obstetrics and gynecology, said such an occurrence was "very uncommon" and that he had seen only two such births "in thousands of cases" over the past decade.

"It's not a one-in-a-million fluke, but a risk of the procedure," counters Timothy Warner, a spokesman for Madison General, where four babies were born alive during 20 second-trimester abortions since May. "I wish it were a one-in-a-million complication, but... it is not."

Other experts say live births are rare after abortions, but disagree on how often they follow pregnancies terminated in the United States each year.

Dr. Christopher Tietze, a consultant with the Population Council, a New York-based research group, said that according to a 1976 study, about 200 live births follow abortions in the United States each year. He said the figure is still valid, and

not declining.

However, Dr. David Grimes, chief of abortion surveillance for the Centers for Disease Control in Atlanta, cited a CDC study that found 400 to 500 live births following abortions annually in the mid-1970s.

Since then, Grimes said, the number of such births has "diminished considerably" as more women seek abortions earlier in pregnancy. He declined to estimate the number of such births now occurring.

The Alan Guttmacher Institute in New York, the former research arm

of Planned Parenthood Inc., said that in 1980 — the last year for which complete figures are available — 1.6 million abortions were done nationwide, about 10 percent of them in the second trimester. A total of 12,860 abortions were done after the 21st week of pregnancy, the institute said.

Since the last live abortion birth here in late February, Madison General has barred all abortions after 18 weeks' gestation unless the

See BABIES, page 4

Senator Leahy to keynote nuclear conference

By TOM MOWLE
Staff Reporter

Democratic Senator Patrick Leahy of Vermont will be the keynote speaker at a regional conference on nuclear issues at 8 p.m. Friday in the Library Auditorium.

The conference, "Justice in a Nuclear Future?" will offer 14 workshops on Saturday which will cover issues related to nuclear arms. Strategies for disarmament and formation of a network of Catholic university and college students will be discussed at the workshop.

Student contact Michael O'Brien said Leahy was chosen to speak because he is "a rising spokesman on nuclear weapons," has "a reputation for defending First Amendment rights," and because he is a Catholic and can "speak on the Catholic position" regarding nuclear issues.

The purpose of the conference, O'Brien said, is "educational — to get together with Catholic and Christian students to discuss the issue and summarize our view-

points. He added that "nuclear weapons are a grass-roots issue," and the conference will "encourage people to speak."

Reg Weissert, conference coordinator, sent invitations to about

N.D. INFORMATION SERVICES

Senator Patrick Leahy.

100 Catholic colleges, Newman Clubs on state campuses, and peace colleges in Indiana, Illinois, Iowa, Kentucky, Michigan, Ohio, and Wisconsin. She expects about 200 students from 25 schools to attend.

Leahy is a member of the Committee for Agriculture, Nutrition, and Forestry; the Appropriations Committee; the Judicial Committee; and the Select Committee on Intelligence. He also is a

Leahy is "a rising spokesman on nuclear weapons" and can "speak on the Catholic position."

member of the Commission on Security and Cooperation in Europe which monitors the 1975 Helsinki Accords on Human Rights. His speech will be followed by a question-and-answer period.

While Leahy's speech will be open to the public, only 50 Saint Mary's

and Notre Dame students will be allowed to attend the workshops. The reason for this, Weissert explained, is to "prevent the conference from being overrun by our students" and to preserve its regional character. There is a five dollar registration fee for the workshops; registration is in the Center for Social Concerns from 8-5 daily.

Weissert said the idea for the conference was conceived last year by students in the "Unseen City" class which follows the Urban Plunge program. The students decided to make the conference a regional event, rather than a national one, because of the time and distance involved for students from outside this area.

The conference is being co-sponsored by the Center for Social Concerns, Campus Ministry, CILA, Howard Hall, Pasquerilla West, Pax Christi, the Sociology Department, and the Student Union. Other groups, Weissert said, still may become co-sponsors.

By *The Observer* and *The Associated Press*

Dom Helder Camara is the subject of a documentary film which will be shown today at 7:00 p.m. in Howard Hall. Helder Camara, Archbishop of Recife, Brazil, has twice been nominated for the Nobel Peace Prize. He is known internationally as a spokesman for social justice and a charismatic advocate for human rights. The film is an intimate biography and a graphic presentation of Dom Helder's compassionate concern for the poor and oppressed of the world. Interested members of the Notre Dame community are invited to view this film which is being presented, free of charge, by the Howard Hall Religious Commission. — *The Observer*

John J. Kozak, professor of chemistry, has been appointed assistant dean of the College of Science for a three-year term effective July 1. Kozak succeeds Daniel H. Winicur, who was recently appointed registrar. Kozak joined the Notre Dame faculty in 1968 and was promoted to full professor in 1978. He received his Ph.D. from Princeton University in 1965, and from 1965-67 Kozak studied under Nobel prize winner Ilya Prigogine at the University of Brussels before completing an additional year of postdoctoral research at the University of Chicago. A theoretical chemist, Kozak will continue his research on cooperative phenomena in chemistry and physics. — *The Observer*

Notre Dame professor of philosophy Cornelius Delaney has been elected president of the American Catholic Philosophical Association. Delaney, who joined Notre Dame's faculty in 1967, was chairman of the Department of Philosophy from 1972 to 1982. Author of several books and articles on the history of American philosophy, epistemology and political philosophy, he serves on the executive committee of the American Philosophical Association. Delaney will give the presidential address at the Association's 1985 national meeting. — *The Observer*

The chairman of the philosophy department at Hebrew University in Jerusalem, Father Marcel Dubois, will give three public lectures on the relationship between Judaism and Christianity this month at Notre Dame. The lectures, "A Theological Perspective on Judeo-Christian Relations Today," "The Spirituality of Judaism," and "The Meaning of Jerusalem for Christians," will take place today, March 28 and March 30 at 8 p.m. in the University's Galvin Life Science Center auditorium. Father Dubois, who was born in Tourcoing, France, has been a member of the Dominican Order since 1938. Ordained a priest in 1946, he studied philosophy and theology at the Dominican Faculties of Le Saulchoir in Paris, at Harvard and at the Pontifical University of St. Thomas Aquinas in Rome. Father Dubois' lecture series, the second of several being planned by Notre Dame's Department of Theology, is supported by the Crown-Minow Endowment for Jewish Studies at the University. — *The Observer*

The eighth annual Alumnae Phone-a-thon at St. Mary's generated pledges totaling \$66,000 during its recent four-night session. Volunteers, including students, faculty, administrators and local alumnae, contacted 2,650 alumnae, and 1,589 promised contributions. The average pledge was \$41.54. That figure helped the Phone-a-thon surpass its \$50,000 goal by 32 percent. The monies received will be used to offset the operating costs of the College. "We are very happy with the results of the Phone-a-thon," said Thomas M. Becker, director of development at Saint Mary's. "We raised 31 percent more money than we did last year, and we surpassed our goal by almost the same figure. I think the results tell us that our alumnae believe in what Saint Mary's College does. They are proud to support such a fine tradition." — *The Observer*

The Justice and Peace Center will observe the third anniversary of the death of Archbishop Oscar Romero of El Salvador tomorrow. The public is invited to participate in a prayer vigil for justice in El Salvador at the Federal Building in downtown South Bend at noon. Also, a liturgy will be celebrated at 5 p.m. at the Moreau Seminary Chapel commemorating Bishop Romero. Pope John Paul II during his recent trip to El Salvador asked that Romero be respected as the "zealous and venerated pastor" who "sought to end the violence and re-establish peace." — *The Observer*

Two people were killed and three others were injured when a South Shore Line commuter train slammed into a van at a Gary, Ind. crossing, police said yesterday. Their deaths raised the state's traffic death toll for the year to 184 compared with 127 on March 22, 1982. The accident occurred in the Miller section of Gary about 9:30 p.m. (CST) Monday. The train was en route from South Bend to Chicago. Killed were Ronnie Steele, 28, the driver of the van, and a passenger, Joanne Ledbetter, 20, both of Gary. Three passengers in the van were admitted to Gary Methodist Hospital in critical condition. They were Annett Irvine, 22; Cedric Hatcher, 18; and J. Carol Ledbetter, 20, all of Gary. A passerby rescued the three before the van burst into flames. Delays were reported on the commuter line yesterday morning as crews worked to clear the debris from the accident scene, a crossing about three miles east of downtown Gary. Witnesses said the van was behind some cars at a closed crossing gate when the driver swerved the van around the cars and began to cross the tracks. — *AP*

Sunny and cold today with the high around 30. Clear and very cold again tonight with the low ranging from 10 to 18. Partly sunny and cold tomorrow with the high in the low 30s. — *AP*

Spring Cleaning

Although the six inches of white fluffy stuff outside may have pushed the thought of spring to the back of everyone's mind, it's never too early to start planning. Before you know it, the recent snowfall will have melted into a memorable mucky midwestern swamp. And after that is spring.

Accompanying the arrival of the season, of course, is the traditional notion of spring cleaning. And there are a number of things around here that could easily stand to be cleaned, changed, fixed or improved. They include the following:

- Now that the old Fieldhouse is really going (slowly, but surely) the University can move ahead with plans for that area. Contrary to rumor, the area is *not* going to be paved over for a parking lot. Already it can be seen that the vacancy will create a pleasant opening in a previously cluttered part of campus. The space should be devoted to something more than growing grass and silver steel poles. Some grass really *should* be meant to walk on. The area would make a pleasant park or garden-type spot. Some flowers, picnic tables and a fountain or two would also camouflage the scenic view of the Huddle loading dock that is now visible from the library.
- Considering that most of Indiana is flatter than a pancake, it's amazing how uneven they managed to make the sidewalks. In some places on campus, each step one takes is literally teetering on the brink of disaster. The uneven sidewalks combined with Hoosier weather tendencies often create man-made lakes that rival Saint Joseph's and Saint Mary's in size. Tower quad residents will require a rowboat to get to dinner if the reservoir on the south side of the north dining hall gets any bigger. If the sidewalks were fixed up a bit, maybe students wouldn't be so disposed to blazing new paths on the quads.
- Because of student abuses in the co-ex meal plan between Notre Dame and Saint Mary's, Notre Dame has recently moved the co-ex distribution site to the South Dining Hall. Notre Dame and Saint Mary's officials should discuss the possibility of connecting Saint Mary's to the University computer system. In addition to the obvious benefit at the dining halls, it would also save time when getting checks validated at the bookstore. Placing both institutions on the same computer system would also encourage the official co-exchange policy that exists between the two schools.
- Like it or not, weekend movies at the engineering auditorium are one of the most popular regular events

Margaret Fosmoe

Managing Editor

Inside Wednesday

on campus. It is senseless, therefore, for these movies to be shown in one of the campus' worst facilities. The Engineering Auditorium is in need of serious renovation if it is to continue to be the site of campus movies. The seats, perhaps annoying during a 50 minute class, are plain uncomfortable during a two hour movie. Seating restrictions, often lax, are sometimes virtually ignored. The 50-odd people often squeezed into the aisles and in the back of the auditorium are a fire marshal's nightmare. The projection equipment could also

be updated. Your cinema experience is not complete until you've seen *Raiders of the Lost Ark* in tall-a-vision.

• Few outsiders realize that the Golden Dome, the famous symbol of Notre Dame, is virtually condemned above the fourth floor. The University has done a lot of building in the last few years; some time, money and consideration should be set aside soon to renovate the Dome. The Fieldhouse had to be torn down because 15 years ago it was deemed in chronic disrepair. The same thing will happen to the Dome if nothing is done. This would

also bring an end to the forbidden nocturnal Dome explorations by curious students. These visits are dangerous, but understandable. As Notre Dame students, it's hard to accept spending four years here and never visiting the most famous part of campus. Nothing with such immense historical value should be locked up and boarded off from the public.

These are just a few suggestions. In the eight weeks until graduation both Notre Dame and Saint Mary's will be transformed into a seeming midwestern paradise with the help of sod, spring flowers, fertilizer and, of course, lots of rain. It would be impressive if a few improvements made during this year's spring cleaning lasted beyond the death of the sod this summer.

The Observer

Design Editor..... Troy Illig
Typesetters..... Reggie Daniel
Tom MacLennan
News Editor..... Mark Worscheh
Copy Editor..... Diane got promoted!!!!
Features Layout..... Sarah Hamilton
Editorials Layout..... Tim Neely
Sports Copy Editor..... Mike Riccardi
ND Day Editor..... Jane Panfil
SMC Day Editor..... Tim Petters
Typist..... Betsy
Ad Design..... Paul Slota
Photographer... John (Hi Dad!) Wachter
Guest Appearances Carole Clark (Sorry, I wimped out!), a case, Scotty, Needless, Dzave, Joe, Rabbit, Margaret, McGinn, and a lot of other people who were also in the way.
Hi Karen!!! (my irate sister in CA)

The Absurder approaches!!!!

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 O, 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.

Everything But the Gondola
Southern Italy Is Close
As Parisi's Italian Restaurant
Features Their Favorite Dishes
to the Notre Dame Students and Faculty

- ★ Ravioli
- ★ Manicotti
- ★ Pasta
- ★ Veal Parmigiana
- ★ Fettucine
- ★ Chicken Cacciatore

Cocktail - Beer - Wine
and of course

Don't Miss Our Own Original "PIZZA"
superbly baked to your choice

Open for Lunch and Dinner
Tuesday - Saturday
(7 Course Meal Order Anytime)

★ Carry Out Available ★ North of Edison on Rt. 23
277-0578

Replaces AM station

Manager eyes rock WSND-FM

By KELLY RYAN
News Staff

An FM WSND rock 'n' roll station which would broadcast to the entire South Bend area — this is the main goal for Chris Brence, recently elected station manager of WSND.

Brence proposed that the current AM station be sold, possibly to Saint Mary's, and a new FM station purchased. The current classical FM WSND station would not be endangered. Brence said that WSND is investigating the feasibility of the plan.

Brence said he has no plans to change any of the current formats or policies. He will continue the Summer Fund Program, which collects

funds so that WSND can broadcast throughout the summer, fulfilling FCC regulations. Brence did not know whether any of the new department heads had plans to make changes in their departments.

The new WSND board, traditionally composed of seniors, has representatives of all classes for 1983-84. Junior Will Hare will head the sports department, while junior Jim Gallagher is the new director of production engineering. Sophomore Lou Fuka is the new chief engineer while sophomore Jeanine Gozedecki is the news manager/editor. The FM manager position will be held by freshman Brent Kruger and freshman Jim Mar-

ciniak will manage the AM station. The business manager has not yet been chosen. The new members will take office April 1.

Mark Rowland, outgoing station manager, said that a new election procedure, in which the executive board votes on new members, was used this year. In past years most of the outgoing board members have been seniors and they have chosen their successors, but many of last year's members were running for re-election. Rowland said that the change did not cause any serious problems but it did make the decisions "much more difficult."

THE OBSERVER/ JOHN WACHTER

Hall Presidents Council President Mike McAuliffe addresses the council last night. McAuliffe established an Ad Hoc committee to study alternatives to a housing lottery. See Mike Krisko's story at left.

HPC

Committee to study lottery options

By MIKE KRISKO
News Staff

HPC President Mike McAuliffe established an Ad Hoc Committee to further study the housing situation and to suggest alternatives to a lottery at last night's meeting of the Hall Presidents Council.

St. Ed's President Brian Crouth, President-elect of Carroll Hall Mark Lombardi and Cavanaugh President Jim Leous will join Student Government Housing Commissioner Jorge Valencia on the committee which will present its suggestions at next week's HPC meeting.

Valencia reminded the council that March 30 is the deadline for rescinding housing contracts without penalty. "After that we will know

the number of students that might have to face a lottery," he said.

After establishing the committee, the council also approved the final version of a letter to Father John Van Wolvlear, vice president for student affairs, proposing guidelines for the possible housing lottery. The letter was the same one that McAuliffe presented to the Student Senate Monday night.

In other business, Howard Hall President Tim Connolly recommended that the incoming presidents continue the "Chance to Dance" program. He added that steps should be taken to reserve Chautauqua for Fridays during the fall semester.

Connolly mentioned that he thinks the new council will be in a

good position to ask Van Wolvlear for improvements in LaFortune Student Center. "We've demonstrated that it can be successfully used, and that with further improvements it (the Chance to Dance Program) can be even better," he said.

The hall presidents also were given HPC All-Star Team Certificates to present to members of their respective dorms. Two members of each interhall team will be awarded the certificates.

The Hall Elections Committee suggested that hall elections should take place between RA selections in early March and Spring Break, so that all new presidents will take office at the same time.

Sanctions not necessary

Innoculation drive at IU is successful

BLOOMINGTON, Ind. (AP) — Enough students rolled up their sleeves for measles shots or proved they didn't need them yesterday to make Indiana University and state health officials optimistic that sanctions may not have to be imposed.

At an immunization and verification center set up in the Indiana Memorial Union, 499 students were immunized and 1,300 proved their immunity yesterday, said Ken Allman, public health adviser for the State Board of Health.

"We are very optimistic about the numbers of students from yesterday and today. The last confirmed case of measles was found Friday with an IU student from Fort Wayne," said Allman, who is in charge of the verification and immunization center.

State health officials plan to continue surveillance on campus until three weeks from today, when free inoculations for the German and old-fashioned measles will be available from 10 a.m. to 4 p.m. Officials also will continue to check stu-

dents' immunity today.

But after today, students who are unaccounted for will receive letters from the State Board of Health encouraging them to get a vaccination, Allman said.

Then, on April 5, the board of health will hold one more verification-immunization clinic. Any students not immunized after that date may be subject to sanctions from the university, he said.

"Hopefully, after April 5, no sanc-

tions will be necessary," Allman added.

Possible sanctions include denying students dormitory cafeteria privileges, check-cashing privileges and withholding diplomas and grade cards.

About 21,000 students on the campus of 32,000 were vaccinated between the outbreak of old-fashioned measles in early February and before spring break, which ended Monday.

**Worried About a Lottery?
Be Prepared**
JUNIOR CLASS O-C ORIENTATION
Presentations by the South Bend Police,
off-campus students, and Rich Hunter.
Keenan Basement 7:00 Wed. March 23

Back by popular demand!!
Citizen Kane
COTH presents three showings
Thursday, March 24 at 5:15, 7:30, & 9:45
Annenberg Auditorium
Snite Museum of Art - Notre Dame
Admission \$2.00

Abiogenesis
Dance Collective

Abiogenesis
Dance Collective
"Moves" - A Concert
8pm Saturday, March 26
2:30pm Sunday, March 27
Washington Hall
Notre Dame
\$1 Donation

a CHANCE
to DANCE

FEATURING

in the CHAUTAUQUA
LaFortune Ballroom

Friday March 25 9:30-1:30

Door prizes & refreshments
ND/SMC I.D. required
\$1

The Picture Man

Junior Parent's Weekend pictures are in!
Pick-up at LaFortune South Alcove

Wed. March 23rd
Thurs March 24th
Noon--5 pm

Re-orders taken at this time

ASSOCIATED PRESS

Seven protesters lay on the ground blockading a line of cars going into the main gate as a military security official points at them at the

Vandenberg Air Force Base early Monday morning. The protesters are demonstrating against the testing of nuclear missiles on the base.

200 demonstrate

Train travels with warheads

BANGOR, Wash. (AP) — A train believed carrying nuclear warheads pulled past a crowd of demonstrators into a submarine base yesterday ending a 2,000-mile journey. Police arrested six people who tried to block the tracks.

Two hundred people who had gathered peacefully with flowers and signs were ordered back as the

train passed through the fence surrounding the base at noon. The crowd surged forward, but the train didn't stop.

The train's journey from Texas was marked by vigils at yards and crossings throughout the Northwest, and protesters gathered in five Washington state communities as the heavily guarded train

made the last leg of the trip.

The gathering here was the largest.

The trip began Friday near Amarillo, Texas, home of a Pantex Corp. hydrogen warheads are assembled.

Government officials declined to say what the train was carrying, but said it was the kind that would transport nuclear weapons. Anti-nuclear groups said the train was believed to be carrying about 100 warheads for the USS Michigan, the second Trident submarine, which arrived March 16 at the base on Hood Canal, 20 miles west of Seattle.

Ex-EPA official returns to post

WASHINGTON (AP) — William D. Ruckelshaus returned yesterday to the battered Environmental Protection Agency, drawing a thunderous cheer from thousands of its employees with the simple promise that "We will administer and enforce the laws as they're written by Congress."

President Reagan's nominee for EPA administrator spoke from a stage in the shopping mall where the agency's offices are located. "Our job," the Indianapolis native told the beleaguered headquarters staff, "is to serve the people, not to condemn them, not to bully them."

Ruckelshaus, who says he has a "free hand" from Reagan to restore the agency's integrity, is the man who opened its doors as the first EPA administrator in December 1970. "Welcome Back, Bill" declared a huge banner waved in front of him.

At that, he joked, "It's necessary for me to fill out more forms than EPA has paper."

"I have to go through an FBI check. I ought to be able to pass that," said the one-time acting FBI director. "When I left the FBI, I took my file with me."

President Reagan, he said, was committed to cleaning up the environment and will give the agency the resources to do the job.

To this, the crowd listened quietly without applauding.

There was silence, too, when he made an obvious reference to the administration's philosophy of less regulation.

"The protection must proceed with the winds of change of political life. If American people want to see regulation lessened, we have to find another way," he said.

But he quickly added, "where firmness is necessary, where it's necessary to get the courts to help, we will ask them."

Ruckelshaus, a graduate of Harvard University Law School, began his political career as an Indiana deputy attorney general in 1960, moved up to become chief counsel to the state attorney general by 1963 and was elected to the Indiana House of Representatives in 1966. In 1968, he went to Washington with the new Nixon administration.

Ruckelshaus, with his dark-framed glasses, left the EPA in 1973, the same year he held the FBI job and then moved to the Justice Department as deputy attorney general.

There, on Oct. 20, 1973, he resigned rather than fire Watergate special prosecutor Archibald Cox, as Cox sought access to President Nixon's tape recordings.

... Babies

continued from page 1

pregnancy threatens the woman's health, Warner said. The hospital never did first trimester abortions.

Warner said a combination of urea and the hormone prostaglandin was used to induce labor and kill the fetus in the abortions at Madison General. That combination is less

likely to harm the woman than the saline solution previously used, he said, and could be responsible for more live births.

Grimes, however, said urea and prostaglandin are widely and successfully used in second trimester abortions nationwide.

Madison General formerly did only "genetic" abortions — those done after the 20th week because tests have shown the fetus has a genetic defect which can cause death or severe retardation. Amniocentesis and other tests for genetic defects can only be done in the second trimester.

"Neither the people who seek abortions nor the doctors are negligent in waiting too long to perform these abortions because they can only work as quickly as medical technology does to determine if there is a defect," Warner said.

Spokeswoman Priscilla Arsove said UW hospital would continue to do abortions until the end of the 23rd week after the woman's last menstrual period. The hospital has yet to compile total abortions figures for the last two years, but did 1,362 abortions in 1980, including 435 in the second trimester.

UW hospital now requires that all women pregnant longer than 20 weeks and wishing abortions to have ultrasound, a test that is the most accurate way to determine the gestation of the fetus.

The policy was instituted after the aborted babies which survived were found to be more advanced in their development than had been diagnosed. In one case, the pregnancy was determined to have been 26 weeks' duration instead of the 21 weeks that had been believed.

Last year, the births following abortions prompted some Wisconsin lawmakers to try to ban abortions in public hospitals, a measure that passed in the Assembly but died without a Senate vote.

State Rep. Wayne Wood said the births "certainly added fuel to the fire and directed some attention to the problem," but he would have called for restrictions anyway. He said second trimester abortions are a "heart-wrenching" problem for doctors who first try to kill the fetus and then must work to save it.

The Knights of the Castle
 Haircut Shampoo Blowdry & Condition Reg. \$15
NOW \$8.50 with coupon
Haircut only \$6 with coupon
 (Hair must be washed day of cut)

54533 Terrace Lane,
 South Bend (Across from
 Martin's on S.R. 23)

TUES., WED. 8:30-5:30
 THURS., FRI., 8:30-8:30
 SAT. 8:30-5:30

272-0312 277-1691
 (\$6 offer only applies to male patrons)

FINAL DAY
 Senior Formal Bid Sales

Lemans Lobby 3:30 - 5:30
 LaFortune Lobby 3:30 - 5:30

Get your bid today for "The Main Event" of 1983 and GET PSYCHED!!!

The ND Student Union presents the HOT concert film...
The Grateful Dead
LIVE
 at Radio City Music Hall

Thursday
 March 24
 7:00, 9:00, 11:00
 Admission \$1.

The OBSERVER
 is now accepting applications
 for the position of
Assistant Features Editor

applications must be in by Friday, 5 pm
 call Sarah at 239-5313 for more information

Easter Break....Daily Rental
 * Rates starting at \$16.99
 available March 30

These rates are non-discountable.
 Cars must be returned to renting location.

234-3712 at Airport
 232-5871 Downtown

WHERE WINNERS RENT.
 HERTZ RENTS FORDS AND OTHER FINE CARS

A dubious affirmation of a doubtful election

A five-member committee of the Notre Dame Judicial Board has decided that the March 1 election for the Class of 1985 officers is valid. Speaking for the committee, Judicial Coordinator Kevin Stierer stated: "It is our opinion that there were not enough substantiated cases of infringement upon an individual's right to vote to warrant another election for the Class of 1985 officers."

Allegations of voting irregularities were first cast by John Decker, presidential candidate of the *Mob* ticket. Decker charged that a shortage of ballots prevented some students from voting. Director of Ombudsman Tom Koegel admitted that, in at least one case, a student was turned away from polling place when his dormitory ran out of ballots.

It is strange that in a university which so prizes fair play such voting irregularities would be allowed. Stierer interviewed eight students who claimed to be victims of the shortage; eight such victims could have indeed altered the outcome of an election which was decided by only four votes.

A week before the actual validation of the election, Stierer was quoted as saying, "I'd be surprised if we (the committee) changed anything."

If Stierer's comment is any indication of the mood of the committee before it investigated the allegations, one must doubt the objectivity of a committee which "followed the assumption that a mistake was made in the ballot distribution."

Stierer never stated how many claims would invalidate the election. The committee agreed that one student's claim was valid. One can but wonder if the committee only wanted to avoid the trouble of rescheduling the election.

Stierer does admit, however, that the committee's decision was based on "grey areas," namely the voting intentions of the alleged victims, the inconvenience of the wait for new ballots once the original supply had been exhausted, and the time at which the supply of ballots ran out.

Any decisions on such "grey areas" are by definition subjective. It seems that from the outset of the investigation, committee members did not strive to maintain an objective approach to the allegations. And the affirmation of the election results by the committee can only point to unprofessional and highly dubious methods by which the committee reached its decision that a new vote would be unnecessary.

Liberating education from despair

MICHIGAN CITY — A cab driver here rarely clears \$100 per week. In a city where the two major industries are the Indiana State Penitentiary and Lake Michigan resorts, little money ever changes hands much less trickles down from corporate investment.

Paul McGinn

Roper Review

Another city, 37 miles east on the Indiana Tollway faces a similar problem, only the problem, like the population is three times greater. The two major industries are an auto parts manufacturer and a university. And neither Bendix nor Notre Dame prosper during a depression.

Despair — it's not a pretty word, nor a word that too many of us ever experience. It's a word for the "down and out" of skid row or the refugees of a war-torn countryside. But little by little, despair is infecting the minds and hearts of students whose anger was only 15 years ago focused on the abuses and evils of

a Southeast Asian debacle.

It gives up hope in Webster's purest sense, "to give up hope or belief in success, progress, or achievement."

But why have those who have dedicated their education to the pursuit of "knowledge for its own end" grown despondent in the great age of academic freedom? Why have spoiled children forsaken the hope of a future full of space-age progress? Why do learned men and women fret the end of a college education which promises academic fulfillment?

We leave the world of co-existence to enter the world of co-extinction.

We receive training in order to perform a function; we do not absorb the ambiance and breathing spirit of knowledge. We eat its grapes and burn the vine because it takes up too much room. (And no one would want to take up unnecessary room — it would be uneconomical.)

Society only wants winners, and the number of winners increases arithmetically while the population increases geometrically. What

we get is a greater proportion of "losers," and less representation per man and woman. There is no spot, no job, no title for second best, even when second best is undeniably qualified for a job.

Our society boasts only one leader per field of study. A worker reports to a boss, pledges allegiance to a president, and watches a champion on television at night. Fifty years ago, America had approximately the same amount of winners as today, but today it has three times the population. Older people say the young have few heroes; there are the same number of heroes, just more worshippers.

And students graduating from the University, especially arts and letters majors, are discovering that the only hope for "successful" employment lies three years away, past the Bar Exam.

Parents used to ask their arts and letters children if they were going to be teachers; after all, what else was philosophy, theology, or English good for?

But now, parents ask their children if they really want to study liberal arts as teachers

with 20 years of experience are being laid off, and as even the Peace Corps now rejects those who have "no technical skills." No one wants an arts and letters graduate except a graduate or professional school.

There is no place because there are too many over-qualified applicants for the positions available. The only career which promises rapid promotion based on the incentive and knowledge gained by a liberal arts education is the military. And the two are simply incompatible for most BA recipients. And for those high-principled men and women who do not want to sell out, the only options are blue collar jobs or unemployment lines.

The world we have attempted to synthesize for four years falls apart amid rejection slips and rent notices. The education which was to shield us from driving taxi cabs and screwing bolts on an assembly line has only told us how miserable we should be when we take such jobs.

Cardinal Newman's liberal education must content itself with studying knowledge for its own sake, because there is nothing else.

P.O. Box Q

UPI wire

Dear Editor:

By now many of you will have noticed the new creature in the LaFortune Student Center. I refer to the computer-driven red diode matrix information display system output device located above the entrance to the South alcove in the main hall. I call it the Red Line. Those who claim responsibility for its presence are the student government and student union, the director of student affairs, and an organization called the Electronic News Network (ENN for short).

At its current snail's pace, much slower than ordinary speech, the Red Line's memory holds about eight minutes worth of news. Currently this includes only encapsulations of UPI wire stories, but room will soon be made, we are told, for information concerning cultural events of interest to the Notre Dame community, and for advertisements of some of the less obnoxious commercial products available nationwide. Other than the advertising, the Red Line will contain almost no information that can't easily be found in *The Observer*, hence it is superfluous. Its only real attraction is that it

is a cute electronic marvel formerly seen only in science fiction (e.g. Buck Rogers or Orwell's 1984).

The Red Line is strongly biased in favor of passivity of the reader. A newspaper reader selects the features he likes, then reads them at whatever pace is comfortable for him, perhaps stopping occasionally to assimilate or discuss the facts and ideas. But the Red Line wordwatcher is a fixed station, receiving overmediated facts in predetermined order at an invariable rate.

The Red Line is terribly intrusive. To entirely avoid seeing it requires considerable effort, because it projects a constantly changing pattern of highly intense light in a very narrow spectrum. This sort of light is at least mildly harmful to vision and general health, besides being annoying and ostentatious.

By providing a mediated information stream over which the receiver has absolutely no control, the Red Line sets a precedent very dangerous to human freedom. Even a TV set can be shut off, but the Red Line must be endured constantly; even (philosophers take note) when no one

is watching it.

The ENN people would like to see the proliferation of these unsightly Red Lines. They want them at the dining halls, the library, the main circle, and more. Perhaps they'd like one at the Grotto, too. There is good reason to believe that those who elected to have the Red Line installed did so with admirable motive. But the result is utterly deplorable. The Red Line should be removed.

John Rodes

President Hesburgh

Dear Editor:

Two articles were printed recently in *The Observer* criticizing Father Hesburgh. One editor suggested he retire, and the other lamented being "identified" with Hesburgh. Both implied that Hesburgh might be more concerned with promoting his own notoriety than with championing the pursuits of the rest of the Notre Dame community.

To suggest that a man who has spent his entire adult life challenging Notre Dame to

excellence was motivated by selfish concerns is outrageously naive. In addition, Hesburgh would be the last person to expect total agreement with every position he has taken over the years. In fact, he would be disheartened if an intellectual dialogue did not exist on campus about the vital issues of the day.

Most of us are lucky enough to spend only four years at Notre Dame. I am certainly thankful that a young Hesburgh decided almost fifty years ago to stay at Notre Dame. Who knows, if he hadn't, he may have become President of the United States, rather than a priest. And then where would the University of Notre Dame be today?

Jim Twist, M.D.
Buffalo, New York

Editor's Note: The appearance of letters to the editor is subject to the daily space constraints of the editorial page. Letters should be under 250 words and address specific issues. They must be typed and bear the address, telephone number, and signature of the author. Initials and pseudonyms are not acceptable. Reproductions, carbon copies, or letters addressed to persons other than the editor are not acceptable. All letters are subject to editing.

The Observer

Box Q, Notre Dame, IN 46556

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Unsigned editorials represent the opinion of a majority of the Editorial Board. Commentaries, letters, and the Inside Column depict 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.

(219) 239-5303

Editorial Board

Editor-in-Chief David Dziedzic
Managing Editor Margaret Fosmoe
Executive Editor Paul McGinn
Production/Graphics Joseph Musumeci
Sports Editor Michael Riccardi
Saint Mary's Editor Anne Monastyrski
Features Editor Sarah Hamilton
Photo Editor Scott Bower

News Editor Bob Vonderheide
News Editor Mark Worschek

Department Managers

Business Manager Daniel O'Hare
Controller Alex Szilvas
Advertising Manager Chris Owen
Circulation Manager Mark Miotto
Systems Manager Bruce Oakley

Founded November 3, 1966

Designs for a mall, sche

Robert Walsh & Thomas Pieronek

features

As the dust settles on the rubble, the future of the fieldhouse site is certain. A landscaped mall is planned for the lot. The Alumni Association as well as numerous South Bend firms are already working on salvaging usable parts of the building, with much being distributed to alumni as souvenirs. The long-range plans and the final condition of the Old Fieldhouse before its demolition are not so affirmed.

Immediate plans for the site where Irish cagers once trodded have been finalized according to physical plant director Donald Dedrick. A landscaped mall, complete with sidewalks, trees, shrubbery and benches, will fill the vacancy. A hub, similar to the one in front of Nieuwland Science Hall will be constructed in the center of the mall where all of the walkways will converge.

Work on the park will begin shortly after graduation and continue throughout the summer. In the meantime, it will be four to six weeks before the debris is removed. Once all the rubble has been cleared, a hard surface composed of dirt and topsoil will flank the spot until after Commencement Exercises in May.

Charles Lennon, the executive director of the Alumni Association, reports that bricks and a five by 13 inch piece of the basketball court are being sold to monogram winners at \$10, postage paid. Although

When the smoke cle

Joe Musumeci

looking in

Save the Fieldhouse. Like the cry to save the hockey team, it came too late. But the hockey team came close, rumours have it; money was being pledged in absurd amounts even as the door was finally slammed shut in the face of one of the more courageous groups on campus.

"Save the Fieldhouse," on the other hand, came more than a decade late and from the wrong people. Against the cries of those who wished to see a reprieve written for the venerable old edifice, more sensible voices muttered, "Where were you when it still had a life to lease?" and said in their hearts a brief requiem for a building past its prime. There was no purpose in prolonging the agony of a poor gymnasium tottering on the knife edge that separates monuments and eyesores.

Even if there were a purpose, these sorts of purposes are rarely evident to the administration which ignored it for so long. And from that quarter there came no signs of remorse. A tear, perhaps, was shed, somewhere in the attic of a gilt-topped hall, but then matters turned to the prospects of selling . . . now, let's see, how many bricks is that? . . . at any one of the ridiculous prices that have been rumoured around campus.

Perhaps only alumni, in the fervor of memories grown golden and encrusted with fond half-truths, can really appreciate what the Old Fieldhouse was all about; this is probably why the Administration feels they will be able to milk the poor sentimentalists for all they're worth. But I don't think so. Memory requires not so much a piece of crumbled clay as it does a small part of reborn reminiscence, and the images evoked by the collapse of the Fieldhouse should swell these to twice their normal size.

I was fortunate enough to be caught in South Bend for this break, and so could not miss the final act. Before all the students had a chance to leave for whatever points east and south, etc., the wrecking crew had already sunk its machinery into the broad back of the Fieldhouse like a set of clanking fangs. It was only a short while before the main body of the building was a pile of rubble, but these folks were no duffers; they had a sense of the theatrical. Left standing at the head of the decimated carcass was the facade that had greeted thousands over the years as they came out of the huddle or trudged to an early morning class.

After a sub ball operator gingerly in o has class; he wonderful se bloodthirsty to miss a good taking out th swoop; then, eventually le tower of brick seams.

It was refr the building h that at least th cap off an illus fall, a war, a cleared, the t The work

Eulogy for 'Big Tuna' and Mob

The political aspirations of mobster John 'Big Tuna' Decker were finally laid to rest Monday night as the Student Senate voted unanimously to affirm the controversial junior class elections.

"Tired of the same old bull? Make it our business." With this as their slogan The Mob collected 32 percent of the votes in the first election.

Kevin Binger

features

Decker, "The Boss," is a short, stout blonde. A smart operator, Decker likes to tell stories and make insinuations but he never names names or sticks his neck out.

One of Decker's favorite tales concerns a "family" dinner held in B-line of the North Dining Hall during the campaign. Dressed to kill in their best gangster duds, the family marched into dinner and created quite a stir.

"The family simply wanted to eat dinner together," Decker said. "We weren't campaigning. We never mentioned a word about the elections." This is an important distinction since campaigning in public places is strictly forbidden.

"We just went in as a group and sat down together," Decker said. "We did say grace. We are a religious family."

Decker fairly beamed as he recounted how everyone instantly recognized them as The Mob.

"A couple of guys threw some jello at us and the rest of the crowd booed them," he said. "One of our hit men, Big Lou D'Agostino, went over and straightened them out with a hand on the back of each of their necks." They don't call him Big Lou for nothing. D'Agostino

doesn't tower over anyone but, like a big oak stump, it's much easier to take the time to go around him than to try to move him.

Decker implied that another candidate may have been behind the jello incident but of course won't come right out and say it.

"It was a vicious attack on us," said Brian 'Peach' Potasiewicz of the jello incident. Potasiewicz is "The Banker." Tall and slender with curly black hair, Potasiewicz is clearly the brains behind the organization. He is philosophical, a thinking man.

"To tell you the truth, we were just out there to grab attention," Potasiewicz said. "We love attention. We love the limelight. The primary thing was to have fun with it — and we did."

"We would take the job seriously, but within reason," Potasiewicz said. "All the class president really is anyway is a social commissioner."

The whole concept of "the Mob" originated with Potasiewicz. "We were just fooling around thinking of creative ideas," he said. "We made up the whole platform in about 30 minutes one Saturday night."

Some of the ideas he and Jim 'Speakeasy' Gibbons conceived were selling St. Mary's into white slavery and improving communications with the administration through wiretapping and surveillance.

Gibbons is the "Vice Boss." He and the boss are exact opposites, two complementary halves of a greater whole. While Decker is subtle and leery of sticking his neck out where it might get chopped off, Gibbons is very much a man in search of a chopping block.

He is blunt and harsh and does not avoid controversy. He is constantly being hushed by the rest of

the family. Gibbons, slender with short black hair, is obviously the instigator within the group. He is the proverbial straw that stirs the drink.

"We decided it would be fun to shake things up a little bit," Gibbons said. "After reading the other platforms, I was surprised we didn't get more votes than we did. The other platforms said 'resume' all over them."

Gibbons' favorite part of the campaign week was the family's tour through the library. "It was incredible. We would walk into a room and everybody would recognize us. The guard wanted to check our briefcases and we pulled our guns on him. I think it was the first time the guy ever laughed in his life."

Dave 'Bugsy' Minion is the fourth and most mysterious member of the family's power structure. He is the "Right Hand Man." Minion doesn't like to talk to reporters. The tall, powerfully built blonde tends to remain silent when outsiders are present. Known mainly for his dry wit and gymnastic ability, he sits back and takes in everything.

Now that the last nail has been driven into the coffin of Decker's political career, the 'Big Tuna' is once again John Decker, Flanner Hall sophomore. He looks back upon his campaign without bitterness.

"We were surprised at how many friends we got after we decided to run," Decker said. "Girls would want to take pictures with us when we were going around. One girl wanted me to autograph one of our posters. The girls really ate it up." Too bad for The Mob that four more of them were not so hungry for their kind of government.

Plans for souvenir sales

that sale is private, numerous South Bend firms have been bidding for the right to sell other bricks as well as any salvagable seats.

Long range plans remain unsettled. Many suggestions have been brought forward. Ellerbe Architects' 1967 master campus plan which called for the demolition of the Fieldhouse, proposed a physics building to be erected on the site. Many students believe the ground could be the site of a student center, particularly because of its central location on campus. Francis Kervick, a professor in the Architecture Department in the early 1900s, in his 1920 master plan of the campus called for such a center, which literally would have wrapped around the Fieldhouse. Although the idea was not used, much of Kervick's plan was, including the formation of South Quad.

Ritschard Brothers of South Bend said the demolition went well with nothing unexpected, except the weather. Surprisingly, the Ritschard representative added that the structure was in good shape, particularly the 1925 structure which he thought was excellently constructed and

remained in quality condition. Furthermore, although the roof was weak in some spot of the older structure, Ritschard felt this was due to lack of maintenance rather than excessive age. He again pointed to the double planking of the roof as proof of quality and the fact that the roof of the new

structure came down in one piece as further evidence.

Odd isn't it that the Physical Plant Department called the structure "terrible" and "in very, very, poor shape" only weeks before the structure was demolished.

...eared...

stantial pause in the destruction process, the wrecking-identified in yesterday's paper as Jack Horvol, started in the decimation of the twin-towered facade. The man has obviously been doing this for some time, and has a sense for the dignity deserved of such a moment and the tastes of the sort of people (yes, like me) who can't bear a building funeral. He began at the north end of the wall, the tower and a healthy expanse of brick with one fell swoop. He slowed down, working with a surgeon's touch, leaving the south tower alone, tottering on an eroded base and stones that were already grinning through their

ishing to see that this man had a sense for the value of the structure as it was systematically destroying. He must have thought the Old Fieldhouse deserved one more exciting finish to its glorious history. The finale was as momentous as a water-funeral for an American president. When the smoke from the tower was gone.

still continues as the debris from the cataract of

masonry is gradually carted away to be packaged for sale to gullible sentimentalists. But the Fieldhouse is gone, and much as I cannot say that I ever had that close a relationship with this building, I will miss it.

When you are busy amassing the best memories of your life, it is disturbing to lose a landmark part of the way through.

I cannot help but wonder if we would have deserved to have kept the Old Fieldhouse, had we had the chance. The night before the work commenced, I was sitting up here in the office, enjoying the prospect of fairer weather, when a shatter of glass snapped my reverie. Some gentlemen down in the courtyard were deriving their evening jollies by tossing bricks through the few remaining windows in the hollowed-out building. These same people were probably not too long ago shouting "Save the Fieldhouse." It's a sad day when a building commands more respect than people.

But sometimes the buildings deserve it, after years of long service and patient acceptance of abuse by puerile fools with bricks. How many people can say the same?

Performance

Dance

"The high priestess of Indian dance" and her company, the Darpana Dancers of India will perform the classic dances of their native land tonight on the stage of St. Mary's Little Theatre. The performance begins at 8 p.m. and admission is three dollars. Tickets may be purchased in Room 239 of Moreau Hall. Call 284-4626 for ticket reservations.

Since its formation in 1949, by the celebrated South Indian dancer Mrinalni Sarabhali, the company has toured over 40 countries in Western and Eastern Europe, North, Central and South America, the Near East and Southeast Asia.

Sarabhali's daughter, Mallika is the featured dancer tonight as the troupe brings three traditional Indian dances and a taste of Indian culture to a Midwestern campus.

No nonsense Iris

Ever since Donnie Iris released his hit *Love is Like a Rock*, it was apparent that he had a talent for making good, upbeat rock songs. Music critics have shown their approval by garnering him acclaim in many publications, such as *Rolling Stone*. Even with the critics on his side, however, he hasn't been able to achieve superstardom, and for this reason many people haven't become acquainted with his music. Very unfortunate. Now, with his latest release, *The High and the Mighty*, he offers us an opportunity to do exactly that, because the album is a solid set of refreshing, pure rock songs.

First of all, his approach to rock is simple, which means that his albums don't have "deep messages," or artistic pretensions, and aren't overly serious which, today, is a blessing. Also, his songs about love don't get too sentimental or downright wimpy like those of the group Air Supply. Instead, his music is refreshing because it em-

Pat Beaudine

record review

phasizes a punchy beat, bright harmonies, commercial choruses, and conventional lyrics, which, in other words, means that nothing gets in the way of his music.

The whole first side echoes that same thought and gets underway with a good song called "Tough World," and with its catchy guitar line and chorus, it doesn't even matter that he's talking about the problems of the world because he sounds positive anyway. In a sense, he feels that he's going to pull through even if the world can be cold and rough.

The second song, "Wanna Tell Her," as well as the other two cuts on the side, "Glad All Over," and "Parallel Lines" have all the hallmarks of the first tune: a bright chorus, Beatle-esque harmonies, a lighthearted approach, and spontaneous beat. An important point about these songs is that the music itself is excellent and that every song is highly entertaining, which is an exception in most of today's music.

On the flip side of the album, one standout cut entitled "This Time it Must Be Love," actually transcends the music on side one and shows Iris at his most stylish. It even compares very favorably to "Love is Like a Rock," because of its commercial appeal and that feat is hard to accomplish. Noteworthy about this song is that he feels comfortable singing lines like, "I am torn apart/ What's this pounding in my heart?/ I can't walk away/ It gets stronger everyday/ I can't sleep at night/ I fear it might be tragic/ I ain't eating right/ This time it might be magic." This stance is a definite and welcome switch from the stud mannerisms of today's many rock groups, and even though some of the songs contain cliches, he never sounds less than original.

This quote also exposes his optimistic side and this attitude also contributes to the success of the album. Throughout *The High and the Mighty*, he deals with the magic of love, the freedom and joys of a Saturday night, and the feeling of being wholly content. In other words, the listener doesn't tire of hearing these things, especially when the music is good and uplifting.

Finally, although this album is overall a very solid eight songs, it is no masterpiece. Not every cut is of the same caliber as the music on the first side or "This Time it Must Be Love." The title track, for instance, is a little too repetitious and "You're Gonna Miss Me" doesn't have half the power that "Tough World" has, but these songs do not wholly discredit the album itself. And even though the only thing that might be holding him back from superstardom is that Iris is not able to put together a full album of great music, *The High and the Mighty*, would be a good investment if you like rock without all the nonsense.

By The Observer and The Associated Press

Weather permitting, the Notre Dame baseball team will play St. Joseph's College in Rensselaer this afternoon. The Irish are coming off a 3-8 Southwestern swing, and are searching for some lost offense. Notre Dame batted only .188 on the trip. The twinbill is slated to begin at 3. — *The Observer*

Bookstore Basketball will hold its mandatory captains' meeting Monday, March 28, at 7 p.m. in the Library Auditorium. At least one representative of each team must be present. Teams which have not paid the \$4 registration fee must bring the money to this meeting. — *The Observer*

Women's Bookstore signups will be held tomorrow in the LaFortune Ballroom from 5 to 6:30. Team captains need to bring a \$3 entry fee, the names of the players on the team, and the name of the team. Also, if there are any players who will be going to the Senior Formal or taking the EIT's, their names should also be given. Games will begin after Easter. — *The Observer*

Shirts being sold in the dining halls with the words *Bookstore Basketball XII* on them are not authorized by the tournament. The shirts are being sold by a group of MBA students. The commissioner and his staff have no control over the money that is collected in the sale. — *The Observer*

The Knute Rockne Mass and Breakfast, commemorating the 52nd anniversary of the coach's tragic death, will be held this Sunday, March 27. The Notre Dame Club of Saint Joseph Valley, which sponsors the event, invites all ND-SMC students, faculty and staff. The Mass will begin at 8:15 a.m. in the South Dining Hall. The breakfast will begin at 9:15 a.m. The guest speaker at the breakfast will be Tony Roberts, ND football play-by-play announcer for the Mutual Radio Network. Co-captains Blair Kiel and Stacy Toran will attend also. Special guests include members of the Rockne family and former Rockne players. The cost of the breakfast is \$4.25 for adults and \$3.25 for children. For reservations, call the ND Alumni Office (239-6000) or Chris Twist (evenings at 272-0164). — *The Observer*

Tony Hunter has decided to leave the University for the remainder of this semester for personal reasons. Hunter, a 6-5, 235-lb. senior tight end on the 1982 Irish will return to school at a later date to complete work on his degree. Hunter is on the protected list of the United States Football League's Chicago Blitz, but he has not signed a contract with the team. He has returned to Cincinnati to tend to an illness in his family. — *The Observer*

The NCAA Mideast Regional women's basketball tournament at Notre Dame this weekend will feature Big Ten champion Indiana, an 87-76 upset winner over No. 11 Kentucky last week in Lexington, No. 8 Georgia, the Southeastern Conference champion, No. 9 Tennessee, the region's top seed, and No. 13 Mississippi, also of the powerful SEC. Tickets are available at the ACC to students and the general public. The semifinals are set for Friday at 7 and 9 and the final is Sunday afternoon at 12:30. — *The Observer*

The Fellowship of Christian Athletes will hold a meeting, which will include a film on Baylor head football coach Grant Teaff, in the Library Lounge at 8 p.m. tonight. All are invited. — *The Observer*

Junior varsity lacrosse players are reminded that the Notre Dame J.V. will practice at 4 this afternoon. Assistant Coach Austin Henry asks the players to be prepared to practice outdoors. — *The Observer*

Non-Varsity Athletics has announced the following times for the captains' meetings for the following events: Women's softball, this afternoon at 4:30; and Men's softball and Grad softball, tomorrow at 4:30 p.m. Also, weigh-ins for the NVA wrestling tournament will be Monday of next week from 4 to 8 p.m. at the NVA office in the ACC. The wrestling tournament will be held Wednesday, March 30 at 4 p.m. in the ACC Pit. — *The Observer*

The Water Polo Club has practice today and Thursday at 4 p.m. at The Rock. — *The Observer*

LaTaunya Pollard of Cal State-Long Beach, who leads the nation in scoring in women's basketball, has been chosen Player of the Year in the third annual all-America coaches' poll by the *Shreveport Journal*. Old Dominion's Anne Donovan, the 1981-82 Player of the Year, was named with Pollard to the coaches' first team and became the only player chosen to that unit for three consecutive years. Other first team members include Kentucky's Valerie Still, a senior like Pollard and Donovan. They are joined by juniors Janice Lawrence of top-ranked Louisiana Tech and Paula McGee of No. 2 Southern California. Leon Barmore, who shares the Louisiana Tech head coaching duties with Sonja Hogg, edged Jody Conradt of third-rated Texas in voting for Coach of the Year. Southern California's Cheryl Miller was named Freshman of the Year and also was chosen a third team All-America. — *AP*

... Heart

continued from page 12

hind the dark cloud, however.

Freshman Joe Franklin led Notre Dame in scoring with two goals and an assist, while another newcomer, senior Justin Driscoll, added two more goals. Kevin Rooney scored the other goal.

When the game started, the Irish shocked the veteran Blue Devils by playing a very tight defense and playing them nearly even. The first half ended with Duke holding a slim 4-2 lead.

All hopes for a Notre Dame upset disappeared, however, in the third quarter as the Blue Devils forced many Irish mistakes and outscored Notre Dame 6-2 in the period.

"We looked good in the first half, but then our lack of experience hurt us," explained O'Leary. "Our intensity was pretty good and the overall play was improved, but they pressured us in the second half and we kind of fell apart."

Once again, it was the newcomers who played a big role for the Irish as Tom Grote and Bob Trocchi each had two points to lead the team. Dan Pace, Steve Pearsall, Joe Hart, and Justin Shay each contributed a goal to the cause.

While his team's play was a bit erratic, O'Leary did get the opportunity to see some things that gave him some confidence about starting the Midwest Lacrosse Association schedule.

"The first half of the Duke game was definitely the high point of the trip," he said. "We stayed with a team that we expected to be much better than us."

"We can do it, but we've got to do it for a whole game, not just a half."

IRISH ITEMS — A scrimmage against the Michigan Lacrosse Club which was scheduled for today has been postponed until next Wednesday. The team's MLA opener is this Saturday when Kenyon College visits Cartier Field. If the weather does not improve, that game could also be postponed.

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
Jackie Boggs
684-8793

Save on natural vitamins. Free catalog Hill House, Suite 427, 495 Old York Road, Jenkintown, PA 19046

TYPING AVAILABLE, 287-4082.

TYPING IN MY HOME (resumes, letters, reports, term papers, etc.). NEAT, ACCURATE WORK. REASONABLE RATES. 233-7009.

EXPERIENCED TYPIST WILL DO TYPING VERY REASONABLE RATES CALL 287-5162

Experienced Typist, Mrs. Bedford, 288-2107. Hours Mon. thru Fri. 8 am to 5 pm.

Be a Certified Horse's A+. Beautiful Wall Certificate and Wallet Card, Only \$3.00. Postpaid. DAD's, Box 822S, Centralia, Illinois 62801

PITTSBURGH CLUB, EASTER BREAK BUS SIGN-UPS, Wed March 23 at 7pm. LaFortune Little Theatre

CLOTHES MADE TO MEASURE TAILORING AND ALTERATION Fabric cost, plus labor Call 232-7175

SHEILA WHALEN AND PAULA BALLANTINE McCANDLESS HALL GOVT VOTE THURS

WANTED

NEED RIDE TO CHGO AREA THIS FRI FOR DEPAUL GAME 1684 or 1266/7.

RIDE NEEDED TO CLEV 3/25 SEAN 233-6031

INDY! Two wild women need a ride to INDY this FRIDAY MARCH 25. Can leave anytime Call CAROLYN at 3707

NEED RIDE TO PHILLY OR HARRISBURG AREA LEAVING THIS FRIDAY MARCH 25 CALL MIKE AT 8947.

NEED RIDE TO/FROM CLEV AREA FOR EASTER CALL PAM 8851

Need Ride to Syracuse/Binghamton NY area for Easter 3516

Need ride to JERSEY for Easter Call Pat at 1068

Need RIDERS to TOLEDO or vicinity, leaving Th. 3-24 Jim 8708-7

NEEDED Ride/Riders to Boston over Easter. Leaving 3-30. Call Tom x6802

NEED RIDE TO NYC OR LI AREA FOR EASTER BREAK. Can leave any time Wed the 30 Call CHRIS 3069

need Italian Book Prego Urgent ph 3204

Need Riders: Roch, Syr, Utica, NY for Easter Leav Tues. aft. (3-29) XPaul 6981

Ride needed to Aurora IL area, 25-27 or 26-27. Susan 4010 SMC.

FOR SALE

FOR SALE 1980 Yamahopper MC Low mileage. Excellent condition — \$300 Please call Dan at x6824

FOR SALE 1980 Yamahopper MC Low mileage. Excellent condition — \$300 Please call Dan at x6824

Students! Remember to shop at Pandora's books where you'll find bargains everyday of the week. This week's special, all History and Psychology are 50% off. Stop in and look around. 937 So. Bend Ave.

for sale ibm seletic typewriter triangular ball excellent condition about \$290 call Dr Paiva 239-7796 or 288-0994

FOR RENT

Student Rental, 5-bedroom home \$420 mo. 233-6779

902 N NOTRE DAME — 4 BEDROOMS, FULLY FURNISHED, 9 MONTH LEASE, GUARANTEED UPPER LIMIT ON HEAT, \$335/MONTH 684-0933 (LOCAL CALL)

Houses for rent - Furnished, 1 mi. from campus. 4-9 bdrm, 2 baths Call 2773461

LOST/FOUND

LOST A bright blue knapsack with a suede bottom. It contained a notebook, keys and calculator. PLEASE return to room 334 P W or call 2722. The contents are needed for a group project. Thank you.

LOST A Khaki overcoat with plaid lining. It is a London Fog from Brooks Brothers. Please call 8152 if found. Reward thanks.

Lost - To the young ladies who are holding my LAUNDRY CARD hostage - I need my laundry. PLEASE RETURN NICK x8232

LOST CANON AE-1 CAMERA BEFORE BREAK WILL PAY REWARD. NO QUESTIONS ASKED CALL 283-1388 ASK FOR AL

PERSONALS

APEX ROCKS THE CHAUTAUQUA LAFORTUNE BALLROOM FRI NITE FROM 9:30 TIL 1:30

If you know Tom Bertsche don't wish him a Happy 22nd Birthday today. He might think he's popular or something.

HOW DO YOU SPELL UGLY? T-I-M-R-E-I-L-L-Y

NEED TO LOSE WEIGHT? CALL JANET 283-6808 for how to info!

Boston! Ride needed this weekend to Boston or Springfield area. Call Colleen at 283-8641

GOOD LUCK BARB PRES OF BP love deb

"EXCUSE ME, AMERICA"

A Documentary Film On DOM HELDER CAMARA Internationally known spokesman for social justice and charismatic advocate for human rights and social change

Tomorrow MARCH 23 7:00 PM, HOWARD HALL

HEY SMC JUNIORS! GET INVOLVED AND SIGN UP FOR AN INTERVIEW TO BE A SENIOR CLASS COMMISSIONER! SIGN-UPS IN STUDENT ACTIVITIES MARCH 22-25. IF ANY QUESTIONS CALL MURPH (5151) OR DENISE (5173).

HOW DO YOU SPELL UGLY? T-I-M-R-E-I-L-L-Y

KATHY McCLURE,

Happy 19th Birthday. This weekend is yours. LOVE, Tod P.S. No! I won't have any problems this weekend. If you know what I mean, and, I think you do!

PITTSBURGH CLUB, EASTER BREAK BUS SIGN-UPS Wed March 23 at 7pm. LaFortune Little Theatre

Future Augusta Residents Vote Thurs for RYNASKI and WEBER, Pres and Vice-Pres

I need a ride to Philly-Trenton, N.J. area for Easter. Can leave Wed. afternoon. Call Maureen at 4320

So tell us Dorothy. Crash. Doran. Hit any good ditches lately???

DEAR ELAINE

Well, the trip up was pretty scary but we made it. I sure am glad I got my \$1.12 back - it'll sure come in handy. Stop by and see us sometime. I'm outta here David

JUSTICE IN A NUCLEAR FUTURE?

Conference-Interested students may apply at the Center for Social Concerns (239-7869) before Thursday, March 24 at 5:00 pm. 50 students from Notre Dame will be accepted on a first come first serve basis. \$5.00 registration fee

STUDENTS willing to host visiting students attending student conference overnight Friday, March 25, please contact Center for Social Concerns (239-7869). Visitors will be bringing sleeping bags

To those who enjoy stealing stuffed animals, or to the Mo, Larry, and Curly of the other sex. You may have Nufu but that's a long way away from getting out of the kitchen signed. Give me a year and there will go the career

DANCE FEVER HOPEFULS-A PASS-OUT REMATCH IS IN ORDER WE CAN PLAY SNOWBALL-FOOTBALL AFTER. KAREN- REMEMBER HE WHO LAUGHS LAST LAUGHS LONGEST ENOUGH PILLOW-ZONING, LETS SET A DATE FOR SEVERE WRECKLAGE -- BUDDIES FOR LIFE

Snake What was your substitute for a tan?

For a fantastic year in McCANDLESS HALL, vote SHEILA WHALEN AND PAULA BALLANTINE elections Thursday

Smoker Isn't blister a fun word? (do you exercise)

Spacial Hrm (cheap key)

Chaos Trivia What makes everything grow?

To future Holy Cross Residents For a Swinging Dorm vote Cathy McIsaac & Ellen Byrne President & Vice-President Steve. Grow up

Elite Eight NIT announces quarters pairings

Associated Press

The National Invitation Tournament, the nation's oldest post-season playoff, has reached the quarterfinals and the teams are beginning to see the New York City skyline down the road.

"We're in Newark, just across the bridge," said Ken Turner, Mississippi's assistant coach, after the Rebels advanced with a 65-57 victory over South Florida in one of eight NIT games played Monday night.

But the road to Madison Square Garden, where the NIT finishes up, can be a difficult path. Just ask DePaul and Texas Christian, which squeezed into the third round with narrow two-point victories.

TCU edged Arizona State 78-76 and DePaul downed Northwestern 65-63. In other games, it was South Carolina 75, Virginia Tech 68; Fresno State 72, Michigan State 58; Wake Forest 65, South Florida 57; Nebraska 85, Iona 73; and Oregon State 88, New Orleans 71.

NIT action resumes tomorrow night when TCU plays at Nebraska, Wake Forest goes against South Carolina at Greensboro, N.C., and Fresno State plays at Oregon State.

On Friday night, Mississippi plays DePaul at Rosemont, Ill.

TCU figured it was in trouble against Arizona State when high scorer Darrell Browder fouled out with 9:52 to go. Browder had 29 points and the Horned Frogs were nursing a narrow 60-59 lead. But with Browder gone, Doug Arnold picked up the slack and finished with 26 as TCU hung on for the victory.

Byron Scott scored 33 for Arizona State but missed the shot at the end that would have tied the score.

It was to be, however, for DePaul, forced into an impromptu last-second 35-foot shot that fell for Kenny Patterson. The plan formulated by Coach Ray Meyer, called for either Bernard Randolph or Tyrone Corbin to take the final shot.

"But they overloaded on both of them," explained Patterson. "So they threw the ball back to me, figuring the worst it would be would be a tie." Instead, it was a victory.

Iona Coach Pat Kennedy missed his team's loss to Nebraska. Kennedy had stayed at home Sunday when his

wife gave birth to a son, and then was unable to make connections for a flight to the game Monday.

Stan Cloudy's career-high 24 points, eight rebounds and five assists, beat the Gaels for the Cornhuskers.

Oregon State used a tight defense to beat New Orleans.

A.C. Green's 18 points led five in double figures for the winners.

Mississippi scored 10 straight points midway through the first half to take control against South Florida. Carlos Clark scored 30 points and Ole Miss held Charlie Bradford, the NCAA's No. 2 scorer with a 28-point average, to just 16.

Delaney Rudd scored 21 points, 15 in the second half, to move Wake Forest past Vanderbilt. He also held Phil Cox, the Commodores' scorer, to six points.

Fifteen points each by Mike Brittain and Brad Jergensen led South

Carolina past Virginia Tech, and

Fresno State got 16 each from Ron

Anderson and Desi Barmore in

beating Michigan State.

ASSOCIATED PRESS

DePaul's Walter Downing (left) and Kenny Patterson (right) sandwich Northwestern's Michael Jenkins (3) in Monday night's NIT second round game. Patterson's last-second shot beat the Wildcats, 65-63.

WELCOME to Miller Time

"Snap out of smoking!"

"Whenever you're thinking of smokin' a cigarette, instead of strikin' up a match—strike up the band—the Hair Hagman Special Stop Smoking Wrist Snappin' Red Rubber Band. Get one free from your American Cancer Society."

Non-varsity this week

CLUB BASKETBALL
Championship
Finance Club 22, Army Brats 20

MEN'S RACQUETBALL
Singles Championship
Mike Vanderbeck (277-2163) v. Tom Schiarl (263-3667)

Doubles
Hatfield (1054)/O'Brien (1064) v. Taylor (8941)/Dahl (8944)
Heglin (8824)/O'Donnell, bye

Klink (8633)/Frasquiere v. Grojean/Walsh (1222)
Riedl/Adams (1682) v. winner of Shank/Pineda v. Michaux/Gayhardt
Fahrig/Durbin (277-6149) v. Vanderbeck/Fittie (277-2163)
Schneider (8728)/Milla (8742) v. Raster (1780)/Hogan (1801)
Brown/Eisengruber (3261) v. O'Toole (8324)/Jones

WOMEN'S RACQUETBALL
Doubles Championship
Sally Derengoski/Jane Barker v. Susan Roberts/Nina DeLeone

At Hilton Head

Fischette impressive on spring trip

By MARY ARN
Sports Writer

"We always seem to play our matches in spurts" says Women's Tennis coach Sharon Petro.

For Petro's team, Spring Break consisted of a healthy spurt of five dual team matches and two individual player tournaments in Hilton Head, S.C. The team hasn't come anywhere near the thick of its season as, Easter weekend kicks off the schedule in earnest with four tough road matches.

The Irish compiled a 2-3 record in Hilton Head, but Petro feels the numbers which were truly indicative of their performance were the individual set scores.

"Our toughest losses went to three sets in many cases and our girls

gave nothing away," commented Petro.

Conspicuously missing from the No. 1 singles and doubles spots was Sue Panther (out with a back injury) meaning that the girls were playing well in spots at one competitive level above their normal spots.

The Irish downed George Washington University, 7-2, and Georgia Southern University, 5-4, on their first day on the courts. Petro was particularly pleased with the victory over GSU and considers the match indicative of the squad's overall improvement. Last year GSU was nationally ranked fourth in the AIAW, in which Notre Dame's finished sixth.

Unfortunately, the weather cooled and the Irish record became equally dismal. Losses came at the

hands of Wake Forest (5-4), the University of Virginia (8-1), and Miami of Ohio (9-1).

Individually, the Irish fared much better. The teams divided their singles players into two groups, Flight A — No. 1, 2 and 3 singles players, and Flight B — No. 4, 5 and 6 singles players. In the Flight A tournament, Mary Colligan advanced to the semifinal round before losing to Miami's Anna Van Wallegghem 6-2, 6-1. Pam Fischette also reached the semi-final round in the Flight B tournament. Fischette's individual performance came as no surprise to Petro.

"Pam played up to her potential, over and over again," said Petro. Fischette tallied the lone singles victories against Wake Forest and Virginia, and forced her opponent to a full three sets against Miami. Pam paired with Mary Colligan in the doubles tournament where they again advanced to the semifinal round.

The next round of matches is slated for Easter Break against very stiff competition. Petro hopes to emerge with a 2-2 record and spirits intact. The Irish take on Eastern Michigan and Michigan State on April 1, and the following morning meet the University of Michigan. After a brief rest, the Irish will face an extremely important match on Monday, April 4 against Morehead State of Kentucky.

"Morehead was the first team from the Midwest to go to the NCAA Division II Nationals last year," said Petro. "This match will be a key in a bid for the Nationals in May."

The tennis team faces a schedule consisting mainly of Division I teams this year, including a sixth-ranked Northwestern team on Wednesday, April 6. The Irish women haunt the Courtney Tennis Center behind the ACC.

Summer Special Rates

STORAGE RESERVATION

CALL NOW **683-1959**

- VERY CLOSE TO CAMPUS
- APPROX 2 1/2 MILES NORTH US 31-33
- GATES OPEN ALL DAY SUNDAY

Master Mini Warehouses

Pittsburgh Club
Easter Break Bus Sign-ups

LaFortune Little Theatre
Wednesday March 23, 1983, 7 pm

Buses will leave ND/CCE and SMC/Holy Cross:
Thursday March 31, 1983 at 4 pm

Buses return from Pitt Greyhound Terminal:
Monday April 4, 1983 at 1 pm

Fares 48.00 round trip
29.00 one way

FIRST COME, FIRST SERVED / NO REFUNDS

Note: Meeting for anyone interested in running for club officer following sign-ups

Questions call Brian at 1743

Corby's
Wednesday Night Special

Molson Night

\$1.00

The Corby's Open is coming

ATTENTION...

STUDENTS! TEENAGERS! ADULTS!

...ANYONE!!!

The new nationwide "PEN PAL NEWSLETTER" is here!

If you'd like to make new friends and keep in touch with them, then the PEN PAL NEWSLETTER is the WRITE way to do so!

This newsletter will be devoted exclusively for those wishing to make new friends, and through this newsletter, your letters will be published!

The PEN PAL NEWSLETTER will also feature a PEN PAL PUZZLE SEARCH, a PEN PAL SPOTLIGHT OF THE MONTH, and much more!

The first issue of the PEN PAL NEWSLETTER will be published in JUNE 1983 and every month thereafter. When you subscribe, your subscription is LIFETIME and you will automatically be listed within this first issue along with others all across the country.

Subscribe now and receive as a gift, a FREE Pen Pal Writing Set, which includes a Pen Pal Pen, pencil, stationery, and a Pen Pal Folder!

Go ahead... REACH OUT AND WRITE SOMEONE!

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____
AGE _____ MALE _____ FEMALE _____

MY HOBBIES ARE: _____

(Enclose check or money order for \$10.00 for your LIFETIME subscription to the PEN PAL NEWSLETTER and send to:)

PEN PAL NEWSLETTER
Graham-Sentral Publishing Co.
P.O. Box 10307
2250 Lake Avenue/Suite 200
Fort Wayne, IN 46851

Recent Work By:

John Schlesinger

Deb Jonas

Isis Gallery
3rd Floor West Art Building
March 21-March 25

Reception for Artists
Wednesday,
March 23
8:00pm

Bloom County

Simon

Jeb Cashin

Aspirin Man

David J. Adams

Campus

- 2 - 5 p.m. — **Income Tax Assistance Program**, LaFortune Student Center
- 4 p.m. — **Lecture**, "Sense and Nonsense in Post Franco Spanish Politics: The View from Andalusia," Dr. Torcuato Perez de Guzman, Hayes-Healy Auditorium
- 4:30 p.m. — **Microbiology Seminar**, "Microbial Studies of Mixed Cultures Growing in Sequencing Batch Reactors," Dr. Charles F. Kuipa, Galvin Life Sciences Auditorium
- 7 p.m. — **Film**, Documentary about Don Helder Camara, Howard Hall Chapel, Sponsored by Howard Hall Religious Commission, Free
- 7 p.m. — **Junior Class Off Campus Orientation**, South Bend Police, OC Students, Rich Hunter, Keenan Basement
- 7, 9:15 and 11:30 p.m. — **Film**, "Clockwork Orange," Engineering Auditorium, Sponsored by Pro Musica, \$1
- 7:30 p.m. — **Meeting of the Faculty Senate**, 202 CCE
- 8 p.m. — **Lecture**, "The World," Prof. Paul Weiss, CCE Auditorium
- 8 p.m. — **Concert**, Triumph, ACC, \$9 and \$10 per person
- 8 p.m. — **Performance**, "The Darpana Dancers of India," Little Theatre, \$3
- 8 p.m. — **Lecture**, "A Theological Perspective on Judeo-Christian, Relations Today," Rev. Marcel Dubois, Galvin Life Sciences Auditorium
- 8 p.m. — **Boston Symphony Orchestra**, WSNF-FM 88.9
- 8 p.m. — **Meeting and Film**, Fellowship of Christian Athletes Meeting, Library Lounge
- 8:15 p.m. — **Lecture**, "Truth in Advertising," Dr. Michael Etzel, 115 O'Shaughnessy Hall, Sponsored by Thomas More Society of ND, Free

T.V. Tonight

- | | | |
|-----------|----|---------------------------------|
| 8 p.m. | 16 | Real People |
| | 22 | Seven Brides for Seven Brothers |
| | 28 | High Performance |
| | 34 | Live from the Met |
| 9 p.m. | 16 | Facts of Life |
| | 22 | TBA |
| | 28 | The Fall Guy |
| 9:30 p.m. | 16 | Family Ties |
| 10 p.m. | 16 | Quincy, |
| | 28 | Dynasty |

The Far Side

The Daily Crossword

© 1983 Tribune Company Syndicate, Inc. All Rights Reserved

3/23/83

- | | | | |
|-----------------------------|-----------------------------|------------------------|--------------------------|
| ACROSS | 26 Casabas | 48 Obligation | 23 Purse item |
| 1 Word with stone and light | 29 Oasis | 49 Cremona craftsman | 24 Dull finish |
| 5 Dance | 30 Saloon | 52 Tops | 25 Entertainer |
| 10 Prefix for john or tasse | 33 Khachaturian | 53 Pair | Adams |
| 14 Bedouin | 34 Cook-out site | 56 Last-ditch bet | 26 "Call Me —" |
| 15 Classic epic | 35 Tell's canton | 60 "— boy!" | 27 Wear away |
| 16 Mouthward | 36 Risque expressions | 61 Metric measure | 28 Praises |
| 17 Wilder flicker | 40 Continue | 62 October stone | 29 Musician |
| 20 Goal | 41 Skirt | 63 Debatable | Landowska |
| 21 River of England | 42 "— of the Thousand Days" | 64 Escapes | 30 Charred |
| 22 Ryan or Tatum heroine | 43 My: Fr. ibsen | 65 Man or Wight | 31 Coliseum |
| 23 Egyptian Christian | 44 Plaid | | 32 Up and about |
| 24 Distribute | 47 Roscoe of old flicks | DOWN | 34 Boscs |
| | | 1 Stow cargo | 37 Kind of soup |
| | | 2 Golf club | 38 Bacchanalian cry |
| | | 3 Tennyson poem | 39 Game piece |
| | | 4 Recede | 45 Pavarotti and Domingo |
| | | 5 Traffic jams | 46 Encourage |
| | | 6 Healing | 47 Facing the pitcher |
| | | 7 Baseball team | 48 Recipient |
| | | 8 Roam aimlessly | 49 First person |
| | | 9 Pindar product | 50 Marquand's Mr. — |
| | | 10 English poet John | 51 Sedan |
| | | 11 Pa. port | 52 Comedian Johnson |
| | | 12 — Hari | 53 Immerses |
| | | 13 Pastoral poem: var. | 54 Single |
| | | 18 Diving bird | 55 Wolfish look |
| | | 19 Activity | 57 Sprite |
| | | | 58 Energy source |
| | | | 59 — polloi |

Tuesday's Solution

3/23/83

Need Extra \$\$\$??
The ND Student Union needs a St. Mary's poster hanger

Hours are your own... anytime between 5:00p.m. and 12:00a.m. on Tuesdays and Thursdays
Must be female, reliable, and responsible
Inquire now with Darrell Nolan at the Student Union or call 239-7605 and ask for Darrell

Senior Bar **Senior Bar**
welcomes everyone
Back from Spring Break '83

Draft Specials
all nite

open 9:30 - 2:00 am

THE OBSERVER/SCOTT BOWER

*That time
of year...*

Notre Dame sophomore-to-be Allan Pinkett will be sidestepping defenders again beginning this weekend... that is, if Mother Nature will allow Coach Gerry Faust to open his third spring training camp. First drills are set for Saturday afternoon... for now.

Golfers look to season after Florida fourth

By MIKE SULLIVAN
Sports Writer

Coming off one of its most impressive finishes in a long time and heading into its first year as a member of a conference, Coach Noel O'Sullivan's golf team is looking at a chance to make this its best season ever, including a possible trip to the NCAA finals.

O'Sullivan is extremely optimistic about his team's future and has good reason as his golfers finished fourth in the 18-team Florida International Sunshine Tournament over break. The fourth-place finish was the best position finish for the Irish in O'Sullivan's ten years as golf coach. The scores were also the best ever registered by an O'Sullivan team.

"Last year I made a statement that I had lots of talent," says O'Sullivan, "but the talent didn't jell and we had an off-year. People probably thought I couldn't judge talent.

"But we have those same players this year and now the talent is really showing."

In the Florida tournament, the player who was most responsible for proving O'Sullivan right was junior Frank Leyes. The South Bend native posted a 54-hole total of 225 (77, 71, 77) which earned him a fourth-place finish in the medal competition of 108 players.

In fact, the medal winner from Boca Raton College finished only three shots ahead of Leyes. If it were not for a poor double bogey-bogey-bogey finish, Leyes could have finished even higher.

Leyes' scores led a string of good Irish finishes. Juniors Dave Moorman (75, 78, 79 — 232) and Dave Pangraze (79, 76, 86 — 241), and freshman sensation John O'Donovan (76, 78, 82 — 236) combined with Leyes for a 936 total, five shots behind host Florida International. Florida Atlantic, another Florida team that is able to play year round, finished first.

"The Notre Dame golf program is on its way to being pretty decent," said O'Sullivan after the tourney. "We proved that on any given day we could be competitive.

"Because of the good weather here in South Bend, we were well-prepared both psychologically and physiologically. We had to be,

though, because the tournament was played on three different courses which was a big disadvantage for teams from the Midwest because they can't get used to a course by playing on it for four rounds."

For a few bright (rather, cloudy) moments, it appeared that O'Sullivan's young squad was going to finish even better than it did as the entire six-man squad of Leyes, O'Donovan, Pangraze, Moorman, Craig Peters, and captain Stoney Ferlman, toe up the course during the early going in the third round, putting the Irish into second position.

It was not meant to be, however, as rain and lightning washed out the round and forced Notre Dame to settle for fourth.

The bit of bad luck did not lessen O'Sullivan's delight, however.

"Finishes like this, with a couple of firsts and seconds — that's what we're aiming for," said O'Sullivan.

The Sunshine Tournament marks a good start to a season that O'Sullivan is hopeful will end in an appearance in the NCAA tournament in June.

It is Notre Dame's participation in a new conference, the Midwestern City Conference, that is the basis for NCAA hopes. While there are no automatic bids for conference winners, it is an unwritten rule that conference winners are picked for the tournament before any non-winners, no matter how much better one team is than another.

"We've never had a chance to go to the NCAA as a team," explains O'Sullivan. "They'd usually take the Big Ten champ, the Mid-American champ, and the best other team from the Midwest. Our chances as an independent were very slim. We'd have to finish high in every tournament and that's too much to ask from any team.

"Now we have a shot at the NCAA's and, with this as motivation, it is an objective, not a goal, because it's reachable.

"The players realize that they're no longer reaching for a star," he continues. "We're now talented enough to be conference champs.

"You get the idea that, when the talent matures and jells, it looks like a very bright spring."

NCAA fencing

Lack of depth sinks Irish women

By MATT JOHNSON
Sports Writer

After compiling an impressive 17-6 record and turning in several sparkling performances this season, the Notre Dame women's fencing squad finished 12th in a field of 12 last week at the NCAA Championships at University Park, Pa.

Capturing the National Championship was the host school, highly-touted Penn State.

Representing the Irish were stalwart performers Susan Valdiserri, Sharon DiNicola and Charlotte Albertson, who brought personal records of 50-13, 35-29 and 51-10,

respectively, into the contest.

Valdiserri, a returning all-American and freshman Albertson, who is the first Irish woman fencer to receive a grant-in-aid, were the team's mainstays, coming off good performances at the Great Lakes meet.

Notre Dame's lack of depth, however, proved to be fatal.

The competition proved to be too much for the Irish women, however, as they were eliminated from the national championship draw in four straight matches by Temple University, the University of Pennsylvania, Barnard College and University of Wisconsin.

"The competition was much stronger than last year," said DiNicola. "We were under pressure from the very beginning."

This year's final team standing marks a drop of six slots for the Irish, as they finished sixth overall last year.

In the individual competition, Valdiserri finished 17th overall after finishing 10th in the nation last year. Unfortunately, Valdiserri was hampered by minor injuries in the finals.

On the bright side, Albertson's 51 victories marked the first time one of the Irish have surpassed 50 victories in one season. The native of Gothenburg, Sweden, represents the bright future the Irish women have, as juniors DiNicola and Mary Shilts, who had surprisingly good meets at the Great Lakes, will be back to key the Irish women's attempt to again crack the national Top 10.

Irish drop two in trek to lacrosse heartland

By MIKE SULLIVAN
Sports Writer

For the second straight year, Coach Rich O'Leary led his Notre Dame lacrosse team directly into the fire, bringing it to the hotbed of the sport — Baltimore and Chapel Hill, N.C., where the season opened a few weeks ago — in order to launch his team into its third varsity season.

As can be expected of a young team playing its first games against seasoned veterans, mistakes played a major role in a pair of Irish losses — 17-5 to Yale in Baltimore and 13-5 to Duke in Chapel Hill.

"We knew we were going to make mistakes," said O'Leary. "Obviously it's early in the season for us and it made a difference.

"The trip did give us an good opportunity to recognize our weaknesses. We are improving, though, and we just need more game experience."

The East Coast trip did allow O'Leary to get a good idea about what he could expect from the many new faces in the lineup. While their inexperience cost them a few turnovers and mistakes, the new players also gave their coach some reason to be optimistic about the season.

In both games, newcomers led the

team in scoring and also played a major role on the defensive end of the field.

"We're still feeling some people out," admitted O'Leary, "but it looks like we were pretty right all along."

The Irish began their annual trek East with the game against a very improved Yale team and it did not take long for the Elis to demonstrate why they should be an Ivy League force this year. Before the first 15-minute period was over, Yale had jumped out to a six-goal lead and had extended that lead to 11-1 by halftime.

Forced to play catch-up, Notre Dame played the Elis even, but not before Yale took a 14-2 lead and began going to the bench.

"(Going into Break) we hoped we could beat Yale," said O'Leary, "but we didn't count on them being as good as they were. They were strong in the midfield and we weren't ready for it. We had a lot of trouble backing up each other, so they got a lot of unassisted goals.

"On offense, we just couldn't hold on to the ball. We kept throwing it away.

"It just wasn't a very good game," O'Leary admitted. "We were just never in it."

There was some silver lining be-

See HEART, page 8

Men's tennis

Notre Dame preps on Coast trip

By THERON ROBERTS
Sports Writer

A trip to the West Coast for Spring Break? Seems like an enticing thought.

Well, the Notre Dame men's tennis team did just that. I was not, however, just for fun. This was a training trip — a time to brush up on the finer points the game in a competitive setting.

Women's tennis - page 10

The Irish men emerged from their trip with a record of 7-2, playing nine matches in nine days.

Coach Tom Fallon was pleased that each member of his squad took advantage of the opportunity to get in a lot of playing time. He was also happy with the success the Irish enjoyed.

"They played well, especially considering the short time we've had to practice," Fallon said. "I had a chance to look at combinations of

different players at different positions, particularly in the doubles category."

After winning its first seven contests, Notre Dame faced San Diego State, a perennial contender in the West.

The Irish fell to San Diego State by a tight score of 5-4. In the remaining match, Notre Dame, showing the effects of fatigue, were upended by Minnesota, 7-2.

"The match with San Diego State was a tough loss," said senior captain Mark McMahon. "But, we gave it a tremendous effort. Coming out of the week with a record of 7-2 exceeded our expectations."

Wins came in matches against Claremont (6-3), Pomona (7-2), Cal State-Los Angeles (7-2), Pierce (7-2), Whittier (6-3), Redlands (5-4), and UC-San Diego (5-3).

The match with Point Loma was rained out.

"I think this is the strongest team we've had in three years," said senior Paul Idzik.

Captain McMahon is a little

cautious in making his determination.

"It's hard to generalize what the season will be like on just one week of play," McMahon noted. "The upcoming matches we have against Midwestern teams are very important and will good ways of gauging ourselves."

McMahon, sophomores Mike Gibbons and John Novatny, and freshman Joe Nelligan expect to fill four of the top six singles seeds for the rest of the season. The other players in the two singles and the three doubles positions will be continually rotated until individuals settle in their positions.

Idzik thinks that the Irish have what it takes to be a good team.

"The team members are interested in each other," says Idzik. "We all work hard, as evidenced by last week."

The men's tennis team is scheduled to face Western Michigan today at Kalamazoo.