

The Observer

VOL XIX, NO. 107

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

TUESDAY, MARCH 5, 1985

There are only two on the map

St. Mary's and St. Joseph's are the two lakes on the map of Notre Dame, but this one seen in the parking lots was one of many caused by yesterday's rainstorms.

The Observer/Nicholas Griffin

Overhaul resolution tabled after discussion in Student Senate

By MIKE MILLEN
Senior Staff Reporter

After a heated debate, the Student Senate last night tabled a resolution calling for a general overhaul of student government.

Presented by the Committee for Restructuring Student Government, and authored by Executive Coordinator Doug Wurth, the plan calls for a new senate to be composed of 24 hall senators, devoid of class officers and hall presidents. It also contains provisions to make the Judicial Council and Campus Life Council purely advisory bodies.

Lee Broussard, who was unanimously approved by the senate as the 1985-1986 Student Activities Board Manager, was unhappy with the proposed removal of Ideas and Issues and Campus Services from his jurisdiction.

"Student Activities Board has a certain role on campus. It's performing that well. I don't see why we need to break it up," he said, adding "if you look at other schools, are student government and student activities one big organization, or are they separate? I think you'll find the latter."

President-elect Bill Healy said the plan's purpose was to "provide accountability." Currently, the Student Senate is informed of the board's expenditures only at the end of each fiscal quarter.

Jim Domagalski, sophomore class president, and Dean Christy, senior

class president, both spoke against the exclusion of class presidents from the proposed senate. Christy argued there were instances when it is important classes be represented, citing last year's proposal to raise the student activities fee.

Wurth disagreed. He said the activities fee was no more a class issue than any other. Senator Tom Abood also thought class officers had no place on the senate. "I don't think class presidents need a vote," he said.

Senators were generally divided on the issue of reducing the Campus Life Council to an advisory body. Wurth said, "We don't see the logic of student referendums being voted upon by faculty and administrators." Senator Javier Oliva was not in favor of that part of the proposal. He said the opinions of faculty and administrators on some issues are important.

After more than 70 minutes of debate, the entire proposal was tabled. It will be discussed in a special senate meeting scheduled for this Thursday.

Karen McCloskey and Ed Augustine, chairpersons of the Committee to Lobby for Student Financial Aid, said they will make postcards available, which students concerned with President Reagan's proposed budget cuts could fill out. The pre-addressed, pre-stamped cards will be in the dining halls Sunday and Monday.

Claim of commissioner clarified

By CHRIS SKORCZ
Staff Reporter

Tracy 'Race' Thoman is not the off-campus commissioner as reported yesterday and stated in her campaign posters and classified advertising in The Observer.

"Race Thoman is not the off-campus commissioner," said Cathy David, student body vice president and chairwoman of the ad hoc committee controlling elections.

"Doug Honeywell is the off-campus commissioner and while Race has done a good deal of work

for and with him, she does not serve as the off-campus commissioner," David said.

"No, I'm not the OC commissioner," Thoman said, "I'm acting in Doug's place. It is not a re-election.

"He still attends the HPC meetings. I'm just acting."

She explained that she got a letter from the student body treasurer (Al Novas,) which was addressed to the "acting OC commissioner." "I didn't just make it up," she said.

In Thoman's posters, the fourth paragraph begins, "I am currently the acting O.C. Commissioner." Her

classified advertisement said, "Elect current O.C. Commissioner Tracy (Race) Thoman for another year of O.C. Freedom!"

Tom 'Beaver' McDonald, who is also running for the position and was unavailable for comment on his platform yesterday, said, "people move off-campus for both social life and community service. I spend most of my time off-campus, so the fact that I don't live OC now won't really matter too much.

Honeywell was unavailable for comment on the discrepancy.

Program provides an alternative for off-campus housing

By TIMOTHY GIANOTTI
Senior Staff Reporter

Neighborhood Housing Services of South Bend is offering a new alternative to students who wish to live off-campus: the purchase of their own home.

Especially in the northeast and near-northwest neighborhoods - the two most popular student neighborhoods - NHS is ready and willing to help prospective homeowners buy and restore houses.

"Housing can be acquired at rental market rates," said NHS Executive Director Bill Hardy. "It is an excellent way to get started, and then you can start building equity. It is very affordable housing with tremendous potential."

Both of these areas are "target areas" for NHS, a non-profit corporation which has been dedicated to the revitalization of South Bend neighborhoods since 1979. The near-northwest neighborhood was the first community in the city to be targeted, and while work is still going strong there, NHS has decided to move into the northeast as well.

"We want to promote homeownership," Hardy said, and he saw no problem in supporting sincere students who are interested in what NHS has to offer. "We are concerned about the housing conditions for students, and we are getting students who are interested in buying houses."

John Kennedy, a graduate economics student at Notre Dame,

purchased a house in the near-northwest neighborhood more than a year ago, and has since become a showcase example of NHS success. He now lives in his restored home on Cushing Street and rents out the second story.

Kennedy now sits on the Near-Northwest Neighborhood Advisory Committee and is a big supporter of NHS. He admits that buying a house as a student can be a frightening prospect, but he encourages it nevertheless. "It's worth it," he said.

He sees the present dilapidated condition of both neighborhood target areas as a great opportunity for the Notre Dame/Saint Mary's community. The prices are "very

see NHS page 4

Community revitalization is NHS goal

By TIMOTHY GIANOTTI
Senior Staff Reporter

Community revitalization is the fire Neighborhood Housing Services is trying to spark in South Bend, and it goes far beyond the renovation of houses and low-interest loans, said Executive Director Bill Hardy.

"It is a complete neighborhood program," Hardy said. It involves the participation of local financial institutions, businesses, real estate

representatives, educational and medical institutions, government programs and officials, and community residents, he said.

"I think we have really broadened our focus since we started in 1979," he said. "Our mission is to leave a community with a strong group of leaders and a community that can deal with all aspects of neighborhood life."

"Basically, we offer two things," he said, "financial assistance and technical assistance."

Financial assistance, said Hardy, involves working with lending institutions to design loans which will conform to the needs of each individual, a factor which makes NHS programs available to lower income families and individuals who would otherwise fail to qualify for a loan.

Financial assistance also involves personal budget and finan-

see GOALS, page 4

Neighborhood Housing Services Executive Director Bill Hardy stands in front of one of the refurbished homes in the Northwest Target area of South Bend. Stories at left.

The Observer/Nicholas Griffin

In Brief

When Putnam County, Tenn. officials want to talk to County Attorney Jerry Burgess, they have to let their feet do the walking. And they're not happy about it. Burgess, an elected official, had the telephone removed from his office last fall. His home phone number is unlisted. "He doesn't have a phone, he doesn't have a CB, he doesn't have a satellite. You have to go to him," said Jim Copeland, chairman of the county planning commission. "If he's not there, you leave a note and hope he'll get back in touch," Copeland said. Efforts to reach Burgess for comment were unsuccessful. -AP

Actress Lynne Frederick, the widow of actor Peter Sellers, testified yesterday in London during her \$2 million lawsuit concerning a film composed of unused footage of Sellers. She believes "The Trail of the Pink Panther" included some of her husband's worst work. Frederick, 30, is suing director Blake Edwards, United Artists and Lakeline Productions, which is owned by Edward's wife, actress Julie Andrews. She told the High Court the film was an insult to Sellers, who died in 1980, and was made without her consent. "It was representative of Peter's worst work rather than his best," she said. The film, released in 1982, was made from clips which were not used in the previous "Pink Panther" movies, which Edwards also directed. The defendants contend they own the necessary copyrights and were entitled to make the film. -AP

Christie Brinkley, who is launching a line of casual wear and swimsuits bearing her name, said 10 years' experience as one of the world's most sought-after fashion models has given her a feel for the kind of clothes today's woman needs. Russ Toggs, Inc. of New York, the manufacturer, "very definitely wanted me to be involved in the designing, not only doing the personal appearances," she said last week during a visit to a Los Angeles department store to promote the line. Brinkley, 30, is engaged to marry rock star Billy Joel in April. -AP

Liberal and conservative attitudes were strongly mixed among 1985 freshmen in a survey by the University of California-Los Angeles and the American Council on Education. A majority of the students label themselves "middle-of-the-road," with "liberal" coming in just ahead of "conservative." -The Observer

Author George Plimpton paid a visit to Norfolk, a western Nebraska town, to research an "explosive" story - an interview with fireworks inventor Orville Carlisle. The article, which will appear in a spring issue of Esquire magazine, is part of a series on "Great Americans" - not necessarily famous people, but those who embody "the soul of America." Plimpton said during his weekend visit. Plimpton met Carlisle, inventor of a toy rocket and an ardent collector of fireworks, several years ago at a fireworks convention. The author included photos of some items in Carlisle's collection in his recent book "Fireworks." -AP

Of Interest

The Notre Dame L-5 Society will sponsor a public debate on the Reagan administration's proposed "Star Wars Space Defense Program." Participating in the debate will be a representative from the Fusion Energy Foundation and a representative from the Nuclear Weapons Freeze Campaign. The debate will be tonight at 7:30 in the LaFortune Little Theater and will be open to the public. -The Observer

Weather

Clearing tonight, which means the sun may make an appearance before spring break. The high tomorrow is expected to climb to the mid 30s. The winds will continue from the west at 15 to 20 mph. And if the sun does not come out - 12 days until spring break.

Today's issue was produced by:

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 \$30 per year (\$20 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.

Design Editor..... Andy Saal
 Design Assistant..... Jane Anne Riedford
 Layout Staff..... Melissa Warnke, Alice Kroeger
 Typesetters..... Jennifer Bigott, Tracy Briggardner
 News Editor..... John Mennell
 Copy Editor..... Frank Lipo
 Sports Copy Editor..... Mary Sieger
 Viewpoint Copy Editor..... Cindy Boyle
 Viewpoint Layout..... Kevin Becker
 Features Copy Editor..... Theresa Keefe
 Features Layout..... Catherine Coffee
 Typist..... Gina Farabough
 ND Day Editor..... Aimee Storrin
 SMC Day Editor..... Toni Rutherford
 Ad Design..... Anna Marie Furlough, Lisa Dickinson
 Photographer..... Nicholas Griffin

Elegy for a brutish Saint

"But then they danced down the street like dingedodies, and I shambled after as I've been doing all my life after people who interest me, because the only people for me are the mad ones, the ones who are mad to live, mad to talk, mad to be saved, desirous of everything at the same time, the ones who never yawn or say a commonplace thing, but burn, burn, burn like fabulous yellow roman candles exploding like spiders across the stars and in the middle you see the blue centerlight pop and everybody goes 'Awww!' " - Jack Kerouac, "On the Road."

Frank was a tired, mean old man. He owned and worked in Chicago liquor stores and taverns until Saturday, the day he died at the age of 67.

He wore a grey goatee and had shocking grey and black hair. He always wore a huge gold ring that had his initials, "FM," emblazoned in diamonds in the middle.

A long time ago he broke a hip, and he walked with a cane and a limp ever since. He couldn't get around very easily, but he always got to work at a liquor store on time.

And one hot Chicago summer he taught a young man about life.

Frank led a full life. He was raised on the streets during the Great Depression. He worked and sweated and fought his way to a decent living for his wife and children. They took vacations, they had fights, and they made up. And Frank continued going to work at whatever tavern employed him at the time.

In his later years, he was sometimes nasty. He would snarl and snap at the little kids taking too much time over the candy bars or at the little old ladies who came in after Mass for a wine they couldn't choose for themselves.

To the younger guys who worked in the store, he would tell stories of his wild youth and his wilder adulthood. And his narratives always were told with a sense of regret. But the regret was never for the things he did, but for the days that were gone.

His gravel voice would rattle off details of crazy nights of car stealing, joy riding, drunkenness, sex and -- more often than not -- violence.

A group of younger guys perpetually listened to the old man. Sometimes they would laugh at his stories. Sometimes they would make fun of him behind his back and between each other they would pretend to doubt his stories. But there was always a certain amount of respect for Frank, because they privately knew the stories were true.

Dan McCullough

News Editor

Frank was a wily old man. He would wink at the whiskey women. Even into his final days he still was tossing smart-mouthed underage hoods out into the night street. He possessed among the employees, and even among the owners, a bad ass admiration.

Frank had his share of friends. Mostly they were life-long drunks who came into the store two or three times a day. No matter how bad-off they were, however, Frank would always give them a "hello" and a "howsitgoin'" before sending them back into their nightmarish lives.

A continual flow of young guys passed through the payroll sheets of the liquor store. Usually the guys started working there when they were in the first or second year of high school, and they would leave a few years later for college or for a better-paying job.

But old Frank was there, content to spend the rest of his life on the job, content to see the young guys come and go as he grew older and as his once virile body failed him again and again.

Frank taught people lessons. He wasn't a preacher or even a very virtuous man, but he taught everybody he

came in contact with something new about life. His knowledge ran deeper than the knowledge learned in schools or on the streets. His was a knowledge earned from years of hard and tough living.

Frank was a brutish saint. And it was this quality which endeared him to the people that knew him, even when they hated him.

Frank is dead now. His stories will continue to be told for a while, maybe a few years, and then they, too, will be dead. Memories will forget who the old man was. And he'll be just another gravestone.

But the lessons of a mad old man will continue to strive in the dark, wild eyes of youth.

MARK WEIMHOLT 3-5

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.

FAMOUS LAST WORDS FROM FRIENDS TO FRIENDS.

"Are you OK to drive?"
 "What's a few beers?"

"Did you have too much to drink?"
 "I'm perfectly fine."

"Are you in any shape to drive?"
 "I've never felt better."

"I think you've had a few too many."
 "You kiddin', I can drive with my eyes closed."

"You've had too much to drink, let me drive."

"Nobody drives my car but me."

Sobering Advice can save a life

Think Before You Drink Before You Drive

BANKING... ON CAMPUS AT SAINT MARY'S

1st Source Bank's office, located at Saint Mary's College in Haggard College Center, offers **free checking** to Saint Mary's and Notre Dame students and faculty.

In addition, this office brings you the convenience of 24 banking locations to serve you!

Banking Hours - Monday through Friday

Mon. thru Thurs. - 11:30 a.m. - 3:30 p.m.

Friday - 11:00 a.m. - 4:00 p.m.

Join Michiana's 1st Team for unsurpassed banking service!

Member F.D.I.C.

Seventh ticket named in class race, previously omitted by Cathy David

By CHRIS SKORCZ
Staff Reporter

There is a seventh ticket running for next year's sophomore class leadership.

This ticket is composed of Steve Lowney, Carrie Roberts, Kevin Gleason, and Ann Shipman.

Speaking for the ticket, vice

presidential candidate Roberts said, "Our main idea is a service project for the needy in South Bend around Christmas. As far as social functions, we want to have a Winter Carnival, a sort of wintertime An Tostal.

"Since we are the first class to have to deal with the alcohol policy for four years, we are encouraging non-alcoholic alternatives. We also

Student Body Vice President Cathy David explained the absence of the Lowney ticket as "nothing more than an oversight on my part. I am sorry."

hope to resume Little Sibs' weekend. We want to establish a sophomore class loan fund like the fund Morrissey has."

ND's justice week to be a preview

By CHRIS SKORCZ
Staff Reporter

Peace with Justice Week at Notre Dame will provide a taste of bigger things to come next month in Washington, D.C.

The series of events at the University includes films and lectures on business ethics, abortion, racial discrimination in South Africa, the nuclear arms race and several other related topics.

The week is coordinated by the Center for Social Concerns and the Network for Peace and Justice, and runs through Thursday.

This local program will serve as a precursor to a larger, nationwide protest march in Washington, the weekend of April 19-22.

On the agenda for the march are four major topics: U.S. military intervention in Central America; the creation of jobs and the reduction of the federal defense budget; the freezing and reversal of the arms race beginning with a halt on the testing, production, and deployment of nuclear weapons; and opposition to U.S. government and corporate support for South African

apartheid and the cessation of racism in the United States.

On Thursday, April 18, college students, faculty and staff will gather for the 1985 University Lobby to End the Arms Race. The lobby day will feature briefings by Washington arms control lobbyists, meetings with legislators and a chance to share experiences with campus delegates from around the country.

Lobby Day is being sponsored by United Campuses to Prevent Nuclear War. Yale University's Students for Nuclear Disarmament is leading the effort to encourage participation in Lobby Day.

Michael Wishnie, a key organizer at Yale, said the objectives of the Lobby Day are, "a renewed effort to curb the spiraling nuclear competition by demonstrating the presence of a well-informed and active campus movement for arms control."

While no groups from Notre Dame will take part in the Lobby Day activities, there will be several local organizations in attendance. John Monczunski, a member of the Advisory Board of the Network for Peace said, "There will be a delegation

from the South Bend area participating. I am not sure of the number of students going to Washington, but there are two organizations co-sponsoring the trip, the Student Organization for Latin America and Students for the Freeze.

"On Monday, the various freeze groups will be visiting with members of Congress—including Indiana's Senators Lugar and Quayle and Representative Hiler—because that week legislation for a comprehensive nuclear freeze will be introduced."

Sara Phillips, coordinator for justice and peace education at the CSC, said, "Lobbying is a key tool in a democratic society. In issues of human rights, it can make a difference. For example, the efforts for 'bread for the world' got money rechanneled directly into food aid.

"Notre Dame has potential in dealing with social issues. The center is part of the educational division of the University," Phillips said. "We're an apolitical organization and we provide resources for students concerned about the issues."

Anyone interested in Peace with Justice Week or the protest march in Washington should contact the CSC.

The Observer/Nicholas Griffin

A perfect fit

Senior Kevin Brenton was fit yesterday for a tuxedo for the Senior Formal. The formal is scheduled for the weekend following spring break.

Attempt to nullify election given up by freshman

By MAE WHITEMAN
News Staff

Overturing the student government election "would do more harm than good," said Ed Funai, a freshman who was going to try to collect approximately 1,100 signatures to attempt such an action.

"In the printing stage, we received input from people in student government and actually never got to the signature stage," Funai said. "With Bill Healy taking over Bertino's position in one month, it is time to make the best of it," he said.

Funai wanted to overturn the election because "there were only a limited number of candidates, and with only 24.3 percent of the student body voting for Bill Healy, and plus the restraints put on Pat Browne and Joanie Cahill, we don't think it was a real election."

Funai's challenge would have

been under the "Initiative" section of the constitution, which states "only 50 percent plus one" of the student body would have to vote in support of the referendum for the election to be recast.

Healy seemed doubtful of Funai's plan when he said last week "the election is over now and we have been working with Rob Bertino and Cathy David (current student body vice president) to set up the new administration. We're working very hard in setting up an administration for next year."

Funai said he began the action because of lack of power of the student government. "I expected the student government to have more power in college than in high school, and the administration to have less," he said. "I didn't expect the student government to be limited to being social coordinators. The students need to be unified behind the student body president."

Attention Seniors:

SENIOR FORMAL

**Room Reservations (triples or quads)
Table Arrangements (5 couples)
Flower Orders**

**When: Wed. March 6 - Sun. March 10
Where: LaFortune
Time: 5 pm - 7 pm**

**Bid Sales also continue at \$56 per couple.
Sunday is the last day for all sales!**

Clip and save this ad for easy travel planning!

Travel United Limo to & from Chicago's O'Hare

LEAVE NOTRE DAME BUS SHELTER	LEAVE MICHIANA REGIONAL AIRPORT SOUTH BEND	CHICAGO TIME		ARRIVE MICHIANA REGIONAL AIRPORT SOUTH BEND	ARRIVE NOTRE DAME BUS SHELTER
		ARRIVE O'HARE	LEAVE O'HARE		
4:20 a.m.	4:40 a.m.	6:00 a.m.	8:30 a.m.	11:50 a.m.	12:05 p.m.
6:20 a.m.	6:40 a.m.	8:00 a.m.	10:30 a.m.	1:50 p.m.	2:05 p.m.
8:20 a.m.	8:40 a.m.	10:00 a.m.	12:30 p.m.	3:50 p.m.	4:05 p.m.
10:20 a.m.	10:40 a.m.	12:00 p.m.	2:30 p.m.	5:50 p.m.	6:05 p.m.
12:20 p.m.	12:40 p.m.	2:00 p.m.	4:30 p.m.	7:50 p.m.	8:05 p.m.
2:20 p.m.	2:40 p.m.	4:00 p.m.	6:30 p.m.	9:50 p.m.	10:05 p.m.
4:20 p.m.	4:40 p.m.	6:00 p.m.	8:30 p.m.	11:50 p.m.	12:05 a.m.
6:20 p.m.	6:40 p.m.	8:00 p.m.	10:30 p.m.	1:50 a.m.	2:05 a.m.
8:20 p.m.	8:40 p.m.	10:00 p.m.	12:30 a.m.	3:50 a.m.	4:05 a.m.

SOUTH BEND ARRIVALS & DEPARTURES ON SOUTH BEND TIME, EXPIRES APRIL 27, 1985
CALL FOR COMPLETE LIST OF POINTS & TIMES.

FOR RESERVATIONS
(219) 674-6993
OR CALL YOUR
TRAVEL AGENT

P.E. MAJORS BEND OVER BACKWARDS FOR DOMINO'S PIZZA.

277-2151

**\$1.00
Off**

\$1.00 off any pizza.
One coupon per pizza.

Fast, Free Delivery™
Plaza 23 Center
1835 South Bend Ave.
South Bend
Phone: 277-2151

Good Mon.-Fri. Only
JTC NA 128/2850
© 1984 Domino's Pizza, Inc.

The shaded areas on this map of portions of South Bend represent the major target areas of the Neighborhood Housing Services. The NHS targets specific blocks to concentrate their revitalization efforts. The Northwest Target Area (shaded area on left) is bounded by Lincolnway West, Scott Street,

Portage Avenue and Cottage Grove. The Northeast Target Area is bounded by Sorin Street, Eddy Street, Howard Street and St. Peter Street. Both areas are not far from the Notre Dame and Saint Mary's campuses.

NHS

continued from page 1

attractive," said Kennedy, and NHS is very willing to assist in the financing, restoration and maintenance of the houses.

"We're concerned with the health and safety of everybody," said Hardy. "We are working toward a healthy, self-maintaining neighborhood."

And it is working, Kennedy said. "A lot of work still needs to be done, but those of us who have been involved in the community see a dramatic difference." In the northwest, property values are just beginning to increase, and the "notion of neighborhood," said Kennedy, is building. But he emphasized it is a very slow process, and the struggle is not over.

Interested individuals are welcome to attend an open house this afternoon at 713 Lindsay Street, a freshly completed NHS house. It begins at 4:30 and will continue until 6. Tours will be given, and the NHS staff will be present for questions and discussion.

Goals

continued from page 1

cial counselling for those who need or request it.

"We are targeted to lower income people," Hardy said, "but we would certainly give assistance to anyone."

"We have, right now, about 65 loans in service," he said, and the grand NHS investment currently totals \$291,958.

Curriculum proposal changes meet with some opposition

By BOB VONDERHEIDE
Editor-in-Chief

A proposal to replace Notre Dame's two-course requirement in philosophy with a yearlong introductory course met with some opposition during last month's session of the Academic Council, according to the meeting's minutes which were released Friday.

The proposal is part of 17-page report issued last year by the University Curriculum Committee. The committee's report suggested some sweeping changes in the University core curriculum, including new requirements for two additional courses - one in fine arts or literature and the other in history or social science.

The Academic Council - which includes students, faculty and administrators - has to accept the proposals before final approval is given by the Board of Trustees.

The council's meetings are closed to observers, and the minutes are

published each month in the Notre Dame Report.

During the Feb. 4 meeting of the Academic Council, a representative of the College of Business said the proposed philosophy course during the sophomore year would upset the "timing and impact" of the college's current requirement of Informal Logic and Ethics in Business.

And the College of Science argued that "the new format (would) adversely affect the essential consecutive nature of a configuration of science courses," according to the minutes.

The philosophy department, which initially suggested the change, said introductory philosophy is best taught in a single course early in a student's career.

According to the minutes, other comments during the meeting "also pointed out the potential problems in logistics for ROTC students and student who change majors."

Representatives for the ROTC program had said earlier that the ad-

ditional course requirements would overload their students, especially those in engineering. A subcommittee was set up last December to resolve the ROTC problem and should issue a report soon, according to the minutes.

The council also had some questions about the proposed requirement in fine arts or literature.

Father Edward Malloy, associate provost and chairman of the University Curriculum Committee, said studio or creative writing courses would not satisfy the requirement. He added that because a variety of courses would meet the requirement, "increased load will not be borne by a single department."

Final determination of which courses would satisfy the criteria "will probably be made by the Dean of Arts and Letters," the minutes say.

The council also discussed at length the proposal to place another history/social science requirement in the University curriculum.

"Father Malloy explained that the

(University Curriculum) Committee was concerned with a perceived problem about the 'ahistorical' quality of the current curriculum," the minutes say. According to statistics on the Class of 1982, 16 percent of the students graduated without a course in history.

Several members of the council asked why history could not be required alone instead of a choice between history and social science. The council decided that the proposal should suggest one history and one social science, even though the requirement could still be filled by two courses in either area alone.

In other matters:

• Kathleen Maas Weigert, an assistant director of the Center for Social

Concerns, "spoke strongly for a requirement" in experiential learning. Malloy said his committee "could not support a requirement" but definitely supported student volunteer work.

• A segment on drug and alcohol use will be incorporated into the physical education curriculum. According to the minutes, "a brief discussion followed on the merits of PE at a sport-oriented place like Notre Dame."

• A foreign language course will not be required because of a "tightly structured curricula, especially in professions-orientated colleges." Father Theodore Hesburgh, University president, reiterated his belief that foreign languages can be self-taught.

ATT lines stop calls from Domers

By AMY BAKER
News Staff

Notre Dame students were unable to reach out and touch anyone last Thursday afternoon because of repair work on an ATT trunk line.

"We rarely have problems with the phone system. What happened last Thursday was an accident," said Edward Hums, assistant comptroller for the University.

The problem that occurred last Thursday prevented students from making long distance phone calls from the student system. Ron Wagner, a Keenan Hall junior, said he tried to call home Thursday afternoon. He attempted to use his Bell credit card number, but was unable to reach an outside operator. Wagner then called the Notre Dame operator and was told the system was being worked on.

According to Hums, Indiana Bell worked on the trunk roots from approximately 2 to 4 p.m. They accidentally had fallen down and were being readjusted. ATT patched the problem and students were able to call long distance by 4:30 that afternoon. Indiana Bell completely repaired the trunks later that day.

Hums said that in addition to working on the trunks, the Bell system installed additional screening. This addition prevents third party calling. He said there has been fraud in the past, with students charging long distance phone calls to a third number.

Hums said that the Notre Dame student phones were the only ones affected and last Thursday's problem was an accident.

March of Dimes
BIRTH DEFECTS FOUNDATION

The Knights of the Castle
Men's Hair Styling at its finest...
minutes from campus!

\$5.00 HAIRCUTS
Haircut, shampoo, & blowdry
\$8.50
(hair must be shampooed day of cut)

272-0312
277-1619
54533 Terrace Lane
(St. Rd. 23)
Across from Martin's

We are only minutes from campus!

THE EARLY BIRD...

Classes starting in April

LSAT
Call Days Evenings & Weekends

Stanley H. KAPLAN
Educational Center

1717 E. South Bend Ave.
South Bend, Indiana 46637
(219) 272-4135

Notre Dame/Saint Mary's Theatre presents

ELECTRA
Sophocles' compelling tragedy

Thurs., Fri., Sat.,
March 7, 8, 9

Washington Hall
Notre Dame campus
8:00 p.m.

All seats \$3 (\$2.50 for ND/SMC students)
For reservations call 284-4626

After your last exam, what tough questions will you still be facing?

We don't have your answers. But we'll listen to your questions, share some of our own about who we want to become and where we want to journey. For anyone who has considered the path of priesthood, the Holy Cross Fathers' One-Year Candidate Program provides an opportunity to ask and explore the possibilities in community.

Contact:
Rev. Andre Leveille, C.S.C.
Vocation Director
Box 541
Notre Dame, IN 46556
(219) 283-6385

Does Rice serve the best interests of the campus?

Few issues in America today generate more controversy than abortion. Debate on the subject seems endless. In fact, it will probably continue for most of our lifetimes. Indifference about abortion is rare since most

defend the actions of the accused? Second, do they endorse the actions of the defendants? A gag order issued by the judge in Florida prevents them from discussing the case, so we can only guess.

Brian McKeon

reflecting

people have a definite opinion as to whether or not abortions should be performed.

Groups on both sides of the issue fight vehemently for their causes. For example, those who take a strong pro-life stance now judge candidates for political office solely on the basis of their abortion position. Pro-choice groups work equally hard to maintain "the right of a woman to control her body." For the most part, the debate, while at times heated, has remained non-violent.

Recently, though, violence has reared its ugly head. Radical opponents of abortion, frustrated by their inability to stop what they label genocide, have taken matters into their own hands, bombing clinics and offices where abortions are performed. Twenty-four such bombings occurred in 1984. The Army of God, East Coast Division, the group which claimed responsibility for an attack on a clinic in Washington, D.C. two months ago, has warned that the attacks will continue.

Abortion foes have criticized these bombings. On Jan. 3 of this year, President Reagan condemned the bombings as "violent, anarchist activities" and pledged that the perpetrators would be brought to justice. The National Right to Life Committee endorsed Reagan's condemnation. President of the group, John C. Wilkie, said, "If we were to adopt the evil tactics of those who promote abortion by using violence ourselves, we would destroy the very ethic that is the foundation of our pro-life movement."

Four people face trial later this month in U.S. District Court in Pensacola, Fla., accused of committing a series of bombings in that area last year. Charles Rice, professor at the Notre Dame Law School, along with two others with ties to Notre Dame, have asked to join the defense. Rice is known for his anti-abortion tendencies, and he has written extensively on the subject.

A couple of questions arise in my mind. First, why are Rice and his cohorts offering to

In response to the first question, one could answer that all people accused in a court of law deserve assistance in defending themselves. This is no doubt true, and the legal code in this country operates on this premise. But if that is the sole concern of Rice's group, aren't there capable lawyers in Florida?

Do they have other motives? Do they support the bombings? It is difficult to say. Rice, in his book, "Beyond Abortion," does not advocate such violence: "Abortion presents a difficult issue of civil disobedience." But, he adds, "personal injury and property damage must be avoided, and isolated kamikaze actions would do more harm than good."

Has he changed his mind since then? At any rate, it appears that he may have had a change of heart concerning the use of violence. Volunteering to assist in the defense of a case hundreds of miles from South Bend suggests at least tacit approval of the bombings. This is not to say that lawyers who defend violent criminals support their crimes - of course they do not. What I am saying is that it appears that the attorneys from Notre Dame seem more interested in lending moral support to the cause of violence than in worrying if the accused receive an adequate defense.

The bombing of abortion clinics may seem morally defensible in the eyes of some pro-lifers. However, it remains illegal under federal law and is a reprehensible action which does little to serve the anti-abortion cause. For a Notre Dame professor to offer to defend those responsible gives these lunatics in Florida credibility they do not deserve (one of the accused, when turning himself in, said he received a direct order from God).

Notre Dame students are constantly reminded by the administration that they represent the good name of the school wherever they go. Students even have been threatened with expulsion for actions occurring out of town during vacation periods. This, some feel, goes too far. But given that it is current Notre Dame policy, shouldn't the same standard apply to faculty? Does Rice serve the best interests of Notre Dame by his actions?

Brian McKeon is a senior government major at Notre Dame and is a regular Viewpoint columnist.

Cutting won't solve abuse of financial aid

Going to the beach for spring break?
Hoping to buy a car this summer?

Not so fast, friends. William Bennett, the new secretary of education, thinks you're trying to pull a fast one: Get a student loan and hop off to the Bahamas leaving David Stockman holding the bag.

As a remedy, Bennett says cut. And that's exactly what his boss says too. President Reagan has proposed a decrease of 25 percent in the federal student aid program, including a plan to deny Guaranteed Student Loans to families earning more than \$32,500 a year. The proposal also would limit Pell Grants, Work/Study awards and other federal aid only to those families who make \$25,000 or less.

A study by the American Council on Education predicts 460,000 students (or 14 percent of those students receiving loans) would lose their GSLs. Private colleges, including Notre Dame, say that 50 percent of their students who receive GSLs would be affected if Congress accepts the cuts.

Bennett's callous attitude has intensified the opposition to Reagan's deficit-reducing plan. At his first press conference last month, Bennett went to great lengths to show his contempt for spoiled college students.

The cuts, he said, "may require, for some students, divestiture of certain sorts - stereo divestiture, automobile divestiture, three-weeks-at-the-beach divestiture."

Students, Bennett said, are just going to have to get used to the idea that not everyone can go to expensive, private colleges. "The administration wants to help the students who might not go to college at all," he said. Others will have to tighten their belts. "And tightening the belt," Bennett added, "might have the effect of sharpening the mind."

Reagan's proposal and Bennett's loose tongue, however, have drawn much criticism, and the plan to ax student aid doesn't hold much support in Congress, according to Joseph Russo, director of financial aid at Notre Dame. Indiana University's student government called for Bennett's resignation, as has national columnist David Broder. And Sen. Robert Stafford (R-Vt.) said, "If I knew he would make these kinds of statements, he would not be the secretary of education."

But the main brunt of criticism should be aimed at Reagan, whose myopic approach to budget cutting will only preserve abuses in the system. Instead of cutting off - and cutting out - qualified students, Reagan should have Bennett direct his energies away from his mouth to his brain so as to study more sensible alternatives, such as:

- Requiring loan checks issued by lenders to be payable to both the student and the college. Some students may be using GSL money for down payments on cars, but all that could end if colleges have a say in how the money is spent.
- Requiring loan payments by lenders to be made in two installments: one for the first semester, another for the second. This would serve as another check against those students hoping to finance spring break off Uncle Sam.
- Changing the federal law that allows college students to declare themselves financially independent. Independent students are eligible for more aid, and many dependent students who are calling themselves independent are abusing the system. This abuse especially has gotten out of hand at lower-cost colleges.
- Revamping the law that allows any student whose family earns less than \$30,000 to receive a GSL no-questions-asked. Approximately 40 percent of today's college students - including many who fall below the \$30,000 cutoff - attend local, inexpensive colleges. Why should these students receive \$2,500 a year when they haven't really proven a need?
- Decreasing the special allowance the federal government pays lenders from 3.5 percent to 3 percent. While some smaller lenders might drop out, the GSL program still would be too profitable for larger banks to do so. And millions of federal dollars would be saved.

The answer, Mr. Bennett and Mr. Reagan, is not so much to cut as it is to restructure. Abuses within the GSL program occur in all income brackets. A \$32,500 cutoff misses the point - and the problem.

As Russo says, "Before we start using the sledge hammer to kill the fly, let's get some common-sense suggestions."

- The Observer

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
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 Dave Stephenich
Advertising Manager Anne Culligan
Circulation Manager Jeff O'Neill
Systems Manager Mark B. Johnson
Production Manager Chris Bowler
Project Manager Amy Stephan

Founded November 3, 1966

Accent

The scoop on the spring fashion forecast

Maureen Farley features staff writer

There is something so charming, so utterly romantic about spring. Every little thing seems new and fresh just waiting to be experienced. We are in the mood for a glorious change, a change of attitude, a change of lifestyle and most enjoyable of all, a change in dress.

Naturally we want to look fantastic. However, people all too often become concerned with dressing to create a certain look. They want to project an image not so much of how they are but more or less of how they wish to be seen. The best look of all is the look of ourselves - uncluttered, pure, and simple. In Bazaar's February Issue, Ralph Lauren said, "My statement is that clothes should be the backdrop to the person. They should never dominate. I don't think the first thing anyone says to you should be about what you're wearing."

Now Ralph isn't saying that neon is out, not by a mile. (He isn't saying it's in either, mind you.) What he is saying is that neon shouldn't be such a contrast to your character that its glare (rather than you) is what grabs your viewer's attention.

Clothes that accent your personality are key. This season's spring line will offer you everything your little heart desires in order to show off the true you.

There is on one hand, a distinct, romantic attitude towards dressing. A more feminine approach to man-

styling, if you will. Look for a softening of fine-tailored details. Declares Vogue, "Broad shoulders, tough tailoring, and the oversized scale of coats and jackets with their strict collars and lapels have been replaced."

Coming forward is a narrow, body-close line that expresses simplicity and purity of shape. The interesting catch will be in a playful sense of proportion of long over short, n of long over short; big over narrow.

We'll see longer blazers over short skirts or perhaps exotic sweaters, big and bunched, over cropped pants. All of this will be appearing in outrageously bright tints playing off dark or white clothes.

The hit of the season is big shirts. Bazaar says, "The idea is to let those shirttails fly over shorts or a straight simple skirt perhaps." A variation of this will be big shirt jackets that knot at the hip or relaxed multi-level layering for a cooler, sophisticated look.

Skirts will also be softer to go with the feeling of romance. The best are those that wrap around and tie to hold the body.

Most of all, colors are changing. The more relaxed looks will be cool shades of white, silver, aqua and blush, and inventive mixes of barely-there tints. Another look says

Vogue, is "hazy whitened shades with whimsical dots or dashes of color."

And for those of us who favor neon, masses of chintz and floral print fashions are in. Look for print-mixing and patterning not only in clothes but in shoes - multi-toned or striped. Sunglasses are great this spring in hot tropical colors.

In make-up, think more of bold face colors and shading in unusual ways. Perhaps a streak of yellow across your eyes need only be added or a hint of fuchsia across your browbone. Without a doubt scents are lighter and softer to take us into spring.

For men a clear, natural look holds true as well. Men's fashions will hold a more unstructured feel. The focus is on the texture of material. Two of the most prevalent are mesh and loose knits.

Colors are both bright and muted, but a particular emphasis is placed upon the same hazy whitened look in the women's fashions. It's a distinctly masculine appeal but slightly more casual than we have seen in the past.

Fashion should be pleasurable. Dressing is so closely tied with how we feel about ourselves that we ought to dress in order to express ourselves not a fashion image. Leave the images to the store mannequins.

Ralph Lauren, Esprit, and Oscar de La Rente are successful only as long as we see ourselves in their fashion lines. Projecting ourselves through our style of dress ought to be easy this spring.

Depicted at the top, bottom, and right are examples of fresh spring fashions (seen at Gantos) to look at during the doldrums of winter

Photos by Kurt Hedinger

This meditative mannequin (seen at L.S. Ayres) models a spring ensemble.

Los Lobos' songs throb with life

Slash Records has brought to the American consciousness a number of electric, non-mainstream bands, like the Violent Femmes. Los Lobos is the latest of these, and their first full-length album, *How Will the Wolf Survive?*, is quite impressive.

The group hails from East Los Angeles and along with producer T-Bone Burnett they have managed to synthesize their Mexican roots with blues, rockabilly, and country into a delightfully uncommon sound.

Lead singer David Hidalgo lofts his smooth tenor in contrast to guitarist Cesar Rosas' rougher vocals on the sweet, often melancholy melodies.

The material varies from the boogie-woogie blues of "Don't Worry Baby," the hardest rocking song on the album to "I Got Loaded," an energetic, bluesy rockabilly romp which is also a MTV video.

The nostalgic "A Matter of Time," with a gentle strumming guitar, crooning sax, and bitter-sweet melody recalls the '50s. And "Serenata Nortena," a sort of Mexican polka sung in Spanish and accompanied by accordion.

However, the gem of this superb collection is "Will the Wolf Survive?," a beautiful blues-rock number about survival in the world. The song opens with haunting images of a wolf on a frozen winter's lake running for his life. Later, Hidalgo sings:

*All across the nation
Coming from your hearts and
minds
Battered drums and old guitars
Singing songs of passion
It's the truth that they all look for
Something they must keep alive
Will the wolf survive?*

Don Seymour

Record review

The Lobos seem to have created an anthem for themselves and all others who sing of the common man.

Other numbers include "Our Last Night," a song that could have come straight out of Nashville. "The Breakdown," a ditty written with T-Bone Burnett and sounding like '50s rhythm and blues with an accordion, and "Lil' King of Everything," an instrumental guitar piece

hinting of the group's Mexican folk roots.

You'll find no synthesizers, electronic drums, or power-chording here. In fact, the music is almost impossible to be categorized, which possibly provides some of its appeal. The songs throb with life, and there's not a weak one in this collection. I can safely say this is one of the year's best albums. I highly recommend it.

Punk fused with social awareness

Tim Adams

Record review

One of the most promising punk bands of this decade is Husker Du (pronounced Hoosker Doo), a hardcore trio from Minneapolis. The Huskers specialize in a smart, unique style of punk that fuses the extreme power and volume of hardcore with an acute social awareness.

So far they've produced four albums and one EP, and among these, 1983's *Metal Circus* EP and last year's double LP, *Zen Arcade*, stand out as some of the best new music produced in the '80s.

Upon hearing Husker Du's fourth and latest album, *New Day Rising*, I can safely say that they haven't begun to decline just yet. However, they do seem to be backing off a bit from their preoccupation with society's problems.

On *New Day Rising*, Husker Du seems to focus on more personal issues, such as friendship or lack thereof. Musically, they still crank with the best, but new touches are added on this album.

The title track signals a more optimistic look at the world, in severe contrast to *Zen Arcade*'s apocalyptic "Turn On the News." The only words in the song are "new day rising," but the message is clear; Husker Du, through all the

darkness, can see some light at the end of the tunnel.

Grant Hart's drum playing, with its characteristic stomping bass drum and loud cymbals, and Greg Norton's discreet but reliable bass help guitarist Bob Mould scream his way through the song. "New Day Rising" links Husker Du's past to their future with its old-style playing and new-style message.

One of the newer aspects of Husker Du's songs is their recent assimilation of '60s style into their own music. "Terms of Psychic Warfare," the album's best song, features Grant Hart rambling like a modern-day Bob Dylan. Hart sings about a broken relationship and the "psychic warfare" that occurs afterward:

*It's sad but the means they just
Don't justify the ends
To be forever haunted by the ghosts
Of all your friends
Painful, yeah, that's the way you've
chosen it to be
C'mon can't you think of anyone
besides me?*

The extra "they" in the first line, plus the words "yeah" and "c'mon" are very Dylan-esque.

Overall, "Terms" achieves a free-

flowing feel through the singing as well as through the hair-trigger bass and airplane-like guitar.

Another way in which Husker Du encompasses a '60s feel is through their increased use of acoustic guitar. "Celebrated Summer" and "Perfect Example" both contain bits of it, but for different ends. The former is an evocative ode to the carefree days of summer, when you get back to basics and hang around.

Towards the end of the song, Bob Mould literally unleashes a guitar break that harks back to the Ramones' three-chord beginnings, but then the tempo slows and the acoustic guitar calms things down. This is a lot like how summer has to come to an end, and eventually, it too must slow down.

"Plans I Make" is a terrific hardcore jam, with its frenetic playing and superfast lyrics. It ends with Mould grunting, "Plans...make, plans...make," which sounds a lot like Johnny Rotten yelling, "Prob...lem, prob...lem" at the end of the Sex Pistols' song, "Problems." Apparently, the Huskers haven't forgotten their roots.

Two of *New Day Rising*'s songs contain swipes at today's society and the people in it. "I Don't Know What You're Talking About" hits right on the mark with these lines, directed at belligerent types: *There's more to life than being right and wrong
There's something in between called getting along*

And "Folk Lore" laments the change

that has occurred in our country since the American Revolution. Bob Mould again scores a bullseye with this cynical observation:

*Now the kids play vids instead
Their heroes are living on Wonder
Bread*

It's funny, but it's true.

Grant Hart gets a tip of my hat for his scream-to-a-louder scream vocal work too. Another cut, "Books About UFO's," is one of the weirdest love songs I've ever heard. It's kind of swifty, with some jumpy piano work in it to liven it up.

Hart actually sings pretty well on

this one. The song is about a guy who's in love with a girl who loves to read about and study outer space. He watches her watching the stars, and decides:

*I'm going to turn into a lens
and focus all my attention
on finding a new planet
and naming it right after her.*

Sure it's a sappy ending, but it's touching in an absurd sort of way.

That's kind of how Husker Du comes on; they may seem loud and raucous, but inside you know they really care about what's going on. And that's touching.

Briefs

continued from page 8

SMC athletic commissioner applications will be available until Thursday at the Saint Mary's student activities office in the Haggar College Center. All student/athletes are eligible. For more information, contact the student activities office. - *The Observer*

The Notre Dame basketball banquet will be held on Monday, March 11, at the Athletic and Convocation Center. A cocktail hour begins at 6:30 p.m. and the dinner begins at 7:30 p.m. Tickets are \$19 each and are available at the Gate 10 ticket window of the ACC. - *The Observer*

NVA spring sports entry deadlines have been set. Spring events include men's interhall baseball, men's interhall softball, women's interhall softball, graduate men's softball, women's interhall soccer, men's interhall soccer and men's interhall floor hockey. The deadline to register team rosters at the NVA office for all of these events is Wednesday, March 13. For more information, contact the NVA office at 239-6100. - *The Observer*

NCAA tournament tickets for bleacher seats still remain for the first- and second-round games at the ACC on March 14 and 16. The \$30 tickets, good for all games, are available at the ACC ticket office. - *The Observer*

The Notre Dame hockey banquet will be held tonight in the Monogram Room at the ACC. Cocktails will be served at 6 p.m. and dinner is at 7 p.m. Tickets are \$10 for Blue Line Club members and \$11 for the general public. Tickets are available at the hockey office in the ACC. (239-5227). - *The Observer*

The NVA wrestling tournament will begin tonight. Wrestlers in the 123-152 weight classes should arrive at 5:45 p.m. Those in the remaining classes should arrive at 7 p.m. Anyone who did not weigh in on Sunday is not eligible. For information concerning byes, call the NVA office at 239-6100. - *The Observer*

Bengal Bouts tickets now are available at the Gate 10 ticket office at the ACC. Tickets are \$3 for ringside and \$2 for general admission to the semifinal round and \$5 and \$4, respectively, for the finals. Two-day passes also are available at \$5 for adults and \$3 for students. - *The Observer*

An NVA roller-skating party will be held on Thursday from 8 p.m. to 10:30 p.m. at United Skates of America, 3909 North Main Street, Mishawaka. The cost is \$1.95, which includes skate rental. Bus transportation tickets may be purchased in advance at the NVA office for \$0.75 or for \$1 at the bus. Busses will leave the library circle at 7:40 and 8:25 and the main circle at 7:45 and 8:30. Return busses will leave USA at 10 and 10:30. - *The Observer*

U.S. Olympic Committee leader dies while jogging

Associated Press

PHILADELPHIA - America's amateur athletic officials mourned Sunday for John B. Kelly Jr., who had just achieved his lifetime dream of becoming president of the U.S. Olympic Committee when he died while jogging on a Philadelphia street.

Brother of the late Princess Grace of Monaco, Kelly collapsed Saturday morning. Friends and associates were shocked, and Mayor Wilson W. Goode said part of the city died with the 57-year-old Kelly, who made his mark in sports, politics and business.

Police originally blamed the death on a heart attack, and Lt. James Cahill of the homicide department said police were listing "natural causes" in Kelly's death. Bob Waters, an investigator at the Medical Examiner's Office, said a formal ruling would be delayed several days until the completion of toxicology tests.

Tragically, Kelly's brother-in-law, Eugene Conlan, also 57, died seven hours later Saturday. Cahill said authorities had ruled out any connection between the deaths.

Kelly, a Democrat who served on the City Council from 1968 to 1970, was a lifelong rower, swimmer and amateur sports enthusiast and winner of the 1947 Sullivan Award as the nation's top amateur athlete. A bronze medalist in the single sculls in the 1956 Olympics, he could be seen rowing on the Schuylkill River most mornings he was in Philadelphia.

The son of a three-time Olympic rowing champion, he was elected just last month as president of the USOC 8 a position he said in an interview he had "looked forward to for a long time."

"I felt like my dad did. I got a lot out of sports, and I'd like to contribute something back," said Kelly, USOC vice president from 1980 to 1984.

Robert Paul Jr., a USOC spokesman, said Robert H. Helmick of Des Moines, Iowa, the committee's first vice president, will serve as interim president until the executive board of the USOC is convened to select a successor. Paul said no date has been set for the board meeting.

"It's heartbreaking for everybody," said former U.S. Treasury Secretary William B. Simon, who preceded Kelly as USOC president. He described Kelly as "someone who was willing to drop anything ... there wasn't anyone like Jack Kelly."

Kelly competed in four Olympics - 1948, 1952, 1956 and 1960. In September, he won three gold medals in the Masters Nationals, defending titles in the mixed doubles and men's eight-man crew in his age division.

Kelly is survived by his wife of 35 years, the former Sandra Lee Worley; six children by a previous marriage, which ended in divorce in 1980; his mother, Margaret; and one sister.

Big Brothers / Big Sisters

CHICAGO TRIP

Saturday, March 9th

Transportation provided
all expenses paid

CALL JOHN at 277-0607 BY TOMORROW IF INTERESTED

COLLEGE OF BUSINESS ADMINISTRATION The O'Neil Lecture Series

Speakers:

William E. Besl

Chairman, National Construction Employers Council
Washington, D.C.

James R. Baxter

President, national Construction Employers Council
Washington, D.C.

TOPIC:

New Directions in Industrial Relations

DATE:

Wednesday, March 6, 1985

TIME & PLACE:

12:15 p.m.

Faculty Seminar Board Room, Hayes-Healy Building

All members of the University of Notre Dame Faculty are invited.

4:15 p.m., lecture and panel discussion
Hayes-Healy Auditorium (Room 122)
Faculty, students, and the public are invited

We Want You!

Applications
for Bill Healy & Duane Lawrence's
1985 - 86 Cabinet
are now available
2nd Floor LaFortune

**Executive Coordinators
Cabinet Members
Transfer Orientation Committee
Frosh Orientation Committee**

**MAKE A DIFFERENCE
IN
STUDENT GOVERNMENT**

**APPLICATIONS DUE
March 8, 1985**

clip and save-clip and save-clip and save-clip and save-clip and save-clip

Counseline 239-7793

**Not going on Spring Break?
try tape 9**

Page #	Title
1	Friendship Building
3	Types of Intimacy
4	Physical Intimacy
6	Expressing Negative Thoughts and Feelings
7	Dealing with Constructive Criticism
8	Dealing with Anger
9	Understanding Jealousy and How to Deal With It
10	How to Say "No"
16	Becoming Open to Others
18	Dating Skills
20	Female Homosexuality
21	Male Homosexuality
30	Anxiety and Possible Ways to Cope With It
32	How to Deal with Loneliness
33	How to Handle Fears
34	Increasing Self-Awareness
35	Building Self-Esteem and Confidence
37	Relaxation Exercises
38	Coping with Stress
39	Female Sex Role—Changes and Stresses
40	Male Sex Role—Changes and Stresses
44	Learning to Accept Yourself
61	What is Therapy and How to Use It
70	Infatuation or Love?
83	How to Cope with a Broken Relationship
84	Death and Dying
85	Understanding Grief
90	Helping a Friend
160	Early Signs of an Alcohol Problem
161	Responsible Decisions about Drinking
402	Self Assertiveness
412	Examples of Contract Building
431	What is Depression
432	How to Deal with Depression
433	Depression as a Lifestyle
478	Becoming Independent from Parents
479	Dealing with Alcoholic Parents
491	Suicidal Crisis
492	Recognizing Suicidal Potentials in Others
493	Helping Someone in a Suicidal Crisis

Hours: **M-Thurs 4-12 pm
Friday 4-8 pm**

Wrestlers

continued from page 12

"Carl lost a couple of tough matches," McCann commented. "Carl really hustled; he lost both times, but was in both matches."

With McCann's first season now complete, he must turn to the task of landing some top recruits in order to achieve his goal of a top twenty wrestling program at Notre Dame.

"I don't think we could have done any better," McCann said of his first year at Notre Dame. "We did as well as we could with the kids we have here right now. When I came in here I didn't want to put any pressure on them with expectations. I just wanted to get them to get the maximum out of their ability. That's a margin of success in my mind."

Bookstore Basketball registration starts next Sunday in LaFortune

Bookstore Basketball doesn't actually begin until April 9, but sign-ups for the 14th edition of Notre Dame's annual springtime tournament are this Sunday, March 10. Registration will be held from 1-3:30 p.m. in the New Orleans Room of LaFortune and the fee will again be \$5.

Last year 512 teams participated in the tournament, with 22 late-comers on a waiting list. As the tournament staff is unsure whether it will expand the tournament beyond 512 teams this year, it is recommended that teams register early or risk not getting into the tournament.

Eligibility for the tournament extends to all graduate and undergraduate Notre Dame-Saint Mary's men, women, faculty, and staff. "Staff" includes any person who works for ND-SMC; for instance, maintenance workers and dining hall staff. Students must be currently enrolled to be eligible. No

alumni or future students are allowed.

The Bookstore commissioners have made a few other simple rules for those who are trying to put together teams.

No one can play for more than one team. Teams advancing beyond the first round are free to use players other than their original five, but new team members cannot have already played for another team.

Only one former or present NCAA Division I basketball player, male or female, is allowed on each team. In addition, no more than three varsity football players are allowed on a team. But if a team has a varsity basketball player on it, then there can only be two varsity football players.

Should one football player be unable to play for his team, another football player may be substituted for him as long as he has not played for another team. Varsity basketball players, however, may not be sub-

stituted for varsity basketball players. "Football players" are those persons who were listed on the previous fall roster or on the current spring roster.

The names of two team captains and their phone numbers must be given at the time of registration, and the person signing up the team should indicate whether that team has any football players on it so that they may be scheduled only for late games. No games will be rescheduled.

Team names containing vulgarity (i.e., any of George Carlin's seven dirty words) or flagrant attacks upon other students will not be accepted by the tournament staff at the time of registration. Teams refusing to give an acceptable game will be assigned a team number.

The Bookstore XIV finals will be held on Sunday, April 28, culminating the week-long celebration of AnTostal at Notre Dame.

Faces two day suspension

Dailey returns to Chicago Bulls

Associated Press

CHICAGO — Quintin Dailey's lawyer said yesterday that the Chicago Bulls' guard will rejoin the team after his two-day suspension and has no intention of bolting the team despite his highly publicized squabbles with Coach Kevin Loughery.

"I think the matter has been resolved," attorney and agent Bob Woolf said in a telephone interview from his Boston office. Woolf declined comment on other aspects of Dailey's publicly expressed disagreements with Bulls management.

Dailey, the team's third-leading scorer with a 16.6 average, was quoted by the Chicago Sun-Times Monday as saying of Loughery: "if he stays, I'm gone."

"I'm tired of the personal vendetta part of it," Dailey told the newspaper. "You can see it. I'm not going to be Kevin Loughery, Jr. I'm Quintin Dailey."

The suspension, the latest incident in a stormy three-year pro career for Dailey, was levied by Bulls' General Manager Rod Thorn "for blatantly disregarding the rules of the team." It was announced shortly before Sunday's 117-113 loss to the New Jersey Nets.

Dailey also will miss Tuesday's home game against the Washington Bullets, but is scheduled to join the team against Boston Wednesday night.

Dailey has missed practices and team planes throughout his two-and-a-half-season professional career. In the past week, he was late for a game against Cleveland and late

for one practice. He completely missed a second two-hour practice session Saturday, saying his girlfriend had been in an auto accident.

"Who does he think he is — Kareem Abdul-Jabbar?" Thorn asked after announcing the suspension.

John Stearns reports to Red's training camp

Associated Press

TAMPA, FLA. — Catcher John Stearns is going to give it one more try.

The former New York Mets catcher said he'll report to the Cincinnati Reds' training camp later this month to sign a minor-league contract and attempt a comeback from elbow surgery.

Stearns is expected to work out with the Reds in Tampa and then play for their Class AAA Denver farm club as part of his elbow rehabilitation. He's currently a free agent not under contract with a club.

"Stearns told us he wasn't ready for a (major-league) contract, and since he lives in Denver, we thought this would be an ideal situation,"

Reds President Bob Howsam said. "That's one of the reasons why I leaned so heavily toward the Reds," said Stearns, currently working out at his Colorado home. "There were other invitations, but with the Reds I could rehabilitate at home."

"There were other factors, too. They were willing to be patient with me, and the idea of playing for (player-manager) Pete Rose was appealing to me."

Stearns' elbow problems limited him to just 12 major-league games the last two seasons. The Reds drafted him as a free agent last November, and he began playing winter baseball in Puerto Rico.

However, Stearns hurt the elbow again during the first winter game and underwent surgery on Nov. 21.

Bengal Pairings

- | | |
|--|--|
| 140 pounds Tom Berens vs. Marshall Rogers Pat McCormick vs. Jim Priola | 150 pounds Mike Latz vs. Jim Silver Todd Lillie vs. Joe Collins |
| 145 pounds Ed Kelly vs. Ed Borneman Tom Newell vs. Tom Lezynski | 155 pounds Ted Gradel vs. Jeff Anhut Ed Reilly vs. Pat Gee |
| 160 pounds Dan Watzke vs. Tom Cummings Ed Gavagan vs. Joe Simmons | |
| 165 pounds Denny Coleman vs. Don Androbus Steve Freschi vs. Tom Hardart | |
| 175 pound Grant Gailus vs. Tim Lyons Kevin Hamer vs. Dave Packo | |
| Heavyweight Jim Vignore vs. John Uhll Ken Munro vs. Dave Sassano | |
| Super heavyweight Dave Butler vs. Tom Rehder Pernell Taylor vs. bye | |

Organizational meeting for all those interested in entering the ND/SMC Multiple Sclerosis Fund Drive

Rock-A-Like Contest

Tuesday, March 5
7:00-8:00pm

New Orleans Room, LaFortune

*Win yourself a spot at the MTV concert,
and a paid MTV internship
Any questions call 239-7668.

Wednesday, March 6

75¢ 14oz BUDS

9-close

Thursday, March 7

25¢ BEERS
50¢ Bar Drinks during "Cheers"

9-close

Friday, March 8

SENIOR CLASS MS LUNCH 11-2
90¢ CANADIAN IMPORTS

9-close

Saturday, March 9

UNDERGRAD NIGHT!
Dancing all night to DJ or live band
featuring... "The D.S.B.'s"

9-close

Senior Bar

Doonesbury

Garry Trudeau

Campus

- 2 p.m. - Tennis, ND Women vs. Purdue, Courtney Courts.
- 3:30 p.m. - Graduate Seminar, "Initiation & Elimination of Oscillation in Continuous Cultures of Saccharomyces Cerevisiae," Dr. Satish Parulekar, Purdue, Room 356 Fitzpatrick.
- 3:30 - 5 p.m. - SMC Film, "The Doll Maker," Carroll Hall (SMC).
- 4 p.m. - Seminar, "Advantages and Disadvantages of Privatization of Public Works Facilities," Fred Spitz, Of Fred Spitz and Associates, Oklahoma City, Room 303 Cushing Hall.
- 5 - 7 p.m. - Senior Formal Bid Sales, LaFortune, \$56.
- 7 & 9 p.m. - Social Concerns Film, "The Business of America," Center for Social Concerns.
- 7, 9:15 & 11:30 p.m. - Ford Theatre Film, "Twilight Zone," Engineering Auditorium.
- 7 p.m. - General Meeting, World Hunger Coalition, Center for Social Concerns.
- 7:30 p.m. - Faculty Senate Meeting, Room 202 CCE.
- 7:30 p.m. - Bengal Bouts - Semifinals, ACC.
- 7:30 p.m. - Debate, Star Wars Space Defense, The Fusion Energy Foundation vs. Nuclear Weapons Freeze, Sponsored by Notre Dame L-5 Society, Little Theatre, LaFortune.
- 7:30 p.m. - Meeting, Alternate Realities, 2nd Floor, LaFortune.
- 7:30 p.m. - Lecture, "What is Catholicism?" Rev. Richard McBrien, CSC Classroom, Free.
- 7:30 & 9:40 p.m. - Tuesday Night Film Series, "Rear Window," Annenberg Auditorium.
- 8 p.m. - Lecture, "The Silent Wars of the CIA," John Stockwell, Formerly With the National Security Council of the CIA, Sponsored by Student Activities Board, Library Auditorium.
- 8 - 10 p.m. - Sophomore Skate Night, Free Bus Leaves Library Circle at 7:15, United Skates of America, \$2 Admission, \$1 Skate Rental.

Zeto

Kevin Walsh

Bloom County Berke Breathed

The Far Side

Gary Larson

Going out for the evening, Tarzan and Jane forgot to tie up the dog.

TV Tonight

- | | | |
|------------|----|---------------------------|
| 8:00 p.m. | 16 | The A-Team |
| | 22 | Billy Graham |
| | 28 | Three's A Crowd |
| | 34 | Nova |
| 8:30 p.m. | 28 | Who's the Boss? |
| 9:00 p.m. | 16 | Riptide |
| | 22 | Special - Kids Don't Tell |
| | 28 | MacGruder & Loud |
| | 34 | Ascent of Man |
| 10:00 p.m. | 16 | Remington Steele |
| | 34 | Austin City Limits |
| 11:00 p.m. | 16 | NewsCenter 16 |
| | 22 | 22 Eyewitness News |
| | 28 | NewsWatch 28 |
| | 34 | Body Electric |

The Daily Crossword

- | | | | |
|---------------------------|----------------------------------|----------------------------------|------------------------------|
| ACROSS | 35 Paper quantity | 65 Art style | 21 Ward off |
| 1 Old clothes | 37 Disparate mores | 66 Punta del — | 22 Gain knowledge |
| 5 Ariz. Indian | 41 Pedestal part | DOWN | 27 Persia today |
| 9 Stand fast | 42 Used to be | 1 Near East fiddle | 28 Jerk |
| 14 Blue-pencil | 43 Mountain system | 2 Sun-dried brick | 29 Marquis de — |
| 15 Wallet items, | 44 Tautened | 3 Scatter | 30 Increase |
| 16 Granada gentleman | 46 Pouch | 48 Ancient | 31 Billy or nanny |
| 17 Wild pig | 48 Ancient | 49 Crated | 32 Impolite |
| 18 Money in Milan | 49 Crated | 54 "I didn't hear nothing," e.g. | 33 Black |
| 19 — bleu! | 54 "I didn't hear nothing," e.g. | 58 Handbag | 34 Drinker's shakes |
| 20 Baseball inventor | 58 Handbag | 59 Swelling | 36 Texts: abbr. |
| 23 Intermediate to | 59 Swelling | 60 Arabian Sea gulf | 38 "Seven Year Itch" co-star |
| 24 Always to poets | 60 Arabian Sea gulf | 61 Goldbrick | 39 Made glum |
| 25 Snoop | 61 Goldbrick | 62 Knieval | 40 Bangladesh city |
| 26 Spaniards and Italians | 62 Knieval | 63 Optical glass | 45 — up (dries out) |
| 30 Consent | 63 Optical glass | 64 Requirements | 46 Like some new lawns |
| 34 Trader: abbr. | 64 Requirements | | |

- | | |
|----------------------|----------------------|
| 47 Actress Lansbury | 54 Type of ranch |
| 50 "— of Two Cities" | 55 Heraldic border |
| 51 Factions | 56 Second-hand |
| 52 Occasion | 57 — Scotia |
| 53 Thick | 58 Arnie's flag-pole |

Monday's Solution

©1985 Tribune Media Services, Inc. All Rights Reserved

Custom-designed Imprinted Sportswear

T-shirts * Pullovers * Sweatshirts
Polos * Sweaters * More

SE corner of LaFortune Basement
(Below the Deli)
OPEN MWF 2:30-4:30 TT 3:30-5:30

(Formerly the N.D. T-Shirt Shop) 239-5157

IRISH GARDENS * IRISH GARDENS

FOR ALL YOUR FLORAL NEEDS

MON - SAT 12:30-5:30
OR
DIAL 283-4242

Order early for corsages and wrapped flowers

Competition narrows as 55th annual Bengal Bouts continue tonight

By **JOE BRUNETTI**
Sports Writer

By the end of the semifinals of the 55th Bengal Bouts tonight, there will be a few more bloody noses and cut faces, but there also be 17 less boxers left in the competition. Tonight is a do or die proposition; there is no tomorrow when it comes to the Bengals. You lose you're out.

Marshall Rodgers will attempt to advance to the finals when he takes on Dillon resident Tom Berens in the first 140-pound bout. The other 140-pound matchup will pit two boxers who received first-round byes: Pat McCormick and Jim Priola.

Ed "Munster" Kelly, the 145-pound favorite, will take on Ed Borneman, another quarterfinal winner. Defending champ Tom Lezynski will try to advance to the finals when he squares off against Tom Newell in the other bout.

Boxing club president Mike Latz, a runner-up last year, will fight his first bout of the '85 Bengals when he takes on Jim Silver in the 150 division. Notre Dame wrestler Todd Lillie, winner by a TKO in the quarters, will meet Joe Collins in the other fight.

Jeff "Wipeout" Anhut is scheduled to meet Ted Gradel in the first bout at 155. Pat Gee meets Ed Reilly in the second bout at 155.

The 160-pound division saw no action in Sunday's quarters, but all fighters will have to prove themselves tonight when Dan Watzke meets Tom Cummings and Joe Simmons squares off against Ed Gavagan.

Don "Transpo" Antrobus will attempt to advance to the finals of the 165-pound class by fighting Denny Coleman. Steve Freschi will have to upset number one seed Tom Hardart if he wants to meet the winner of the Antrobus-Coleman duel in the finals.

Dave Packo, an '83 Bengals champ, will continue his quest for another title when he meets Kevin Hamer in a 175-pound semifinal. The other bout has Grant Gailus meeting Tim Lyons.

Bengals veteran Ken Munro will meet Dave Sassano in one of the scheduled bouts in the heavyweight class. Jim Vignone and John "the Captain" Uhl are the other heavyweights squaring off in the second bout.

The Super Heavyweights will see their first action of the Bouts as Dave Butler meets sophomore Tom Rehder. The winner of the Butler-Rehder matchup will have the unenviable task of fighting Pernell "Big Train" Taylor for the championship in the finals.

The Observer/Johannes Hacker

When quarter-final action of the 55th annual Bengal Bouts concludes tonight in the Stephan Center, 17 fighters will be eliminated from the competition. Winners of tonight's battles will advance to the semi-finals. Joe Brunetti previews tonight's bouts at left.

Women's swim team finishes fourth at Midwest

By **MARY SIEGER**
Sports Writer

Jimmy Buffet said it best when he belted out, "the pleasure is worth the pain."

After months of hard work and dedication, the Notre Dame women's swim team was rewarded last weekend in Chicago as the Irish captured fourth place in a field of 13 teams at the Fourth Annual Midwest Invitational Championship Meet at the University of Illinois-Chicago.

Notre Dame tallied 398 points in the gruelling three-day meet, and the fourth place finish allowed the team to close its 1985 season on a positive note.

Illinois State University retained the championship title for the second consecutive year, earning

819 points. Western Illinois University claimed second place with 478 points, followed by Northern Michigan University with 463 points.

"Illinois State ran away with it," said Notre Dame Head Coach Dennis Stark. "We were fighting to catch them and it was competitive between individuals all the way down the line."

While Notre Dame did not claim many first place finishes this weekend, the 15-member travelling squad's strong individual performances enabled the Irish to score during the final rounds of the meet, while the relay teams contributed to Notre Dame's overall performance.

"Things started well Thursday and we carried the momentum through the weekend," explained Irish co-captain Venette Cochiolo. "It was an

individual and a team effort. We put it all together and supported each other."

The Irish shattered five individual varsity records this weekend and established four new varsity relay records. Freshman Amy Darlington set records of 1:54.65 in the 200-yard freestyle and 54.13 in the 100-yard freestyle races. She also swam on the record breaking 200, 400 and 800-yard freestyle relay teams.

Two new records were set in the 200-yard backstroke. Freshman Barbara Byrne cracked the old record during the preliminary round of the meet, only to watch sophomore teammate Karen Kramer break it again during the final heat, posting a time of 2:16.68. Byrne later went on to establish a new record in the 100-yard backstroke race.

Freshman diver Andrea Bonny took fourth place in the three-meter dive and sixth place in the one-meter dive. There were 28 divers entered in those events.

"We all had good performances and were able to cut our times," said Cochiolo. "Everything went into this meet and for the 15 who went, it makes the whole season."

Last year, the Irish took sixth place in the championship meet and their improvement in this year's meet added credibility and reflects the growth of Notre Dame's program. "We placed higher than ever before and we made an impact on the teams who were there," said Cochiolo.

"We got many outside compliments," said Stark. "I think it gives us confidence that we can compete

with other teams that are stronger than us."

Depth was the key to Notre Dame's success this season, leading to the team's impressive 11-1 dual meet record, its second consecutive North Star Conference Championship and its first victory in the Notre Dame Relays.

"Depth really paid off," said Stark. "When you've got more depth, it will help you."

Since training for this season began in September, many of the swimmers are looking forward to resuming a normal schedule. "It will be nice to be normal students again, especially for the seniors who can start their senior year now," said Cochiolo. "It was a long three days, but it was definitely worth it since we slaughtered our times."

Notre Dame wrestlers finish ninth in NCAA regionals this weekend

By **JOE BRUNETTI**
Sports Writer

Too bad things didn't go as well for the Notre Dame wrestling team this past weekend at the NCAA Regionals as they did for senior Don Heintzelman. Notre Dame could only manage a ninth-place finish in the Regionals, while Heintzelman finished with a much more respectable sixth-place individual finish.

It was not so much that Heintzelman finished sixth that made his performance respectable as it was his upset of the second-seeded 142-pound wrestler of the tournament that garnered him respect. Notre Dame coach Fran McCann was so impressed by the senior's win that he called it "the upset of the tournament." And anyone who knows McCann knows the first-year mentor doesn't exaggerate.

Senior Guy Locksmith also pulled off a sixth-place finish in the two-day qualifying tournament.

"Guy wrestled pretty well," said McCann of his 126-pounder. "He had a pretty good year considering he hadn't wrestled for a long time. He didn't wrestle for three years. He had a decent year."

Considering the company that the Irish went up against, their ninth-place finish doesn't seem that bad. The Western Region contains more top Western teams than any other in the country. McCann's squad had to deal with the likes of 4th-ranked LSU, 12-ranked Indiana State, 14th-ranked Northern Iowa, 18th-ranked Tennessee, and unranked Cal Poly-San Luis Obispo, who surprised everyone with its third place finish.

"I wasn't real happy because I wanted to qualify someone (for the Nationals)," said McCann. "Realistically, it was tough. To

qualify someone would have been an upset. We just didn't have the experience. There were more ranked teams than any other region in the country; that's pretty tough company. It was easily the toughest tournament in the country."

John Krug, who was considered to have the best chance of any Irish wrestler to make it to the Nationals in Oklahoma City, was the victim of a bad draw. Not only did Krug have to compete in the toughest weight class, 167-pounds, but he also drew the second-seeded wrestler in the first round. Teammate Phil Baty, the senior captain, was also beset by a bad draw and could not advance.

Sophomore Carl Hildinger once again showed that he is a lot more intimidating than his 118 pounds. He lost two close matches; one to the fourth seed 4-3.

see WRESTLERS page 9

Notre Dame's James Patterson and Lloyd Constable qualified for the NCAA National Indoor Track Championship this weekend at the IC4A Indoor Championship Meet in Princeton. Patterson set a new Notre Dame record in the long jump at 25'5" while Constable shattered the standing high jump record. See tomorrow's Observer for details on this weekend's meet.

The Observer/File Photo