

The Observer

VOL XVIII, NO. 123

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

FRIDAY, APRIL 6, 1984

Charles Manatt, chairman of the Democratic National Party, speaks to a packed Stepan Center at last night's Mock Convention. Other guests at the Convention included Ohio Rep. Lindy Boggs, and Father

Theodore Hesburgh, University president. Delegates also voted on a number of additional amendments to the Constitution. Stories on this page.

Manatt speaks to delegates; Convention addresses ERA, abortion and nuclear issues

By MARY JACOBY
News Staff

Democratic National Chairman Charles Manatt and University President Father Theodore Hesburgh spoke last night at the second session of the Notre Dame Mock Convention. Rep. Lindy Boggs, D-La., who was delayed until late, also spoke.

Manatt's talk centered on criticism of Republican policies and the Republican National Convention. He began with a joke about Notre Dame being "free from Republican blarney," and continued with a comparison between the two parties.

In contrast to the Republican convention, which Manatt said would be held in a "Soviet style," the Democratic convention's delegates would be at least 50 percent women and 30 percent minorities. "All people will always be welcome in the Democratic party," Manatt said.

The key differences between the parties, Manatt continued, can be seen in areas of economic and social justice and policies concerning the safety of the world. Economically, Manatt attacked the Reagan administration's trillion dollar debt, which he said would endanger the future stability of the economy. Also, Manatt criticized supply side economics, which he said "punished single head of household women, minorities, and lower income families."

The Reagan administration, Manatt continued, has neglected the area of social justice. He cited the administration's opposition of the Equal Rights Amendment and

economic policies that made blacks "targeted for abuse" as examples. Blacks have a 17 percent unemployment rate and 35 percent of them live below the poverty level, he said.

The main difference between the parties, Manatt concluded, involves attitudes toward achieving world peace. He stated that Democrats believe "arms alone will not insure safety," but that peace depends on a sound economy, prosperous, powerful allies, social justice, and skillful diplomacy. The Reagan ad-

ministration, Manatt said, has failed in all the above respects and has pushed the Soviets to increase arms production.

Hesburgh also addressed the issue of world peace in his speech about the nuclear issue. Calling nuclear arms "the biggest issue facing America," Hesburgh then outlined the proposed platform of the Democratic party on nuclear questions.

The platform, which has not yet been released publicly, was praised by Hesburgh as "all inclusive" and one that "goes far beyond the freeze." The first priority of a Democratic president would be to "prevent nuclear war and reverse the arms race."

The platform further explained Democratic ideas on handling

see MOCK, page 4

Seniors choose Fellow on Monday; Augustine still absent from ballot

By JOHN NEBLO
Staff Reporter

Harold B. Augustine's name will not be on the ballot when seniors vote for their Senior Fellow Monday, April 9, according to Senior Fellow Committee Chairman Mike James.

James met with senior class officers and the senior advisory council to discuss Augustine's candidacy this week and said, "We have received their complete support for our decision making prerogatives." James maintains that Augustine was never taken off the ballot but rather, "He did not meet all of the qualifications, as explained already... and therefore was never on the ballot."

Balloting stations will be at North and South Dining Halls and the LaFortune Student Center from 12:00-1:30 p.m. and from 5:00-6:30 p.m.; senior identification will be required. If less than 51 percent of the class votes, the 1984 Senior Fellow will not be awarded. An absolute majority of the vote will not be

needed, the candidate with the most votes will be offered the award. No write-in votes will be accepted.

The Senior Fellow Committee has made available to *The Observer* the following candidate biographies to facilitate student evaluation of the candidates:

Mary Ann Roemer: coordinator of special events and concerts, assistant director of Holy Cross Associates. Roemer initiated the Social Justice Film Series, the Neighborhood Roots Program and is involved in student retreats. She encourages students to participate in the lay-ministry of the Church and appeals to the social conscience of the individual.

Father Thomas Blantz, C.S.C.: Rector of Zahm Hall from 1967-1970, vice president for student affairs from 1970-1972, University archivist from 1970-1972. Father Blantz has been a professor in the History Department since 1968 and has served as its chairman since 1980. Father Blantz has also served

as a member of the University Board of Trustees since 1970.

Sister Jane Pitz, C.S.J.: Sister Pitz is a former rectress of Walsh Hall and has been assistant director of Campus Ministry for 11 years. She has been involved in marriage preparation counseling, student retreats, and has coordinated the liturgy at Sacred Heart for the last 7 years. Pitz is a former recipient of the Pop Farley award and is current-

see FELLOW, page 6

Mock Convention delegates debate several controversial amendments

By MIRIAM HILL
News Staff

After much debate, the Notre Dame Mock Convention delegates voted last night on several controversial amendments to their constitution.

One of the most heated debates concerned the proposed amendment on the death penalty which read, "When a victim's right to life is violated by an individual, who is then found guilty of that crime in a court of law, the individual forfeits his right to life for the safety of the community and the attainment of justice."

Those who supported the amendment pointed out it costs taxpayers \$22,000 to support a man in prison for one year. The delegates opposing the amendment argued those who favor the death penalty are no better than the person who committed the crime and only God should decide whether a person should live or die. Lyons freshman Patricia Warth said Notre Dame should "follow the example of our Pope who is able to forgive the attempt on his own life." The delegates supported this and voted to defeat the amendment on the death penalty.

The second debate of the evening centered on an amendment which

proposed a Constitutional amendment to outlaw abortion, except in the case of rape or incest. Many of the amendment's supporters believed forcing women to have children conceived by rape or incest placed too much emotional and psychological strain on the mother. Several of the amendment's opponents contended that a Constitutional amendment would not stop abortion, but would only force people to obtain illegal abortions in unsanitary conditions. These opponents recommended government agencies be established to encourage women to carry their pregnancies to full term. Although the delegates voted that abortions should be allowed in the case of rape or incest, the amendment was defeated because the delegates did not agree the Constitution should be amended to outlaw abortion except in the case of rape or incest.

An amendment affirming the Equal Rights Amendment easily passed after supporters argued that sex discrimination is commonplace in our society and women must no longer be viewed as second-class citizens.

The fourth proposed amendment suggested "a sweeping tax reform which would establish a flat-rate tax of 10 percent for all people." Adv-

ocates of this amendment stated a flat-rate tax system would simplify taxes and ease the burden of taxes for the poor, while opponents debated such a system would hurt the middle class while helping the rich. The delegates voted to defeat the amendment.

An amendment supporting military aid to Central American countries threatened by a Communist takeover sparked a great deal of controversy among the delegates. Supporters of the amendment stressed the importance of keeping democratic governments in Central American countries. Opponents suggested that by supporting terrorist governments, the amendment took a stand against human rights. The delegates defeated the amendment.

The last four amendments to the platform were voted on without debate. Delegates passed an amendment proposing the Salt II treaty be re-sent to the U.S. Senate for ratification. A proposal to set a national drinking age of 21 was resoundingly defeated. The delegates voted to support an amendment opposing prayer in public schools. And an amendment encouraging the use of fission nuclear reactors to decrease American dependence on foreign oil was defeated by the delegates.

Driver sentenced yesterday in last year's hit and run

By SARAH HAMILTON
News Editor

The man convicted in the Sept. 26, 1982 hit-and-run accident involving Notre Dame students Kerin Mannion and Elizabeth McInerney was sentenced yesterday. Judge George Beamer of the South Bend Superior Court sentenced Russ Micinski to two and a half years in prison, a \$600 fine and six months in a rehabilitation program.

Micinski was convicted in February on two counts of driving under the influence of alcohol, causing bodily harm, and leaving the scene of a personal injury accident. Micinski received a two-year prison sentence for

each count of driving under the influence of alcohol, which will be served concurrently. He was sentenced to a third year in prison for leaving the scene of the accident, but Beamer suspended six months of that sentence under the premise the convicted will participate in a rehabilitation program for those six months.

Micinski will begin serving time April 16 unless he can post \$30,000 in securities or \$3,000. He has 60 days to appeal the court's decision, which he plans to do.

Originally there were no leads in this case; however, a call through Crimestoppers led to Micinski's arrest in August 1983.

In Brief

A Fulbright Fellowship award has been presented to Ethan Haimo, associate professor of music at Notre Dame. Haimo will spend the 1984-85 academic year as a senior scholar and visiting professor of music at Bar-Ilan University in Israel. In Israel he will lecture on the music of Arnold Schoenberg and the theories that have been developed in response to this music. He has also been invited to speak at Tel-Aviv University and the Rubin Academy of Music in Jerusalem. A goal of the Fulbright program is to increase mutual understanding between peoples of different countries. — *The Observer*

The Sorin Society has a new chairman. He is Donald R. Keough, president and chief operating officer of The Coca-Cola Company. A trustee of Notre Dame, Keough heads the nearly 800-member organization to encourage unrestricted giving to the University. He is the parent of three Notre Dame graduates and has a son and a daughter currently attending. Keough assumed the Sorin Society chair at a recent weekend meeting of the group on campus. Sorin Society members contribute a minimum \$1000 in unrestricted funds annually to Notre Dame. — *The Observer*

Hijackers seized control of a Saudi jetliner yesterday and forced it to land in Istanbul, Turkey, the state-run media reported. Security forces stormed the plane, capturing the hijackers in an operation that wounded several people, official sources said. The identities of the wounded were not immediately known. The sources, who spoke on the condition that they not be identified, said the operation to retake the plane lasted seven minutes. The semi-official Anatolia news agency said the plane was diverted to Yesilkoy Airport during a flight from Jidda, Saudi Arabia, to the Syrian capital of Damascus. It was not known how many people were aboard the plane. — *AP*

The use of lethal nerve gas may be in the works as Iraq prepares to fend off Iranian attacks in the Persian gulf, even as the Reagan administration presses for a worldwide ban on chemical weapons, U.S. officials said yesterday. The "bold American initiative" that President Reagan promised in his news conference Wednesday night will be a proposed treaty which would permit Soviet inspection of U.S. chemical weapons stocks and sites if the Soviets allow similar U.S. searches. The proposal will be offered within two weeks by Vice President George Bush at the 40-nation Committee on Disarmament, a United Nations group that has been trying for years to draft a new anti-chemical warfare treaty. The Soviets have proposed banning chemical weapons in Europe. — *AP*

The U. S. Senate, for the third time in two days, today scuttled a Democratic move to end or restrict U.S. aid to rebels who are fighting the left-wing government of Nicaragua. By a vote of 51-44, the lawmakers rejected a proposal by Sen. Carl Levin, D-Mich., to prevent spending money to help those whose stated purpose is to overthrow a government recognized by the United States. The amendment was offered for a bill containing \$61.7 million in emergency military aid for El Salvador and \$21 million to assist the Nicaraguan guerrillas. — *AP*

Of Interest

The MBA Case Competition, hosted by the Notre Dame Graduate Business School, begins Sunday. Student teams representing Ohio State, the University of Illinois, the University of Missouri and Notre Dame will prepare a case in business policy to be judged by a panel representing both business and academia. The competition will run through Tuesday in the Center for Continuing Education. — *The Observer*

Beaux Arts Ball is back. The costume ball hosted by the architecture students will be tonight in the South Dining Hall. Music will be provided by The Dummy Club. Tickets for this event will be sold at the dining halls all day today and in the architecture building office. Tickets can also be obtained at the door the night of the Ball — *The Observer*

Weather

There's still hope! Partly sunny today, but windy and cool. High around 50. Clear and cold tonight. Low around 30. Mostly sunny and warmer tomorrow. High in low 60s. — *AP*

The Observer

The *Observer* (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The *Observer* is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$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.

Production Consultant.....Steve Foster
Design Editor.....Chris Bowler
Design Assistant.....Dorothy Doran
Layout Staff.....Tammy Woodruff
Typesetters.....Vic Sciulli
Tracy Bringardner
News Editor.....Tess Guarino
Copy Editor.....Marc Ramirez
Sports Copy Editor.....Jeff Blumb
Viewpoint Layout.....Mike McCaughey
Features Copy Editor.....Mary Healy
Features Layout.....Mary Healy
ND Day Editor.....Jeff Harrington
SMC Day Editor.....Maggie O'Connell
Ad Design.....Bob Slota
Photographer.....Pete Laches

Great John Cavanaugh: A man worth remembering

Back when there was no Hesburgh, the name Cavanaugh meant the same thing.

As the ninth president of Notre Dame, Father John W. Cavanaugh walked across his campus as if he owned it. He was, say some Notre Dame historians, the most impressive leader of the University since Father Edward Sorin: firm, striking, innovative, and bold.

Cavanaugh's tenure from 1905 to 1919 is exceeded only by Sorin and Hesburgh, and during that time, Cavanaugh gave Notre Dame a facelift from a tight little prep school to an impressive national university. He was a tall man, with charm and courage, whose large handshake would crush those who greeted him.

Cavanaugh — like Hesburgh — was inclined to be dictatorial, something of a one-man show, but he got things done. Academically, he made Notre Dame respectable; it would be left to Hesburgh to make it prestigious. In 1908, the undergraduate and graduate enrollment passed 1,000, and a rapid flux of faculty members followed.

Among them: Julius Arthur Nieuwland, a premier chemist who invented "Lewisite," the most deadly gas used in World War I, and developed the base from which synthetic rubber would come. While the American Chemistry Society applauded Nieuwland for his dedication, Notre Dame, with its constant demand for money, was hardly disinterested. Royalties on the chemist's patents were paid to the University.

Early on, Cavanaugh was forced to deal with Darwin's new ideas about man's history. His solution: whatever proved scientifically valuable in the theory of evolution was perfectly reconcilable with Catholic doctrine, and would be taught at Notre Dame. Other fundamentalist colleges denounced the decision.

Cavanaugh also established a program in mining and chemical engineering, a move that insured Notre Dame's commitment to science and engineering as well as the arts. It was, however, the arts where Cavanaugh excelled. Those who knew him say he was the best writer and best speaker ever to walk along the south bend of the St. Joseph River.

It was this charisma that probably aided Cavanaugh in his mission to lift Notre Dame to national prominence. In his first sermon as president, Cavanaugh said the University would always be committed to educating young Catholic men superbly, despite the size of the endowment. But perhaps the move that had the most surprising effect on the University was Cavanaugh's appointment of an Irishman named McGlew as "part-

Bob Vonderheide
Editor-in-Chief

Inside Friday

time football coach." A full-time coach, Jesse Harper, was hired three years later, and a tradition was born.

In 1919, Cavanaugh was forced to retire his position, which at that time also included duties as Local Superior. The new Code of Canon Law decreed that superiors could serve no more than six years. (Consequently, the presidents between Cavanaugh and Hesburgh have served abbreviated terms, including Hesburgh's immediate predecessor, another John Cavanaugh. Upon taking office, Hesburgh ended the president's duties as superior.)

There is no doubt that Great John Cavanaugh moved this school forward by quantum leaps. Indeed, much of what Hesburgh has accomplished would have been impossible if there never was a Cavanaugh to manifest a higher vision of Notre Dame.

This is brought up because Hesburgh and company have still not decided the name of the area students are calling "the place where the fieldhouse used to be."

One of Cavanaugh's first activities was to pay respect to this school's founder: the

heroic statue of Sorin was erected on the Main Quad at a cost of \$25,000 — an enormous sum for the early 1900s. Hesburgh, however, has established no lasting memorial for his great predecessor. (Cavanaugh Hall was built and named about 15 years before Hesburgh.)

To name the new mini-quad Cavanaugh Mall would be an appropriate move by Hesburgh. In his constant push toward the future, Hesburgh — nor anyone else — should not forget the man of the past who helped make modern Notre Dame possible.

The views expressed in the *Inside* column are the views of the author, and do not necessarily reflect the views of the editorial board or staff.

CAMPUS VIEW APARTMENTS

1 and 2 Bedroom
Furnished Apartments

Now Accepting Fall Reservations

Indoor Pool
Cable TV available
Central Air
Wall to Wall carpeting
Fully equipped kitchen
Balcony or Patio
Convenient to shopping
Convenient to Notre Dame
Professional Management
and Maintenance

272-1441

54585 IRISH WAY, SOUTH BEND, INDIANA

Special Summer Program
May through August
\$325/month incl. utilities
6 weeks or all summer

AP Photo

Goodbye Bozo!

Bozo the Clown, left, and his sidekick Cooky confer during the Grand Prize segment of "The Bozo Show" Wednesday as Bozo was taping his last show at the

WGN-TV studios in Chicago. Bozo, played by Bob Bell, is retiring after amusing two generations of children with his daytime show since 1961.

Little sisters to experience college during weekend at Saint Mary's

By JENNIFER BIGOTT
Staff Reporter

Students at Saint Mary's will have the opportunity to give their little sisters a taste of college life during Saint Mary's annual Big Sister/Little Sister Weekend, which begins today. Several events geared toward all ages have been planned, according to Marti Jones, chairperson for the event, who has been organizing the Weekend since before spring break.

Approximately 68 people are expected for all the activities this weekend, and several more will be attending events individually, she added. "I'm hoping it will be a big success. We've got a lot of

responses, so we're really pleased." Scheduled events include a pizza party, a Mass, tours of the campus, an ice cream social, a picnic, and rollerskating. According to Jones, this year's Weekend is very similar to last year's, the only notable difference being that the activities will be paid for in a package deal instead of individually.

Overall, students seem very optimistic about the weekend. "I can't wait... I think it's a good idea that they have it (the weekend) so that the little sisters can come up," commented Holy Cross resident Ann Clark. "We live here more than we do at home. It's nice that the little sisters can see how we live."

Diane Cancro, a McCandless freshman, adds "My little sister and I are really looking forward to the weekend. It's a great opportunity for us to spend time together, since I don't get to see her very often. It should be a lot of fun."

Registration for the weekend will be in the Haggard Center from 3-5

see SISTERS page 5

Bookstore minor injuries prompt new liability waiver to participate

By KEITH HARRISON, JR.
Staff Reporter

For the first time ever, Bookstore Basketball players will be required to sign a liability waiver in order to participate in the tournament this year.

The waiver "essentially says that the player will not hold the University responsible for any injuries the player suffers during the tournament," said Bookstore Commissioner Jeff Blumb. All players will be asked to sign a waiver form before each game.

When asked whether students refusing to sign the waiver would become ineligible for play, Student Activities Director James McDonnell said, "I really don't know." However, Bookstore Commissioner Emeritus Dave Dziedzic said, "I

don't believe there will be any problems getting the forms signed."

The waivers are a response to injuries which occur during Bookstore competition. "Each year, there are a few broken bones and other minor injuries," said Blumb. "Also, last year someone seriously cut themselves on an exposed screw of a basketball pole."

Blumb does not believe there is anything unusual about the yearly injuries in the tournament. "You have to remember," Blumb said, "in the first round alone, you have college students playing 256 games of basketball. You're bound to run into some injuries."

Three options were considered for dealing with University liability, according to McDonnell.

The first plan would have required all players to show some

proof of personal insurance at registration. This plan was rejected. "Since all 512 teams must register at one time, and since teams may add to their roster during the tournament, checking every student's insurance card is very impractical," said McDonnell.

The second plan called for blanket insurance for the entire tourney. "But the additional costs would have doubled the entrance fee for the teams, and the commissioners didn't want that," McDonnell said.

Therefore, the liability waiver remained as the only feasible choice.

The waiver concept is not new to Notre Dame intramural activities. All non-varsity athletic participants must sign a similar consent form. In addition, all must have personal insurance.

Need for added activity funds suggests a new fee raise of \$5

By DAN McCULLOUGH
News Editor

Citing a need for increased revenue for student activities, an eight-member student government committee voted last night to raise the student activity fee from \$30 to \$35 per year.

From this committee, formed to specifically look into the student activity fee question, the proposal now must pass the student senate and the Campus Life Council before it can be enacted.

Committee chairman Lee Broussard said the current ratio for divid-

ing the money will still be maintained. 80 percent will go for student activities and the remaining 20 percent will go to clubs and classes.

"Basically we think this is fair. What we're stressing is that the majority of the fee will go for special events and increased social awareness," Broussard continued.

"But this increase will not solve all of the problems," he added. "What is needed is a million dollars or more." Broussard called for a commission to be formed by the University to look further into the question. "If the administration can set up a com-

mission to study the alcohol problem, why not the social problem?" he asked.

Student Body President Rob Bertino, also a committee member, said he saw the proposed increase as a partial solution to campus problems. "One of the problems with the current activity fee is that it is too dorm-related. An increase to the student activities fee will initialize more interaction between dorms," he said.

The proposal passed the committee 7-1. The only dissenting vote came from committee member Javier Oliva, also a senator for the fifth district.

Dining Hall trash bins hoped to spark attention

By MARK POTTER
Copy Editor

If those clear bins full of wasted food in front of the Notre Dame and Saint Mary's dining halls caught your attention yesterday, they served their purpose, according to Mark Storen, a member of the Notre Dame World Hunger Coalition. "The bins are just basically there to get people's attention... hopefully the sheets we handed out will really reach them."

The project, sponsored by the Saint Mary's Social Action Club and the Saint Mary's and Notre Dame World Hunger Coalition, was designed to point out to students how much food is wasted and to get people to change their eating habits. Barbara ter Haar, a Saint Mary's Social Action Club member, said the idea for the project came up after the World Hunger Coalitions published results of a food waste survey last semester. A follow-up showed no change had occurred in the amount of food being wasted.

The Coalition then decided something was needed to bring people's attention to the problem. Storen said, "It (the bin project) is more of a shock treatment, and hopefully it will make a lasting impression on people of how much food is really wasted."

The World Hunger Coalition counted all the food wasted during all three meals on March 28. They found 128 gallons of food is wasted per day. All the food wasted during Wednesday's dinner was collected by members of the Coalition, as was food wasted from yesterday's lunch and dinner. Volunteers also passed out sheets with facts on world hunger and food waste at Notre Dame, as well as suggestions on how to reduce food waste. The sheets also included arguments against food waste at Notre Dame and Saint

Mary's. The World Hunger Coalition will hold an open forum for questions and discussion Sunday at 8 p.m. in the Center for Social Concerns. A discussion will also be held the same night at 8 at Saint Mary's on the third floor of the Haggard College Center.

Bill Hickey, director of Notre Dame Food Services, said he was first contacted about putting wasted food in front of the dining halls last semester by Storen. He said, "At first I was concerned it would offend people, but the more I thought about it, the more I agreed with the project."

Hickey said, "I feel that it is imperative the dining halls remain non-political because the students come here to eat." He continued, "In this case because of the tremendous waste and the concern in the University we felt it was a cause we could support by allowing them to use the dining halls as a vehicle, if they could do it without offending anyone."

According to Hickey wasted food in the dining hall is first separated from other trash, then put into barrels and refrigerated. The waste is given away to a farmer from Michigan who comes to pick it up several times a week. The farmer feeds it to his pigs.

Students' reactions to the bins full of food waste seems to have been mixed. John Drew, a freshman from Pangborn, said, "I agree with their ideas — no one is for world hunger — but I don't agree with their methods. It's kind of grotesque."

Pat Beaudine, a sophomore said, "The bin was disgusting but it did make a point. They do have a legitimate complaint because there is food being wasted, but their methods are what I object to." He continued, "If it gets people to stop wasting food then it's good; however, I do have a negative reaction to it."

Friday Special

Mixed drinks 2 for 1
Drafts... \$.50

SPARKOMATIC
and Sunshine Promotions
PRESENTS

YES

YES ARE
JON ANDERSON CHRIS SQUIRE TREVOR RABIN ALAN WHITE TONY KAYE

Thursday, April 26 8:00 P.M.
Notre Dame A.C.C.
All Seats Reserved \$12.50

Tickets on sale at the A.C.C. Box Office. Sears (University Park Mall, Elkhart and Michigan City). Robertson's (South Bend, Town and Country and Concord Mall). Elkhart Truth. J.R.'s Music Shop (LaPorte). St. Joseph Bank (Main Office). World Record (Goshen). Music Magic (Benton Harbor) and Karma Records (Ft. Wayne).

Student ID cards to be permanent starting with the fall semester

By JANE KRAVCIK
Staff Reporter

Permanent identification cards and an increase in the charge for transcripts are two changes recently made by University Registrar Daniel Winicur.

The new identification cards will last for the duration of a student's enrollment at Notre Dame. They will be the same as the present I.D. except they will be validated by being embossed with the year for which they are used. The birthdate will also be eliminated from the new I.D.

All returning students will have their photographs taken during pre-registration this year and will receive the new I.D. at registration next fall.

According to Winicur, there are many reasons for this change. "One of the things that really blew me away when I came here was that you had to wait in line so long at registration. In order to avoid lines, we decided to get permanent I.D.'s."

He also said cost was a factor in the decision. "We'll be decreasing the number of people getting I.D.'s each year from 9,400 to 2,400." The cost of the new I.D. is the same as the present I.D. both in original cost to the student and in its replacement cost.

A final factor involved in the decision was that present I.D.'s aren't valid for those graduate students who remain on campus during the summer.

Winicur also explained why the birthdate on the I.D. is being

eliminated. "Each year we replace 1500 I.D.'s, some of which are really lost. However, there is a traffic in I.D. cards. Students will sell their I.D. because they are over 21 to younger students and then come in and say they lost them. We're eliminating the birthdate in order to avoid this."

Winicur added the problem of students entering Senior Bar when their I.D. does not show their birthdate has been anticipated and solved. The bar will be using the magnetic strip on the back of the I.D. in a way similar to the dining halls. He said, "In the computer there can be information on birthdates. There will be better control of the I.D. card."

Other campus organizations are also considering using the magnetic strip to store information. "There is a possibility of increasing its use in such places as the bookstore, laundry, ticket office and library," Winicur said.

Another change made by the registrar's office is increasing the cost of each transcript from \$1 to \$2 as of April 1. This new rate also applies to the first transcript obtained by a student. The first transcript was formerly free.

Winicur explained the increase by saying, "We've been charging \$1 for 25 years. The cost of handling has gone up. With an inflation rate of seven percent each year since then, the cost would have been \$5."

The \$2 will still not cover the entire cost of filling a transcript request. "I would guess that it costs be-

tween \$2-3 each, but that doesn't include postage or paper," he said.

The reason the first transcript is no longer free is mainly because of the bookkeeping involved. Said Winicur, "It's too difficult to keep track if it is their first request. Frankly, I didn't think the \$2 would matter that much, especially since they are asking for so many."

Those affected by the increase are mostly seniors, alumni, and undergraduates who are required to provide transcripts to student loan agencies and Reserve Officer Training Corp.

Obtaining a transcript can still be done by completing the correct form in the registrar's office. The transcript will then be mailed within one and a half to seven days.

During the peak period in January, it may take seven days for the registrar to mail the transcript. According to Winicur, "that's one of the reasons we asked for the increase — to hire additional staff to help us process transcript requests in really busy periods."

Buy
Observer
classifieds

AP Photo

Facing the elderly

Democratic presidential hopeful Gary Hart speaks to an elderly woman during a campaign stop at the St. Anne's Senior Center in Philadelphia Wednesday. Hart's short claim to front-runner status may have ended with Walter Mondale's victory in New York, but many Mondale supporters are still wary of the Hart effect on voters.

JUNIORS

SENIOR TRIP DEADLINE
DEPOSITS DUE FRIDAY, APRIL 6

Sign-ups in front of Student Activities Office
in LaFortune:
11:00 am to 1:00 pm and 6:30 to 7:30 pm
Monday thru Friday

Baseball Fans Unite!!
Tuesday, April 10

White Sox vs. Cleveland
\$15 TICKET PRICE INCLUDES:
★ Game Ticket ★ Refreshments
★ Bus Ride
Tickets available at SU Record Store
Leaving 5:00pm from Library Circle

Media Studies
Film and Video Studies
Dept of Communication & Theatre

Advising for all majors and prospective majors will be available as follows:

Monday April 9th
Tuesday, April 10th
Wednesday, April 11th

Between the hours of 9:00-12:00 and 1:00-5:00
All majors should make appointments with their advisors during this period!
Following advising, all current and new majors may pick up checkmarked cards in the departmental offices.
The Loft, O'Shaughnessy

Mock

continued from page 1

nuclear situations. It proposed among other things to halt the testing of nuclear warheads and anti-satellite weapons "as long as the Soviets do the same." Also, the platform would not allow for the first use of nuclear weapons by the United States, and calls for U.S.-Soviet arms negotiations. The long-term goal aims at world peace.

Hesburgh said creative ways must be found to get conflicting countries to better understand each other. He concluded his discussion of the nuclear issue by saying "If we don't solve it, it will end us all."

CANCER. NOT KNOWING THE RISKS IS YOUR GREATEST RISK.

A lot of people think cancer is unbeatable.

That simply isn't true. In fact, over two million people have had cancer and survived to lead happy, normal lives.

And not only can cancer be beaten, it can also be prevented.

There are definite precautions that have been proven to decrease your risk of getting certain cancers.

Ask your local American Cancer Society to send you a free booklet about cancer risks.

Learn the facts about cancer.

And make not knowing the risks, one less risk.

How you live may save your life.

Senior Formal Bids are still on sale!
Buy yours today from 4:30-6:30 or
Sunday from 6:00-8:00 in
LaFortune / LeMans Lobby
Fri., April 6 is last day for Tuxes and
Second City tickets. Sun., April 8 is last
day for making seating arrangements.
Don't miss out on the biggest event of
the year!

SALES CAREERS AT PRENTICE-HALL College Textbook Publishing

We offer outstanding opportunities to College Graduates as College Representatives.

Territories include:

MIDWEST AREA & OTHER TERRITORIES NATIONWIDE

Prentice-Hall has the most dynamic record of any publisher in the world. To a carefully selected group of individuals, it offers unique challenge, satisfaction and financial rewards as College Representatives to promote our textbooks to colleges and universities, and locate and develop manuscripts for publication.

Great care is taken in the selection of people and in their subsequent training because it is from them that we develop our future executives.

We seek unusual intelligence and ambition... the capacity for hard work creative imagination and strong intellectual curiosity an ability to communicate effectively with people with varied interests a sincere interest in books and in the ideas they contain poise, forcefulness persuasive talent.

We offer salary, expenses, excellent bonus opportunity... participation in a profit sharing plan constant intellectual stimulation and challenge the opportunity to actively participate in and contribute to this dynamic, expanding and changing educational industry unlimited opportunity for personal growth and future advancement.

Send resume to:

Mr. Steven Tyrivier
National Recruitment Manager
Prentice-Hall, Inc.
Route 9W
Englewood Cliffs, NJ 07632

PRENTICE-HALL, Inc.

An Equal Opportunity Employer

AP Photo

The Space Shuttle Challenger sits on Pad 39A at the Kennedy Space Center Wednesday awaiting today's scheduled launch. In foreground are cactus in bloom.

Space Shuttle Challenger prepares to begin new space flight today; on mission to fix broken satellite

Associated Press

CAPE CANAVERAL, Fla. (AP) — NASA began the countdown Wednesday for the 11th shuttle flight, and officials said a storm that forced five astronauts to scrub jet training exercises did not appear to threaten Friday's launch of Challenger on a satellite-repair mission.

The crew remained in their quarters studying the complex flight plan that will send a free-flying astronaut to capture a wobbly, slightly spinning payload 305 miles up in space.

Meanwhile, India's first spaceman and two Soviet colleagues success-

fully docked a Soyuz spacecraft with the orbiting Salyut 7 space station, already occupied by three cosmonauts.

When Challenger soars into orbit, there will be 11 men in space, breaking the record of eight set in February when five Americans and three Soviets were aloft at the same time.

A thunderstorm with winds, rain and lightning pelted the launch area shortly before the countdown began at 3 a.m. Wednesday, and rain continued most of the day, with more than 2 inches recorded.

The National Aeronautics and

Space Administration said, the weather had no impact on the count because the early hours primarily involved remote systems checks performed at the control center three miles from the launch pad.

Commanding the flight is space veteran Robert Crippen, who will become the first person to fly three shuttle missions. The other crewmen, all space rookies, are pilot Dick Scobee and mission specialists George Nelson, James van Hoften and Terry Hart.

Challenger is to return to Earth next Thursday after six days in orbit, landing at Cape Canaveral.

Notre Dame civil defense system includes list of campus shelters

By MIKE KRISKO
Staff Reporter

There is much talk today about the possibility of nuclear war, and the subject has many worried. Yet most people at Notre Dame, if asked, would have little idea what would happen here in the event of a nuclear catastrophe.

Director of Security Glenn Terry said he knows there is a University plan in which Notre Dame works along with the county civil defense program. "We have a working agreement with the county," Terry said. Terry believed the plan would be similar to a tornado warning as described in Du Lac or the phone book.

The St. Joseph County Director of Civil Defense, Don German, explained that since the role of civil defense is to help others in time of need, the public doesn't think about it until a particular situation arises. "People don't realize there's been lots of planning done without their knowing it. Until the time comes, we don't ask for help or talk shop. If you start talking about the atomic bomb, you send the public into a tither. They don't want to listen to something bad."

"Notre Dame is included in our county-wide civil defense plan. Depending on the details of a hypothetical fallout situation, we would probably move everyone into shelters. If we opted to do this, the civil

defense office would radio ND security telling them what to do," said German.

Notre Dame has the capacity to house 43,570 people in their fallout shelters, German said. The civil defense office lists the campus shelters as including the dining halls, the library, the infirmary, the Rockne Memorial, the ACC, the Snite Museum, Breen-Phillips, Cavanaugh, Dillon, Farley, Fisher, Flanner, Grace, Howard, Keenan, Lewis, Morrissey, Pangborn, Stanford, and Zahm Halls, as well as the Math-Computer, Law, Art, Architecture, Engineering and Biology buildings.

Food was stored in shelters using federal government money authorized by the 1950 Civil Defense Act. As the program stands today, however, food would have to be brought into the shelters from local stores and government warehouses.

Many people have no idea as to what they would do if they knew the area soon would be under siege. Senior Frank Creed resolved to "dig the deepest hole I could and pray like hell." Flanner Freshman Don Urgo said "I had never thought about what I would do. I'd probably just sit right here and watch the fireworks." Sophomore Geoff Westrich said "I'd just take a lawn chair, a six pack of cold brew, and an umbrella and just watch everyone go nuts."

According to the public affairs officer at the Defense Nuclear Agency in Washington D.C., Lt. Col. William Kellar Jr., "The situation may or may not be bleak. Based on any hypothetical attack, the amount of damage done would depend on three things — the type of detonation, the size yield of the weapon, and the climatic conditions."

If Chicago or St. Louis were to receive a direct hit, the fallout might affect the South Bend area, depending on the three forementioned factors.

Sister

continued from page 3

p.m. today. Tonight a pizza party and pool hours will be featured along with "The Muppet Movie."

Tomorrow, sisters can attend an admissions presentation and go on a tour of the campus from 9:30 to 10 a.m. A picnic on the soccer green at 11:45 will be followed by outdoor rollerskating (weather permitting). Sisters can challenge sisters in aerobics and volleyball in the Angela Athletic Facility from 2-3 p.m. Tomorrow night, "Stripes" will be shown in Carroll Hall followed by an Ice Cream Social in the Haggard Center Chameleon Room from 7-9.

The weekend will wrap up on Sunday with breakfast at Saga and Mass at 11:30 a.m. in Regina Hall.

Dine at the best!
America's Finest, Lee's BBQ
Where good friends eat
and new friends meet
1132 S. Bend Ave.
Mon-Wed
4-9:30 pm
Thurs-Sat
4-1:00

ATTENTION JUNIORS

Today is the last day to pick up applications in the Student Activities Office for:
Senior Advisory Council Commissions and Committee Chairmen
Applications are due by 5:00 p.m. in the Student Activities Office (1st floor LaFortune)

Attention all juniors interested in bartending during the 1984-1985 school year:

Applications for bartenders at the Alumni Senior Club are now available at Student Activities.

Applications are due by Fri. April 6

NOW ALSO IN OAK BROOK

DePaul University
Review Course for the
November, 1984
CPA EXAMINATION
(June 13-October 28)

The 57th DePaul University CPA Review is now accepting applications for the Summer, 1984, Review. The Review features live classroom instruction, an all-CPA/all-professor faculty, two convenient locations and session options, and special repeat tuitions. The last 56 reviews maintained:

*70% or over pass/condition rate
*over 85 medals and awards (statewide and nationwide)

NO review can match the coverage, the instruction, the faculty and the experience of the DePaul CPA Review Course. For information call (312) 321-8640.

LOOP
DePaul University,
25 E. Jackson Blvd.
(Wabash & Jackson)
Chicago

Monday, Wednesday,
Friday, 6-9 p.m.
Tuesday, Thursday, 6-9 p.m.
Saturday, 9-12 Noon

SUBURBAN
McDonalds Hamburger University
2715 Jorie Blvd.
(York & Cermak)
Oak Brook

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

Please send me a brochure and application form for the DePaul University CPA Review Course.

Name _____

Address _____

City _____ State _____ Zip _____

Please Check:
☐ Loop
☐ Oak Brook

DePaul University

School of Accountancy

School prayer issue debated; moment of silence opposed

Associated Press

BLOOMINGTON, Ind. — School prayer advocates and foes agreed yesterday that they were against allowing a period of silent prayer in classrooms because it set a bad precedent.

In a debate sponsored by the Indiana University Union Board, area religious leaders and Indiana University professors said an officially sponsored "moment of silence" during the school day would defeat both their purposes.

Monday the U.S. Supreme Court agreed to consider whether a period of silent prayer or meditation in the classroom was permissible.

At least 23 states have enacted laws authorizing or requiring daily moments of silence in public schools, according to a survey last December by the U.S. Justice Department.

But Frank Simmons, secretary-treasurer of the Moral Majority of Kentucky, said he is very much opposed to the moment of silence.

"The right of silence is a shallow right. We already have the right to be silent. This is a poor precedent to establish," he said.

Jim Ackerman, a professor of religious studies at Indiana University, said allowing a moment of silence would have many of the dangers of officially sponsored school prayer.

"It is the foot in the door that would break the separation that is crucial to American society," Ackerman said.

The debaters, who spoke before more than 100 people, differed on every other point.

Simmons, a medical doctor, said recent American history shows society has been adversely affected by the 1963 Supreme Court decision that ruled any form of prayer, recitation or Bible reading in the classroom unconstitutional.

"In the last 20 years, we have developed the drug problem, the VD (venereal disease) problem. When I was in medical school, you never heard about VD or teen-age pregnancies.

Ackerman said those ideas reflected a "naive point of view."

He said he feared the proposed Constitutional amendment the Senate defeated last month would cause religious persecution in American classrooms.

"We can always say to children, 'You can go out in the hall while we good folks stay in here and pray.' Of course, it's really cool for a 7-year-old to leave," Ackerman said.

Ackerman, a father of four and an ordained Protestant clergyman, said he is against school prayer even though his religious philosophy would probably be taught in the classroom.

"I don't want my kids to experience the persecution of other kids," he said.

But Simmons said the proposed amendment would not affect children as much as past Supreme Court decisions. "In 1962, the Supreme Court said, 'We are all going to stop prayer because there might be one atheist in here who might be embarrassed.' Then they said, 'Now we are going to start compulsory sex education,' but when a little girl raises her hand and says, 'Teacher, that embarrasses me,' the Supreme Court says in effect, 'Shut your mouth and take it.'"

In 1962, the Supreme Court ruled that prayer composed by state education officials could not be recited in public school classrooms. In 1963, the court said any form of prayer or Bible reading in classrooms was unconstitutional.

"See the double standard?" Simmons asked.

"The prayer amendment doesn't change the Constitution, it puts freedom of prayer back in the Constitution," Simmons said.

Striker run over

As horrified fellow strikers look on, a striking hotel worker in Las Vegas was run over by a car trying to enter Caesars Palace on the Las Vegas Strip. The striker, Jim Turner, was listed in stable condition with a

broken collarbone and chest and back injuries at a local hospital. The strikers were marching at the entrance to the resort when the incident occurred.

AP Photo

ALL LATEST DIRECT SALES COMICS

also hard to find back issues

AVAILABLE
THURSDAY AT
6:00 P.M.

234-1038
MICOMIX
STORE

1346 E. MISHAWAKA AVE.
SOUTH BEND, IN 46517

Open: Mon.-Thurs. 10-7, Fri. 10-6, Sat. 9-5

Now open Sunday 12-7

STUDENT SPECIAL

\$1230

WHEN YOU BRING IN THIS AD

KAYPRO II COMPUTER

Comes Standard With

64K of Memory

Two Disk Drives

9" Green Screen

Easy to use Keyboard

with numeric keypad

Parallel and

Serial Interface

Software Included:

Wordstar Word Processor

Wordplus Spelling Proofreader

Profitplan Spreadsheet

Perfect Writer Word Processor

Perfect Speller

Perfect Calc Spreadsheet

Perfect Filer Database

Microsoft Basic

**ABSOLUTELY
UNBEATABLE**

Town and Country
Shopping Center
Mishawaka, IN 46545
256-5811

Pierre Moran Mall
Elkhart, IN 46517
294-2551

CHUCK STEWART'S

Free...

**DOMINO'S PIZZA ...
AND 2 FREE COKES**

WITH OUR **3-DAY MOVIE PACKAGE**

***3-DAY MOVIE PACKAGE \$24.95**

RENT A VIDEO DISC PLAYER OR VIDEO TAPE RECORDER AND 3 MOVIES... ONLY

AND WE'LL GIVE YOU A COUPON FOR A FREE DOMINO'S PIZZA & 2 COKES!

VIDEO DISC PLAYER
Plus 1 MOVIE/OVERNIGHT

RCA VIDEO
CASSETTE PLAYER

RCA VIDEO
CASSETTE PLAYER
RENTAL SLIGHTLY
HIGHER

**OVERNIGHT & 3 DAY RENTALS
AVAILABLE PLUS
100's OF MOVIES**

South Bend North
51400 U.S. 31 N.
Clocktower Square
277-8872

Fellow

continued from page 1

ly the rectress of Grace O'Hara graduate housing.

Professor Ken Milani: assistant chairman of the accounting department, advisor for Senior Bar and Fellowship of Christian Athletes; Milani runs the tax assistance program in which many seniors are involved and has presented Pre-Cana programs for many engaged couples on campus.

Dr. Kathleen Weigert: Weigert was the assistant dean of the College of Arts and Letters from 1979-1983 and advisor to students in ALPP, ALPA, and AL/EG. She is presently the assistant director for social analysis at the Center for Social Concerns and a professor in the American Studies department.

Father Edward Malloy, C.S.C.: Malloy is a theology professor and director of the Masters of Divinity Program since 1976. Malloy has been associate provost since 1982.

Father Mario Pedit, O.S.B.: Pedit is the rector of St. Edward's Hall and class advisor to the sophomore and junior classes. Pedit also served as advisor for Junior Parents Weekend and was assistant director for student activities from 1978-1983.

William J. Hickey: director of University Food Services since 1982.

Joseph Gatto: Gatto has been an assistant professor of modern and classical languages for 20 years. This is his last year at Notre Dame.

"a chance to be for something instead of against"

GARY HART

We need your help in Indiana!

To volunteer, call:

P. Bender 232-6835

K. Grant 239-7694

J. Jaspers 283-3377

W. O'Neill 233-3014

"A NEW GENERATION OF LEADERSHIP"

ICELANDAIR IS STILL YOUR BEST VALUE TO EUROPE.

**LUXEMBOURG
ROUNDTRIP FROM:**

\$499

NEW YORK

\$509

BALTIMORE/ WASHINGTON

\$560

DETROIT

\$569

CHICAGO

ALSO LOW COST SERVICE TO PARIS, FRANKFURT AND NICE. REMEMBER, ONLY ICELANDAIR FLIES YOU TO THE BREATHTAKING BEAUTY OF ICELAND. AND INCLUDES ALL THESE EXTRAS:

■ Free deluxe motorcoach from Luxembourg to select cities in Germany, Belgium and Holland. ■ Bargain train fares to Switzerland and France. ■ Super Saver car rentals from \$69/week in Luxembourg. ■ Free wine with dinner, cognac after.

Super APEX Fares. May 1-June 9, 1984. 7-60 day stay. 14 day advance purchase required. Icelandair to Luxembourg. Luxair connecting service to other destinations. Purchase tickets in U.S. All fares subject to change and government approval. See your travel agent or call 800/555-1212 for the toll-free Icelandair number in your area.

Moving toward the future heading backwards

by Randy Fahs

Moving Into the Future by Heading Backwards

It seems that every Notre Dame alumnus looks back with fondness on his days under

Randy Fahs

Friday analysis

the Golden Dome. They love to tell stories about their personal experiences and what it used to be like when they were here. The tales about mandatory attendance at mass and lights out at 11PM make us laugh about how cloistered and conservative Notre Dame used to be.

Things have changed a great deal since the days when this place was a combination football factory and monastery. Attitudes have become more liberal and the reputation and atmosphere have been greatly altered.

These changes are largely due to the efforts of one man, Father Theodore Hesburgh. His career at Notre Dame is drawing to a close, although not as rapidly as mine.

Lately, the liberal trends have been reversed and there has been a definite tightening of control. As a senior I find that a great many traditions which existed when I arrived here have been extinguished. It's almost like Notre Dame is trying to freeze itself in time

before Father Ted leaves so that this place will remain fairly unchanged in the future.

It seems odd to me that the person who brought about the liberal changes at Notre Dame, which have helped to make it the fine university that it is today, is presently leading us on a more regressive path.

When I talked to some of the freshmen and sophomores about my experiences at their stage of my undergraduate career, I found that I'm like an old alumnus in that I was discussing activities which no longer take place. This began to bother me, so I sat down and made a list of a few campus activities which have gone out of existence. It was an exercise which I can only describe as depressing.

In the area of social activities, campus wide events have suffered heavy casualties. Gone are the Irish Wake and the Polish Wedding. The Senior Death March is also no more and now even the Beaux Arts Ball seems to be destined to become another punch and cookies affair.

Anything even remotely associated with the consumption of alcohol presents itself as a lucrative target for the administration's right wing social death squads. All we can do now is wait for Father Beauchamp's committee to release its report on changes in the campus alcohol policy — it could prove to be the most damaging blow to social life yet delivered.

The administration has also worked to undercut the non-alcohol related activities. They are discouraging the Panty Raid as being

juvenile and out of line with Christian moral ethics. I will grant that its maturity level is questionable, but so what? The Panty Raid is the type of pressure release which helps to make the transition to college life a little smoother.

Another event which has been torpedoed, but which hasn't sunk is Mardi Gras. The undoing of this much awaited winter event is not due to the administration, but rather to the bishop who decided that gambling, even if the proceeds go to charity, should not be allowed.

Recent Mardi Gras organizers have worked hard to bring the event back to prominence, but its popularity is merely a fraction of what it once was when each dorm built a booth in Stepan Center.

One move which caused quite a stir this year, but whose real implications will surface in the future is the act of bringing the *Observer* under the thumb of the university's Budget Unit Control System. When you give control of a newspaper's finances to someone, you also give them ultimate authority as to what gets printed.

I guess that the present situation is better than selling the paper to Rupert Murdoch, but I bet he would at least put the guidelines of the working relationship in writing.

I do not want to bemoan the present state of our football and basketball teams as both seem to be showing signs of improvements. It does seem a shame though that we are no longer allowed to go onto the field or pass girls up in

the stands at football games. The loss of the latter tradition is due to the obvious safety questions, but the end of the former seems to do little more than put a damper on the spirit of the crowd.

Oh well, it could be worse, they could make us stay home and watch games on TV because we make too much noise (besides, they could double the price of student tickets and sell them to the public so as to make more money).

While we are on the topic of sports and money, I think the plight of the Hockey Program (or lack thereof) should be mentioned. After dropping them to club status because they lost too much money, Father Joyce and company are now going to bring them to Division I without scholarships.

I said all along in my columns last year that all they really wanted to do is strip the program of its scholarships. After two years without recruiting and with no scholarships, the Hockey program will be about as competitive as the Chicago Cubs would be if they were transferred into the National Hockey League.

After all that has been shot down around here during the last four years, I shudder to think about what the future holds. Hopefully some brash young priest will come along once again and reshape the University in a more liberal and progressive mold. Also, hopefully he'll have the good sense to retire early.

How do we know Wyoming really exists?

Is Gary Hart a candidate of new ideas or just a candidate with resurrected old ideas? Has Walter Mondale sold out to special interest groups? What is a person to believe?

It seems that it is getting harder and harder

Mark Boennighausen

Gravity is a myth

to believe anything these days. We were first told, after Hart's upset victory in the New Hampshire primary, that he was the candidate of the future. CBS news ran stories comparing him to John F. Kennedy. Now, he has no "beef." Things change so quickly that before a decision can be made there is no longer a question.

Much of the difficulty in knowing what to believe comes from the quick pace of today's society. Information is produced, analyzed and changed before anyone can digest it. No longer is there time to debate an issue and find out all the facts and then decide — all a person has to grab onto is fleeting images.

The problem of what to believe is not limited to politics. Everything moves so fast these days that we tend to just accept things, rather than believe them. Take a look around at the normal events of a day.

At the dining halls a poster proclaims a new special dinner: "A Hoosier Festival." Personally, I can't believe such a thing as a Hoosier Festival exists, let alone that I am going to have the pleasure of experiencing one. I will, of course, accept it because I am conditioned to (and I can't afford to eat off-campus.)

This example may seem a bit trivial, but a look at what one truly believes and what one just accepts may be startling. A government professor once told me that he didn't believe Wyoming existed. He said he had never met

anyone from the state, flown over it, or been to it.

In fact, he said, Wyoming was a myth. Of course he also thought the only thing west of the Hudson River was Dayton, Ohio — but then again how many people really believe Wyoming exists?

Part of why it is so difficult to believe anything these days is that there is no one to trust. Dan Rather, even with a sweater, is not someone to put complete faith in. Anyone who interrogates people the way he did on segments of *60 Minutes* seems to lack some trustworthiness. Whatever happened to avuncular Walter Cronkite? With his baritone

voice and craggy features Uncle Walter was someone you could trust.

It is now the fashion for presidents to lie to us, or at least now we find out about it. In newspapers some reporters fabricate stories or, in many instances, embellish them a little to fit their viewpoint. At Notre Dame, changes such as the alcohol policy stay "secret" until, in most cases, rumors are confirmed.

Indeed, a lot of the apparent cynicism around campus can probably be traced to a lack of anything to believe in. The idealism of the 60s has been replaced by the acceptance of the way things are in the 80s.

But what should be done? After all, there are

jobs to get, tests to study for and more special dinners to attend. Philosophy majors would undoubtedly suggest that the question of whether to believe or not should be based on a rational weighing of all the available evidence. What is needed is for people to make time to gather such evidence instead of just going along for the ride.

Big Brother, in 1984, claimed that "ignorance is strength" and apathetic acceptance is too close to ignorance for comfort. Uncle Walter isn't doing the evening news anymore and I hope we can get along without him.

The Observer

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

(219) 239-5303

The *Observer* is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Unsigned editorials represent the opinion of a majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief Bob Vonderheide
Managing Editor Mark Worscheh
Executive Editor Margaret Fosmoe
News Editor Sarah Hamilton
News Editor Dan McCullough
Saint Mary's Editor Anne Monastyrski
Sports Editor Michael Sullivan
Viewpoint Editor Dave Grote
Features Editor Mary Healy
Photo Editor Pete Laches

Department Managers

Business Manager Dave Taiclet
Controller Maripat Horne
Advertising Manager Jeanie Poole
Circulation Manager Jeff O'Neill
Systems Manager Kevin Williams

Founded November 3, 1966

Louie's Family Restaurant — enticing pasta and old world charm

by Rob Bayne
features staff writer

Before Nickie's, before Bridget's, before Corby's... there was Louie's.

For 15 years until 1978, Louie's Family Restaurant, which has recently reopened after a five-year break, was for those of the Notre Dame and Saint Mary's persuasion the most popular hangout in town. Because of the quality of its atmosphere and food — pizza and pasta primarily — Louie's could draw a crowd almost any night of the week.

And on Friday and Saturday nights, unless you didn't mind waiting in line for half an hour, forget it.

"It was worse than Corby's is today — lines sometimes ran all the way down the block," recalls Louie Rappelli, the white-haired owner and chef who loves nothing better than to talk of past glories. "Everyone used to come here — students, professors, and townspeople."

When Louie's first opened in

1963, it was run out of a house which stood where Pandora's Book Store stands today. The Rappelli's — Louie, his wife Carmela and their two daughters — lived on the second floor and ran the restaurant on the first floor.

"There was just one room for customers then — the dining room," says Rappelli. "Customers coming into the place for the first time would think they had just walked into someone's home — which they had. It was our restaurant but also our home, which made people feel very... at home."

Good food served in a domestic setting brought in the business for Louie's. In fact, the clientele grew so fast in the first year that the Rappelli's decided to move out of their little house and into a real restaurant building on the corner of Notre Dame and South Bend Avenues. There they adopted a standard setup of booths, tables, and a bar to accommodate the large crowds that began showing up at the door. But they did not change their menu of traditional Italian food and pizza, nor their friendly approach to doing business.

"We spent a lot of time with our customers, getting to know them by name," says Carmela Rappelli. "And that, I think, had a lot to do with our

Louie Rappelli in his original restaurant with Dustin Hoffman.

success. The kids would come here not just to eat and drink but also to see Louie and me. Today, we get a lot of Christmas cards from former students who haven't forgotten us."

Louie Rappelli's delightful sense of humor and Carmela's Old World charm won them a lot of attention in the old days. And today they keep a scrapbook containing several articles about them and their restaurant that appeared in *The Observer* and *Scholastic* during the 60's and 70's. Also among the scraps are photographs of celebrities and politicians — Dustin Hoffman and Sen. Edmond Muskie to name just two — who ate at Louie's when they were in town. Of course, there are also 100 or so autographed photos of Notre Dame football stars who hung out at Louie's over the years.

The Rappellis closed the restaurant in 1978 and leased the building to the proprietors of Irish Country. Irish Country operated as a bar for four years until going under a couple of years ago. Last year, the Rappellis decided they would redecorate the place and go back into business. Louie's Family Restaurant finally reopened last summer after a five year hiatus. But so far business has not been good.

"I knew we wouldn't pick up where we left off but I didn't expect it to be this bad," says Rappelli. "If business doesn't pick up soon, I don't know how long we can stay open."

On weekends these days, Louie's is lucky to get a handful of customers. And on weeknights, the place is always empty — a drastic change for a restaurant once as popular as Corby's. But some things never change and today great food

served in friendly surroundings can still be had at Louie's.

To those of you who enjoy Italian food: give Louie's a try before it's too late. The pizza can hold its own with the best of them, but the real stand-out is the Louie's pasta — the mostaccioli with sausage or meatballs in particular. The sauce and sausage used for the pasta and the pizza are both products of a long standing Rappelli family recipe. Both are exquisite. Italian bread is included in the price of the meal and, yes, beer as well as a good selection of Italian wines are available (If you're 21 that is).

As the closest restaurant to campus and the five points bars (Louie's is still at the corner of Notre Dame and South Bend Aves., 100 feet from Notre Dame Apartments and a two minute walk from Corby's), Louie's should not be allowed — either out of ignorance or neglect — to simply die. Carmela Rappelli, at any rate, is hopeful that it won't.

"I'm not worried too much about it," she says. "We're like a great old movie actor: we've been off the screen for awhile but we still got our stuff. We just have to be patient until we're rediscovered."

Louie's is currently open Tuesday through Saturday from 5 p.m. to 12 a.m. Call 233-4044 for additional details.

Movies

Some humor lo

by John F
features staff

Quick quiz: What is the single essential element of film comedy?

The answer is, of course, *laughter*. There's nothing very sophisticated about the question, but amazingly there are people in the smoggy hills of Hollywood who would probably have difficulty answering it correctly.

When a producer, director and major movie studio collaborate to make a motion picture, they usually know whether it will be a rip-roaring comedy, a tear jerker or a mushy love story. Apparently Pato Guzman, Paul Mazursky, and Columbia Pictures were a little confused about exactly what type of film "Moscow on the Hudson" should be. Yes, it is supposed to be a comedy, but unfortunately for the audience it doesn't come off that way.

After a promising first 30 minutes or so, the humor in "Moscow on the Hudson" fades fast. The comedy of the situation, in which Vladimir Ivanhoff, a Russian clarinet player adroitly played by Robin Williams, defects to the good old decadent U.S.A. in very decadent Bloomingdale's in ultra-decadent New York City, does not last throughout the film.

The script seems to be the major culprit here. It does not treat two essential elements of the plot with the

Robin W
to defect to

Empty tables are now a common sight at Louie's in spite of quality food

Carmela and Louie Rappelli still insist on the homey, friendly atmosphere that made them famous in the 70's

A lesson in lively introductions

by Leo D. Cook
features columnist

How many Notre Dame men have valiantly tried to introduce themselves to prospective victims of romance, only to fall flat on their faces? What deep fundamental problem lies at the root of these miserable failures?

The answer is simple: a lack of interesting opening lines. Here is a perfect example of a feeble attempt which might be overheard anytime of the day or night:

Guy: "Umm, gee, what's your major?"

Gal: "Forensic medicine."

Guy: "Oh, really? My major is economics."

(Long silence)

Gal: "Well, nice meeting you. I've got to go."

With a lame introduction like that, he'd be lucky if she attended Mass with him. One has to be dynamic, imaginative and diabolically brilliant.

Listed below are some valuable lines, which promise to provoke either a great conversation or a slap in the face.

For the person who likes to impress:

"Say, I wonder if Liz Taylor is ever going to return my bathrobe?"

"If gold goes up just two points more, I'll be worth over \$4 million."

"I plan on having the greatest impact on society since Jesus Christ."

For the romantic:

"Would you like to come over to my place for some government surplus cheese by candlelight?"

"Has anyone ever told you that you look like a kumquat?"

"Has your complexion always been that bad?"

For the sports enthusiast:

"I just started training for the '84 Summer Olympics. Wanna help me by timing my laps?"

"Did you ever play football? You've got the shoulders for a great left tackle."

"I'm on full scholarship because I play intramural volleyball."

For the intellectual:

"What is your opinion of bread?"

"I find Russian farm machinery fascinating, don't you?"

"If our noses were upside down, we would drown."

"Could I borrow your calculator sometime?"

For those who are off the wall:

"Did you hear Mayor McCheese from McDonald Land is being held for \$10,000 ransom?"

"I spent eight years of my life in a shoe box..."

"I had brain surgery on the left side of my head. Now the doctors say I will never kill again."

For the hunter:

"How many road kills do you have?"

"My twelve gauge shotgun is jammed. Can you fix it?"

"So, how many felonies have you committed?"

For the pacifist:

"If the United States ever invades Greenland, I'm gonna dodge the draft and go to Canada."

"My roommate wants to nuke the whales."

"My roommate wants to nuke Jane Fonda."

"What do you think about burnt toast?"

Letters to a lonely God

Jack the Tripper

by Rev. Robert Griffin
features columnist

He was a football player built like one of the foothills of the Himalayas. He would have been an all-American in his senior year, only his coach wasn't interested in letting him play. The reason the coach kept him on the bench was that he had gotten into the lifestyle of a hippie. He was big, good-natured, and likeable; and in his second semester as a junior, he picked "I gotta be me" as his theme song. Macho little guys were always picking arguments, he used to complain, to prove to their girlfriends they were better men than the football player. Jack, because he was such a hulk, had to let them win. "If I laid a finger on them in self defense I could kill them without meaning to," Jack said modestly, "because I am that strong."

He was a fine player playing under a great coach; he was a giant with the mind of a child, so gentle he could make you cry at his stories. As a kid, he had been given a pet turtle which he took outdoors with him when he played in the street. One day, his cousin, who was witless, put the turtle under the wheel of a truck. Jack could break your heart with his story of the death of his turtle, because you never expected to find a heart so sensitive under all the muscle and brawn, or tears on a face so terrible it could have belonged to Attila the Hun.

As a senior, he knew he could have been all-American, he said, because the coach had promised as much, if Jack would stop doing his thing. The coach wanted him to give up the love beads and patched jeans, and get a haircut. He never told me if the coach got on his back for using dope; smoking pot was one of the ways in which he felt he had to express himself. I couldn't tell when he was stoned, because he was al-

ways a mellow guy, but his friends said later he smoked every day. He would show up that way for practice, and he wasn't much use to the team, though maybe the coach didn't know why.

Jack complained the coach was trying to make him conform: "He keeps me from playing because I don't fit the Notre Dame image." He couldn't be persuaded that he was hurting himself. He got into a pattern of cutting classes, cursing the coaches, and feeling sorry for himself. His friends kept sympathizing with him as a victim of discrimination. Even an old grad, suffering from alienation, got into the act on Jack's side. "Look at what they're doing to a star. They're punishing him for daring to be different from the clean-cut Catholic boys this school prefers as athletes." He encouraged Jack into believing he was being black-mailed, though, as an old grad, he should have known better.

Jack, as a flower child of his generation, watched his Notre Dame education go down the drain. By the time he left campus in January of his last year, he had washed out academically. The students who were supposed to be his friends protected him until Jack had ruined something more important to him than a football career. Even his straight, clean-living friends sheltered him until finally, when it was too late, they had to ask for help. A roommate reported: "Jack has been acting strangely."

Jack had been acting strangely for a week. On a trip to California, he had taken mescaline. On the plane ride home, he took mescaline again, and he ended up with a psychotic reaction. By the time I saw him, the physical world was playing his song. Every inanimate thing, no matter

how humble, was humming for him, and spinning off colors, like the light and sound show of a juke box. Jack went around wanting to hug the world close, as though trees, window displays, and Hondas were saving the last waltz for him.

A young giant weighing close to three hundred pounds can't go around randomly touching other people's property in hotels, supermarkets, and department stores, just to feel the divine energy running through creation. He can't play Nature Boy, taking off his clothes on a golf course to experience the sun, like the approving smile of God, on his back. If he does, the police arrest him for disturbing the peace. The jail decides he'd be better off in a hospital. Jack's friends, who loved him so much, weren't the ones calling his parents, breaking the bad news that the prize quarterback was under total restraint in the bed of a psychiatric ward. His parents didn't ask: "Couldn't somebody have stopped him before he hurt himself?" It would have been disowning responsibility to reply: "He knew what he was doing." If you want badly enough to do your own thing, nobody can stop you. So far as I can see, he's never since done anything with his life.

In deer country, they post signs that say: "Deer Crossing." Still, you see the dead elk on the highway. In turtle country, you could post a sign: "Turtle crossing; trucks go slow." It wouldn't help turtles, because they haven't got the ability to read. In colleges, signs are posted: "Rites of passage; be careful." This means Big Brother is watching, as any freshman can tell you.

Students should bring notes from home saying they are free to do their own thing. A campus without house rules is a happy campus. That's the way it is in the real world, where Jack now lives.

any other immigrant he encounters the frustrations of unemployment, crime in his neighborhood, and homesickness for his native country. Second, Ivanoff falls in love with a beautiful Italian immigrant who subsequently dumps him. As Ivanoff becomes depressed, the audience

becomes bored. Missing are all the elements of comic levity the plot crucially needs at this point.

Aside from the fact that the producer, director, and writer were a bit confused about how to define comedy, most of the other elements of "Moscow on the Hudson" are first rate. Williams demonstrates the same acting ability he revealed in "The World According to Garp." Not only did he learn to speak nearly-fluent Russian for this film, but he also appears to have mastered the clarinet. He portrays his character with emotion and depth. Maria Conchita Alonso also shows great talent as Williams' immigrant girlfriend Lucia Lombardo.

Cleavant Derricks as Lionel Witherspoon, Williams' black sidekick and friend, displays a good sense of comic timing. The Russian winter scenes which were actually filmed in the hot summer months in Munich, West Germany are highly detailed and look authentic.

If the film is so well done, why is it so bad? Primarily because it takes its subject too seriously.

Don't get the impression that it's a totally worthless film. It is just not particularly outstanding. Those who are diehard Williams fans, go ahead and take the \$4 plunge. Those who are looking for something a little more exciting, the four big ones would be better spent on a couple of pitchers of beer at one of the local taverns.

What's happening...

Weekend

• MOVIES

"James Bond" week continues tonight and tomorrow night as "Never Say Never Again" is presented in the Engineering Auditorium. Agent 007 carries on life in the fast (and dangerous) lane in the most recent James Bond flick starring Sean Connery. Showings are at 7, 9:15, and 11:30. Admission will be \$1.

The Friday Night Film Series will present the film "Three Brothers" at 7. This 1982 dramatic essay on human values follows the story of three brothers reunited for their mother's funeral. The brothers' upward mobility is contrasted with the simple southern Italian life of their youth.

The Monday Night Film Series presentations will begin at 7 with "On the Waterfront." This winner of eight Academy Awards is a 1954 classic depicting the story of a priest who sets out to smash mob control over the New York waterfront, and of an inarticulate longshoreman (Marlon Brando) who slowly becomes aware of what he can amount to. The 9 p.m. Monday Night Italian feature will be "Lolita." James Mason, Peter Sellers and Shelley Winters star in this 1962 adaptation of Nabokov's off-beat novel in which a middle-aged college professor becomes smitten with a preteen nymphette.

Admission to all Film Series presentations is \$2.50. They will be shown in the Annenberg Auditorium.

• MUSIC

Tomorrow night the Notre Dame Glee Club will hold their Spring Concert at 8:15 in Washington Hall. Admission to the event will be free and early seating is advised.

Beginning at 8 tomorrow night, the Saint Mary's College Wind Ensemble will perform in the Little Theatre of Moreau Hall.

• DANCE

"The Beaux Arts Ball" returns for all those who missed the fall ball and for those who want to experience it again. The event will take place tonight from 9-1:30 at the South Dining Hall. Admission will be \$3 for AIA-ASC members and \$4 for all non-members.

• MASS

The celebrants for the masses at Sacred Heart Church for this weekend will be:

Father Oliver Williams at 5:15 p.m. (Saturday night vigil)

Father George Wiskirchen at 9 a.m.

Father Richard McBrien at 10:30

Father Walter J. Burghardt, S.J. at 12:15 (Burghardt is the recipient of The William Toohey C.S.C Award for Distinguished Catholic Preaching and is currently at Georgetown University).

• MISCELLANEOUS

The Bookstore Hall of Fame game will begin tonight at 6 p.m. on Bookstore Court Nine.

On Sunday at 7, the "International Students Festival" will take place in Washington Hall. Admission is free.

• MOCK CONVENTION

All delegates are reminded that nominations and balloting for a Democratic presidential candidate will take place tonight beginning at 7 in the Stepan Center. Representative Romano Mazzoli of Kentucky and State Representative William Crawford will speak at tonight's session.

The convention will end tomorrow with the selection of a Democratic vice-presidential nominee and an acceptance speech by the presidential nominee. Speakers tomorrow will be local congressional Democrat Michael Barnes and Jim Ridenour, Libertarian candidate for governor of Indiana. Tomorrow's session will begin at 1 p.m. in Stepan Center.

st on the way from Mork to Moscow

ines riter

necessary spirit of comedy. First, the fascination on the part of Ivanhoff with the polished veneer of American life soon disappears. Like

Williams as Vladimir Ivanoff, the sensitive Russian circus musician who decides the U.S. while visiting a Bloomingdale's store in "Moscow on the Hudson."

James Bond Week concludes this week with "Never Say Never Again" starring Sean Connery. Pictured above is "the other Bond," Roger Moore. The movie will be shown tonight and tomorrow night.

Sports Briefs

Friday, April 6, 1984 — page 10

Speaking of Bookstore Basketball, Ed Swain will host the infamous Esophagus Constrictors tomorrow, April 7, at 4:30 p.m. on WSND-AM 64. The "Five Horsemen" will discuss their opening round game against archrival Old Men on the Block, in addition to revealing some of the more obscure scientific theories of strategic basketball. — *The Observer*

In the law school intramural championship basketball game Wednesday night, BPSCR III rolled over Hoosiers, 61-37. Mike Kelley of BPSCR III led all scorers with his 22 points. Steve Toohill and Jim Malloy added 12 and 10, respectively, as BPSCR III won its third consecutive law school championship. Larry Cuculic paced Hoosiers with 14 points in the losing cause. — *The Observer*

Stepan Center is closed for the remainder of the semester for recreational purposes. The building is reserved for the Mock Convention, Collegiate Jazz Festival, advance registration, and Antostal through the end of April. — *The Observer*

The Saint Mary's softball team split a doubleheader with Valparaiso yesterday. The Belles won the first game, 2-0, behind the pitching of Annie Day, who had two strikeouts and no walks. Two singles by Anne Trapp keyed the Saint Mary's attack in that game. The Belles lost the second game to the Crusaders by a 5-4 margin. Trailing in the top of the sixth in that game, Saint Mary's came back to tie the score on a single by Kris Pantelleria and doubles by Barb Theiss and Trapp. Valparaiso, however, was able to score the winning run in the bottom of the seventh. Saint Mary's is now 6-2 and plays at Earlham College tomorrow. — *The Observer*

Final cheerleading tryouts will be held tomorrow, April 7, from 6-10 p.m. The second clinic will be held today at 6 p.m. Both sessions will be held in the ACC Pit and tomorrow's tryouts will be open to the public — *The Observer*

Home quadrangular

Men's tennis team hosts meet

By ED KONRADY
Sports Writer

The Notre Dame men's tennis team, after defeating Bowling Green 8-1 Wednesday, hosts a quadrangular meet this weekend with Illinois-Chicago, Indiana State, and Wisconsin-Oshkosh.

The victory over the Falcons boosted the team's season record to 11-6, its third victory in a row and fifth of the last six.

"We did some juggling of the lineup against Bowling Green," said Head Coach Tom Fallon. "Pat Shields, because of his good chal-

lenge matches, played sixth singles, and Mike Gibbons moved from second singles to first.

"Pat was bothered by some injury problems, but if he can concentrate, he can help us. He is one of our most steady performers. He is consistent time in and time out."

Bowling Green proved to be an easy foe for the Irish, as they swept the singles and lost only at second doubles.

This weekend the Irish will have a tough time, playing three matches in two days. Last year, Notre Dame defeated Indiana State, 5-1, and

Wisconsin-Oshkosh twice, 8-1 and 6-0.

"Illinois-Chicago has a good coach and a couple of really good players," said Fallon, "but I don't know what to expect from them."

"We have to play as well or better than we played against Bowling Green. We defeated both Wisconsin-Oshkosh and Indiana State last year, so if history holds up, we should be able to handle those two teams."

The action between these four teams starts today at 3 p.m. and continues tomorrow starting at 9 a.m. at the Courtney Tennis Center.

Most important game so far

Lacrosse team visits Ohio Wesleyan

The Notre Dame lacrosse team, coming off its third straight win on Wednesday, travels to Delaware, Ohio, to take on the Midwest Lacrosse Association defending champion, Ohio Wesleyan, tomorrow afternoon. The game is the most important one so far this season for the Irish as Wesleyan is the favorite to repeat as MLA champion.

Notre Dame faces an even tougher task in that it has to play Wesleyan away from Cartier Field. Last year, the Irish benefited from a large home crowd and put up a strong fight before falling to Wesleyan, 14-12. This year's game is the only time that the Irish have to leave home to play a tough team, as the three other major rivals — Denison, Ohio State,

and Wooster College — have to visit Cartier.

Coach Rich O'Leary would like to see his team keep the momentum that it gathered in the final quarter of Wednesday's game against a gritty Lake Forest team. The Irish took a fairly decisive 11-5 win to improve their record to 3-2, but needed a five-goal fourth quarter to break open a close game.

Until the final quarter, though, the Foresters gave Notre Dame all it could handle, tying the score at 3-3 and trailing by a lone goal, 6-5, at the end of the third quarter. However, goals by Joe Hart, Tim Corrigan, and Tom Grote, as well as two by Joe Franklin, ended Lake Forest's hopes for an upset.

Once again, attackman Bob Trocchi led the Irish offense, scoring four goals and increasing his goal total to 17 through five games. Franklin added three goals and an assist, while tri-captain Steve Pearsall, Hart, Corrigan, and Grote all contributed a goal each. Don Gayhardt chipped in three assists.

Rob Simpson once again started in the goal for Notre Dame, stopping 11 Forester shots before being relieved by Pat Poletti, who picked up two saves.

After the Ohio Wesleyan game, the Irish will travel to Mt. Union College for a game Tuesday afternoon. The first Notre Dame home game of the season will be next Saturday when Wooster visits Cartier for a 1:30 p.m. game.

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m., Monday through Friday. *The Observer* Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

Classifieds

NOTICES

EXPERT TYPIST 277-8534 AFTER 5:30

COMPUTERIZED TYPING SERVICE - 277-6045. W/pick up & deliver.

WORDPROCESSING - FAST AC-CURATE WORK. 272-8827.

GIVE ME THE LATE NIGHT CLUB!!!!!!

ALABAMA TIX!!! Front row, but can't go. Call Mark 6871

IMPORTANT!!! AIESEC-HAPPY HOUR PANGBORN ROOM 306 FRIDAY 6TH 5:00-7:00PM

EXPERT TYPING DONE IN MY HOME. CALL MRS. COKER 233-7009.

EXPERT TYPING DONE IN MY HOME. CALL MRS. COKER 233-7009.

TYPING AVAILABLE - 287-4082

Attention - TAU BETA PI MEMBERS - Volunteers are needed to assist with Special Olympics on Sat. Apr. 14. Only 3 hrs of your time is needed. Interested? Call Aga (3896) or Brian (1470)

LOST/FOUND

LOST: A red wool sweater in O'Shag sometime before break. If found please call 7101.

LOST A BLUE DOWN JACKET DURING LAST FRIDAY'S WALSH HALL PARTY. BRAND NAME IS ASCENTE. CONTAINS PRESCRIPTION GLASSES IN THE POCKET. IF FOUND PLEASE CALL 283-3115 or RETURN TO 115 HOLLY CROSS HALL. REWARD AND NO QUESTIONS ASKED!

FOUND: GOLD CROSS PEN WITH WORDS "ComVac" ON SIDE. CALL 1866 TO CLAIM

FOUND: GIRL'S KEY CHAIN WITH LARGE GOLD HEART. FOUND IN STEPAN CENTER SUNDAY NIGHT. CALL 1765.

FOUND: A SPARE TIRE SITTING ON A SNOWBANK BEFORE BREAK. I CAN'T FIGURE IT OUT. YOU TRY. HOW CAN SOMEBODY JUST LEAVE THEIR SPARE TIRE SITTING ON A SNOWBANK WHEN THEY HAVE TO DRIVE HOME? If you think that the dummy might be you, call 7559.

lost...key chain - a plastic one which said "chicago" on it. there were a couple keys on it...dave 3040

LOST: LEVI'S BLUE DENIM JEAN JACKET at Walsh's Hall Party last Friday - Gumby & Poky & Police buttons on pocket. If found please call 283-7965 or RETURN to 400 Lyons or Lost & Found. Reward & no questions asked.

LOST: GOLD ND MEN'S RING. LOST BEFORE BREAK SOMEWHERE ON CAMPUS. IT HAS A BLUE STONE WITH ND ENGRAVED ON TOP. MY NAME AND YEAR (85) ARE ENGRAVED INSIDE. THERE IS A LARGE REWARD OFFERED FOR ITS RETURN. IF YOU KNOW WHERE IT MAY BE, PLEASE CALL JEFF O'NEILL at 8854.

FOUND: WOMAN'S HIGH SCHOOL RING. CLASS OF '82; NOTRE DAME HIGH SCHOOL; INITIALS J.D. ORIGINALLY FOUND AT SMC ONE YEAR AGO. CALL ND ALUMNI ASSN., 6000.

LOST: Citizen watch w/gold case & black band on 4/4 in S Quad ST area. Call 7992 after 11.

LOST: A BLACK TOTES SLIMLINE UMBRELLA WITH THE INITIALS RPM ON THE HANDLE. I REALLY NEED IT. I WOULD APPRECIATE IT IF YOU WOULD CHECK YOUR UMBRELLA JUST IN CASE YOU ACCIDENTALLY PICKED UP MINE. IF YOU HAVE ANY INFORMATION PLEASE CALL RICH AT X8731. THANK YOU.

FOR RENT

HOUSES - Furnished 1 mile from campus 4-6 bedrooms, 2 baths Call 277-3461

WANTED

Come to Boston for the summer. Couples are seeking mature persons to help with childcare and household responsibilities in exchange for room, board and \$125 net weekly salary. Please call Kate Goldfield at 617-862-7982 or write. 283 Marrett Road, Lexington, MA 02173.

RIDE NEEDED TO DC AREA EASTER BREAK--DOLLY 1277 ENDAD

Need a rider to a St. Louis for Easter Break. Call Alan at 1402.

I need a ride to St. Louis this weekend! I can leave any time after 1:00 on Friday. Call Maripat at 7877 or 239-7471.

NEED 2 Rides to DC for Easter CALL 284-4291/4162

Need ride D.C.(Georgetown) for Easter. Can leave Thurs. after 1. Return Monday. Call Patrick 3263.

WANTED: Female roommate to share one-bedroom apt. at Campus View. Call Tracy at 277-7232.

Ride needed to Omaha for Easter for 1 or 2. Call SMC 4354.

If you have a personal computer and a modem, you should try our computer bulletin board service. Several hundred users from all over Michiana and beyond to talk to and help solve your problems. For more information call Kangaroo Concepts, Inc. at 277-5306... Free demonstrations available.

TICKETS

NEED GRADUATION TICKETS. WILL PAY \$\$\$ CALL JOHN AT 1761.

PERSONALS

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

FOR A GIFT THAT IS UNIQUE, SEND A BELLYGRAM TO YOUR SHEIK! PH. 272-1858

THE SUNSHINE BOYS ARE COMING!!

THE WALTZ BALL IS BACK!! Try out your social dance skills from Freshman Year! Come waltz with Strauss and swing with Benny Goodman! Chautauqua, Friday night, 8:30.

MACRI'S DEAD!! THE DELI'S MEAT WILL BE BEAT!

FOURTH MALE ROOMMATE NEEDED OR CAMPUS VIEW APT. IF INTERESTED PLEASE CONTACT BRIAN AT 1238.

FLORIDA SLAM
THANKS FOR ALL THE GREAT QUOTES. SIGNED PENROD'S NORTH.

MEMBERS OF AMER.-LEBANESE CLUB WATCH YOUR FRIENDS DANCE THIS SAT. IN THE ISO FESTIVAL, AT 8PM

SMC FRESHMAN
Spring Dance April 14
SY (Future) Y
Tickets on sale in Saga Wed-Fri 4:30-6:00

Scavenger Hunt for ND/SMC Thursday April 12 9:00-12:00 Tickets on sale Wed-Fri. in Saga 4:30-6:00. Regina Lobby 9-10pm Cash prizes.

Dear Carla Thanks for a great break Can't wait til summer John

MEATPACKERS ARE REAL FAT.

You can't beat the MEAT-PACKERS.

EAT.EAT.EAT.MEATPACKERS.

MEATPACKERS play Sunday noon at Stepan.Be there.

DELICIOUS SANDWICHES DELIVERED BY THE YELLOW SUBMARINE MON-THUR 8-11 & FRI-SAT 8-1. CALL 272-4453 FOR SPEEDY SERVICE!!

ADVANCED NOTICE OF JULIE DIR'S BIRTHDAY ON SATURDAY, APRIL 7. TAKE ADVANTAGE OF IT!

Need a place to stay this summer? Want to sublet a 2 bedroom townhouse apartment. 1, 2 or 3 tenants. Within walking distance of campus. Semi-furnished. \$250/month without utilities (negotiable) Call 283-1479.

Question 2

Who graduated cum laude from Harvard Law, did research work at Harvard and Princeton, taught at U. of Mexico and U. of Paris, has been an advisor to the Dept. of State, and Consultant for Dept. of Defense?

DETROITERS: COME CELEBRATE THE OPENING OF THE TIGER'S DRIVE TOWARD THE PENNANT. HAPPY HOUR THIS FRIDAY 4:30 - 7:00 IN ALUMNI PARTY ROOM. FRIENDS WELCOME

THANK YOU, ST. JUDE

JUNIORS:GET INVOLVED WITH THE CLASS OF 85! APPLY FOR SENIOR ADVISORY COUNCIL COMMISSIONS AND COMMITTEE CHAIRMAN POSITIONS IN STUDENT ACTIVITIES OFFICE BY 5:00 P.M. FRIDAY.

STRIPE
SATURDAY, APRIL 7
CARROLL HALL
7, 9, 11

BEAUX ARTS BALL IS BACK- TONIGHT!South Hall to the sound of Chicago's DUMMY CLUB(one rocking, beebopping group). Tickets sold in the dining halls or in the ARCHITECTURE OFFICE TODAY!!!!!! Another "stereotypical" costume line, DONT MISS IT

DETROIT CLUB HAPPY HOUR FRIDAY 4:30 - 7:00 IN ALUMNI PARTY ROOM

KAREN WE TOLD YOU SO !!!! THE SWIM TEAM

BOOKSTORE ROUND 1 THE FIVE HORSEMEN ARE HIT BY BRICKS!! GOODLUCK GUYS!!

MAHLON GEORGE also known as BOY, desires female incumbment on the Eve of the 20th Aniverary of the date of his Birth (April 8) Any interested parties should contact Jim at 1738 to arrange for screening; before Apr. 6. Requirements are minimal: blonde, tan, blue eyes, 5'6", and exceedingly willing! HAPPY BIRTHDAY CHRIS - OUR FAVORITE W.A.S.P.

TOM DONOHUE Happy 21st Watch Corbys change into El Torridos Al

How's Your Aspen?? What do you think of Nebraska? Slimy-dogs Dave and Joe (sorry Boba) Dead batteries and six hours to kill. Gotta get a shower!!! Awesome slopes and awesome weather. Scorched skin and 15, and 15, and 15. Wanna beer? Kegger at 8:00. Whaddya mean only one burger? Alyson you sultry ----! "Cheerios, I hate Cheerios!!" It was Cream of Wheat?? Pile on! WHERE are the hot tubs??!! The rum and raisin woman. Wet T-shirt contest! Topless men except YOU Andre! A "Risky" all-nighter. BIG tip-ers. It's Leprosy!! Thanks again for Pinocchio's, Mike. Same time next year??? Iuv, Olin & Head P.S. Happy Birthday Liz!!

BOOKSTORE
HALL OF FAME GAME
come see the 10K Calorie Champ Fastbreakers take on Tequilla White Lightning!! Tonight, 6:00 on the Bookstore courts! Arrive early to share in the buffet!!!

Happy 20 Deal! -John

House what did you get on your SOC exam? Whose notes did you borrow? How many times do you blow off class? Love, 70.

Happy 21st Birthday, Kevin. We love you! Saint Mary's College and Your one and only sister.

HAPPY 19th BIRTHDAY
MARK ANTHONY
LOVE,
DAD, MOM, BRIAN & CHRIS.

ATTENTION ND/SMC WOMEN: Because I cannot offer companionship to my roommate on his 22nd birthday, I hope that all you wild women can do it for me. Visit John in 820 Flanner or call him at 1172. He'll love it.

You've seen break dancing, come see rake dancing. La Fille Mal Gardee April 12-15

JIM SMITH You are such a "MUSH"! BEAKS

JIM and KARIN CONGRATS!! and BON CHANCE!! Love BOB (Alias 8.1)

Life is a thorny rose.

ALL RIGHT, THIS IS PRETTY SILLY WE WANT HAROLD B. AND NOBODY IS GONNA STOP US BEWARE SENIOR FELLOW COMMITTEE THE MASSES WILL HAVE THEIR WAY

Bob Jockness - Thanks for being a great brother to your 3 SMC sisters. We know it's a "job" seldom seen. So from us to you - Happy Birthday - you've got 3 of us watching over you on your big 21!!!

PATTY, MAP & MELIS: Have fun Friday night at the dance!

MICHELE: Say hi to moose for us! CARA-Please bring us back some sun TRISH & TRACEY: Goodluck in softball KARI & MYM: At least you'll be there to take care of us when the rest of us come stumbling in

MARY- Have a good weekend, now that you're legal Have a wild weekend everybody! Love, T

Jack Moran and his Notre Dame baseball teammates return to action this afternoon with a 1:30 game against Valparaiso at Jake Kline Field. Today's

game is the first of a five-game homestand this weekend. A short preview of what the weekend holds for the Irish nine is given on page 16.

The Observer/Paul Cifarelli

Notre Dame golfers go to Purdue Invitational

By MICHAEL J. CHMIEL
Sports Writer

Tomorrow the Notre Dame golf team faces tough Big Ten competition as it travels to Purdue, where it hopes to expand on its opening meet wins last weekend and better its current 2-0 record.

Last Saturday, the Irish beat Tri-State by 19 shots on the Burke Memorial Golf Course, taking the match 375-394. Leading the way for the Irish was senior captain Dave Moorman, who shot a two-over-par 73 to lead all golfers.

"It (the Tri-State match-up) was a beautiful performance for the first time out," commented Notre Dame head coach Noel O'Sullivan.

Sunday the Irish maintained their perfect record in the early going by taking Xavier, 375-405. Helping the Irish were strong performances by sophomore John Anthony, 73, and freshman Chris Bona, 74.

O'Sullivan's squad is led by three seniors: Moorman, Dave Pangrazz, and Frank Leyes. "They have

maturity, experience, and excellent skill," comments O'Sullivan. "I consider this to be one of my best teams on paper."

Other than these three seniors, O'Sullivan is endowed with a fine supporting cast, including experienced senior Jack Eisenbeis, four sophomores, and four freshmen.

An Irish "blue team" proved this depth by finishing second Wednesday afternoon in a 10-team tournament at the Hamshire Country Club outside of Grand Rapids, Mich. Sophomore Jon Huffman, medalist for the day with a 78, led an Irish attack which fell short by two strokes to Grand Rapids Community College, who hosted the event.

"This (Wednesday tournament) was the first time that I had a team finish so well without playing the course previously," commented O'Sullivan.

Teeing off early tomorrow morning, the Irish will face some of the best competition from the Big Ten and across the Midwest in the Purdue Invitational. Three of the best teams who will participate are Purdue, Ohio State, and Indiana. The Irish, who finished 10th in the Purdue field last year, are looking to finish among the top five this year in the 15-team, 54-hole event.

"Purdue has to have an edge because it's their home course," says O'Sullivan. "The number-one team in our district is Ohio State; they're awesome with their first-string all-American Chris Perry."

The lineup for Notre Dame will include Moorman, Bona, sophomores John O'Donovan and Jon Huffman, Leyes, and Pangrazz.

"We're looking forward to a weekend that is nothing spectacular in weather but spectacular in our team performance and team placement," comments O'Sullivan. "It's going to be a test of stamina and endurance (but) we're prepared psychologically and physiologically. After this invitational, we'll really know what kind of team we have."

The Irish will play 36 holes tomorrow, beginning at 7:30 a.m., followed by 18 more on Sunday at the South Course in West Lafayette, Ind.

Scores from last weekend's action against Tri-State include: Moorman, 73; Leyes, 76; Pangrazz, 77; O'Donovan, 77; Bona, 75; and Huffman, 74. Against Xavier the scores were: Moorman, 76; Leyes, 77; Pangrazz, 80; O'Donovan, 74; Bona, 74; and Anthony, 73.

Hawaii

continued from page 16

Dame's doubles pairs lost their first sets to Hawaii. Then the number-one doubles team of Colligan and Fischette lost their second set, which gave Hawaii a 4-3 edge over the Irish.

The score was subsequently tied at 4-4 as the number-two doubles pair of Panther and Lee won their second and third sets.

Fans and team members then moved to neighboring courts as the number-three doubles match was won by Notre Dame's Greta Roemer and Cathy Schnell.

"I hope we learn from our mistakes and improve our concentration," said Petro. "We want to be champions, and to do that we must concentrate."

Today and Saturday the Irish will face the University of Western Michigan and the University of Western Illinois in Kalamazoo, Mich.

The Most Sophisticated Training Ground For Nuclear Engineering Isn't On The Ground.

It's on a Navy ship.

The Navy has more than 1,900 reactor-years of nuclear power experience—more than anyone else in America. The Navy has the most sophisticated nuclear equipment in the world. And the Navy operates over half of the nuclear reactors in America.

With a nuclear program like that, you know the Navy also offers the most comprehensive and sophisticated nuclear training.

Every officer in the Nuclear Navy completes a full year of graduate level technical training. Outside the Navy, this kind of program would cost you thousands. In the Navy, you're paid while you learn.

Then, as a nuclear-trained officer, you supervise highly trained personnel in the operation of the most advanced nuclear propulsion plants ever developed. You get a level of technical and management experience unequalled anywhere else.

You get important responsibilities and you

get them fast. Because in the Navy, as your knowledge grows, so do your responsibilities.

Today's Nuclear Navy is one of the most challenging and rewarding career choices a man can make. And that choice can pay off

while you're still in school. Qualified juniors and seniors earn approximately \$1,000 per month while they finish school.

As a nuclear-trained officer, after 4 years with regular promotions and pay increases, you can be earning as much as \$40,500. That's on top of a full benefits package that includes medical and dental care, and 30 days' vacation earned each year.

As a nuclear-trained officer, you also earn a place among this nation's most qualified and respected professionals. So,

if you're majoring in math, engineering or the physical sciences, send in the coupon. Find out more about the most sophisticated training ground for nuclear engineering. Today's Nuclear Navy.

NAVY OPPORTUNITY
INFORMATION CENTER
P.O. Box 5000, Clifton, NJ 07015

W 345

☐ Please send me more information about becoming an officer in the Nuclear Navy. (ON)

Name _____ First (Please Print) _____ Last _____

Address _____ Apt. # _____

City _____ State _____ Zip _____

Age _____ College/University _____

Year in College _____ GPA _____

Major/Minor _____

Phone _____ (Area Code) _____ Best Time to Call _____

This is for general recruitment information. You do not have to furnish any of the information requested. Of course, the more we know, the more we can help to determine the kinds of Navy positions for which you qualify.

Navy Officers Get Responsibility Fast.

Passes Chamberlain

Jabbar becomes all-time scorer

Associated Press

LAS VEGAS, Nev. — Kareem Abdul-Jabbar became the National Basketball Association's all-time leading scorer when he hit a sky hook to break Wilt Chamberlain's mark of 31,419 points last night.

Abdul-Jabbar took a feed from Earvin "Magic" Johnson and hit the 10-foot shot with 8:53 left in the Los Angeles Lakers' game against the Utah Jazz.

A sellout crowd of 18,389 gave the 7-2 center a thunderous standing ovation after he broke the record as his teammates surrounded him in a circle at midcourt.

The referees stopped the game and NBA commissioner David Stern went to midcourt to congratulate Abdul-Jabbar.

"I'd like to give thanks to the great

Allah for gifting me," Abdul-Jabbar told the crowd over the public-address system. "I'd like to give thanks to my parents who are both here tonight for a lot of inspiration and a lot of courage and a lot of support."

"I want to give my best to my family and lastly, I want to thank all of you fans for your tremendous support," he said.

Chamberlain, who had been expected at the game, was not in attendance.

Lakers Coach Pat Riley substituted Mitch Kupchak for Abdul-Jabbar after he broke the record.

Jabbar's shot, which gave him 22 points for the game, came after he missed a sky hook in the Lakers' previous trip down the court.

With his parents Cora and Fer-

dinand Lewis Alcindor looking on, Abdul-Jabbar wasted no time in going after the record, scoring on a left-handed hook with less than two minutes gone in the game and quickly following it with a dunk.

Abdul-Jabbar hit his first six shots of the game and his stuff with four seconds left in the first half gave him 16 points, five short of the record.

The six-time NBA Most Valuable Player, who had scored 20 or more points in his last 17 games, moved to within three of the record when he hit one of his patented sky hooks midway through the third quarter.

But, with the crowd roaring everytime he touched the ball, Abdul-Jabbar missed his only other shot of the quarter.

With 10:45 left in the game, Abdul-Jabbar took a feed from James Worthy and dunked to tie the record.

Less than two minutes later, with the crowd on its feet clapping in unison, Johnson looked for the ball, waited for Abdul-Jabbar to get downcourt, and then hit the great center on the right baseline.

Abdul-Jabbar turned to his left, and, guarded by two defenders, hit his record-breaking shot.

Appeals court upholds Perez drug conviction

Associated Press

SANTIAGO, Dominican Republic — Atlanta Braves pitcher Pascual Perez appeared nearing the end of his three-month imprisonment yesterday as a three-judge appeals court upheld his March 23 conviction on the reduced charge of cocaine possession, the equivalent of a misdemeanor.

However, Perez was returned to the Fort San Luis prison, where he has been held since his arrest on Jan. 9, to await the possible appeal of the ruling by the prosecution to the Dominican Supreme Court.

Both sides have 10 days to file an appeal of yesterday's ruling.

The panel handed down the ruling after a five-and-one-half-hour hearing in which witnesses were recalled and evidence re-examined.

The court also upheld the \$1,000 fine imposed on Perez by Criminal Court Judge Fanny Cervantes for the

possession conviction. Perez has already paid the fine.

"I'm very happy," the 24-year-old right-hander said as he left the crowded courtroom. "I knew that my innocence would be proven once again."

• futons naturally •

**100% COTTON
TRADITIONAL
HANDMADE ASIAN
BEDDING**

Mattresses
Comforters
Pillows

Standard & Custom Sizes

**232 South Michigan
South Bend, IN 46601**
Hours:
Tues. - Sat. 10 - 4

219-233-8176

• Amish Cooked Dinners

- Also Steaks, Prime Rib, and Seafoods
- Largest salad bar in town
- 75 item Saturday brunch (served 8:00am-2:00pm)
- Reservations accepted for large or small groups
- 15 minutes from Notre Dame
- 850 seats, lots of food and good service

From Notre Dame, south on Eddy Street
(about 10 minutes) to Jefferson,
turn left (East) 5 minutes. Look
for the castle!

Open Daily 11 A.M. - 9 P.M. • Saturday 8 A.M. - 9 P.M.
Closed Sundays — Except Easter, Mother's Day
1202 E. Jefferson Blvd. • Mishawaka, Indiana **255-8040**

MAKE MONEY IN COLLEGE

Earn \$185 to \$475 weekly, working with MCL and Associates
We have many part-time and full-time positions available
in your area. We are a small, yet rapidly expanding
marketing research firm based in the New York Metropolitan
area. For complete details and an application, please
send a stamped, self-addressed envelope to MCL and
Associates, Post Office Box 579, Ithaca New York 14851

Domino's Pizza is the number one pizza delivery company in the world. For over 20 years we've been bringing fast, free 30 minute pizza delivery to your door. Why not order a hot, delicious pizza from Domino's Pizza tonight.

**DOMINO'S
PIZZA
DELIVERS™
FREE...**

**A Weekend
Special!**

We use only the freshest ingredients and 100% real dairy cheese.

We promise free delivery and fast 30 minute service to your door. All you have to do is call!

And when we promise, Domino's Pizza Delivers™

**Fast, Free
Delivery™**

**Call us.
277-2151**
1835 South Bend Ave.
Plaza 23 Center

233-3133
1428 Calvert St.

289-7100
4333 W. Western

277-8700
51400 U.S. 31 North

Hours:
4:30pm-1am Sun.-Thurs.
4:30pm-2am Fri. & Sat.

Our drivers carry less than \$20.00.
Limited delivery area.
© 1984 Domino's Pizza, Inc.

**SUNDAY
SATURDAY**

**\$1.00
Off**

\$1.00 off any pizza.
One coupon per pizza.
Expires in two weeks.

Fast, Free Delivery™
Good at locations
listed.
40571/2650-4

As round one starts Bookstore

Today's Game
Bookstore 9
6:00 — Tequila White Lightning IV v. 10K Calorie Champs Fastbreakers

Sunday's Games
Stepan 1
12:00 — Four Rink Rats v. Feoz & the Miners
12:45 — No Need for Alarm v. Irish Inquisition
1:30 — Team 136 v. Yuri Andropov & Four Guys
2:15 — K&L Flight 007 & 269 Reasons v. The Vacuum Effect
3:00 — Stonehill Four Plus One v. Naugles Memorial
3:45 — People Who Died Again v. Dribbling DXYZ
4:30 — Return of Pigbag v. Good Ol' Boys
5:15 — Five Hoosiers in Leisure Suits v. 3 Reverends of Jesse Jackson
6:00 — Wheels and the 4 Spokes v. 4 Profs and an Undergraduate

Stepan 2
12:00 — The Seminar Liberation Organization v. The Sneakergate Sneaks
12:45 — We Can Beat You with One Hand v. The Drillers
1:30 — Four Guys Plus Herb v. Pete Townshend and the Kids
2:15 — Carroll Staph Infection v. Lean Muscles & a Couple Squirts
3:00 — Captain Lips and the Amazing v. Dufly's Alamo
3:45 — Mr. Jeff Doesn't Know v. Jimmy G. and the Spots
4:30 — The Yale Recipe Book v. Redwoods
5:15 — We Got the Beef v. Walter's Boys & Rebel
6:00 — Now or Never v. 4 Guys Who had Knee Surgery and Sperm

Stepan 3
12:00 — The Meat Packers v. Deadly Black Gas Emanating from
12:45 — NDK Why? v. Thy Kingdom Come
1:30 — Two Hoosiers & 3 Guys v. We Didn't Want to Live with Joel
2:15 — Four White Guys & an Extra v. Sewer Rat, Tunahead
3:00 — 5 Hawaiians Hanging 10 v. 'Where's the beef' and the
3:45 — Sodom & Gomorrah v. Low Altitude Bombers
4:30 — Spoofohounds 4 v. Boy Crotch & the Sleepwalkers
5:15 — Nasty, Nasty v. Forever Hungover
6:00 — Los Huevones v. 4 Cigars & a Smoker

Stepan 4
12:00 — Chris Soha & 4 Other Guys That Got Screwed v. The Best of 3 West
12:45 — Lou & 4 Other Guys Named Mike v. Sometimes You Just Got To Say
1:30 — Gang of 5 v. BVK
2:15 — Sons of Thunder VII v. Another Great Yale Recipe
3:00 — One Jew & 4 Other Skins v. Joe Longo's School of Driving
3:45 — Mountain Dew It All Night Long v. You're All Jellyfish & We Own You
4:30 — The Fighting Horsecranks v. Snowbunny & His Receding Harelaine
5:15 — Virtual Unknowns v. Garfield & the Lasagna Lovers

6:00 — 4 Ugly Guys & Mr. July v. Michael Jackson & the Olympic Torches

Stepan 5
12:00 — Fr. B. and the Beer Bongs v. 2 Players, 2 Cripples & a Lebanese
12:45 — Barfalo Bob's Wild West Show v. Zog Jones & the Meat Cookers
1:30 — Armed & Dangerous II v. Breda Hawkeyes
2:15 — Backboard Trash v. Leonid, Yuri & the Politburo Stiffs
3:00 — Bambi's Riders v. Destined To Lose By 2
3:45 — Foo-foo the Snoo v. 5 Chupava Rupa Dupas
4:30 — Bonga v. Talk To Me
5:15 — Sgt. Hulka & 4 Other Big Toes v. The Mangods
6:00 — Stark Naked & the Protrusions v. Enigma

Stepan 6
12:00 — Purple Helmeted Warriors of Love v. The J.J.J.s
12:45 — 3 Unsharpened pencils v. 5 Guys That Can't Shoot When
1:30 — A Wet Girl is a Happy Girl v. Pete's Blind Sisters
2:15 — Schlengers v. The Wasted Knights
3:00 — 4 K & O.C. v. 4 Guys That Would Rather be at Quarter Beer Night
3:45 — Joe Broussard Is Not Playing On This Team v. The RA-Holes
4:30 — 9 Soft v. Jim Rabbis & the Marvelous Buds
5:15 — Captain Larry & His Motley Crew v. Dr. Magnet & the Attractions
6:00 — Brick Throwers v. 5 Horsemen

Bookstore 9
3:00 — 4 Engineers & a PLS Who Won't Shave v. Coonan & the Barbarians
3:45 — The Nosemen v. In the Crowd
4:30 — Tanmasters v. Walter Mondale & 4 Other Guys Who Won't Win
5:15 — King Spew & the Pofeylactic Throats v. Macri's Deli
6:00 — WBBS On the Air Again v. The Big Daddies

Bookstore 10
3:00 — In Dire Straits v. Perseverent Losers
3:45 — 5 Buzzards Circling Rose Kennedy v. 4 Bags & a Spoon
4:30 — Roman Polanski & the 13 Year Olds v. 5 Guys Named Moe
5:15 — Bob Barker & the Walters v. Purdue Field Hockey Team
6:00 — One Mo' Time v. The Fudge Packers

Lyons 11
3:00 — I Like To Throw Shots of JD v. Tim Jacob & 4 Other Guys Who
3:45 — JJ Wehle & His 4 Inches v. DJ Scantlan & the Business Blowoffs
4:30 — Ribbed & Lubricated v. We Are the Beef!
5:15 — Malaka's v. 5 v. Elvis Costello, the Attractions & the Gunney
6:00 — If You Want To Play Ball Then Bring Your Knee Pads v. Windy City 5

Lyons 12
3:00 — Fick Dich Arschloch v. Newton's Fallacy
3:45 — This Is Our Best Team Yet! v. The Shootist
4:30 — Doyle's Gemini v. Not Ready for Dry Time
5:15 — Under the Bleachers With Seymour Butts v. 4 Jerks & a Dribbler IV
6:00 — Academia Nuts v. Future Shock

continued from page 16

what they call a "cafeteria zone defense."

Patrick says he is not at all intimidated by the competition his team faces in tonight's game.

"I saw them play last year," he says, adding confidently, "We'll take care of them in pretty short time. I'm sure they're pretty good, but we had a pretty extensive training program with that (eating) contest."

Blumb says the 10K Champs were selected for tonight's game because the Bookstore commissioners felt that the team "has potential."

"They're willing to put on a good show," Blumb says, "and that's a good way to start off the tournament, because this is a *fun* tournament."

"They've told me that they're going to cater the game," Blumb continues. "They will be eating throughout the entire game. The only problem is that this is a Friday during Lent, so they will not be able to have any meat. But the way it sounds, they're going to do some very interesting things."

The games in this tournament should continue to be interesting even after tonight. There has been a tremendous amount of interest in this year's event, and 22 teams were turned away from competition when the 512-team limit was reached. Blumb cites a classified ad which appeared in Wednesday's *Observer* as evidence of this interest.

"I think it's going to be a good tournament," he says. "The fact that we had a team wanting to buy a spot for 25 dollars ought to say how valuable those spots are and how much interest there is on the campus."

There are only two things that

seem to worry Blumb about this tournament: the weather and the constant reappearance of the number 13.

"It's Bookstore Basketball XIII, and it's starting on a Friday," the mildly-superstitious commissioner jokes. "We're even playing on Friday the 13th next week, but I'm hoping things will go well."

"It was so nice last weekend, but watch — this Sunday it will snow, and we'll have to play in it," Blumb laments. "Who knows what we're going to get in South Bend this time of year. We've got to hope that it's nice. I can control a lot of things with this tournament, but the weather is one thing that I can't do a darn thing about."

Rain, snow, or sunshine, the games will go on, with the first regular games beginning Sunday afternoon at 12 p.m. on the Stepan courts.

One game to watch on Sunday will be at 3 p.m. on Stepan 6. That game will pit Four K & O.C. against Four Guys That Would Rather Be At Quarter Beer Night And One Guy That Would Rather Be At Lewis.

At 4:30 p.m. on Stepan 1, Return of Pigbag will take on Good Ole' Boys. At 5:15 p.m., there are three

games of particular interest. Five Hoosiers In Leisure Suits will meet Three Reverends of Jesse Jackson And Two Guys To Attract The White Vote on Stepan 1. Rumor has it that the Three Reverends' team includes football player John Mosely, basketball player Cecil Rucker, and former Notre Dame tight end Tony Hunter.

On the other side of Stepan courts (court 4) at 5:15 p.m., Virtual Unknowns will meet Garfield And The Lasagna Lovers.

At the same time on Bookstore 9, King Spew And The Pofeylactic Throats take on defending champs Macri's Deli.

At 6 p.m., you will have to decide between two games to watch. On Lyons 11, The Windy City Five, including John Stein and assistant basketball coach Jim Baron, will meet a team called If You Wanna Play Ball Then Bring Your Knee Pads.

Meanwhile, Brick Throwers, a quarter-final team last year, goes up against Five Horsemen On Stepan 6.

If none of these games appeals to you, there is more than a slight chance that you know someone to cheer for in another one of the 74 games being played on Sunday.

Harris

continued from page 16

surprise for us," Harris lauds. "He has an exceptional attitude, and, if he continues to work hard, he will help out. Most importantly, he is getting better every day."

Banks, who was thrust into the limelight following an injury to Mike Kovalski in the Pitt game, performed well in his appearances last season. The 6-5, 237-pounder ac-

counted for a total of 18 tackles in the Pitt and Penn State games. Banks is continuing to "work hard," according to his coach, and will again lend depth and experience to the position.

Banks, who gained a start against Air Force in 1983, brings a good combination of strength and quickness to the position. The 6-5, 234-pound Banks was named national prep player of the year in 1982 by the Columbus (Ohio) Touchdown Club.

"Banks has the potential to become a very good player," Harris notes. "Although he still needs some experience, he has a good attitude and has made up his mind to work hard."

With all of the demands on an outside linebacker, Harris is still confident that his players can do well, as long as they are consistent.

"Our outside linebackers take an academic approach to the game — knowing what to do in all circumstances," Harris adds. "But we must strive for consistency."

"The goal we have for our players is for them to become the best that they can be. That will enable the coaches to determine who are the best people for each situation so we can have them in the game at that time."

But until then, Harris is getting used to all of the new people, and they are getting used to him.

A DRAMATIC NEW CONCEPT IN SUN TANNING!

Preserve Your Tan

TAN-HAWAIIAN

sun tanning salon

277-7026

J.M.S. PLAZA
4609 Grape Road
Mishawaka

Individual dressing rooms and booths for complete privacy

What does the Student Union

Record Store

have for me?

Records, tapes at least \$2.00 below list price
Any record or tape may be ordered
--takes 4-5 days NO EXTRA COST
Blank tapes:

TDK SA 90's	2 pk--\$6.00	1--\$3.25
TDK SA 60's	2 pk--\$4.50	1--\$2.50
Maxell UDXL II's	2 pk--\$7.00	1--\$3.75

Postage Stamps

PROFESSIONAL BUSINESS MANAGERS

U. S: Navy Supply Corps has openings in training programs offering early managerial and technical responsibilities. Qualified applicants will receive 10 months paid training program leading to immediate managerial positions in one of the following areas:

- ★ Systems inventory management
- ★ Acquisition Contracting
- ★ Computer Systems
- ★ Financial Management

Starting salary \$17,000 with benefits—rapid advancement.

Qualifications: BA/BS degree or be within 12 months of graduation from college, B average preferred. U.S. citizenship a must. Age limit 29. Call Navy Toll Free

1-800-382-9782

Navy representative on campus 10-12 April

\$12 CASH

AMERICAN PLASMA IS NOW HERE IN SOUTH BEND

Make yourself feel great, donate blood plasma
Help save a life. Receive \$12 cash after your first donation

AMERICAN PLASMA SYSTEMS

515 Lincolnway West

Tues, Wed, Fri 8 am to 5 pm
Sat 9 am to 5 pm

Bring this ad with you for bonus
Exp. date, May 31, 1984

234-6010

Five teams take 2-0 series leads as NHL playoffs continue

Rangers 3, Islanders 0

Associated Press

UNIONDALE, N.Y. — Goaltender Glen Hanlon posted the first playoff victory of his career, while Reijo Ruotsalainen and Peter Sundstrom scored power play goals, leading the New York Rangers to a 3-0 victory over the Islanders last night that evened their National Hockey League playoff series at one game apiece.

After being blanked on six power-play attempts in their 4-1 defeat here Wednesday night, the Rangers struck on their first manpower advantage yesterday, just 5:08 into the game. Ruotsalainen, a defenseman from Finland, blasted a slap shot through a screened Billy Smith into the Islanders' net.

Sundstrom made it 2-0 with a quick wrist shot past Smith's glove 4:02 into the middle period. The play was set up when Pierre Larouche won a faceoff from Bryan Trottier and got the puck to Don Maloney, who relayed it to James Patrick at the point. Patrick's pin-point pass was converted by Sundstrom.

While the Rangers power-play came through when needed, the Islanders failed on nine power-play attempts.

Mark Pavelich clinched the victory — the Islanders' first home playoff defeat after nine successive victories — with a 25-foot slap shot over Smith's stick after picking off an errant pass by defenseman Paul Boutilier at 6:06 of the third period.

Capitals 6, Flyers 2

Associated Press

LANDOVER, Md. — Craig Laughlin and Dave Christian scored goals 32 seconds apart in the third period, giving the Washington Capitals a 6-2 victory over the Philadelphia Flyers last night and a 2-0 lead in their National Hockey League Stanley Cup playoffs.

Laughlin's backhanded goal at 2:53 snapped a 2-2 tie for the Caps, who came from behind twice, just as they did in the opener Wednesday night.

On Washington's next foray down the ice, Christian's shot was stopped by Philadelphia goalie Bob Froese, but the puck rolled into the net as he tried to clear.

Philadelphia took a 1-0 lead at 14:05 of the first period on a goal by Brad Marsh.

Mike Gartner's second goal of the series tied it 1-1 at 15:28, but veteran Bobby Clarke put Philadelphia ahead 2-1 at 17:21. It also was Clarke's second goal in two games.

Alan Howarth scored the only goal of the second period for Washington at 4:55, and the Caps went on to defeat the Flyers for the fifth consecutive time. Bryan "Butsy" Erickson added a power-play goal for the Caps at 12:01 of the third period, his second of the series, and Doug Jarvis scored into an empty net at 18:29.

Al Jensen, subbing for Pat Riggin, who suffered a bruised hand in the opener, turned aside 30 Philadelphia shots.

Canadiens 3, Bruins 1

Associated Press

BOSTON — Mario Tremblay and Mats Naslund scored first-period goals, and rookie Steve Penney made them stand up with brilliant goaltending as the Montreal Canadiens edged the Boston Bruins, 3-1, last night to take a 2-0 lead in their National Hockey League playoff series.

The Canadiens, first-round playoff losers in the past three seasons, can wrap up the best-of-five Adams Division semifinal tomorrow on their home ice in Montreal.

Montreal finished fourth in the division, 29 points behind Boston, but for the second consecutive night upset the first-place Bruins.

Tremblay got his first playoff goal just 16 seconds into the game. Bob

Gainey shot the puck off the backboard and Tremblay picked it up, beating goalie Pete Peeters from a difficult angle.

The Canadiens went ahead 2-0 at 10:39 of the first period on a power-play goal by Naslund. Tom Fergus, who got the Bruins' only goal in their 2-1 opening game loss, made the score 2-1 on a power-play goal with just nine seconds left in the first period.

Penney stopped Ray Bourque's slapshot from the left point. The puck came out to Fergus, who beat Penney with a short backhand.

Penney stopped 26 shots, including 13 in the third period when he repeatedly blunted solid scoring bids by the Bruins.

Nordiques 6, Sabres 2

Associated Press

BUFFALO, N.Y. — Dale Hunter scored twice last night to lead the Quebec Nordiques to a 6-2 victory over the Buffalo Sabres in a National Hockey League Adams Division semifinal playoff game.

The victory gives the Nordiques a 2-0 edge in the best-of-five series.

Along with Hunter, Michel Goulet, Andre Savard, Anton Stastny, and Wilf Paiement scored for Quebec, while the Sabres' goals came from Mike Foligno and Sean McKenna.

The Nordiques opened the scoring when a clearing pass from the Buffalo end bounced off the sideboards and created a Quebec two-on-one.

Goulet passed to Hunter, who fired a shot that eluded Buffalo goalie Bob Sauve.

The Nordiques upped their lead to 2-0 when Ric Seiling's pass across the Quebec blue line was intercepted by Goulet, who skated in unmolested and slipped a backhand behind Sauve.

Quebec looked to make it a rout in the second period, when Savard and Stastny scored in the period's first seven minutes. But Buffalo

battled back, getting the goals by Foligno and McKenna within 14 seconds of each other and making the score 4-2 with just under eight minutes played in the period.

But Hunter took advantage of some confusion at the Buffalo blue line and fired a short shot between Sauve's pads at 13:05.

Quebec capped the scoring with a goal by Wilf Paiement late in the third period.

Stars 6, Hawks 5

Associated Press

BLOOMINGTON, Minn. — Al MacAdam, Willi Plett, and Neal Broten scored third-period goals to hoist the Minnesota North Stars over Chicago, 6-5, last night and even their Norris Division playoff series at one game apiece.

With the score tied 3-3, MacAdam deflected in a goal, and Plett and Broten scored on rebounds less than two minutes apart. Denis Savard and Darryl Sutter notched third-period goals for Chicago, but Minnesota hung on to win.

The best-of-five series now moves to Chicago for two games this weekend.

Red Wings 5, Blues 3

Associated Press

ST. LOUIS — Rookie Steve Yzerman backhanded a shot into the net with 11:17 remaining, snapping a deadlock and leading the Detroit Red Wings to a 5-3 National Hockey League playoff victory last night over the St. Louis Blues.

Yzerman's goal, followed by Danny Gare's shot into an open net with :38 remaining, left the teams tied 1-1 in their best-of-five Norris Division semifinals series.

Outshot 10-3 through the opening sixteen-and-one-half minutes, the Red Wings launched their comeback starting with Gare's first of two goals on a rebound at 1:53 of the middle session.

St. Louis afterward killed off nearly three minutes of a five-minute

match penalty assessed Dwight Schofield. But Detroit, capitalizing on Blues' defensive errors, gained a 2-2 tie on Greg Smith's rising slap shot from in front at 15:51.

Randy Ladouceur, on a solo rush, gave Detroit a 3-2 advantage at 4:51 of the final period, only to have St. Louis pull into a 3-3 tie on Doug Gilmour's power-play goal less than three minutes later.

Oilers 5, Jets 4, OT

Associated Press

EDMONTON, Alberta — Defenseman Randy Gregg scored on a long wrist shot 21 seconds into overtime last night to give the Edmonton Oilers a 5-4 victory over the Winnipeg Jets and a 2-0 lead in their National Hockey League Smythe Division semifinal series.

Gregg's shot from the left boards slid between the legs of Winnipeg goaltender Marc Behrend and capped a furious Edmonton comeback.

The third game in the best-of-five series will be played tomorrow in Winnipeg.

Glenn Anderson's goal at 11:12 of the third period was the spark that brought the Oilers back. That goal pulled the Oilers within 4-3 and Raimo Summanen tied it at 12:58 to force the overtime.

Wayne Gretzky and Dave

Semenko scored the earlier goals for Edmonton.

Dale Hawerchuk, Tim Watters, Moe Mantha, and Andrew McBain scored for Winnipeg.

The Jets have now lost 14 consecutive games to Edmonton.

Flames 4, Canucks 2

Associated Press

CALGARY, Alberta — Jim Peplinski and Mike Eaves scored goals in a 1:03 span in the second period to overcome a 1-0 deficit and lead the Calgary Flames to a 4-2 victory over the Vancouver Canucks last night and a 2-0 lead in their National Hockey League playoff series.

The Smythe Division semifinal series continues tomorrow night with Game Three in Vancouver.

Dave Williams had given the Canucks a 1-0 lead at 9:32 of the middle period. Peplinski scored 34 seconds later and Eaves gave the Flames the lead for good at 11:09.

Allan MacInnis scored on a power-play at 6:40 of the final period for a 3-1 Calgary lead. Jere Gillis pulled Vancouver to within 3-2 at 11:02, but Doug Risebrough provided the final margin with an empty-net goal with eight seconds remaining.

Vancouver goalie Richard Brodeur made 43 saves, while Rejean Lemelin made 32 for Calgary.

Friday Special

Mixed Drinks 2 for 1
Imports . . . \$1.00

Laundry Notice: To insure that all charges for special/express laundry, drycleaning and tailoring are able to be billed, all items picked up after April 13, 1984 will be strictly on a cash basis. No charges to the students' accounts will be permitted. However, this does not apply to the regular student bundle service. Any amount over the bundle allotment will be billed on the next semester's invoice. Seniors are reminded that their accounts must be billed prior to graduation, including overuse of bundle service. We will have balances owed, as a result of exceeding the laundry allotment, for seniors only, on May 10, '84. Any bundle input by a senior after that date may result in a negative balance which will require us to collect cash upon receipt of the bundle by the senior.

GREAT WALL

Restaurant and Cocktail Lounge
Authentic Szechuan and Hunan Tas

Sunday Special \$4⁹⁵

130 Dixie Way South, South Bend (next to Randall's Inn) 272-7376

THE STUDENT ACTIVITIES PROGRAMMING BOARD NEEDS YOU!

Accepting Applications For

- Irish Gardens Manager
- Darby's Place Manager

Applications available at the Student Activities Board Offices on the 2nd floor of LaFortune.

Applications due in by 4PM Friday, April 6th.

We are willing to help!
Stephen's Body Shop
255-2261

341 Capitol Ave., Mishawaka
We specialize in: collision repair, paint jobs, prestige autos

Class of '86

Anyone interested in Junior Class Council Positions, pick up applications in Student Activities Office

Applications due Monday, April 9

1984 Notre Dame Mock Convention

continues

tonight at 7:00 p.m.

Saturday at 1:00 p.m.

in Stepan Center

Delegates, faculty, spectators, all welcome!

Bloom County

Berke Breathed

Mellish

Dave

Guindon

Richard Guindon

"I just need to lose enough weight to get into my muumuu this summer."

The Far Side

Gary Larson

"Well, they finally came... But before I go, let's see you roll over a couple times."

Campus

- 3 p.m. — **Tennis**, Notre Dame Quadrangular Match, Courtney Courts
- 6 p.m. — **Bookstore Basketball**, Hall of Fame Game, 10K Calorie Champ Fastbreakers vs. Tequila White Lightning, Bookstore Courts
- 7, 9:30 and 11:45 p.m. — **Film**, "Never Say Never Again," Engineering Auditorium, Sponsored by Student Union
- 7:30 p.m. — **Film**, "Dietrich Bonhoeffer: Memories and Perspectives," 204 O'Shaughnessy
- 7:30 p.m. — **Friday Night Film Series**, "Three Brothers," Annenberg Auditorium
- 8 p.m. — **Master Story Telling**, "Tales to be Told, Irish Folk and Fairytales," Patrick Ryan, Grace Hall Pit, Sponsored by Anthropology Department
- 8:30 p.m. — **Semi-Formal Dance**, The Waltz Ball, Chautauqua, Sponsored by ND Chapel Choir, \$1
- 9:30 p.m. — **Beaux Arts Ball**, "Stereotypes," South Dining Hall, \$4

Saturday, April 7

- 8:30 a.m. — **Registration**, for the 9th Annual Sociology Convention, Great Hall of O'Shaughnessy
- 11:30 a.m. — **Sociology Convention Address**, "Rights: Both Personal and Group Rights, A Commentary on the Civil Rights Position," Prof. Joseph W. Scott, Room to be assigned
- 1 p.m. — **Baseball**, ND Men vs University of Wisconsin, Jake Kline Field
- 4:15 p.m. — **Music Dept. Concert**, Graduate Cello Recital, Terry Timmerman, Annenberg Auditorium
- 8:15 p.m. — **Concert**, Notre Dame Glee Club Spring Concert, Washington Hall
- 9 p.m. — **Radio Interview**, The Elvis Brothers, WSND AM 64

Sunday, April 8

- 1 p.m. — **Baseball**, ND Men vs. De Pauw Univ, Jake Kline Field
- 1 p.m. — **Opening Art Exhibitions**, "19th Century European Photographs From the Janos Scholz Collection," Print, Drawing and Photography Collection, and "Faculty Portraits," by Thomas Fern, O'Shaughnessy Galleries
- 2 p.m. — **Mass with Emmaus**, Moreau Seminary
- 7 p.m. — **International Student Festival**, Washington Hall
- 7:30 p.m. — **Concert**, Alabama, ACC, \$12.50
- 8 p.m. — **Concert**, St. Mary's College Wind Ensemble, Little Theatre
- 8 p.m. — **Lenten Lecture Series**, "Justice Begins at Home," Father David Burrell, Sacred Heart Crypt

The Daily Crossword

- ACROSS**
- 1 Forbidden
 - 5 Princes in India
 - 10 — Minor
 - 14 Cassini
 - 15 Tilting
 - 16 First name in music
 - 17 Weak
 - 19 Korbut
 - 20 King Cole
 - 21 Hair-raising
 - 22 Loafer
 - 23 Yeast
 - 24 Canasta card
 - 25 Preclude
 - 28 Minus ornamentation
 - 31 Shorten

- 34 Finally
- 36 Roman date

- 37 "— Got a Secret"
- 38 Type of fuel
- 39 Thesaurus name
- 41 Plod heavily
- 42 Business abbr.
- 43 Superior in quality
- 44 "— by Starlight"
- 46 Query
- 47 Sour
- 49 Fabric
- 50 Ship in the Hong Kong harbor

- 52 Flowering plant
- 54 High points
- 56 Place for Scheherazade

- 58 Resort
- 61 Alms chest
- 62 Street vendor's ice cream
- 64 Korean soldiers
- 65 Liqueur flavoring
- 66 Salad fish
- 67 Existence
- 68 Car mishaps
- 69 Pledge

- DOWN**
- 1 "Our —"
 - 2 Inter —
 - 3 A-one
 - 4 Expression of disgust
 - 5 More uncouth
 - 6 Some clocks
 - 7 Law term
 - 8 Court figure

- 9 Pen
- 10 Home
- 11 William IV of Eng.
- 12 Author of "Picnic"
- 13 Culture medium
- 18 Periods of time
- 22 Causes annoyance
- 23 Canaanite deity
- 24 Weight allowances
- 25 Roman province
- 26 Jackets
- 27 Weapons
- 29 Aggressive person
- 30 Summer refresher
- 32 Molding
- 33 Started in

- 35 Treat's partner
- 40 Unit
- 41 Point of juncture
- 43 Hot weather helps
- 45 Bridge word
- 48 Most plain
- 51 Czar's decree
- 53 Sp. kings
- 54 Skin
- 55 God of love
- 56 Sharpen
- 57 Related
- 58 Jaeger
- 59 Caged
- 60 Oriental nurse
- 62 Possessed
- 63 Indian

Thursday's Solution

4/6/84

© 1984 Tribune Company Syndicate, Inc. All Rights Reserved

4/6/84

Tonight and Tomorrow Night

7:00
9:00
11:00

SEAN CONNERY
is JAMES BOND in
NEVER SAY NEVER AGAIN

\$1.50
Eng
AudMovies are
Back at Senior Bar

Saturday
Blues Brothers

Friday
Stripes

The Observer/File Photo

Bookstore XIII begins tonight with the annual Hall of Fame Game at 6:00 on Bookstore 9, which pits Tequila White Lightning IV vs. 10K Calorie Champs Fastbreakers. Phil Wolf previews tonight's game as well as this year's tournament in his story at right.

Baseball team at home

After a series of rainouts, the Notre Dame baseball team will be looking to pick up where it left off as it begins a five-game weekend homestand today with a 1:30 p.m. game against Valparaiso.

On Saturday, the Irish will play the University of Wisconsin in a doubleheader starting at 1:00 p.m. Another twinbill will follow on Sunday against Depauw.

The team enters the weekend with a 7-9 record, and will be looking to reach the .500 mark for the first time since it had a 4-4 record over spring break.

The Irish sport a 3-1 record over the last four games, and have been led by improved pitching. The pitching staff has acquired a combined 4.75 earned run average, paced by Mark Watzke's 2-0 record and .75 ERA.

The Irish sluggers have batted a respectable .270 over the first sixteen games, scoring an average of over five runs a game. David Clark leads the regulars with a .333 average, while Steve Passinaut is close behind at .324.

Hopefully, both the pitchers and the hitters will continue to perform well over the weekend. Baseball fans might want to come out and enjoy a few good games at Jake Kline Field in the coming days.

Spring football

Unfamiliar faces at linebacker

By THERON ROBERTS
Sports Writer

Unfamiliar faces abound this spring in the outside linebacker area of the football practice field behind the ACC.

In addition to new outside linebacker coach Bishop Harris, the two players who last year started for the Irish at those positions are noticeably absent.

Rick Naylor, the second-leading tackler on last year's team, does not return for next season. Naylor boasted fine career statistics: 146 tackles, three fumble recoveries and three interceptions, while earning starting assignments 24 times in the past three years.

Senior (to-be) Mike Golic is also not to be seen at spring drills. The defensive co-captain is sitting out this spring due to an injury.

The 6-5, 257-pound Golic was the defensive MVP for the Irish last season and an honorable mention choice on *The Associated Press* All-America team. Golic was fourth on

the team in tackles, accounting for 59 stops. He led the team in tackles behind the line of scrimmage with ten, and in fumble recoveries with two. He also had four quarterback sacks.

In addition, Golic has logged a lot of time on the field during his career, playing in 33 of 34 games since his arrival three years ago.

Golic was listed as a defensive end last year, and although the position will be referred to as outside linebacker in 1984, the responsibilities will be the same.

"The outside linebacker probably has the most difficult position on defense in college football because of the way offenses attack," says Harris. "He has to be able to play many roles: pass rusher, be able to play runs, contain the sweep, and cover backs running pass patterns."

So far this spring, Harris has had an opportunity to look at a lot of different people, and he is happy with what he has seen.

"I'm pleased with the way the players are working and with their

Bookstore Basketball XIII begins tonight with Hall of Fame Game

By PHIL WOLF
Sports Writer

You won't find it in *The Guinness Book of World Records*, but it is the largest single-elimination basketball tournament in the world. Although the editors of the record book decline to list it presently, the 512-team tournament is the most extensive anywhere.

It is the one-and-only Bookstore Basketball Tournament, and it is back again for the 13th straight year.

The tournament begins tonight at 6 p.m. on Bookstore court 9 with the annual Hall of Fame Game. The participants in this year's Hall of Fame matchup will be Tequila White Lightning IV and The 10K Calorie Champ Fastbreakers, and Bookstore Commissioner Jeff Blumb says he is excited about the opening game.

"We're hoping it (the Hall of Fame Game) is as good as last year's," Blumb says. "It's going to be hard to top or match last year's, but we think we have a game that might come close."

Last year, The Even Worse Off fell to Love and the Shooting Stars, 21-7, in a very entertaining Hall of Fame

Game. The Even Worse Off arrived at the Bookstore in a limousine and stepped out onto a red carpet. After the team used a small trampoline to slam dunk during warmups, University President Father Theodore Hesburgh arrived on the scene to bless The Even Worse Off in Latin. The prayer was not enough help, however, and the team was overcome by Karl Love (a varsity walk-on), John Frierot, and the rest of the Shooting Stars.

Tonight's game possibly could rival the fun of that game a year ago. Tequila White Lightning should provide most of the talent, and the 10K Champs should provide most of the fun for the night.

Tequila White Lightning finished as runner-up to Bookstore XII Champion Macri's Preferred Stock last year, and the team has four players returning. The only new member of the squad is freshman Steve Beuerlein, a varsity football player who also led Sorin Hall to the interhall basketball championship this winter.

Lightning captain Brian Enright says that he is looking forward to the game.

"Everyone is excited about it," says Enright, who adds that his team never has formal practices or strategy meetings. "Everybody's in pretty good shape, and we like to play, so we just take one game at a time."

The 10K Calorie Champ Fastbreakers, however, definitely

Bookstore XIII

have been preparing for tonight's big event. The team, which consists of the top five finishers in the Law School 10K Calorie Course eating contest, will be playing what captain Wayne Patrick calls "a buffet game."

According to a news release from the Fastbreakers, the team "averages over 46,000 calories per game." In addition, the 10K Champs have a special offense, called the "dunka-stuffa-jamma offense," and they run

see BOOKSTORE, page 13

With last match victory

Women's tennis team tops Hawaii

By MARY SIEGER
Sports Writer

A tennis match isn't over until the last ball is served. The Notre Dame women's tennis team proved how true this sports cliché can be as the Irish narrowly defeated a highly-rated squad from the University of Hawaii, 5-4, last night under the north dome of the ACC.

"It feels good to win," said Irish head coach Sharon Petro. "It shouldn't have been as close as 5-4, but we came from behind and that's nice considering a team like Hawaii."

Hawaii came to South Bend on the 24th day of its month-long tour of the mainland boasting an impressive 19-5 season record. Despite Hawaii's strong record, Petro was confident of an Irish victory. "We had comparable scores and we expected to win," she said.

Although the Irish dropped their first match, 7-5 and 6-4, sophomore Susie Panther played well at first

singles in two long and grueling sets. Panther became frustrated when she missed shots, revealing her determination to win.

"Her opponent was steady and strong," explained Petro. "Sometimes her concentration waned, but she came right back again."

In the number-two singles slot, Irish co-captain Lisa Lafratta lost her first set, 6-2, to Rose Thomas. However, she rallied in the second and third sets, 6-4 and 6-2, to give the Irish an important point against the Rainbows.

At the number-three singles spot, Mary Colligan easily defeated her opponent, 6-1 and 6-2, giving the Irish another crucial point.

Pam Fischette lost two close sets, 6-5 and 6-4. "Pam's opponent was strong," said Petro. "She had a lot of concentration which you usually don't see in the number-four spot."

The fifth match was a disappointment for the Irish as junior Laura Lee dropped two sets, 6-4 and 6-3. Lee

attempted to compensate for a slow start in the first set, but she was unable to overcome her opponent.

"She can play better," said Petro. "But she improved and played a good doubles game."

Freshman Joanne Biafore was impressive in the number-six singles spot and easily won in two sets, 6-1 and 6-2, to retain an undefeated spring record. "She's been impressive all spring and is still undefeated," said Petro.

The score between the two teams was tied 3-3 as they completed the singles competition, and the Irish needed to win at least two of the three doubles matches to claim the entire match. Petro was disappointed with some players' performances and thought the Irish should have lead Hawaii 4-2 or 5-1 going into the doubles.

Things looked grim for the Irish as they entered the second round of doubles competition. Each of Notre

see HAWAII, page 11

The Observer/Bill Grojan

The number-three doubles team of Greta Roemer (pictured above) and Cathy Schnell won their match against the University of Hawaii last night at the ACC, giving the Irish a 5-4 victory over the highly-rated Rainbows. Mary Sieger tells the story of last night's Notre Dame win above.

see HARRIS, page 13