

The Observer

VOL XVII, NO. 137

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

TUESDAY, APRIL 26, 1983

The Observer/Paul Cifarelli

Midshipman Allen Flath receives the Distinguished Naval Graduate award at ceremonies held yesterday. The Secretary of the Navy gives this annual award to an outstanding senior in each detachment.

Shultz calls for foreign troop withdrawal, continues diplomacy

CAIRO, Egypt (AP) — Secretary of State George P. Shultz said yesterday he thinks he can win an agreement for withdrawal of foreign troops from Lebanon, and indicated the United States would offer to help guarantee Israel's security to speed an accord.

"President Reagan has sent me here to show America's determination to help in the process of peace in the Middle East," Shultz said following his 13-hour journey from Washington.

He said he would stay in the region as long as there was hope of achieving a withdrawal agreement, which he described as "very doable."

Shultz indicated, however, the actual timetable for getting about 60,000 foreign troops out of Lebanon may be worked out later.

Shultz said he would bring up the possibility of an expanded U.S. role in Lebanon during discussions with Israeli and Lebanese leaders.

Shultz told reporters he also may discuss Reagan's faltering Middle East peace initiative during his trip, but that his chief aim will be a troop withdrawal agreement.

He said he has ideas for resolving some of the disputes between Israel and Lebanon, which focus on security in south Lebanon, and is prepared to shuttle between the two countries if necessary.

"I'm prepared to work at it as long as it seems there is a chance to accomplish something," Shultz told reporters accompanying him on the flight from Washington.

Shultz indicated that he would tell the Israelis the Reagan administration will help guarantee protection for Israel against terrorist attacks from Lebanon following a troop withdrawal.

"We are part of this negotiating process, and we want to see it succeed, and we certainly are prepared to stay with it after an agreement and a leaving of the

forces from Lebanon takes place," Shultz said.

"Just what role the United States might play is going to be part of this discussion," Shultz added.

On his arrival in Cairo, Shultz said the road to peace "is a long journey" but added, "I feel confident we will find our destination."

"We will play a full part, as full partners, in this great enterprise for peace," he said.

Shultz said he planned to discuss the withdrawal talks with Mideast envoy Philip C. Habib, but added Habib and Reagan's other Mideast troubleshooter, Morris Draper, "have gone about as far as they possibly can" toward an agreement.

During the afternoon, Shultz met with U.S. ambassadors from key Middle East countries, including Israel, Algeria, Saudi Arabia, Lebanon, Syria, Jordan and Tunisia. Habib sat in on the meeting, State Department spokesman John Hughes said.

May Day demonstrations

Cardinal Glemp warns workers

WARSAW, Poland (AP) — Roman Catholic primate Cardinal Jozef Glemp has warned Polish workers it could be dangerous to join the May Day demonstrations called by Solidarity underground leaders, a Catholic newspaper reported yesterday.

Solidarity chief Lech Walesa returned to the Lenin shipyard in Gdansk where he led the August 1980 strike that helped create the independent union.

Walesa underwent a medical examination and a safety refresher course at the yard yesterday and was to consult his boss in the yard today. He said he could resume his duties as an electrician as early as tomorrow. Walesa was interned with most other Solidarity leaders under the martial law decree of December 1981. After his release from internment last Nov. 11, he drew a salary from the union.

Glemp's warning, in a speech Sunday in the central Polish city of Gniezno, was carried in the daily *Slowo Powszechne*, published by the Catholic lay organization Pax which has close ties to the Communist government. Neither Glemp nor other church officials could be reached for comment on his remarks.

The church has never defined a

way of celebrating the international workers' holiday, Glemp said, but he added that it was the church's duty to warn of danger.

"Whenever there are demonstrations, events unintended by the organizers occur," Glemp said. His remarks appeared to be in response to a warning by the government and ruling Communist Party that street unrest, such as May Day demonstrations, could jeopardize the June 16-22 visit of the Polish-born Pope John Paul II.

Police commander Jozef Beim told a parliamentary council yesterday that "all attempts at weakening the state, being tantamount to striking at the nation's welfare, will encounter a resolute and prompt response from the forces of law and order." His remarks, reported on state-run Polish television, were taken to mean that police would respond with force to any pro-Solidarity demonstrations.

see POLAND, page 4

ROTC awards

Midshipmen honored at ceremony

By AMY STEPHAN
Staff Reporter

Outstanding midshipmen were honored at yesterday's annual Naval ROTC awards ceremony.

Richard McMonagle was named the Marine Corps Association Honor Graduate and received the Strake Foundation award, which is given to the senior who has shown the highest academic and military achievement during his time in ROTC.

Allen Flath was honored as the Distinguished Naval Graduate, an award which is given by the Secretary of the Navy to the outstanding senior midshipman in each NROTC unit in the country. As part of this award, Flath attended a testimonial dinner in Annapolis earlier this month.

U.S. Navy Good Conduct Awards were given to Chief Gary Johnson, Chief Yeoman, and Chief Max Darah, Chief Storekeeper. This was Darah's fifth award and Johnson's fourth.

Roger Brown received the Navy League-NW Indiana Council Special Achievement Award for his work as Supply Officer. Brown was also chosen by his fellow senior midshipmen as the recipient of the Edward Easby-Smith Award.

Four freshmen College Program midshipmen received scholarships. Philip Cohan, Terrance Falk, Mark McGovern and Raymond Sweeney were awarded scholarships because of their overall scholastic achievement and military aptitude.

Michael Popovich won the Marine Corps League Physical Fitness Award, because he obtained the highest average score on the physical fitness tests given twice a year.

Christopher Hatfield received the Reverend J. Hugh O'Donnell Award for his achievement over four years in Naval Science.

A watch was presented to Peter Quast as the winner of the Kevin J. Conway Memorial Navigation Award. This award is presented to the junior midshipman with the highest achievement in navigation.

The Commanding Officer's Award of Merit was given to John Kurth for his work in furthering NROTC within the community.

Daniel Shannon received the American Defense Preparedness Association Award and William H. Stefens received the General Dynamics Award.

The Daughters of the American Revolution Medal Award was presented to Gregory Hauth. Two freshmen, Patrick Baccanari and Michael Leary, received the Sons of the American Revolution Awards.

Senior Daniel Sweeney and junior Robert Piwko received Bendix Post 284 American Legion Awards. Both midshipmen rank in the top ten percent of their respective academic classes.

The National Sojourners Award was presented to junior Kirk Shawan for his demonstration of Americanism and overall academic achievement.

Reserve Officers Association of Indiana Awards were presented to: Brian Buescher, senior; Stephen Brown, junior; Kevin Brenton, sophomore; and Edmond Kelly, freshman.

Naval Institute Awards were presented to freshmen Timothy Flanagan and Raymond Sweeney for high achievement in Naval Science.

see ROTC, page 6

Wins top award

Scholastic voted best in region

By HELEN LUCAITIS
News Staff

Scholastic, the Notre Dame and Saint Mary's monthly magazine has been honored with numerous awards this year.

Scholastic recently received a first place award for best all-around student magazine in its region — Indiana, Illinois, and Kentucky, in the annual Mark of Excellence contest sponsored by the Society of Professional Journalists.

It also received a first place award for best non-fiction article in the same contest. The article by Pat Pitz, in last year's April/May issue, looked at companies that sell term papers.

These awards qualify *Scholastic* for national competition with first place winners from other regions.

Scholastic also won many awards earlier this month from the Indiana Collegiate Press Association, including "Magazine of the Year" and 26 other awards in various categories.

"Usually we'll do pretty well in the state competition," said General Manager, Pat Pitz. "But this year we changed a lot in production. In the past we used a printer, where this year we did our own layout, so we could do a lot more fancy stuff." Pitz feels that "the articles are high quality because we have the time to really explore a topic."

Beth Healy, *Scholastic's* editor last year, credits all of the awards to the new layout and depth, and says, "the design is a more readable and pleasurable fashion."

Next year's editor, Jim Ganther, says that "both Beth Healey and Chuck Wood, who was editor the year before, are a tough act to follow. They are responsible for the magazine's upgrading."

Ganther says he wants to continue the high quality. "Next year I want to have more voice from Saint Mary's. It is the mission of *Scholastic* to keep its finger on the pulse of the Notre Dame/St. Mary's community, and that seems to have been forgotten in my past. Our new Saint Mary's editor, Kathy Curran, is anxious to see increased coverage of that end of the world."

Notre Dame biology professor, Harvey Bender, director of the Regional Genetics Center at South Bend Memorial Hospital, has joined the recently formed advisory group for the Genetic Diseases Program of the Indiana State Board of Health. The Genetic Advisory Committee and its subcommittees will represent Indiana's public interests in developing programs and policies for the Statewide Genetic Diseases Services Project. The committee's initial work will focus upon the State Board of Health's implementation of an expanded newborn screening program. It will eventually assist the Genetic Diseases Section with genetic evaluation and counseling matters, implementation of genetics education programs for professionals and the public, genetic diseases and services data collection and the social, ethical and legal issues surrounding genetic disorder treatment. — *The Observer*

The Women's Caucus will hold its Potluck Supper today at the Center for Social Concerns coffeehouse. The dinner will be served at 5 p.m. — *The Observer*

A motorboat capsized during a windswept outing on the Gulf of Mexico killing four people on board, the Coast Guard said yesterday. Rescue crews continued searching for a fifth victim believed drowned when the boat flipped over Saturday afternoon. The capsized boat, which began its trip in Freeport, Texas, was spotted by an oil company helicopter. Small craft advisories had been posted because of winds gusting up to 20 knots. — *AP*

Significant amounts of PCB's and pesticides are present in some Wisconsin waters, according to a state study. Fish and sediment were taken from dozens of sampling stations around Lake Michigan, Lake Superior and their three major tributary streams from 1979 to 1981. The study, conducted by the State Department of Natural Resources, found that fish from Lake Superior and its tributaries were of high quality, but fish from Lake Michigan and its tributaries showed contamination. The study, whose results were issued last week, found PCB levels high enough to cause concern in parts of Lake Michigan's tributaries, the Milwaukee, Sheboygan, Kinnickinnic, Menomonee, Pike, Root and Fox Rivers. — *AP*

The U.S. Postal Service has commissioned a stamp in honor of the Tennessee Valley Authority and plans to issue it May 18, the 50th anniversary of TVA's creation by Congress. The TVA plans anniversary activities including the unveiling of the commemorative stamp at the Federal Agency's Knoxville Headquarters. The 20-cent stamp shows water spilling over the face of Norris Dam, the first dam TVA constructed in its hydroelectric system. The stamp's illustration also depicts an electricity generating station. — *AP*

Communist Party and government officials are taking courses in basic Marxist-Leninist theory via television, China's official Xinhua News Agency reported yesterday. Anybody with a television set can watch the lectures, given by nine professors and associate professors from the Chinese People's University in Peking, but the officials have formally signed up for the courses. Xinhua did not say whether the officials would be tested. After the first lecture the television station was flooded with callers asking for Professor Sung Tao to slow down his presentation so people could take notes, it said. Courses in philosophy and political economics, shown on Tuesday and Saturday afternoons, began recently and will last until the end of June, Xinhua said. — *AP*

An organization of Western psychiatrists has proposed sending a delegation to the Soviet Union to investigate reports that political dissidents are being held in mental hospitals, but one official said Monday she doubted the Soviets would permit the visit. A weekend meeting of the Paris-based International Association on the Political Abuse of Psychiatry approved the project, initiated by a French group of private practitioners, a statement said. Catherine Kuhn, president of the Association's Swiss section, said yesterday she did not expect Soviet authorities to agree to such a visit, but that the project nevertheless stressed that the issue remains of concern to "all those waiting to preserve the quality and integrity of psychiatry worldwide." The statement said the Association had knowledge of "about 500 documented cases of political use of psychiatry in the Soviet Union since 1962," but that the total was running "into thousands." The meeting was convened to prepare for the WPA Congress in Vienna in July. — *AP*

Summer temperatures today with highs in the mid and upper 70s. The warm trend continues tomorrow with sunny skies and a slight breeze expected. — *The Observer*

Off-campus priests?

Imagine this scenario: Father Van Wolvlear, known to his friends as Van, laboring over a sink of sudsy water, while he scrapes dried baked bean matter off a plate. A rangy cat saunters across the floor, a freshly caught mouse still wiggling in his mouth. Near the refrigerator, Father Heppen sprays assorted foamy concoctions in a futile effort to eradicate a foul odor. Meanwhile in the living room Father Joyce is sitting atop a moth-eaten easy chair propped up on one side with bricks from the Old Fieldhouse. A crushed Old Milwaukee bounces off a far wall, as that cavalcade of minor sports known as ESPN flickers on the black and white T.V. Outside, eight cold generic weenies lie limp atop a rusty grill. Father Hesburgh, known as Ted to his friends, squirts some more generic lighter fluid onto the generic charcoal. He has yet to get a flicker.

The scene above takes place in a ramshackle house on St. Louis Street about one-half mile south of campus. The yard is muddy, the drainpipes are askew, and the corroding sedans parked out back are missing their hub-caps. The scene portrayed above can be a reality if the following plan is implemented:

Move the clergy off-campus.

For an con, members of the Holy Cross order have called Notre Dame's campus home. Who can blame them: the pastoral lakes, playful ducks, and shady trees make this place a park. Unfortunately, living here all these years has made them protective of the place — perhaps overly-protective. At most universities, the top administrators come to work, shuffle their paperwork, expel a few delinquents, and then go home to unlisted phone numbers. Their campuses are left in the hands of assorted hall staff members and security forces whose job it is to keep the place in line.

Here at Notre Dame, though, things are different. After a hard day at the Dome, many of our top leaders return to their sparse living quarters in Corby Hall or assorted dorms. Living on campus, they are with the students twenty-four hours a day, seven days a week, numerous months a year. These crusading men in black are able to closely examine every student activity. After years of kegs, campus screams, and other forms of revelry, even the most valiant must feel the strain. That's why it is time for the folks from Corby Hall to pack up their bags and move to the pastoral settings of off-campus. Here, priests could loosen their collars and relax without being disturbed by antics of students.

The plan could be had for a song. Scores of off-

Ryan Ver Berkmoes

Managing Editor Emeritus

Inside Tuesday

campus residences could be purchased for peanuts. Although many are in disrepair, what better way to relieve stress than to bang away with a hammer on weekends? During the few days of warmth here in Michiana, the priests could engage in light gardening. Not only bringing in a few fresh veggies to round out their diets, but also improving their neighborhood appearance with a few blossoms.

Of course with all the priests happily hanging out — or in this case — off, what will be done with Corby Hall?

Located next to Sacred Heart Church, this aging structure commands views of the Grotto, the lakes, and the Bookstore dumpster. The exodus of priests is bound to displace many former off-campusers. They can be given shelter in the new co-ed Corby Hall. After all, most people move off-campus in search of an alternative life-style. So to attract them back, certain concessions would be necessary. Also, this would settle for all time the question of whether men and women living together in a dorm would increase the probability of lightning-

bolts (or worse) in the area. An additional source of revenue for the University could be derived by locating a business in the basement. Now, let's see... it should improve social life for those on-campus, and the structure is named Corby Hall, and the priests would probably prefer a quiet off-campus setting, so...

Moving the priests off campus would mean that students would have more responsibility in enforcing *In Loco Parentis*. It would also mean that late night screaming sessions outside of third floor Dome windows would be reduced, allowing more time to study. Perhaps the best reason, however, lies with the phrase. "Absence makes the heart grow fonder."

The Notre Dame security guard in yesterday's page 3 photograph was incorrectly identified. The guard was Officer Smce. — *The Observer*

The Observer

Design Editor.....Tim Neely
Design Assistant.....Tom Sapp
Layout Staff.....Carole Laugier
Typesetters.....Jim MacLennan, Rabbit News Editors.....Kathleen Doyle
Sports Editor.....Dan May
Sports Copy Editor.....Mike Sullivan
Editorials Layout.....Tari Brown
Typists.....Tari and Mike
ND Day Editor.....Jane Panfil
SMC Day Editor.....Tari yet again
Ad Design.....Jeannie Euch
Photographer.....Paul Cifarelli
Guest Appearances...Amy 'now I get too much respect!' Stephan, with Pete 'no awards' Laches, a dozing Dzedzic, a mini-party, and a sick system and don't forget Tom 'pop-tarts' Small, and - oh! the humanity - *Observer* romances in bloom all over the place —

The *Observer* (USPS 598 920) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The *Observer* is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing *The Observer*, P.O. Box Q, Notre Dame, Indiana 46556. The *Observer* is a member of The Associated Press. All reproduction rights are reserved. Second class postage paid at Notre Dame, Indiana 46556.

HOLY CROSS PRIESTS

The way He leads those truly willing to follow will not be easy but a path calling for courage, risk, trust.

But He only asks for one step at a time.

For further information about the Holy Cross Fathers' Undergraduate or Graduate One-Year Candidate Programs, contact:
Vocation Director
P.O. Box 541, Desk D
University of Notre Dame,
Notre Dame, IN 46556
(219) 239-6385

Macri's Deli

BE THERE

The Moose is Loose at Macri's

.75¢ MOOSEHEAD

Tues. April 26 5 pm--close
Macri's located behind Jeremiah Sweeney's

Senate requests senior donation of refunds

By TOM MOWLE
Copy Editor

Seniors were encouraged to donate their fifty dollar room deposit refund to the financial aid office by the Student Senate at their meeting last night.

Noting that financial aid is more difficult to obtain now, Student Body President Brian Callaghan said it would be "a very good gesture on the part of the Senior Class, especially those who got aid" while they were here.

Callaghan plans to have a letter sent to all seniors to encourage them to make this donation. The proposal passed unanimously.

The Senate also discussed having a homecoming celebration next year which, Callaghan said, "would be like a fall An Tostal."

The event would include the election of a king and queen and the building of floats. Floats would be built by a men's and women's dorm working together, incorporating Saint Mary's dorms; and could be partially funded by student government. Possible dates for Homecoming are November 19 against Air Force or November 5 against Pittsburgh.

Student Union Director Dave Drouillard noted that Homecoming "hasn't gone over here like at other universities. It has potential, but only if you go through the halls." Callaghan is looking for someone to serve as chairperson for Homecoming.

It will not be possible to use the North Dining Hall basement for a laundry, Callaghan announced. He said Vice President for Business Affairs Thomas J. Mason told him the basement restrooms are needed for some students. The Senate is continuing to consider alternatives.

District 1 Senator Rob Bertino said he talked to Dean Winter, director of vending services, about installing a bill-changing machine in the laundry under Badin Hall. He said the security is not tight enough there for this, but Winter told him one could be installed in the South Dining Hall this summer.

In addition, Bertino said Bob Watkins, director of support services, favors placing a detergent vending

machine in Badin Hall and will look into the cost involved.

This summer, Callaghan announced, seats in the Engineering Auditorium will be upholstered, new seats will be placed in Washington Hall, and the first floor of LaFortune will be renovated. He said this "shows some commitment on their part to get some things done." If the plans for the Engineering Auditorium do not include slanting the floor, District 3 Senator Dave McAvoy advised, "Push it!"

Potholes in the D-6 parking lot will be repaired over the summer, Bertino said, and drainage will be improved. He talked to Physical Plant Director Dan Dedrick, Vice President for Student Affairs Father John Van Wolvlear, and Mason about paving the lot as well. They told him they will get estimates on the cost, but expect it to "require a huge outlay of funds."

Bertino also looked into the Stepan basketball court lights and said Dedrick and Mason made a "commitment to have lights installed on four courts."

Hall Presidents Council Chairman Mike Carlin said the council has set up a committee to look into a residential proposal because the members "couldn't back a specific proposal and didn't want to commit to any position." Callaghan agreed with their decision and noted that the best idea would be to decide which dorms would be most appropriate to use before finishing the proposal.

The three executive coordinators of student government, Jim Slattery, John Gallagher, and Theresa Ross, described some of the projects being worked on by the commissioners under them. These include setting up a physical education rotation on alcohol, drugs, and health concerns; organizing programs relating to the 1984 elections; and working more closely with off-campus and transfer students.

The Senate commended the work done by Jay Reidy on An Tostal.

Next week, at their last meeting of the year, the Senate will approve a student government budget and fiscal policy for next year and discuss a change in the shuttle bus route.

Mike Heineman and John Hand enjoy the warm weather, now that Spring has finally arrived. With An Tostal over and finals not for

another week, many students are spending their time relaxing and sleeping on the quads.

The Observer/Paul Cifarelli

By Carnegie panel

Freeze seen as 'double-sided'

WASHINGTON (AP) — The Reagan administration's attempts to spur major reductions in Soviet land-based missiles have "virtually no chance" at the bargaining table, a Carnegie panel said yesterday.

The bipartisan group also expressed reservations about a nuclear freeze, saying that could prove a "two-edged sword" by precluding the development of weapons which actually could enhance strategic balance.

The Kremlin's rigid bureaucracy, wedded to long-term military planning, is highly unlikely to agree to radically reduce the heavy intercontinental ballistic missiles which account for about 75 per cent of Soviet nuclear strength, said the report.

But while implicitly criticizing the administration's proposals for a strategic arms reduction treaty and its stress on air-tight verification procedures, the panel said the Soviets may be willing to accept more limit restrictions on nuclear weapons.

"While (Leonid) Brezhnev's passing and Yuri Andropov's accession to the top post produced some tentative signs of shifts in Soviet policy at home and abroad, there were no signs that the new leadership would reverse course in arms control," the report said.

It was prepared by the Carnegie Endowment's Panel on U.S. Security and the Future of Arms Control. The chairmen were William G. Hyland, a leading analyst on Soviet affairs in the Nixon and Ford administrations, and Joseph S. Nye Jr., a security specialist under President

Carter.

The report cautioned against freeze proposals that might tempt one side to strike first and said making deep cuts in nuclear arsenals would not necessarily reduce the risk of war.

"Small numbers of weapons could invite preemption or create uncertainties about the perceived stability of the military balance," it said.

While there is wide public support for some sort of freeze, the panel said freezing technology could be a "two-edged sword." While some threatening systems would be stopped, a freeze could also prevent such developments as the Stealth bomber or a new single-warhead, land-based missile that many experts consider the best approach to ICBM stability, the report said.

At the same time, the panel said that while there is "persuasive evidence" that the Soviets have violated treaties banning biological weapons, they are not the "dedicated arms cheaters" that critics accuse them of being.

The Soviets "press at the ambiguities" of the 1972 treaty limiting strategic nuclear weapons but the record "does not show any case of deliberate violations of agreed limits," the panel said.

Assessing various arms control plans, the report favored those that would eliminate multiple-warhead intercontinental ballistic missiles. Converting them to single-warhead missiles "greatly reduces the incentive to strike that force in a crisis," the panel said.

Malaria

WHO official cites new strains

GENEVA, Switzerland (AP) — Since 1955, the World Health Organization has struggled against malaria, and for a time many experts believed the debilitating, and sometimes fatal disease, would become a forgotten danger.

"But today, experts at WHO headquarters believe that 40 percent of mankind is still threatened by the disease — and that old solutions no longer work against new strains of mosquitos and malarial parasites.

"While past programs have not been a failure, we are still a long way from reaching our goal," said Ned Willard, a WHO spokesman. "Malaria is a problem most governments wish would just disappear, but instead it is worsening."

Many countries, which a few years ago were on the point of announcing the eradication of malaria, are struggling with an onslaught of pesticide-resistant mosquitos and drug-resistant parasites, the WHO says.

"Rumors that the disease has been eradicated in India are false," said

Willard. "Nor are rumors that a new vaccine will soon solve the malaria problem entirely true."

WHO estimates new malaria cases at about 7.5 million per year, double the rate of 10 years ago, with most cases found in Southeast Asia, South America, Central America and the equatorial region of Africa. There is no accurate count of malaria deaths.

TUESDAY FOCUS

Although the United States is considered free of homegrown malaria, the number of cases doubled between 1978 and 1980, with 1,864 reported in 1980, said the Centers for Disease Control in Atlanta. But these cases involved travelers returning from outside the country or recent immigrants.

The agency expects between 700 and 800 cases in the United States during 1983, said Dr. Kent

Campbell, the chief of the CDC's malaria branch.

The disease is caused by single-cell parasites, injected into the bloodstream by a mosquito. When the organisms enter the body, they become lodged in the liver and multiply. After several days, they travel into the bloodstream, causing high fevers and chills.

The parasites can attack different parts of the body. In the cerebral type of the disease, the onset is rapid with delirium and coma, and death can occur in several hours without return to consciousness.

And some strains of mosquitos are becoming more resistant to the pesticides used in eradication.

WHO researchers say that in 1968, 38 species of the Anopheles mosquitos, which carry the malaria parasite, were resistant to one or more types of commonly used pesticides. By 1975, however, the figure had risen to 42 species and by 1980, 51 species, including all the main malaria-carrying species, the researchers say.

McGann for Mayor
Vote May 3rd

"Committed to uphold student rights..."

Last chance to pick up the 1983 Dome

Tuesday, April 26 11-4 p.m.

Show N.D. undergraduate I.D. at the Stepan Courts, then pick up your book at the truck in the parking lot.

"Quitting is a snap."

"I'm gonna help you break the cigarette habit with my Larry Hagman Special Stop Smokin' Wrist Snappin' Red Rubber Band. Get one free from your American Cancer Society."

AMERICAN CANCER SOCIETY

The Observer/Paul Cifarelli

Brian Parker, a sophomore from Cavanaugh Hall, braves the rare sunny, spring weather to haul in a football pass yesterday on North Quad.

Erratic orbit

NASA engineers rescue satellite

WASHINGTON (AP) — Nasa engineers have rescued a \$22 million satellite — itself aimed at helping rescue survivors of airplane and ship accidents — from spinning uselessly in space. And they are preparing to save an errant communications satellite carried aloft by the shuttle Challenger.

Jim Elliott, spokesman for the National Aeronautics and Space Administration, said yesterday that the environmental monitoring satellite called NOAA-E was finally in place — after a month of spinning like a propeller — and is ready to serve as the first spaceborne American search and rescue system.

The search and rescue satellite was launched into a near-perfect polar orbit from Vandenberg Air Force Base March 28, but its attitude control thrusters fired wildly and sent it into a spin.

The firing of the thrusters deprived the craft of propellant, and engineers turned to gyroscopes and momentum wheels aboard the satellite, planning to use Earth's magnetism to stabilize the craft.

One radioed command, on April 2, slowed the satellite so it tumbled end-over-end once every three hours. Two weeks later, while the spacecraft was over Gilmore, Alaska, another command began the stabilizing procedure. Engineers are checking out the satellite's subsystems and turning on its six environmental monitoring instruments and the search and rescue equipment.

The American satellite joins two Soviet satellites capable of locating downed airplanes and foundering ships.

In the second rescue operation, NASA engineers are readying attempts to push the world's biggest

and most expensive communications satellite 9,000 miles through space into proper orbit.

The \$100 million Tracking Data and Relay Satellite was carried aloft by the shuttle Challenger on April 4. It went into a misshapen orbit when the engine on an attached rocket quit too early.

Instead of a circular path, 22,300 miles above Earth, the satellite, called TDRS, has been traveling a loop 22,000 miles at the high point to 13,600 miles at the low end.

If the tests are satisfactory, thrusters will be fired three hours a day for two weeks to get the satellite to a circular orbit. Once in place, TDRS will be able to relay signals from up to 26 satellites to a ground station in New Mexico and will be used to keep in touch with space shuttles nearly all the time they are in space.

Growth rate

Census shows metropolitan drop

WASHINGTON (AP) — The lure of cities that drew millions of Americans away from the countryside seems to be easing, with metropolitan areas growing more slowly than the nation as a whole.

The 1980 Census counted 226,546,000 Americans, up 11.4 percent from 1970. The number of residents of metropolitan areas was 169,431,000, up only 10.1 percent in the same period.

"The results of the 1980 Census have confirmed a remarkable tendency toward population deconcentration," said John F. Long of the Bureau's population projection branch.

He added that the trends of population dispersal "represent marked turnarounds from the basic patterns of population redistribution that were taken for granted in the 1960s."

California was the most urban state by 1980; Wyoming the least.

The only area where metropolitan growth outpaced total growth was in the South, where the number of

people living in metropolitan areas increased 21.5 percent over the decade, while the total of the region grew 19.9 percent.

The biggest jump in big-city population occurred in the West — a 21.9 percent increase from 1970 to 1980. But the total population of the region rose nearly 24 percent.

In the North Central states, metropolitan-area population grew 2.7 percent, while the total increase was four percent. And in the Northeast, the number of people living in metropolitan areas dropped 1.9 percent from 1970 to 1980, while the overall population rose by 0.15 percent.

How can you tell whether you are one of those metropolitan people?

According to the Census Bureau, you qualify if you live in one of its Standard Metropolitan Statistical Areas. There are 318 such areas joined by social and economic ties generally surrounding cities of 50,000 or more. That allows for inclusion of both cities and their suburbs in metropolitan statistics.

There were only 243 SMSAs in 1970, but the Bureau has adjusted its statistics to compensate for the additions.

California is the most urban state in the nation with 94.9 percent of its residents within metropolitan areas.

Corby's
Announcing.....
Applications for
ASS'T MANAGERS / BARTENDERS / DOORMEN
Apply Wed., April 27th 5:00

Let's Give It A Try
Sub Night
 at
The Yellow Submarine
 For Notre Dame, St. Mary's, and Holy Cross
Every Tuesday, Thursday, Friday, and Saturday Evening 9 - 12pm
Free Delivery - Every 1/2 hour
 Drivers carry under \$15.00

YOUR BSN IS WORTH AN OFFICER'S COMMISSION IN THE ARMY.

Your BSN means you're a professional nurse. In the Army, it also means you're an officer. You start as a full-fledged member of our medical team. Call your local Army Nurse Corps Recruiter. Or stop by.

Sergeant Dan Clawson
 1310 Franklin Street
 Michigan City
 (219) 872-8634

ARMY NURSE CORPS.
BE ALL YOU CAN BE.

Mr. C.T. Parmerlee
Private Detective
 Parmerlee Detective Agency
 530 1/2 Carroll St., Apt. B
 South Bend, IN 46601
 (219) 288-6621

CONTACT LENS
Replacements & Spares
AS LOW AS
\$14.95
 Call for details
1 800 255-2020
EYE CONTACT
 P.O. Box 7770
 Shawnee Mission, KS 66207

Rocco's
Hair Styling
 531 N. Michigan St.
 South Bend
 Phone 233-4957

Profs discuss Volcker reappointment to term

By CINDY BOYLE
 News Staff

Politicians, businessmen, and economists are all asking themselves the same question: Will President Reagan reappoint Paul A. Volcker, Federal Reserve Board Chairman, to a new four year term by the August 6 deadline?

Several Saint Mary's faculty members speculated on Volcker's chances of being reappointed. Patrick A. Pierce, of the Saint Mary's government department, said "It is unlikely that Volcker will continue. I think that Volcker has done pretty much what Reagan would like him to be doing in spite of Reagan's comment."

"In terms of a stable economic environment, I think that Volcker has done a fairly good job," added Pierce.

Dr. Frank Yeandel, assistant professor in the business/economics department at Saint Mary's, agrees that Volcker has done a good job but that he will not be reappointed. In terms of potential successors, Yeandel said that "the field is wide open, and no one candidate has a better chance than any one of the others." Yeandel added that the choice for a successor to Volcker is "all in the dark recesses of Reagan's mind since he is the authority."

Dr. Jerry McElroy, associate professor of economics at Saint Mary's, sees Volcker's chances from a different perspective. "The chance for Volcker's reappointment is certainly 50-50 in my mind, but I think that he may stay," said McElroy. "He has certainly helped the cause of recession," he commented, "but, on the other hand, the reduction of inflation is also due to the strengthening of the dollar."

It is expected that Reagan will make his decision on the reappointment early in June.

... Poland

continued from page 1

Although Glemp has repeatedly endorsed free trade unions and called for the release of political prisoners from Polish jails, he has drawn criticism from militant priests who say he is taking a conciliatory line toward the government.

The leaders of Solidarity, which was outlawed after the declaration of martial law, issued the May Day

protest call after a clandestine meeting with Walesa April 9-11.

Walesa has not publicly endorsed the protest, but he declared last Wednesday that workers have the right to celebrate May Day in any way they please. He also said Solidarity supporters would demonstrate peacefully unless provoked by police.

Authorities have not yet disclosed plans of official marches scheduled for May 1, a major holiday in the Soviet bloc.

Divers make contact with trapped explorers

MOUNT VERNON, Ky. (AP) — A team of divers made physical contact last night with eight spelunkers trapped for two days in a southeastern Kentucky cave by rising waters, and the explorers are in "good shape" and able to walk out of the cave, officials said.

Earlier in the evening, two rescue divers found a handwritten note that said that the eight were alive and waiting 1,800 feet inside the cave. The amateur explorers became trapped inside the cave Saturday when a sudden rainstorm caused a stream inside the cave to rise and seal the only escape route.

The four-man diving team, in the third attempt of the day to reach the trapped party, found the spelunkers, said Jim Burch, the coordinator of the Warren County Cave and Rock Rescue Team.

"All four (divers) came out and reported all the victims are in good shape," said Burch. "We're getting another load of supplies to them... Now we'll wait for much better conditions. We'll wait until a lot more water goes down before we try to bring them out. We don't want to hurt them on the way up."

The divers carried in extra clothing, heat packs and food to the ex-

plorers and came out to get more to bring inside, Burch said.

Burch said the water level near the cave mouth must drop another four inches before the explorers can be taken out.

"They've made contact with the cavers. Everybody's fine," said Tom Staubitz, vice chairman of the Greater Cincinnati Grotto, the club to which the explorers belong. "They're a little cold. We're going to take some things in, wool clothing, sleeping, that sort of thing. They're all in perfect health, no hypothermia. They're in good spirits and fully able to walk out under their own power."

The explorers' note, signed by the exploring team's co-leader Mary Bush, was headlined "HELP" in large, capital letters. It said:

"Eight cavers waiting 1,800 feet upstream from here. Leave diving tanks here. Only needed for entrance. Been here since 11 a.m. Sat 4-23. Now Mon 4-25 12 noon."

Staubitz had joyously announced the finding of the note, saying the eight were waiting on a dry ledge 1,800 feet upstream from where the note was found in an empty supply box.

Three girls wear skirts decorated with the initials of the Christian Democrats Party (CDS) as they and others wave banners at the final elec-

tion rally of party chief Francisco Lucas Pires in Lisbon Saturday. Portugal holds general elections on Monday.

By Stern magazine

'Hitlerdaie' claimed authentic

HAMBURG, West Germany (AP) — Stern magazine held a news conference yesterday to bolster a claim that its "Hitlerdaie" are authentic, but two expert witnesses said the documents would have to be studied further.

British historian Hugh Trevor-Roper, who gave the documents his unqualified endorsement last week, backtracked and said at the news conference, "A final judgment cannot be given until the whole text of the documents can be examined."

"There are further tests that are necessary," said another authority on Hitler, Professor Gerhard L. Weinberg of the University of North Carolina.

The magazine barred a British historian, David Irving, from speaking, presumably because he already had challenged the authenticity of its find.

"I had similar documents put in my hands last November, a very large collection — 800 pages — from exactly the same source," Irving told NBC-TV. "I've got some of them here, and there is no doubt in my mind the ones I have are fakes. The whole thing stinks."

Complications for Stern from the government also loomed. A spokesman for the federal Interior Ministry in Bonn said the state of Bavaria has a legal right to ask for the documents since it was made the "beneficiary"

of the Third Reich at war's end. In Munich, a spokesman for the state government said it was considering whether it should request the documents.

The German Federal Archive in Koblenz, which is to receive the diaries after Stern finishes its ex-

cerpts, only plans to take the material if it is genuine, spokesman Wigard Haerdtl said in Bonn.

Stern editor-in-chief Peter Koch asserted that the diaries are "the journalistic scoop of the postwar period."

But Trevor-Roper, after a number

of historians, handwriting experts and associates of Hitler challenged the authenticity of the documents, said he judged them authentic because he understood one man could prove they were found in the wreckage of a Nazi plane that had left Berlin before Hitler committed suicide in April 1945.

"I am now told that this is not quite as I thought, and that in fact the link between the airplane and the documents here is not absolutely established," he said.

Trevor-Roper said Stern told him Gert Heidemann, the reporter who it says found the diaries after a three-year search, could not reveal who gave them to him or whether they came from a number of people.

"We have to rely absolutely on Mr. Heidemann," the historian said, "but it is always possible for a single person to be deceived."

Trevor-Roper, who has the title of Lord Dacre, is the author of "The Last Days of Hitler" and numerous other books on the Third Reich, worked for British intelligence during World War II.

The diaries, which Stern claims Hitler kept from 1932 until shortly before he shot himself in his Berlin bunker in 1945, are now in a Swiss bank vault. Trevor-Roper and Weinberg said they were shown some of the papers during separate recent trips to Zurich.

Socialists gain lead in national elections

LISBON, Portugal (AP) — Socialist candidates gained an early lead yesterday in national elections that were expected to return the party to power, but without a majority in the 250-seat Parliament.

The elections were held on the ninth anniversary of a military coup that ended a half-century of right-wing dictatorships.

With half the 4,050 precincts reporting, the official count showed the Socialists leading with 34 percent of the vote followed by the Social Democrats with 28.5 percent, the Communists with 18.7 percent and Christian Democrats with 12.5 percent.

State-run television predicted the Socialists would win up to 38 percent and 102 seats, the Social Democrats up to 25 percent for 72

seats, the Communists up to 19 percent and the Christian Democrats as much as 14.5 percent.

12 parties and two alliances entered candidates. Final results were not expected until the absentee ballots were counted today.

In the 1980 legislative elections, Social Democrats and Christian Democrats running as the center-right Democratic Alliance polled 47.2 percent. The Socialists followed with 28 percent and the Communists with 16.9 percent.

Former Socialist Prime Minister Mario Soares has indicated he would seek to form a coalition with the centrist Social Democrats if his party takes the largest share of the vote but lacks a majority of seats. Soares' Socialists led the government from early 1976 through June 1978.

Researchers injured in laboratory explosion

WEST LAFAYETTE, Ind. (AP) — Three Purdue researchers suffered minor injuries last night in an explosion at the university's Aerospace Science Laboratory. The blast apparently occurred after a crack developed in a pressurized plastic cylinder containing freon and steam.

The workers, Vinod Jain, David Reagan, and Henry Amarasooriya, were treated at the university's hospital for minor cuts and released.

Theofanis G. Theofanous, profes-

sor of Nuclear Engineering and head of the project, said he could only "speculate" why the three-year-old machine failed. He said the four-foot cylinder, which handled the experiment three months ago, could have had a design flaw or the pressure could have been greater than expected.

Cameras which were damaged during the explosion were monitoring the experiment from about 20 feet away.

Scholastic editorial board members chosen

The editorial board of *Scholastic* magazine has been chosen for next year. The following people have been appointed:

Editor-in-chief: Jim Ganther
General manager: Charles Van Ravenswaay
Production manager: Tom Sapp
News and Sports editor: Kevin Donius
Culture and fiction editor: Laurel Ann Dooley
Photo editor: Michael P. Leary

Saint Mary's editor: Kathy Curran
Copy editors: Kathleen Doyle and Janet Drobinske
Art editor: Keevie McCarthy
Advertising manager: Jeannie Euch
Business Manager: Jim Deaver
Distribution manager: Stephen Busk
The first issue produced by the new editorial board, the last issue of the year, will be in circulation Friday.

WCMR

1270 COUNTRY

RADIO PRESENTS

Ronnie Milsap

with special guest Jerry Clower

Thursday, April 28

at 7:30 p.m.

at Notre Dame's

Athletic And Convocation Center

\$10.50 Main Floor & Lower Arena

\$9.50 Bleachers

Tickets on sale at: ACC Box Office, J.R.'s Music Shop - LaPorte, World Records - Goshen, Elkhart Truth - Elkhart, St. Joseph Bank (Main Office only) - South Bend, Robertson's - South Bend & Elkhart, and the following Sears locations: University Park Mall - Mishawaka, Orchard Mall - Benton Harbor, Marquette Mall - Michigan City, Pierre Moran Mall - Elkhart, and Catalog Store - Plymouth

Comic book used as drug aversion tool

WASHINGTON (AP) — "Skree! Blam! Foom!" The White House presents a special issue of "The New Teen Titans," a comic book about super-heroes who vanquish drug abuse.

The comic book, produced by DC comics of New York and underwritten by the Keebler Co., was unveiled yesterday as a new tool to help prevent drug use among fourth graders.

In a cover letter, Nancy Reagan tells the youngsters: "don't let anyone tell you that you can't be a hero... Declare that you will stay drug-free. At any cost... And you'll be a hero — to your mother and father, family and friends, but most of all, to yourself."

The comic book is built around the heroic exploits of the "The New Teen Titans" characters. A new character called "The Protector," a troubled teenager trying to atone for his drug-ridden past, was created especially for this issue entitled "Plague."

"He died! that's not FAIR! nobody should die that young!" cries the character Starfire after a young boy overdoses. "These earthlings! Don't they realize what they're doing?"

Though the Titans — seven teenagers who fight evil across the universe — never actually tell youngsters that drugs are bad, most eventually see the light for themselves after a great deal of turmoil.

The comic book is being distributed by the Education Department to an estimated one million fourth-graders in 35,000 schools. That amounts to about 40 percent of the nation's fourth-graders.

It comes with a color poster featuring the comic book characters saying: "We want you to be a hero... Stay drug free!"

The last page of the comic book contains a pledge for students to sign: "I declare that I am aware of the dangerous effects of drugs. I am responsible for myself and will never use any unlawful drug."

At a briefing for reporters, a new survey of elementary school students was released. It said youngsters experience substantial peer pressure to try alcohol and drugs as early as fourth grade.

The survey, conducted by the classroom publication Weekly Reader, also said most fourth graders get information on alcohol and drugs from movies and television and their families — not from their classrooms. Most drug education programs apparently are targeted at older students.

Associated Press

Thousands of Armenians marching in Tebran on Saturday, protested against the alledged killing of 1.5 million Armenians by Ottomani (Turkish) government. In the resolution the

protestors once more condemned the U.S. imperialism for suppressing the liberation movements.

... ROTC

continued from page 1

Robert McMonagle received the Donald R. Bertling Memorial Award as the sophomore who best exemplifies the ideals of Naval Service and of Notre Dame.

Military Order of the World Wars Awards were presented to: Michael Popovich, senior; Stephanie Grant, junior; Marianna Karam, sophomore; and Frank Satalino, freshman.

John Walker, sophomore, was the recipient of the Daughter of Founders and Patriots of America Award.

THE EXCHANGE

IS HERE...

STUDENT MEMBERS OF THE NOTRE DAME CREDIT UNION LIVING ON CAMPUS* CAN PICK UP THEIR EXCHANGE CARDS AND PERSONAL IDENTIFICATION NUMBERS ON APRIL 26, 27, OR 28 FROM 4 TO 7PM. JUST FOLLOW THE SCHEDULE LISTED BELOW:

If You Live In	Pick Your Card Up At	Date:
Alumni	Alumni	Apr. 26
Badin	Walsh	Apr. 26
B. Philips	Farley	Apr. 26
Cavanaugh	Zahm	Apr. 26
Carroll	Carroll	Apr. 28
Dillon	Dillon	Apr. 28
Farley	Farley	Apr. 26
Fisher	Pangborn	Apr. 27
Flanner	Flanner	Apr. 27
Grace	Grace	Apr. 28
Holy Cross	Holy Cross	Apr. 26
Howard	Morrissey	Apr. 28

When you pick up your Exchange Card, register for a FREE APPLE IIe Personal Computer Drawing to be held in May.

If You Live In	Pick Your Card Up At	Date:
Keenan	Stanford	Apr. 27
Lewis	Lewis	Apr. 26
Lyons	Lyons	Apr. 27
Morrissey	Morrissey	Apr. 28
Pangborn	Pangborn	Apr. 27
Pasquerilla E.	Pasquerilla W.	Apr. 27
Pasquerilla W.	Pasquerilla W.	Apr. 27
St. Edwards	Sorin	Apr. 27
Stanford	Stanford	Apr. 27
Sorin	Sorin	Apr. 27
Walsh	Walsh	Apr. 26
Zahm	Zahm	Apr. 26
St. Mary's	LeMan's	Apr. 27

Get cash and perform financial transactions anytime—with The Exchange.

*Students living off campus will be mailed their Exchange Cards.

Gandhi, Fellini, and film power

NEW YORK — After the Oscars we have some reflecting to do on American directors and their foreign rivals. *Gandhi* ran away with the laurels because Sir Richard Attenborough had an intense vision and belief in his theme while the Americans were mostly good technicians.

Max Lerner

The Max Lerner Column

This bears on a new book about the greatest living director — *Fellini's Road* by Donald P. Costello (Notre Dame Press). Clearly the best of the books about him, it moved Fellini — ever reluctant to praise — to give it the tip of his sword, saying, "Professor Costello has made me want to go and see some of the films

he writes about."

Costello sits by the viewer as Fellini's four major films unroll, acting less as judge than as interpreter and guide, showing how each of them fits into Fellini's total vision of life as a "road," his own life journey and every man's.

In *La Strada*, his first breakaway from his early realism into the lyrical and symbolic, Fellini dealt with innocence and power. In *La Dolce Vita* he explored the entanglements of a Roman journalist with a sensual, image-worshipping, and decadent age.

In *8 1/2* he became the protagonist as well as the creator, reviewing his own life, his frantic activity and his harem of women, stripping away level after level of illusion, fantasy, and reality, and ending with an affirmation and embrace of the given.

In *Juliet of the Spirits* he uses his wife, Giuletta Massina, as the subject for an exploration of a woman's life journey, as she seeks to overcome her insecurities and finds herself

beset by the apparitions and demons contending for her, and ends knowing that she doesn't need them anymore because she has made her choice and found her true being.

What American director dares attempt what Fellini has done, laying his life bare, taking the risks of a personal vision made public? Woody Allen, strongly influenced by Fellini, comes to mind, but he plays it again and again as comedy. Francis Ford Coppola plays it as conspiracy and apocalypse, sticking to social and political themes.

No one can question the power of films. What the great novels and dramas did in the past, in examining the dilemmas and conduct of life, the films for better or worse do today. Geared to the lowest audience level, TV has pretty much given up on it, reducing itself to political chatter, reporting of violence and disasters, and human trivia.

Gandhi owes its success to the fact that its theme of non-violence fits into our climate of

renunciation of power and weaponry as evil. Attenborough gave this theme the strength of his own vision, which came through in the script, acting and direction. Compared with it, even Spielberg's vision of a juvenile space visitor in *E.T.* was less authentic.

It is true that Gandhi's adversary, the British Raj, was easier to cope with than Soviet expansionism and ideology today, and that Attenborough's vision is the wrong one for our time. Yet its power will be felt.

Fellini's mirrors and circuses, his self-searchings, his doubts and affirmations of life, may not seem relevant to our discontents today. But my vote goes to them. They fit in with the current life-journey revolution in or self-awareness. America and the West are making a collective life-journey too, and are beset by self-doubts, apparitions, and demons, and must reach to a self-affirmation.

Copyright 1983, Los Angeles Times Syndicate

P. O. Box Q

A sick trick

Dear Editor:

Last Friday night during An Tostal someone with a warped sense of humor (probably due to alcohol content in the brain) thought that running the cart for the handicapped into the lake was a fun thing to do. Will this bring the service — started in January — of providing transportation for the temporarily (non-athlete) handicapped to a halt?

It probably depends on how extensively the cart was damaged. The cart represents a \$600 investment by the Office of Student Affairs made upon the request of the University Committee for the Handicapped and the Office of Handicapped Student Affairs. Their concern was for those students who had to get around on crutches and since they were not varsity athletes were not entitled to the use of a cart.

The service which has been provided works because of the service of twenty-five student volunteers and the graciousness of the garage staff who staff and maintain the cart.

Sister Evelyn Booms, IHM
Director, Handicapped Student Affairs

John Shumate

Dear Editor:

My bookstore team, *John Shoe and the Sneakers*, fairly defeated the opposing team, US, 21-16 in a quarterfinal game in which we led throughout and were never in danger of losing. There was an incident in which a member of the opposing team charged up to John Shumate's face spitting obscenities and Shumate reacted by reaching out and grabbing the instigator, an incident in which both referees decided the game should proceed, but were overruled by commissioners who decided to intervene and then made a final decision that the game should continue. After the game those same officials left no doubt that the game was finished and decided, though they said they were "taking some heat" about their decision (in part, I could see, from the scorekeeper, who had quite vocally opposed their decision).

Later that night I received a call saying that the commissioners had "changed their minds" and decided that we should play the

game over from the point of the altercation, without Shumate, and that the player from the opposing team who provoked the incident was to remain in the game. This surely was a bizarre creation of new rules on the part of the commission. The commissioners made a final decision during the game, then refused to accept responsibility for it hours later, and then devised a ruling under pressure totally out of character with Bookstore Basketball, which is not a double elimination tournament. They deprived us of the dignity of our fairly won victory, and when we attempted to speak with them the next day, assured us they had been totally impartial. It was only after this that I learned that in fact the scorekeeper was the sister of one of the players on the opposing team, appointed by the "impartial" commission, one of whose members was one of her best friends!

This is my first year at Notre Dame, and I am learning much. I can see that Bookstore is a time for spectators to take frustrations out on athletes, and for frustrated athletes to flaunt all the worst attributes of big time athletics without the talent. Throughout the tournament I saw my teammate, John Shumate, display amazing control while being booed, physically hatched, and racially slurred. In the quarter-finals last Friday Notre Dame students displayed the same sort of behavior, finally provoking a reaction. There is a subtle form of racism that tries to abuse a good man physically and psychologically, and when he finally reacts, charges him with being less than superhuman. When such a decent person and great athlete can be so insulted by spoiled students and frustrated high school "athletes," the passionate and human intensity of sporting is lost, and mere ugliness left in its place.

Prof. Eugene Rochberg-Halton
Dept. of Sociology

SMC enlightened?

Dear Editor:

The recent "Inside Monday" article by Anne Monastyrski once again brought forth the nuclear debate. February's Unilateral Freeze Referendum was defeated in the Notre Dame election, but, as Ms. Monastyrski pointed out, it sparked interest and debate about nuclear war. It was suc-

cessful only in an educational sense: students formerly unacquainted with the nuclear issue were thrust into deciding for themselves on our ballots. I strongly disagree with Ms. Monastyrski, however, in her implication that the women of Saint Mary's are more morally "enlightened" than the men and women of Notre Dame. The difference in electoral results is not indicative of conflicting values or morality, but rather a different evaluation of the facts presented.

As I stated, the educational value of the nuclear debate was significant. Unfortunately, many questions and problems were not resolved satisfactorily in the discussions on either campus. The technology, strategy, and politics are more complex than we imagine. When we speak of nuclear weapons, are we referring to strategic or tactical (or both?), ground-burst or air-burst, ABMs, ICBMs, or SLBMs — scientific advancements occur daily, as Mr. Reagan's "star wars" speech indicates. Diplomatic and economic pressures influence the question as well, as NATO and the Warsaw Pact discuss nuclear, chemical, and biological warfare. How are these diverse issues related? Essentially, the educational process must continue in order for all of us to fully comprehend the issue at hand.

Personally, I am opposed to the use of nuclear weapons: I can think of nothing worse than nuclear war. At the same time, I am opposed to the rhetoric of a unilateral nuclear freeze. Simplistic moral answers do not solve the real questions posed by a

world full of evil. How much effect will the letter sent by the students of Saint Mary's to Prime Minister Andropov of the USSR have, considering the fact that Andropov rose to power as the ruthless head of the KGB, the vicious Soviet Secret Police? I pray that your letter has effect, but my doubts are real. A bilateral freeze would at least provide both sides with a margin for safety and security, while providing a basis for mutual disarmament talks.

As a final note, I find it highly ironic that Saint Mary's has designated May 1 as International Peace Day, complete with campus activities. The Soviets will simultaneously be holding their own celebration, with hundreds of tanks and missiles thundering through Red Square in Moscow. The Communists will be "celebrating" their eventual world domination as prophesied by Lenin on the first of May. Or haven't you ever heard of May Day?

Edward G. Burley

Editor's Note: The appearance of letters to the editor is subject to the daily constraints of the editorial page. Letters should be brief and deal with 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
News Editor Bob Vonderheide
News Editor Mark Worschch

Department Managers

Business Manager Daniel O'Hare
Controller Alex Szilvas
Advertising Manager Chris Owen
Saint Mary's Editor Anne Monastyrski
Sports Editor Michael Riccardi
Features Editor Sarah Hamilton
Photo Editor Scott Bower
Production Manager Suzanne La Croix

Circulation Manager Mark Miotto
Systems Manager Bruce Oakley
Founded November 3, 1966

by The Observer and The Associated Press

... Jackie

Another first will occur at Notre Dame Stadium this Saturday when two women's teams, interhall champion Farley Hall and runner-up Pasquerilla East, will play after the Blue-Gold game. Farley comes into the game with a 7-2 record. The team lost two games in regular season play last fall, before winning both games to capture the title. PE also had a winning season, making the playoffs for the second time in only its second season before losing to Farley, 8-0, in the final game. — *The Observer*

The new ND-SMC Equestrian Club will have its first meeting tonight in the Little Theater in LaFortune at 7 p.m. All interested students and faculty are invited to attend. For more information, contact Al Kane at 3423. — *The Observer*

Speaking of Sports will be aired tonight from 10 to 11 p.m. on WSND-AM 64. The show will wrap up the year in sports and will include a sports trivia hour. Listeners can call in at 239-6400 and 239-7425. — *The Observer*

On Saturday morning, starting just after 10 a.m., more than 50 Notre Dame students and faculty took on the 3.1-mile course from Stepan Center around both lakes and back. Their purpose was to have fun and help raise \$165 for charity in the An Tostal Charity 5K Run. Beautiful weather and an enthusiastic turnout helped make the event, sponsored by the Junior Advisory Council, a success. The medal winners in the men's division were Biff Piane (first) with a time of 16:42, Ed Rudnicki (second), Robert Hosbach (third), Bob Bligh, Robert Isom, and Jan Poczobut. The winning women were Rose Marie Luking (20:49), Anne Atten, Mary Beth Fiske, Susan Wanchow, Regina McDugan, and Elaine Franel. The winner of the grand prize, a pair of Nike training flats supplied by Athletes Foot, was Mike Hennessey. The \$165 proceeds from the race will be donated to Sister Marita Primary Day School. — *The Observer*

Today is D-Day for a number of graduating football players. The NFL draft will be held today in New York beginning at 8 a.m. The entire 12 rounds of the draft will be held today and a number of Notre Dame players should find their way on to the draft boards. Tony Hunter should be the first to go as he is expected to be one of the top five players drafted. Larry Moriarity, Mark Zavagnin, Phil Carter, Dave Duerson, and Tom Thayer should join Hunter in the later rounds. *The Observer* will give a full report tomorrow. — *The Observer*

continued from page 12

Jackie had little to look forward to. Her scholarship was not renewed, and her name had been left out of the pre-season brochure. Jackie wanted to try, though. She came back thinner and stronger, with a fresh outlook and a determined attitude. But the coaches made it clear to her that her return would not be easy. They began to test her and try her through verbal jabs and physical exertion.

"We knew that Jackie had mental strength," Vanslager says. "We used Jackie as an example because we knew she was tough."

One afternoon, Jackie was five minutes late for practice. To prove a point, Assistant Coach Dan Anderson ran her through the "pit drill." For another five minutes, Anderson pelted Jackie with volleyballs while verbally pushing her to her limit. The other players stood around and watched.

"At the time, it was humiliating," Jackie says. "They tested me because they wanted to see what I had. They wanted me to show them what I had."

"She may have felt humiliated then," Vanslager says. "But she realizes that humiliation wasn't the purpose of the drill. She knows that there were reasons and that (humiliation) just happened."

To add to the insults, Jackie was not renamed captain in her last season. "I definitely expected to be part of the team," Jackie says. "Being a senior, the oldest and most experienced player, I guess I took it for granted that I would be a leader. But they (the coaches) felt that the captain should be playing — on the court."

This is the crucial point in Jackie's story. It is here that she made a name for herself and earned the award that

bears her name. Jackie didn't quit. She made the team realizing she wouldn't play much. Still she didn't quit.

For most it would have been pride that kept them going, but for Jackie it was something very different. It was the memory of her brother Lou who played football under Dan Devine. He was a walk-on who earned a partial scholarship after his sophomore year. The elder Pagley was a quarterback behind Joe Montana and Rusty Lisch. He never got the opportunity to play his position although he saw some action at the flanker spot. In his senior year, he broke his foot and did not play. But, he never quit.

"Lou is the example of the person who just doesn't quit," Jackie says. "He used to say that when you're down, when you're tired, when you're beat, when you hurt, that's when everything really counts. He's the perfect example of the non-quitter."

Jackie finished the season out

quietly and ended her volleyball career on an uneventful note. But, at the volleyball brunch held two weekends ago, the team made sure that her departure would not go unnoticed.

"Every athlete goes through a trauma at some point in the season," Vanslager says. "Jackie showed that she could do it — that an athlete can get through it and learn from it. Every athlete can learn from Jackie's example. She had been here since the beginning of the program. The award will have a carry-over effect."

Jackie survived the realistic ups and downs of her career. She maintained her individualism while being an integral part of the team.

"I think they (the coaches) realized that I was a good example, and that I was good for the team," Jackie says. "Experience-wise and leadership-wise they did need me. Each girl had her own unique strength. I learned a lot from each of them, and they could all learn from me and what I had gone through."

... Pressure

continued from page 12

the fifth inning, Detroit picked up a run to chase Irish pitcher Buster Lopes out of the game. The Titans sent reliever Greg Jaun out of the game with a walk, two doubles, and a single. Detroit then greeted Joe Dobosh with two singles to tie the score at 7-7 at the end of six innings. With the bases loaded and the outfield pulled in, the Titans scored the winning run with a sacrifice fly to left in the seventh.

In the opener Sunday, the Irish won with a four-hit pitching performance by freshman Brad Cross. Jack Moran knocked in three of the Notre Dame runs.

In Saturday's first game, Detroit scored two runs with two outs and no one on in the fifth inning. The runs broke a 4-4 tie and gave relief pitcher Tom Conlin the loss.

In the second game, the Irish were trailing 7-0 after five innings. Notre Dame picked up four runs in the next two innings, but it wasn't enough. Mark Clementz (2-2) took the loss.

Notre Dame has the chance of improving its 12-20 record when it travels to Bowling Green for a doubleheader this afternoon. Bowling Green, a member of the Mid-American Conference, has a 19-8 record.

The Observer LaFortune office accepts classified advertising from 9 a.m. to 4:30 p.m., Monday through Friday. The Saint Mary's office in the Regina Hall basement is open from noon to 3 p.m., Monday through Friday. The deadline for next day service is 3 p.m. All classified ads must be prepaid, either in person or through the mail. Charge is ten cents per seven characters, per day.

Classifieds

WANTED

Anyone coming back on June 18th or 19th from the Washington D.C. area? Want to work out a ride? Call Kathleen at 2946.

FEMALE NEEDS ROOMMATE FOR SUMMER SUBLET IN CHICAGO. LINCOLN PRK APT GREAT VIEW OF LAKE CALL 4418

ROOMMATE-For summer and/or 83-84 school year-Prefer nonsmoking female grad.-share 2 bedroom at Hickory Village-I have furniture. Call Gay C. 2397163-day, 2837707-even.

Wanted Single room on campus from May 2-12 approx. Will pay \$\$ Call 277-2369 7-8pm ONLY

Help! I need a ride back home to New Jersey this summer. Can leave Tues May 10. If YOU can help me reach those Jersey beaches, call me, Barb, at 284-4427

NEED RIDE TO CLEVELAND/AKRON 4/29. PLEASE CALL KEVIN AT 277-1705

NEED ride to SAN FRAN or LA after May 10 Share \$\$ Mike 233-6068 or leave message

I need Fall housing. Apt. or other Mike 233-6068

CAROLINA CAROLINA CAROLINA Need Rider Leaving Tue. May 10 Call Jeff at 3126

82 GRAD needs female roommate in Evanston IL. Call Reni (312) 864-8494

Need riders to John Carroll Univ. Leave Fri. April 29. Call John #3554

FOR SALE

FOR SALE BY OWNER Near Notre Dame. 2-bedroom brick house, fenced yard. Many extras \$37,000. Days 232-2331, ask for Sylvia. Other times. 288-6154 or 239-7771.

WEDDING DRESS and veil - Beautiful qiana, size 11-12 287-8428 after 5.

WINDSURFER FOR SALE USED ONE YEAR \$400 CALL MARK-8810

1210 GARLAND pay \$222.87 when you assume this 9% FHA mortgage. Century 21 Carmien Realty (219) 848-4477

REFRIGERATOR - Like New Call MJ at 7950

TICKETS

Please Help! Need One LOWER ARENA TICKET for GRADUATION EXERCISES - Will trade one upper arena ticket or will buy Please call Debbie at 234-7961 Thanks!

HELP!!!! Need Graduation Tickets Will pay \$\$\$\$\$\$ Call Mike 1764

I desperately need five TICKETS for GRADUATION EXERCISES Please call Phil at 277-1759 Thanks

I DESPERATELY WANT TO SEE CARDINAL BERNADIN!!!! and my best friend is graduating I will pay BIG BUCKS for a TICKET TO GRADUATION. Call Gus at 283-1215 after 6 pm before graduation!!!!

NOTICES

TYPING AVAILABLE 287-4082

TYPING, Jackie Boggs. 684-8793

Boarding horses. 1 mi. from N.D. Covered arena. 277-5828 (ring 12x)

TYPING - Professional and experienced in all phases of typing. Call Sue 277-3878.

Housesitters available June-August Responsible married couple will exchange light maintenance for housing. Call Roberta 237-4444 from 8-5.

MAKE YOUR SCHOOLS OUT PARTY A SMASH LET CREATIVE AUDIO PLAN THE MUSIC FOR YOUR NEXT GREAT TIME CALL 277-6046 MORNINGS

LOST/FOUND

FOUND ON SOUTH QUAD, Casio five-function watch. Has initials on the back. Blue, with silver watchband. Call Marty at 1022.

Missing bookbag, please return law books and notes to law school, no questions asked or \$ reward ask for Mike R

LOST/STOLEN - FROM SOUTH DINING HALL, GRAY NEW BALANCE BOOKBAG PLEASE RETURN NOTEBOOKS, THEY ARE VERY IMPORTANT CALL 3132 - NO QUESTIONS ASKED. YOU CAN EVEN KEEP THE BOOKS.

FOUND TRINITY HIGH SCHOOL Class Ring - 1982 Initials CJJ inside Found on sink in bathroom of Nieuwland Science Hall Wednesday, April 20. Call Chris #3184 before it is pawned

LOST NAVY BLUE JACKET AT RECESS ON SAT PLEASE CALL BRIAN AT 1479

ONE MORE TRY!! Were you at St Ed's formal before Easter? Did you walk out in the wrong shoes? I have your navy Red Cross shoes, but I prefer my own navy Upstage shoes. please trade back!! Call Liz at 6825 I cannot wear yours!!! call Liz a 6825

LOST IN MUD PITS Polo keychain with #234 on them REWARD!!! Please call 3288

LOST/STOLEN - FROM CHANCE TO DANCE AT STEPAN CENTER, Friday night, 4/22/83 bright turquoise jacket containing all my keys. Please return at least the keys - they are all very important. Call 284-4307. No questions asked. You can even keep the jacket.

Found at Heatwave concert Tan Light Jacket, Red Plaid interior with Baracuta Tag. If you have it please call 3217

Lost at Heatwave concert Tan Light Jacket, Blue Plaid interior with Repp Ltd tag. Call 3217 to claim

FOR RENT

4Rent 4 Bedroom House \$250 mo. all utilities included June or Sept. Call 319-322-8735 Patty

Summer School? Apts for Rent near N D Utilities Pd. Less Gas ph 2720261

Faculty or Grad Students 4 Bedroom House, fully furnished with washer/dryer Nice! \$400/month. 288-3109

5-BEDROOM STUDENT RENTAL \$400. 233-6779.

TO GRAD STUDENT FOR FALL, FURNISHED, SPACIOUS 3-BEDROOM HOME, S.W. SIDE OF 30 BEND ON BUS LIN \$400/MO., ALL UTILITIES INCL. SMALL DEPOSIT 287-3073

Clean furnished for 3-4 students, 931 N Notre Dame. After 6 p.m. 232-0535

To Sublet One Bedroom Apt Completely Furnished Great Sale Location on Riverside Dr Rent Negotiable. Call Sean, 289-9309

For Summer storage call 283-3204 close to campus-secure-plenty of space --- share it with a friend and save---

PERSONALS

INTERESTED IN WORKING WITH THE FLOC STRIKE IN AUGUST NEAR TOLEDO? Expenses paid Call Peter or Kevin 283-3125

1982 ND GRAD seeks financial assistance for Dental School (loans or any other aid) excellent tax break. (312) 595-0215 59 Hamilton St Bensenville, Ill 60101

Can you spell Albuquerque? Tim and Paul can!

Can you spell San Bernardino? Tom and Jim can!

SENIORS...MULDOON'S!! Check out Rush Street one more time before you graduate! \$12 covers transportation, beer both ways to Chicago. Bus leaves Wed evening, April 27. Call Paula x3631 for reservations. A senior month event... don't miss it!

GET OUT AND PARTY WITH APEX TONITE 10 TIL 2 AT SENIOR BAR

Eastern Airlines is proud to announce its CAMPUS COSTCUTTERS PROGRAM, an efficient, inexpensive way in which to send your personal items home for the summer break. For information, see Tuesday's or Wednesday's ad in the OBSERVER or call Jim Forde, Eastern Airline's Campus Rep at 3632.

TRACY BRINGARDNER

Happy 20th Birthday to one of the wildest girls on (yeehaw) campus. You'll always be the real owner of the S.D. pig, as much as it does get passed around the group! You're a great friend and we're all looking forward to many more birthdays together! Love & Kisses, your family from SMC and the Dome.

IEEE Elections - Mon, Tues, Wed in EE Office. REMEMBER TO VOTE FOR KEVIN BENNER, BILL MERTKA, ANNE WERNIMONT, & LARRY AUGUSTINI!!

ANIMAL HOUSE: the movie, the epic is on campus Tuesday and Wednesday in the Eng. Aud.!!!! Take a break and join the fun, T O G A !!!

N Keonane- You are most cordially invited to come over and teach me to waltz.

R S V P

KF

SENIORS! SENIORS! SENIORS!

TOGA! TOGA! TOGA! TOGA! TOGA!

TOGA! TOGA! TOGA! TOGA! TOGA!

Sr Bar! Sr Bar! Sr Bar! Sr Bar!

TUESDAY NITE! TUESDAY NITE!

OH BOY IS THIS GREAT

To the very BEST. (bumble, bumble, bumble bee, bumble, into THE QT)

You were right, I wasn't expecting a personal yesterday, I wish that I could thank you for everything, in some possible way. This personal battle will go on until, just about May. Also, about this summer, I will miss you while you are away. Love always, the dumb Texan

BAGGAGE TRUCK SIGN-UPS For Conn. & R.I. Students TONIGHT!! For N.D. Students 6-8:30 in LaFortune For SMC Students 8:30-9:30 in LeMans Lobby. Cash ONLY accepted. Call #1694 or #7884 if you have any questions.

Animal House
Animal House
ANIMAL HOUSE
ANIMAL HOUSE
ANIMAL HOUSE

Animal House
SEE IT!
TUES & WED!

To the Monday night crew of the Observer, in our last issue - Thanks for all the hard work and humor that made Monday nights interesting and fun

Love, Kathleen

Tom Small
Tom Sapp
Tim Neely
Tom White
Suzanne LaCroix
Tom Moise
Lucian Niemeyer
Paul Cifarelli
Mike Sullivan
Mike Riccardi
Dan May

Thanks for the lovely dinner last night. I had a wonderful time. We'll have to do it again sometime

Demps

you are my sunshine, my only sunshine you make me happy, when skies are grey you'll never know, dear, how much I love you please don't take my sunshine away

Last-minute maneuvering

NFL draft centers around Elway

NEW YORK (AP) — The John Elway derby accelerated yesterday, with the Los Angeles Raiders thinking about offering Rookie of the Year Marcus Allen as part of a package to obtain the Baltimore Colts' No. 1 pick in the National Football League draft.

A source close to the high-powered bargaining said the package could include a series of Raiders' first-round draft choices plus Allen, the sensational running back, in exchange for the right to pick the Stanford quarterback in today's draft.

The Raiders have one first-round choice — the 26th — this year.

Elway is considered a "franchise" player along the lines of Joe Namath and Earl Campbell. He has told the Colts that he doesn't want to play for them, and has expressed the desire to play for either a West Coast team or the Dallas Cowboys.

Elway is also being wooed by George Steinbrenner, owner of baseball's New York Yankees.

Other NFL teams believed to be in the bidding for the Colts' prized pick are the San Diego Chargers, possessors of three first-round selections, and the Cowboys, who reportedly have offered their No. 1 choice —

23rd overall — plus veteran players, possibly quarterback Danny White and defensive tackle Randy White.

Robert Irsay, owner of the Colts, was quoted as saying the Raiders "made a fantastic offer of draft choices and players and I think we'll take it." And Ernie Accorsi, Baltimore's general manager, said of the Raiders and the bidding, "Yes, they're in it and they're in it seriously. Both the Raiders and the Colts are maneuvering to make the package more attractive."

The *Daily Breeze* of Torrence, Calif., reported yesterday that Raiders' owner Al Davis was attempting to trade for more first-round choices, to be used in a package for the Colts' No. 1 pick.

The paper, quoting an unidentified executive from another NFL team, said the Raiders were offering three starters — defensive end Howie Long, running back Kenny King, and guard Mickey Marvin — to the Chicago Bears and the Philadelphia Eagles. The Bears have the sixth pick in the first round, while the Eagles have the eighth.

Allen was the Raiders' first-round pick last year, after nine other clubs had made their selections. He finished third in the American Conference and fourth in the league in rushing with 697 yards and was the NFL scoring champion with 84 points on 14 touchdowns. He also was the unanimous choice as the Offensive Rookie of the Year.

The draft officially begins at 8 a.m. Each team has 15 minutes to make its selection or make a deal. Sometimes the players' names are written on the index cards and read by Commissioner Pete Rozelle within seconds; sometimes it takes the full 15 minutes.

The draft encompasses 12 rounds and has been compressed from two days into one, a marathon which could run as long as 20 hours. Some NFL owners had expressed fears that between the first and second days, the United States Football League would fan out and try to pressure undrafted players into signing with it.

The Chargers' starting quarterback is Dan Fouts. But he's a free agent and looking for a \$1 million a year contract, which is about what Elway wants, too. They have those

three first-round picks to offer — the fifth, 20th, and 22nd. Their backup quarterback is Ed Luther, whose experience is limited to 22 passes in three pro seasons.

Elway is projected not only as a football star but also as a major league outfielder. Enter Steinbrenner, the wealthy boss of the Yankees with a penchant for purchasing stars. Last year he paid Elway \$140,000 to spend his summer vacation as a minor league outfielder and reportedly has offered Elway \$1 million a year to pursue a baseball career.

In 1977, when Tony Dorsett told the Seattle Seahawks he would not play for them, they traded their pick, No. 2 in the opening round, to Dallas for four selections, three in the second round. Only their first-round pick, tackle Steve August, still is with Seattle.

Not that such pressure tactics by potential draftees have always worked. Running back Darrin Nelson, a former Elway teammate at Stanford, told the Minnesota Vikings last year to bypass him. The Vikings drafted him anyway, and Nelson, not having other entrepreneurs lining up to throw seven-figure checks at him, chose to sign with the Vikings.

No. 1 picks, by and large, turn out to be instant and long-term stars in the NFL — although the first one in the first draft, Heisman Trophy winner Jay Berwanger, chose not to play pro football at all.

In the past decade, excluding last year's No. 1 pick — defensive lineman Kenneth Sims by New England, who has not yet had sufficient time to prove himself consistently — only two No. 1 selections have failed to attain consistent star quality. They were Ricky Bell, chosen by Tampa Bay before Dallas picked Dorsett, who had one exceptional season before fading, and linebacker Tom Cousineau, an "asterisk" because he chose to play in Canada rather than for the Buffalo Bills.

Even without the Elway drama, there is much intrigue in the draft. The Houston Oilers had the No. 2 pick, behind Baltimore. Saturday, they traded it to the Los Angeles Rams for LA's first-round pick (No. 3 overall) plus the Rams' fourth-round selections in 1983 and 1984.

Freshman Brad Cross was one of the few bright spots for the Notre Dame baseball team over the weekend as it dropped three of four games to conference opponent Detroit. Cross supplied the only Irish win as he shut down the Detroit batters on just four hits.

... Kickers

continued from page 12

in final NCAA stats.

An important position that the coaches wanted to solidly establish this fall is a backup for Kiel not only at quarterback, but at punter as well. Senior Mike Viracola has helped out immensely to establish that goal.

"Personally, I'm really impressed with Mike," say Garber. "He has a very strong leg and good technique. It's very obvious that he could be the top punter for many teams in the nation. He's certainly the best backup punter I've ever seen."

Whether it's Johnston, Kiel, or Viracola kicking, his job will be made more of a "snap" thanks to special team center Kevin Kelly whom Garver lauds as an "excellent-excellent field-goal and long-distance snapper."

Second-string quarterback Scott Grooms succeeds Ken Karcher, who transferred to Tulane, as the holder for Johnston on extra-points and field goals.

As for the rest of the units on the special teams, they will not be decided until the fall. A main priority will be to replace the leading punt returner of the past four years, Dave Duerson. A more attractive situation exists at the kickoff return positions as both Allen Pinkett and Greg Bell are possible prospects once again at that specialty. Pinkett ran back a kickoff for a 93-yard score against Penn State last year, while Bell had a 98-yard breakaway for six-points two years ago against Miami.

The good news for Irish fans and television cameras who loved to isolate on the tremendously aggressive play of linebacker Tony Furjanic and fullback Chris Smith last year on the coverage and return units is that they may once again play there, even if they start or play a lot for the defense or offense.

Smith, who made an amazing 15 tackles for the coverage units last year, smiled wide earlier this spring when asked if he still would play on the specialty units.

"I sure hope so," he said.

"We want the best people that we can possibly have on the field for the specialty units, too, since it usually determines the result of a close game," says Garver.

Having Mike Johnston, as Notre Dame fans found out last year, is a good start toward determining those results.

Baseball Standings

NATIONAL LEAGUE					AMERICAN LEAGUE				
East					East				
W	L	Pct.	GB	W	L	Pct.	GB		
Montreal	9	4	.692	—	Baltimore	9	7	.563	—
St. Louis	8	4	.667	.5	Milwaukee	8	7	.533	.5
Philadelphia	9	5	.643	.5	Boston	8	7	.533	.5
Pittsburgh	6	7	.462	.3	Detroit	8	7	.533	.5
New York	4	9	.308	.5	New York	8	8	.500	1
Chicago	4	11	.267	.6	Toronto	7	8	.467	1.5
					Cleveland	7	9	.438	2
West					West				
Atlanta	12	3	.800	—	Kansas City	8	5	.615	—
Los Angeles	12	4	.750	.5	California	11	7	.611	.5
Cincinnati	9	8	.529	.4	Oakland	9	8	.529	1
San Diego	7	10	.412	.6	Texas	9	8	.529	1
San Francisco	5	12	.294	.8	Chicago	7	8	.467	2
Houston	5	13	.278	.8.5	Minnesota	8	10	.444	2.5
					Seattle	6	14	.300	5.5

Yesterday's Results
Los Angeles 8, St. Louis 0

Today's Games
Houston at Montreal
San Diego at Chicago
San Francisco at Pittsburgh
New York at Cincinnati
Philadelphia at Atlanta
Los Angeles at St. Louis

Yesterday's Results
New York 2, Minnesota 1

Today's Games
Minnesota at Cleveland
Chicago at Milwaukee
Kansas City at New York
Toronto at Texas
Baltimore at Oakland
Boston at Seattle

McGann for Mayor
Vote May 3rd

"Committed to uphold student rights..."

COUNSELINE
A new service to the ND community
239-7793
HOURS: 4-9pm Mon-Thurs.

Counseline is a free, confidential telephone service that offers professionally taped materials that cover a wide variety of student concerns

TAPE NO.	TITLE
1	Friendship Building
7	Dealing with Constructive Criticism
8	Dealing with Anger
9	Understanding Jealousy and How to Deal with It
10	How to Say "NO"
16	Becoming Open to Others
18	Dating Skills
30	Anxiety and Possible Ways to Cope with It
32	How to Deal with Loneliness
33	How to Handle Fears
35	Building self-Esteem & Confidence
37	Relaxing Exercises
38	Coping with Stress
39	Female Sex Role - Changes and Stress
44	Learning to Accept Yourself
61	What is Therapy & How to Use It
83	How to Cope with a Broken Relationship
85	Understanding Grief
90	Helping a Friend
160	Early signs of an Alcohol Problem
161	Responsible Decisions About Drinking
402	Self-Assertiveness
431	What is Depression
432	How to Deal with Depression
433	Depression as a Life Style
478	Becoming Independent from Parents
479	Dealing with Alcoholic Parents
481	Suicidal Crisis
482	Recognizing Suicidal Potential in Others
483	Helping Someone in a Suicidal Crisis

Counseline is a completely anonymous service offered by the Counseling & Psychological Services Center. UND
For Further Info or Assistance
Call C&PSC 239-7337
between 9-5

--CLIP AND SAVE--

Wild Wheel Crab Races!

Every Tuesday night in the Terrace Lounge, experience Wild Wheel Crab Races! FREE Registration

at 8:30 p.m. select a crab from our stable, and anxiously await the 9:00 p.m. post time! Prizes will be awarded to the winners.

Between races, drink discount prices will be spinning on our Wild Wheel! Wherever the wheel stops, that's the price for drinks during the next 15 minutes, as low as 50¢!

Come out of your shell at the Terrace Lounge every Tuesday for South Bend's only Wild Wheel Crab Races!

123 N. St. Joseph St.,
South Bend
(219) 234-2000

Pam Fishette and the rest of the Notre Dame tennis team had a rough time over the weekend with Purdue, dropping an 8-1 decision, with the only Irish win coming from the doubles team of Laura Lee and Lisa LaFratta. The loss did nothing to diminish the team's expectations for an NCAA berth.

NCAA hopes still alive

Tennis team loses match to Purdue

By JANE HEALEY
Assistant Sports Editor

Coach Sharon Petro wanted to prove to Purdue that her women's tennis team was not a 9-0 team like their previous defeat implied. Petro was right, but not by much as Notre Dame fell to the Boilermakers 8-1 this past weekend.

"I'm disappointed," Petro said. "They (the team) came up with a sundry of excuses, but I don't believe in bad luck or in bad days."

After dropping all six of the singles matches, Petro began "sweating it out." But the No. 2 doubles team of Lisa LaFratta and Laura Lee beat Debbie Mackey and Debbie Prochaska 6-3, 6-0 for the lone Irish point.

"I was really pleased with the way No. 2 doubles played on Saturday," Petro said. "I hope we can build on that. Doubles is tough because you have to play together and you have to practice together so much. They played well together, and the team needs that right now."

The team is going to need more than just the solid play of a doubles pair, though. Today, they face Western Michigan on the Courtney Courts at 3:30.

The only time Notre Dame ever saw Western was last year when the Broncos defeated the Irish 5-4. Although, Petro feels that this year's team has improved vastly from last

year's squad, she cautions that Western Michigan has done some growing of their own.

"I would really like to beat them," she said. "I think we're at the point where we should beat them, but they've improved, too. They have a situation where a freshman came in to the the No. 1 singles spot moving everyone else down one. That could be tough."

It's not the physical aspects of the game that really concern Petro now. Since the selection process for the NCAA tournament is now in progress, and the Irish have beat all the teams that they had to beat, she is worried that the players are saying to themselves, "There's nothing we can do now."

"There is nothing more we can do

with our strokes," said Petro. "The players just have to be intense. It's all mental, it's not skills."

As the season winds down — there is only one more match before the NCAA's — Petro is aware that tennis is not the only thing on the minds of her players. She also realizes that from here on out, things are out of her hands.

"There's nothing more we can do," she said. "The kids have to be thinking about things like, 'if we go to California exams have to be moved up,' and 'it's the end of the year anyway.' The pressure is really mounting."

"It's hard for a coach to assess a player in an individual sport. They are all individuals out there. It's really up to them."

Brett begins his binge earlier than usual

KANSAS CITY, Mo. (AP) — George Brett is hitting the ball to left field, right field, and center field.

He's hitting the ball down the lines, into the gaps, and over the fence.

In short, the Kansas City Royals' third baseman is hitting the ball like he did during his banner 1980 season, when he was the American

League's Most Valuable Player.

Brett is hitting a league-leading .471, and his double and run-scoring single in Kansas City's 7-1 victory over Toronto Sunday extended his hitting streak to 13 games.

A two-time AL batting champion, who hit .390 in 1980, Brett is no stranger to hitting success. But even he can't explain his present pace.

"Whenever you're in a streak like I am, where you're hitting the ball hard consistently," said Brett, "you have to be in some kind of a trance or something."

"Your concentration and your fundamentals are just right in time. Everything's working together, in split-timing portions or whatever."

Counting last season, Brett has hit safely in 19 consecutive games. This year, he has 24 hits in 51 at-bats, including 11 doubles, a triple and four home runs. That's a slugging percentage of .961. Twelve of his last 15 hits have been for extra bases.

It's the kind of performance that prompted Toronto Manager Bobby Cox to say Sunday: "George Brett is one of the greatest hitters who ever put on a uniform. I don't care whether you're talking about Ted Williams or (Stan) Musial or (Joe) DiMaggio, (Willie) Mays, or (Hank) Aaron."

It's no surprise that Brett is hitting well — he's batted .300 or better seven times in his major league career — but he doesn't usually get hot until around his birthday, May 15.

Brett probably is the most famous graduate of the Charley Lau spray-the-ball school of hitting, but he credits Kansas City batting coach Rocky Colavito for some of his current success.

Brett batted .301 last season — 15 points below his career average — and also has suffered from an image tarnished by clubhouse tantrums and an off-season contract squabble.

Although determined to improve his performance both on and off the field this year, Brett understandably hesitates to compare his start with 1980, when he had the highest batting average since Williams' .406 in 1941.

But he concedes that he is waiting on the ball, seeing it well, and hitting it hard. "That's what happened in 1980 and that's what's happening now," Brett said.

Brett said he hopes to stay in the groove until mid-May, when he traditionally warms up at the plate.

Summer Job Fall Through?

SOUTHWESTERN CO. students earned an average take-home of \$3100.00 last summer.

Ask: Marty Ellis Steve Barron
Kenny Hoefer Andy Phillips
Pat Maloney

Can you relocate? Do you have the entire summer free? Campus interviews: 1:00, 4:00, & 7:00 PM Mon. & Tues. in room 2D LaFortune (serious inquiries only)

Corby's **Michelob \$1 Night**

Consultants to Multinational firms

seek qualified individuals with language and area expertise on foreign markets. Expertise should be based on a stay of at least 2 years. Part-time and full-time assignments available. Fee Paid.

Send resume or request for application form to:

Swenson, Crawford & Paine
Dept: B-33
P.O. Box A3629
Chicago, Illinois 60690

SEND YOUR GEAR FLYING WITH EASTERN'S CAMPUS COSTCUTTERS!

JIM FORDE, CAMPUS REP.
(219) 283-3632

FOR RATE INFORMATION, CALL:
TOWNE AIR FREIGHT (219) 233-3183

Fast service, low cost to anywhere Eastern flies in the continental U.S.

Contact Eastern Air-Freight or your Eastern Airlines Campus Representative.

Bloom County

Simon

Fate

Berke Breathed

Jeb Cashin

Photius

Campus

- 12:15 p.m. — **Faculty Forum**, "Directions in Graduate Education in Business," Prof. Merton Miller, Board Room
- 12:15 p.m. — **Workshop**, "Future Directions for Micro Analytic Simulation Modelling of the Labor Market," David Betson, 343 NSH
- 1:15 p.m. — **Lecture**, "Properties of Grand Unified Monopoles," Dr. Chris Hall, 401 NSH
- 3:30 p.m. — **Seminar**, "On the Ability of Liquids to Spread on Solid Surfaces," Prof. Elizabeth B. Dusan, 356 Fitzpatrick Hall
- 3:30 p.m. — **Lecture**, "Zur Asthetik Der Unterhaltungsliteratur im Exil," Dr. Hannes Holzer, 411 Administration Building
- 3:30 p.m. — **Tennis**, ND Women vs Western Michigan, Courtney Courts
- 4 p.m. — **Colloquium**, "Teaching Music Appreciation," 124 Crowley Hall
- 4:15 p.m. — **Lecture**, "The January Anomaly," Prof. Merton Miller, Memorial Library Auditorium
- 4:20 p.m. — **Physics Colloquium**, "Zinblend - Diamond Order - Disorder Transformation in Ga As-Ge Alloys," Dr. Kathie Newman, 118 NSH
- 4:30 p.m. — **Lecture**, "Computers, Libraries, and Science Research," Lawrence A. Woods, 278 Galvin Life Sciences Auditorium
- 4:30 p.m. — **Lecture**, "Parametrizing Casson Handles," Prof. Michael H. Freedman, 226 Computing Center
- 6 p.m. — **St. Joe Valley UND Night**, Monogram Room, ACC
- 7 p.m. — **Colloquium**, "Florence at the End of the Middle Ages," Prof. Giovanna Linzi Sandusky, SMC Little Theatre
- 7, 9:15 and 11:30 p.m. — **Film**, "Animal House," Engineering Auditorium, Sponsored by Senior Class, \$1
- 7:30, 8:45, 10:00 p.m. — **Movie**, "George Kennon: a Critical Voice," Center for Social Concerns, free admission.
- 8 p.m. — **Lecture**, "The Revenge of the 19th Century Theologians," Gerald McCool, Library Auditorium
- 8 p.m. — **Lecture**, "Power Relations and Market Laws," Raul Prebisch, 122 Hayes Healy

The Daily Crossword

- ACROSS**
- 1 Next to nothing
 - 5 in a glider
 - 10 Concerning
 - 14 Top-notch
 - 15 Island west of Maui
 - 16 Meat dish
 - 17 Daft
 - 19 Bowling alley
 - 20 Work stopper
 - 21 Estate managers
 - 23 Plelet
 - 25 Carol
 - 26 Money in the bank
 - 29 Expression of triumph
 - 32 — out (extinguish)
 - 35 Used a dreidel
 - 36 Composed
 - 38 Actress Caldwell
 - 39 Color
 - 40 In unison
 - 41 Tribal division
 - 42 Check-up test
 - 43 "Sentimental Journey" author
 - 44 Weight allowance
 - 45 Remembrance
 - 47 Ocean
 - 48 Besmirched
 - 49 Med. must
 - 51 Victorian skirt item
 - 53 Prisoner's walk
 - 57 Cinnamon bark
 - 61 — Minor
 - 62 Unimaginative
 - 64 Little look
 - 65 Actress Stevens
 - 66 Desideration
 - 67 Actual being
 - 68 Not a soul
 - 69 Numerical ending
- DOWN**
- 1 Hoover and Ross
 - 2 Primary source
 - 3 — about (nearly)
 - 4 Remorseful
 - 5 Change
 - 6 Roman household god
 - 7 Backbreaker
 - 8 Scientific item
 - 9 Small fry
 - 10 Tilting
 - 11 Fantasy fanciers
 - 12 Incline
 - 13 Has debts
 - 18 Card game
 - 22 Sagacious
 - 24 Dissertations
 - 26 Flower
 - 27 Ear of grain
 - 28 Eye protectors
 - 30 Put on a pedestal
 - 31 Palindromic girl's name
 - 33 Sulks
 - 34 Trivial
 - 36 Made a lap
 - 37 Golf peg
 - 41 Goes on a spree
 - 43 Tricky dealing
 - 46 Gross receipts
 - 48 Ancient kingdom
 - 50 Kind of sale
 - 52 Pigment
 - 53 Velez of the silents
 - 54 Greek Mars
 - 55 Wool: pref.
 - 56 Hence
 - 58 Certain
 - 59 William Ralph —
 - 60 Yemen port
 - 63 Decimal base

Monday's Solution

4/26/83

The Far Side

"The Cyclops family at breakfast."

Tonight and Tomorrow

It was the Deltas against the rules... the rules lost!

NATIONAL LAMPOON'S ANIMAL HOUSE

John Belushi, Tim Matheson, John Vernon, Donald Sutherland, Vera Bloom
Universal: Directed by John Landis
Color: Rated R: C: 109 minutes

Sponsored by Senior Class Engineering Auditorium
\$1.00 7, 9:15, 11:30

Chautauqua

The Kids Are Alright

Starring **THE WHO**

PG

Wednesday and Thursday • 9 & 11PM • \$1

Coming Thursday

Garp

Sponsored by Water Polo Engineering Auditorium
\$1.00 7, 9:15, 11:30

Excellent kicking corps leads specialty teams

By LOUIE SOMOGYI
Sports Writer

Combine the talent of placekicker Mike Johnston with the past work of new specialty teams coach, Andy Garver, and Notre Dame may have one of the nation's most outstanding combinations in the kicking department this year.

Johnston who has one year of athletic eligibility left after sitting out the 1979 season, provided the Notre Dame coaching staff with some of the best news this spring when he decided to pursue his graduate work in chemical engineering at Notre Dame.

Johnston came out of nowhere last year to hit a Notre Dame record 19 field goals in 22 attempts. Included in his amazing season were perfect three-for-three efforts against Michigan, Michigan State, and Miami that directly resulted in the 23-17, 11-3, and 16-14 margins of victory over the respective teams.

His ability to perform in the clutch also could not be questioned as he rescued Notre Dame with 11th-hour heroics against Miami and Oregon.

"The way he kicked in terms of numbers last year makes him a definite all-America candidate for next year," says Garver.

But there is more to Johnston than just numbers.

"Johnston is the best kicker I have ever been around," praises Garver. "His mechanics and consistency are outstanding. They couldn't be better."

Garver's praise has great merit considering that, as a graduate assistant at Tulane a few years back, he worked with present all-pro placekicker Eddie Murray of the Detroit Lions. Last year, he was the tutor of a young freshman named Max Zendejas. Notre Dame fans may remember Zendejas as the man who stilled the thunder last October in

Notre Dame Stadium with a 48-yard field goal as time ran out to help Arizona stun the Irish, 16-13.

Johnston remains his usual unabashed self with all the praise that has been heaped on him this past year.

"I don't care about All-American honors for reasons that are difficult to explain," says last year's third-team pick on *Football News* All-America squad. "The only reason I came back is that I feel we're going to have a very good team next year and I want to be a part of it."

Johnston also refuses to accept the notion that he couldn't be better in some parts of his game.

"If anything, I'm going to work even harder this summer than I did last year," says Johnston, "I'd like to get my leg to be stronger and work more on my concentration."

Johnston finally had the opportunity to play last year after backing up Harry Oliver for two years. This year Hal Von Wyl will be in the same position as Johnston was early in his own career.

"Von Wyl has a great deal of potential," says Garver of the most sought-after prep kicker in the nation last year, "but he has a long way to go yet with his consistency and technique."

Also working with the kickers this year are Chris E. Smith (not to be confused with the fullback) and Dave Meadows. "Chris has improved a lot this spring but he needs to be more consistent," says Garver, "Dave has a very strong leg but also needs work on being more consistent."

With Blair Kiel doubling as a punter, the team will be in good hands (feet?) in that department once again. The all-time leading Irish punter has averaged 40.9 yards a punt in his three years, including a 42.4-yard mark last year that ranked him 19th

see KICKERS, page 9

Place-kicker Mike Johnston will be back again in the fall to continue his clutch kicking, but bol-der Ken Karcher will not. However, there are

many able bodies on the special teams to back up people like Johnston and punter Blair Kiel.

MCC chances in jeopardy

Baseball team has tough weekend

By NEAL SMITH
Sports Writer

After losing three of four this weekend to the University of Detroit, the Notre Dame baseball team slipped to a 4-4 conference record. The .500 record ties Notre Dame with Xavier University for second place in its division.

Detroit leads the Northern Division of the conference with its 3-1 record. The top two teams of the division advance to post-season action. The Irish and Xavier both play their last four games of inter-league play this weekend. Xavier plays host to Detroit and Notre Dame goes against Butler. Butler is in last place with a 1-3 record.

"It'll be a dogfight," commented

Irish coach Larry Gallo on the conference race. "We can control our own destiny."

Over the weekend, the Irish lone victory against the Detroit Titans was 4-2 in the opening game Sunday. The Titan wins were 7-4 and 8-4 Saturday and 8-7 in the second game Sunday.

In the four games against Detroit, Notre Dame left 37 players on base, allowed 28 walks, and committed seven errors which allowed six unearned runs.

"Our pitching wasn't what it has been," remarked Gallo, but he added that the pitching "was adequate enough to win. We didn't get timely hitting, but, jeppers, that's probably the story for the whole damn year. No question in the world, we should

have won two games. We should've split."

In the 8-7 second game loss Sunday, the most frustrating loss of the weekend, the Irish had a 7-2 lead after four innings. In the game, Notre Dame gave up nine walks and left 13 runners on base, eight of whom were in scoring position.

"We had the opportunity to really, really put them (Detroit) away, and we didn't do it. We had a chance to bury them," said Gallo. "We just let it slip away. The pitchers weren't throwing strikes."

In the game the Irish jumped to a 5-0 lead in the first inning. By the fourth, both teams had picked up two runs to make the score 7-2. In

see PRESSURE, page 8

Volleyball player Jackie Pagley, shown here in her first year at Notre Dame — the first year that volleyball was a varsity sport — had to endure more than her share of bad breaks and obstacles during her Notre Dame career, but managed to overcome them all.

Pagley overcomes bad times

Graduating senior, honored by award, demonstrates her poise and devotion

By JANE HEALEY
Assistant Sports Editor

"To an extraordinary young lady who exemplifies qualities a coach cannot instill in an athlete. Qualities such as poise, unselfishness, love, and devotion to her team, her spirit, her God, and Notre Dame."

It is a special award. It is an award that deviates from the usual recognition of skill. It is the Pagley Award, a new plaque named after senior Jackie Pagley and dedicated to her unique spirit and devotion. In the years to follow, the name of any volleyball player who matches Pagley's enthusiasm and maturity will be added to the plaque — right beneath Jackie's own inscription.

When an athlete is recognized by his team or coach in such an honorable and respectable way, the usual feature story will highlight his Irish career and create the ideal picture of bliss attached to the student-athlete figure.

But Jackie's story is different. It is not simply about the highs in athletic achievement and the true happiness found under the Dome. Jackie's story is about coping with the ups and downs of real life and trying to look forward and never back.

When Jackie came to Notre Dame as a transfer from Holy Cross Junior College in her sophomore year, she became a member of the first varsity women's volleyball team. Success didn't just fall in her lap, though.

"At the beginning, the first eight games or so, I sat on the bench the whole time," Jackie says. "It was hard for me to handle. But, it ended up being a real successful year. I was named the best all-around player, and I felt like I accomplished a lot."

At the end of the first rocky year, things were looking bright. In the spring, Jackie was given a partial scholar-

ship and a job in the athletic department to help defray the cost of Notre Dame. And in the fall of her junior year, she was selected co-captain of the team by her teammates. Jackie was easily fitting into the traditional mold of success and happiness.

Yet, it's when you're at the top of the world that the pitfalls hurt you the worst. A definite lack of playing time, combined with some personal struggles, forced Jackie to break away from the image of the girl who has everything. She slipped into a cynical, pessimistic disposition in which she developed a distaste for Notre Dame.

"At the time, I was going through some very indecisive times," says Jackie. "I just didn't know what I really wanted. So many times you're told as an athlete to keep your personal life off the court, but it's so hard because you're only human."

"I didn't play spring ball with the rest of the team. I figured I'd try something else. I went out for *Cabaret* and made it. I had a great time."

It was at this point the a natural division developed — the struggle between individual and team. Jackie's absence from spring practices almost precluded her rejection in the fall try-outs.

"I know that she didn't compete with us because she needed to straighten things out," Vanslager says. "But, I did doubt her. I didn't know if she could come back and even make the team."

"She (Vanslager) was honest with me," Jackie says. "She told me that it would be really hard to make the team. But I never quit working out. I played in leagues, I ran, and I kept in touch. But it was taken for granted that I wouldn't make the team."

see JACKIE, page 8