

The Observer

VOL. XX, NO. 137

THURSDAY, MAY 1, 1986

an independent student newspaper serving Notre Dame and Saint Mary's

Mayor calls for increased patrols to monitor conduct of partygoers

By FRANK LIPO
Executive News Editor

The South Bend Police Department has increased police patrols in the Northeast Neighborhood, in a move designed to control a wave of recent student parties which have disturbed area residents, according to South Bend Mayor Roger Parent.

The increased patrols come in the wake of complaints by area residents against the noise level generated by the parties this spring and the behavior of some partygoers, Parent said yesterday at a news conference in front of a house at 601 E. Corby Blvd.

The house is rented by Notre Dame students and was the scene of the arrest of three Notre Dame students last Thursday and Saturday nights during parties given by the occupants.

Parent also distributed a petition to reporters signed by 65 residents of the neighborhood, protesting what they say are "increasing problems surrounding the Notre Dame student population abusing and misusing private property throughout the neighborhood."

Parent said that while the recent student parties have prompted the action, other South Bend residents who have large, loud parties also will be subject to police action.

"We certainly don't want to come out here and arrest them (par-

tygoers), but if we have to we will," he said.

Uniformed officers on foot patrols, uniformed officers in police cars and undercover plainclothes officers will be used to enforce city noise regulations and to monitor the conduct of partygoers, according to Captain Patrick Cottrell, head of the South Bend Police Department's East Sector, who was also in attendance at the press conference.

Parties will be monitored with noise meters, said Cottrell. If the volume of a particular party is louder than 55 decibels, the maximum allowed after 10 p.m. under a local noise ordinance, owners of the residence will be written citations and taken to court, said Cottrell.

These special patrols also will be instructed to arrest anyone who is publicly intoxicated, littering, publicly indecent or acting in a disorderly fashion, Cottrell said.

Increased police patrols will not interfere with the normal work shifts, said Cottrell. Parent said money is budgeted each year for special projects such as this.

Student parties are always a problem in the spring and fall, according to Parent. But this spring there is an additional problem for police, he said. Police officers have been verbally abused and otherwise attacked by students while attempting to break up parties, he said.

South Bend city attorney Eugenia Schwartz, who was also at the press conference, said that "in the past we've had complete compliance when noise citations have been issued."

"We haven't had that kind of response and respectful attitude from the folks who have been issued the citations this year," she said.

Schwartz said there were parties broken up at six different addresses last weekend, each with more than 100 students.

"At this particular address (601 E. Corby), there were two parties that had to be broken up and two separate noise citations issued," said Schwartz.

The house at 601 E. Corby was also the scene of a student being bitten numerous times by a police dog Thursday night.

Sophomore Jeff Morgan, saying he is the victim of an unprovoked attack, is considering taking legal action against the South Bend Police Department.

Cottrell said Morgan, who was arrested on charges of disorderly conduct, public intoxication and resisting law enforcement, had assaulted the handler of the dog.

He said police dogs are only used in certain cases.

"The only time that we would use dogs is if we had . . . 200 people

See PATROLS, page 3

The Observer/Drew Sandler

Sophomore Frank Hughes, newly chosen Notre Dame leprechaun, performs his Irish mascot crowd-pleasing antics for several cheerleaders during last weekend's Blue-Gold Spring Classic.

Frank Hughes chosen as 1986-87 leprechaun

By JULIA HEWSON
News Staff

Lou Holtz will not be the only new face to look for on the football field next fall as sophomore Frank Hughes has been chosen Notre Dame's crowd-pleasing mascot, the leprechaun.

A civil engineering major, Hughes has been eagerly anticipating his chance to demonstrate his spirit-boosting capabilities, he said.

Being chosen to represent Notre Dame as the leprechaun came as no surprise to his friends and family in Woodbridge, N.J., he said.

"This is something I've always wanted to do. I came to Notre Dame because of its national academic reputation, but I knew that I had a real chance to participate in the Notre Dame spirit if I became leprechaun. You just don't get that opportunity in any other university," Hughes said.

Initially there were five contenders for the vacant position, he said, but the competition was narrowed when three students exceeded the height limitation of five feet seven inches.

Hughes said that for the competition, participants were asked to

perform a standing back hand spring, a double base extension, a Purdue up, a pop down, an Irish jig, and an original skit.

Judges were faculty members of Notre Dame and Saint Mary's, past leprechauns, and cheerleaders from other schools, he said.

Although this year was the second year Hughes tried out for leprechaun, he said he was shocked to see that the judges had selected him.

"I thought I was chosen because I grew out a beard, I met the height requirement and the great job my mom did helping me with my costume," he said.

Assistant Athletic Director Sharon Petro said Hughes was chosen because "he met the height requirement and exhibited both the independence and creativity to handle the job."

"I have been practicing hard every day since try-outs," Hughes said.

The Blue-Gold Spring Classic was Hughes' debut. He said his performance was a good one but expressed some concern about following Jeff Anhut, last year's

See HUGHES, page 4

Building renovations, memorial to be completed roughly on time

By JOHN FLORY
Staff Reporter

Regardless of the original setbacks due to poor weather conditions, the completion of the War Memorial and the renovations in LaFortune and the Law School are now back on schedule, according to Director of Physical Plant Don Dedrick.

Dedrick said construction time was lost in November because of heavy rains, and in December because of the extreme cold.

He said all three projects will be finished roughly by the projected times.

Don't expect either building to be 100 percent complete in September, Dedrick said.

He said the student center and the Law School will be "essentially" completed on schedule.

According to Dedrick, 40 percent of the face brick has been applied to the new wing of LaFortune, and the masonry on both the student center and the Law School addition is complete.

Dedrick also said new furniture for the LaFortune addition and food service equipment for the new Huddle have been ordered.

Once the brick work on the student center is finished, then walls and windows will be installed, he said.

In assessing the war memorial, Dedrick confirmed that the monument was originally scheduled to be finished by commencement, but

that black granite, ordered from Italy, has not yet arrived. This granite should be shipped during the first week of May, he said.

The granite will be used to "pave the horizontal surfaces" around the fountain, he said.

Dedrick said LaFortune and the Law School, when finished, will be "exciting" buildings. Both of these buildings are slated for 1987 spring completions, he said.

Student Activities Director Joni Neal described the floor plan of the new LaFortune facilities.

She said the basement will contain a new recreation center, game room, TV lounge and 24-hour laundry. It will also hold three

See BUILDING, page 4

Radiation spreads as Soviets maintain wall of secrecy

Associated Press

MOSCOW - Up against a wall of Soviet secrecy, Western governments urged their citizens yesterday to pull out of the stricken Ukraine, where a nuclear fire spewed more radiation across Europe and touched off a storm of world outrage.

The Kremlin claimed radiation levels were dropping at the devastated Chernobyl nuclear power plant. But a Soviet diplomat was quoted as saying the inferno was "out of control," and U.S. sources in Washington agreed.

In its most detailed casualty

report, the Soviet government yesterday said two people were killed in the accident and 197 others were hospitalized. But unofficial, unverified reports spoke of higher casualty tolls.

Those reports did not speak of potential long-term casualties, but the London-based Greenpeace environmental group estimated 10,000 Soviets would develop cancer over 30 years as a result of what many consider history's worst nuclear disaster.

Some of Kiev 2.4 million people were fleeing the Ukrainian capital for Moscow, 450 miles to the nor-

theast, West German sources said.

Radioactive clouds, meanwhile, spread as far west as the Swiss Alps and Norway, borne on mile-high winds.

European health officials reassured the public that radiation levels presented no major danger. But anger built up against the Soviets, who kept word of the deadly nuclear event from the rest of the world until Monday, three days after it happened.

"The Soviet Union has an obligation and duty to the international community to give the fullest possible explanation of what happened

and why," Britain's foreign secretary, Sir Geoffrey Howe said at a West European ministers' meeting in Italy.

His West German counterpart, Hans-Dietrich Genscher, called on Moscow to shut down all nuclear power stations similar to the crippled Chernobyl plant, which uses an unusual graphite-moderation process.

The Soviet government has thrown a wall of near-total secrecy around what happened last week at Chernobyl, a four-reactor complex 60 miles north of Kiev.

"I am not authorized to tell you

anything," a Ukrainian Health Ministry official said yesterday, in a typical comment. He was reached by telephone by Moscow.

Later in the day, the official news media carried a 300-word statement by the Soviet Council of Ministers saying remedial measures had reduced the radioactivity spilling from the damaged reactor, and "the radiation levels in the area of the atomic power station (had been) lowered."

It said the chain reaction had been shut down and specialists were

See SOVIETS, page 5

In Brief

Father Basil van Rensburg said he had begun the fourth week of his fast for divestment in a statement issued yesterday. Van Rensburg has asked Thomas Carney, chairman of the Board of Trustees, if he can meet with the Board as it meets on May 9 and 10 to reassess the University's investments in companies doing business in South Africa. The visiting educator said, "Although losing physical stamina, I remain in good health. . ." He has lost 31 pounds since he started the fast. — *The Observer*

Dorothy Feigl, acting vice president and dean of faculty at Saint Mary's, will continue her present position for the 1986-87 academic year, College President William Hickey announced. At the time of her appointment to the vice presidency, Feigl was chairman of the chemistry and physics departments. — *The Observer*

The biggest burrito ever will be rolled Saturday by members of the Fontana Youth Association in Fontana, Calif., in the hopes of getting into the Guinness Book of World Records. The Guinness book has no burrito category, the group's founder, Ramon Ramos said, and when the association's director, Jim Young, researched the subject, he couldn't find a world record anywhere else. Eight people have been assigned to cook the beans. Additional ingredients will include cheese and perhaps meat, Ramos said. Then members will overlap flour tortillas and roll, hoping the beans act as an adhesive. — *AP*

Bob Hope told a seminar that timing is the secret to comedy, and he proved he is still a master. An attractive young woman at the session Tuesday at the Museum of Broadcasting in New York told him, "I think you're a smash." As she walked back to her seat, Hope got a big laugh just be watching her and replying, "You're not bad either." Hope, 83, said comic timing "is the most mysterious thing of all. There's no way you can teach it. you have to be born with it." Hope said he particularly admired Jack Benny's timing: "lots of comedians can milk a joke; he used to get chickenfat out of it." — *AP*

The Seminole Indians have signed a contract for a bingo hall deep in the Everglades that will offer a rich jackpot, the tribe's lawyer said. "We have to make it attractive enough for people to come out there," Seminole counsel Jim Shore said Monday. Shore refused to say how high the stakes will be. At the tribe's Hollywood bingo hall, stakes run from \$10,000 to \$150,000. The 20-year agreement with Big Cypress Million Dollar Jackpot Inc., run by two Broward businessmen, calls for construction to begin this summer on a hall that would seat 5,000 people. Only two two-lane, unlit roads lead to the site, a pastureland on the tribe's 43,000-acre reservation, where 389 of the Seminole's 1,643 members live. The tribe will get a percentage of the profits, Shore said, but refused to give details. — *AP*

Of Interest

The '86 Dome can be picked up for the last time today from 3 to 5 p.m. at the Obudsman Desk in LaFortune. IDs are required. — *The Observer*

'87 An Tostal Chairman applications are now available in the Student Activities office on the first floor of LaFortune. Applications must be returned by Monday. — *The Observer*

Weather

Let Your Tan Lotion Ferment as it is partly cloudy today with highs in the low to mid 60s. Clearing and cool tonight with lows in the upper 30s to low 40s. Mostly sunny tomorrow with highs in the upper 50s to low 60s. — *AP*

The Observer

The Observer (USPS 599 2-0000) is published Monday through Friday 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 \$40 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.

Mayor's crackdown on partygoers may be a rally for political support

It's getting harder and harder for a fella to get a beer around here. Just ask Jeff Morgan.

This past weekend, Morgan, a Notre Dame sophomore, was at a party on Corby Street that was starting to get a little out of hand. The police arrived and tried to break up the little gathering, which had become a big gathering.

Frustrated at the students' reluctance to leave, the cops trotted out the K-9 corps -- the mean doggies. One thing led to another, and Morgan ended up with 22 dog bites on his arms, legs and other parts of his body.

Yesterday, South Bend Mayor Roger Parent and police officials claimed the police were using the attack dogs to intimidate the students so they would leave the party more quickly. When you have a couple of hundred people milling around, sometimes it's more effective to scare them off with snarling dogs than with snarling sergeants, they said.

A point well taken.

But Morgan was more than intimidated by the police dogs. He claims he didn't provoke the attack, that he was an innocent victim. The police claim he assaulted, or attempted to assault, the officer holding the leash of one of the dogs. A witness says Morgan was waving his arm to show the policeman he was leaving, leading to confusion.

It is virtually impossible to know what happened. As you and I aren't judges, we can't pass judgment. Sooner or later, a real judge may have to be called in, as Morgan is considering taking legal action against the police.

In a press conference yesterday in front of the house where the party and attack took place, Parent and the police presented reporters with a petition from area residents complaining about noise from student parties and the rowdiness of the parties.

The neighborhood people have a good point. How would you feel if 200 students were partying long into the night next door to your house while you were trying to sleep? Students should try to understand the complaints, and should be considerate of the neighbors.

And many students do try to keep things under control. But lately, off-campus parties almost invariably become flooded by roving bands of mostly underage students looking for a place to blow off a week of steam. Very often lawns get trampled by students caught up in the excitement of the party and people end up being obnoxious. That's when the police come and when the trouble usually begins.

Very often, police will close down one party, follow the groups of students to the next gathering, and then close that one down.

There are a couple of reasons for this vicious system. First, the alcohol policy succeeded in intimidating many students into seeking thrills off-campus, rather than risk the wrath of their rectors and RAs in the dorms.

Second, the local bars have suddenly dried up as an alternative for many students. Two of the most popular bars -- Corby's and Nickie's have shut down

Dan McCullough
Senior Staff Reporter

for good, and the other bars have tightened up their security.

Third, the reason bars and parties that students frequent have been clamped down upon is because somebody wants them shut down, namely Roger Parent.

An election year is coming up for South Bend's mayor and things aren't looking so good, or at least they aren't smelling so good, for old Roger.

Parent needs something to garner the support of the South Bend voters; something they can really rally around; a common enemy, as it were. Hmmm, let's see....

Hey! What about Notre Dame students?

We are an easy target. The image of the Notre Dame student puts forth in the mind of many South Bend residents, accurate or not, is that of rich, spoiled children reaping the benefits of a first-class education while the hard-working citizens toil for their daily bread.

Parent has the political smarts to capitalize on this hostility, even though the University is currently the number one employer in his city. After all, students can't vote.

The result is the crackdown on the bars, and the "intimidation" of the attack dogs.

Not to mention a royal pain in the rump for Jeff Morgan.

NEW SCHEDULE

LEAVE NOTRE DAME BUS SHELTER	LEAVE MICHIANA REGIONAL AIRPORT SOUTH BEND	ARRIVE O'HARE	ARRIVE MIDWAY	ARRIVE CHICAGO DOWNTOWN	LEAVE MIDWAY	LEAVE McDONALDS 220 NO. MICHIGAN DOWNTOWN	LEAVE O'HARE	ARRIVE MICHIANA REGIONAL AIRPORT SOUTH BEND	ARRIVE NOTRE DAME BUS SHELTER
3:20 a.m.	3:40 a.m.	6:00 a.m.					8:30 a.m.	10:50 a.m.	11:05 a.m.
5:20 a.m.	5:40 a.m.	8:00 a.m.	7:45 a.m.	8:30 a.m.	9:50 a.m.	10:40 a.m.	10:30 a.m.	12:50 p.m.	1:05 p.m.
7:20 a.m.	7:40 a.m.	10:00 a.m.	9:45 a.m.	10:30 a.m.	11:50 a.m.	12:40 p.m.	12:30 p.m.	2:50 p.m.	3:05 p.m.
9:20 a.m.	9:40 a.m.	12:00 p.m.	11:45 p.m.	12:30 p.m.	1:50 p.m.	2:40 p.m.	2:30 p.m.	4:50 p.m.	5:05 p.m.
11:20 a.m.	11:40 a.m.	2:00 p.m.	1:45 p.m.	2:30 p.m.	3:50 p.m.	4:40 p.m.	4:30 p.m.	6:50 p.m.	7:05 p.m.
1:20 p.m.	1:40 p.m.	4:00 p.m.	3:45 p.m.	4:30 p.m.	5:50 p.m.	6:40 p.m.	6:30 p.m.	8:50 p.m.	9:05 p.m.
3:20 p.m.	3:40 p.m.	6:00 p.m.	5:45 p.m.	6:30 p.m.	7:50 p.m.	8:40 p.m.	8:30 p.m.	10:50 p.m.	11:05 p.m.
5:20 p.m.	5:40 p.m.	8:00 p.m.	7:45 p.m.	8:30 p.m.	10:30 p.m.		10:30 p.m.	12:50 a.m.	1:05 a.m.
7:20 p.m.	7:40 p.m.	10:00 p.m.					12:30 a.m.	2:50 a.m.	3:05 a.m.

ALL ARRIVALS AND DEPARTURES ON LOCAL TIME.
CALL FOR COMPLETE LIST OF PICKUP POINTS & TIMES.

FOR RESERVATIONS (219) 674-6993

OR CALL YOUR TRAVEL AGENT

United Limo

1960s author and social activist thrives on his ability to tell stories

By CHRIS SKORCZ
Senior Staff Reporter

Ken Kesey, author and social activist who rose to prominence during the 1960s, read from his soon-to-be-published novel "Demon Box" last night at Washington hall.

Kesey, who prides himself on his ability as a storyteller, a talent he inherited from his grandmother, read two stories. He then stepped away from the podium and offered his opinions on the problems the United States faces today.

The first story he read is titled "Now We Know How Many Holes It Takes to Fill the Albert Hall." It is a bizarre tale of a visit paid to the Beatles' Apple Records Studio by several psychedelic drug users. After attending the Beatles' Christmas party, the visitors return to the United States. Kesey, himself one of the visitors, is sought out by three individuals, representing the past, present and future much as the

ghosts of Christmas past, present and future visit the miserly Ebenezer Scrooge in Dickens' "A Christmas Carol."

His second story was one he learned from his grandmother when he was very young. Kesey credits his grandmother for instilling in him the rhythm necessary to keep a story moving along.

This story, titled "Little Tricker the Squirrel Meets Big Double the Bear," is about resurrection, said Kesey. It is the story of a large bear who terrorizes and devours all his forest neighbors before being outwitted by Tricker the Squirrel who lures the bear to the top of a tall tree from which the bear falls to his death. Upon hitting the ground, the animals whom he had devoured are released.

Kesey concluded his talk in a rather informal fashion. After his readings, he assumed a seat on the steps of the stage, microphone in hand. He shared with the audience his knowledge of the Oriental I-Ching, a "binary

oracle" which Kesey likened to a barometer. Having used the I-Ching for over 15 years, Kesey swears by its ability to forecast events in the user's life.

He also used the opportunity to speak of his displeasure with the role the United States is playing in international disputes, particularly those in the Middle East.

Kesey, who lost a son in an automobile accident several years ago, spoke of the profound sense of empathy he shares with the families who have also lost relatives as a result of American retaliation. He called for the use of peaceful terrorism in lieu of violent reaction.

Kesey expressed regret at the "spiritual crisis" this nation is experiencing. He called for the use of the sort of "magic" found in personal, peaceful places such as the grotto here at Notre Dame.

The magic of which Kesey spoke is the "ability to raise our eyes to heaven" in an act of faith in God's mercy.

The lecture was the fourth in the Future Perspectives Series.

Patrols

continued from page 1

who are disobeying the orders to move and disperse, and if you've only got four or five or six officers to do the job, you've got to disperse the people somehow and the only way to do it is with the dogs," said Cottrell.

"And that's the reason the dogs were used Thursday night," Cottrell said.

The petition circulated among area residents said it was mainly a reaction to the recent wave of parties.

"On numerous occasions the South Bend Police Department has been called to disperse large and sometimes unruly crowds which have assembled for the sole purpose of getting drunk The University does not allow this type of behavior on campus, why should it allow it in our neighborhood?" reads the petition.

Parent said he felt the University was doing all it could about the off-campus party situation. He said he met with University officials Tuesday. Parent said the officials could not go into details about actions they are taking because they are bound to confidentiality in matters of student disciplinary action.

Father David Tyson, vice presi-

dent for Student Affairs, was not available for comment about the petition or the police actions last night.

In addition to Morgan, police reported a number of other Notre Dame students who were arrested or given citations at off-campus parties last Thursday and Saturday nights.

On Thursday night, John Scanlon, 23, of 601 E. Corby St., was delivered a citation for violation of the city noise ordinance at a party held at his house.

At the same party, Andrew Cross, 20, of Morrissey Hall, was arrested for public intoxication and resisting law enforcement.

Also on Thursday night, Patrick Lynch, 18, of Flanner Hall, was arrested for public intoxication at a party on N. Notre Dame Ave.

Steven Wulf, 20, of 814 Corby St., the owner of a house where a party was investigated by police, was delivered a citation for violating the city noise ordinance on Thursday night.

Brian Dibona, 18, of Flanner Hall, was arrested on the 900 block of N. Notre Dame Ave. on Thursday night for public intoxication.

On Saturday night, Gary Hypes, 22, of 18195 Bulla Rd., was arrested for public intoxication and Thomas Sullivan, 18, of 765 Beverly Park, Jackson, Mich., was arrested for public intoxication, possession of alcohol and littering.

Also on Saturday night, Dennis O'Brien, 19, of 172 Dillon, was arrested at Scanlon's Corby address for being a minor in possession of alcohol.

Two students, Hemant Tiwari, 29, of E. Sorin St. and Michael O'Hagan, 20, of E. St. Louis Blvd., were delivered citations for violations of the city noise ordinance.

According to President of the Northeast Neighborhood Center Arthur Quigley, credit as well as blame should be given to students.

The area residents generally have a good relationship with students, despite the problems of recent weeks, said Quigley, an associate professor of electrical engineering at Notre Dame.

He said many students help residents through volunteer work. Through crime watches and cooperation between students and year-round residents, the quality of life has improved in the Northeast Neighborhood, he added.

Last chance to get one with your parents' money.

Macintosh Plus

Macintosh 512K

Now that you've made it through college, ask your parents for a graduation present to help you get through life.

A Macintosh™ personal computer.

If you're headed off into the business world, we highly recommend our new Macintosh Plus.

Between its one megabyte of RAM, 128K of ROM and double-sided 800K internal disk drive, it lets you put all the power of a corner office on a single corner of your desk.

If your parents buy the idea of a Macintosh, but feel like maybe they've donated enough to your future the past four years, there's always our newly enhanced Macintosh 512K with its added 800K internal disk drive and 128K of ROM.

It's considerably more affordable, yet still has enough power to run hundreds of leading software programs. Besides, you can always upgrade your Macintosh 512K up to a Macintosh Plus later. Of course, with either Macintosh, you get our advanced point-and-click mouse technology that makes using them easier than passing Pinball Theory 101. So you can immediately be productive, without taking a course in remedial computing.

To learn more, visit your campus microcomputer center. Soon.

Because once you're out of school, you're out of luck.

University of Notre Dame faculty, staff and students can buy Macintosh computers at discounted prices from the Notre Dame Computer Store.

For further information, inquire at Computing Center, room 25, 9:00-5:00 M-F, Phone 239-7477

Celebrate Life!

Help the

March of Dimes

ANTI-VIOLENCE VOLUNTEERS
Center for Teaching Non-Violence is seeking full-time staff. Lodging, \$150/mo., & health coverage. One year commitment with \$2000 separation stipend. Public interest research and publishing on aggression, developing courses on non-violence and operating National Coalition on Television Violence (TV, films, war toys, sports, etc.). Next to University of Illinois. Student loans deferrable. 217-384-1920. Resume to Thomas Radecki, M.D., Box 2157, Champaign IL 61820.

ALLIED SHIPPING

Let us pack & ship your electronic equipment, stereo etc. direct to your home by U.P.S.

219-277-7616

**HOURS: 9-6 Mon-Fri
9-1 Sat**

**UNIVERSITY COMMONS
SR 23**

Residents of Mexico City flee quake

Associated Press

MEXICO CITY - A major earthquake yesterday sent Mexico City residents fleeing into the streets and rocked four coastal states, creating panic reminiscent of that caused by last September's catastrophic tremor.

But initial reports indicated yesterday's quake and two aftershocks caused no major damage or injuries.

Mexican seismological experts said the quake measured 6.5 on the Richter scale and lasted 65 seconds.

Building

continued from page 1

businesses, two of them undesignated as yet. She said the basement will also house Bill Hickey's sweets shop.

The first floor of the new wing in the student center will be the location of the new, expanded Huddle, Neal said.

The second floor will contain the Student Activities Offices, the minority student lounge, the black student lounge and the international student lounge, she said.

Neal added that roughly one-half of the floor space on the third story of the addition will be occupied by The Observer. Also housed here will be the AM radio station, Ad-works, and publications: The Jugler, the Dome, and the Scholastic.

Hughes

continued from page 1

mascot.

"I admire the spirit and enjoyment Jeff has brought to the leprechaun's character, but I hope to add something new to the position also," Hughes said.

Hughes will be performing at all of the football games and most of the basketball games next year. "I see it as my responsibility to become the embodiment of the Notre Dame spirit," he said.

Hughes said he really enjoyed the different perspective of the game while actually being on the field instead of simply spectating from the stands during his debut.

"I had a great time talking to alumni, getting my picture taken, and having people ask me for my autograph," he said.

Hughes is enthusiastically awaiting the upcoming season and he said he hopes to cheer the Irish to many victories.

Attention ND and SMC Juniors

Surveys available for Senior Class Trip

Wednesday, April 30th

Obtain surveys through ND hall reps and SMC campus mail
and at Student Activities for Off-campus

Please fill out surveys by Tuesday, May 6th

Little Caesars[®]

The Drinks Are On Us!

4 SMALL SOFT DRINKS FREE
WITH THE PURCHASE OF ANY SMALL,
2 ITEM, \$6.50 Little Caesars Pizza

Pizza ONLY At
Little Caesars
1349 Portage Ave
South Bend, IN
233-3200

Moving To The Big Apple?

Then come meet and join the
Notre Dame Club of New York

Alumni Senior Club
Alumni Senior Picnic
Saturday, May 3
12-2 pm

The Observer

Assistant Production Manager

■ Salaried Position

■ Duties include: supervision, hiring, and training of layout personell

■ Previous design and layout experience is preferred

If Interested contact
Chris Bowler at The
Observer (239-5303) by
5 p.m. Friday, May 2.

Check Our Keg Prices!

OPEN
LATE

ironwood liquors

1725 NORTH IRONWOOD ROAD
SOUTH BEND, INDIANA 46635

(219) 272-7144

NOTRE DAME SAINT MARY'S CHARITY BALL

M.C. LOU HOLTZ

★ all proceeds go to
World Hunger

★ May 2, 8-1am, ACC

HERTZ FEATURES THE EXCITING FORD THUNDERBIRD

- All Major Credit Cards Accepted
- Call For Our Low University Rates and Holiday Specials
- Current Notre Dame and St. Mary I.D.'s Accepted, With a Cash Deposit. Must be 18 or Older.

We have dropped our rates and increased our free mileage, so get the gang together and share the cost for a weekend break.

MICHIANA REGIONAL AIRPORT
234-3712

Geographical Club Dinner

Thursday, May 1
6pm South Dining Hall.
(West Wing)

Look for your club's banner so you can sit with students and alumni from your region.

Soviets

continued from page 1

cleaning up "polluted sections" around the plant.

Of the 197 people hospitalized, 49 were discharged after a checkup, it said. The statement also criticizes Western news agencies for "spreading rumors" that thousands had been killed.

But again, the Soviet statement offered little on the cause and effects of the accident. The most detailed information came from intelligence and other U.S. sources in Washington, apparently obtained via U.S. surveillance satellites.

Harold Denton, a safety expert at the U.S. Nuclear Regulatory Commission, told reporters it was unclear what touched off the reactor fire last Friday, but by Saturday it had evolved into a meltdown - the burning up of the uranium fuel core, an extremely dangerous event - and by Sunday a chemical explosion occurred that ripped the reactor building apart.

He estimated the fire would burn for weeks, and U.S. intelligence sources, speaking on condition of anonymity, said a second Chernobyl reactor had become involved, apparently in a meltdown. The fire "is still not controlled," said one.

Although Soviet ambassadors in several European capitals said the Chernobyl situation had been "stabilized," the Swiss envoy to Switzerland, Ivan Ippolitov, was quoted by Swiss officials as telling them it was still "out of control."

British diplomats pressed Soviet authorities for help in evacuating about 100 British travelers and students from Kiev and Minsk, 200 miles northwest of the nuclear plant and apparently in the path of radioactive winds.

French, Finnish, West German and other foreign officials also issued travel advisories to their citizens. One diplomat, who would not be identified, complained that none of the embassies had received substantial information from the Soviets.

Wygant Floral CO. Inc.

"Flowers for all occasions
Come in and Browse

327 Lincolnway

232-3354

ATTENTION STUDENTS

United Parcel Service will be setting up
A temporary customer counter for

Shipping packages on the Notre Dame
University Campus

- Located at the Stepan Courts
- Open Monday, May 5— Friday, May 9
from 10:am to 6:00 pm

Note: Payment by check must be local check
requires valid drivers license and student I.D.

When
you
think
diamonds
think

20% Discount

not including sale items

N.D.- S.M.C.

Students

FOX'S

JEWELERS
SINCE 1917

DIRECT DIAMOND IMPORTERS

University Park Mall and
Concord & Pierre Moran
Malls — Elkhart

U.S. should follow European lead: open up on sex

Did you ever initiate a conversation about sex with your parents? Did they ever initiate one with you? Would you? Would they? If your answer is no to any or all of these questions, don't feel bad or left out, you are not alone.

Michael Froning

overseas

Most parents and children in the United States are victims of that old double standard: sex is all right, as long as teenagers don't know about it. Most parents subscribe to this view, and treat sex as a taboo subject, refusing to teach their children the facts of life. Rather, the parents let their children learn on their own, which inevitably means they learn the hard way.

This is duly reflected in the teenage pregnancy rate of United States teenagers. In white teenagers, the rate is 83 pregnancies per 1000 girls and in black teenagers, the rate is a startling 163 pregnancies per 1000 girls.

This may not seem like a lot, until compared with other countries. While the US

has an overall teenage pregnancy rate of about 95 per 1000 girls, other countries, such as Holland, Sweden, France, Britain and Canada range from only 15 (Holland) to 45 (Britain) per 1000 girls; not even half the US rate. (These rates include those pregnancies which result in abortion.)

The difference? Simply put: Sex education and an absence of moral judgment on sex by the government. Countries with lower teenage pregnancy rates than the US inevitably have governments which take positive action towards the issue of sexuality. This results in better (for that matter existing) sex education programs in schools at a young age, easier access to birth control and abortion and better social services for pregnant teenagers. Yet teenagers are not necessarily more sexually active in these countries than their American counterparts, they are just better informed.

In Sweden, the reproductive process is taught beginning at the age of seven and students learn about birth control by the age of 12. In Britain and Holland, birth control is virtually free to teenagers, courtesy of the government. And in France, one private birth control firm commits every Wednesday afternoon to group discussions for teenagers. The common theme throughout

is one of "a better informed teenager is a more cautious teenager."

Curiously, the attitude is just the opposite in the US. Sex education is virtually nonexistent, birth control and abortions, though not difficult to obtain, are certainly not condoned by the government (much less provided for), and social services hardly compare with those of Western European countries. The US, in its infinite wisdom, tends to take the attitude of "what we don't teach our teenagers, they won't know." Think again.

In fact, the Guttmacher survey found a direct correlation between a teenage pregnancy rate and a lack of openness on sexuality by governments. In the institute's words: "In no country (except the US) was there an effort by government to prevent sex or encourage chastity."

The problem with the US's reactionary attitude towards sex, is that teenagers reach puberty at an age of 12 or 13 as opposed to 14 or 15 as it was at the turn of the century. And an uneducated, sexually curious teenager of this age is dangerous for obvious reasons. Not knowing better, the uninformed teenager is far more likely to experiment with sex to learn about it than to ask at school or home about it, especially considering the attitude of most parents.

What to do? Get a clue. The Western European countries take the attitude that sex is a necessity in life, just like eating or sleeping. If the US follows this lead, demystifies sex and treats it as a normal part of life, it will lead to greater teenage awareness of their sexuality and a lower teenager pregnancy rate, as the aforementioned countries already demonstrate.

This is not to say the government should pay for abortions and give us all free contraceptive devices. But exposure, openness, a positive attitude at a young age towards sexuality and more comprehensive social services are a minimum requirement for combatting the outrageous teenage pregnancy rate in the US. The US needs to dispose of its attitude that ignorance of their sexuality will keep teenagers out of trouble. It is simply not true. We cannot afford to let teenagers make irreversible mistakes out of ignorance. Unfortunately, human sexuality is not like a math class where if you add one plus one and get three, you start over.

Michael Froning is a sophomore currently studying in the Angiers, France study program and is a regular Viewpoint columnist.

Make motives clear to all: justice, not profit

An open letter to Father Hesburgh:

Our lunchtimes are a routine affair. We sit around a table in our offices in the Cushing Building and enjoy each other's company. We discuss a lot of things. Sure, they include work and our everyday concerns. We may even get a bit silly and spend a lot of time talking about nothing at all.

**Bill Clarke
John Mundell**

guest column

But one day, we started talking about a common concern. You see, we are all a bit worried with events happening around the world so fast that it is impossible to fully comprehend what is going on. Surely you get the same feeling; terrorist hits, insurgencies, Presidents fleeing and superpowers jostling each other are problems becoming more and more familiar. We would be silly to think that our lunching group could do anything alone to cure some of these problems. However, we didn't agree to despair because we have always thought our collective voice together with the rest of the Notre Dame community could be heard through you. Here was a man, we thought, who was a clear and sharp voice to the conscience of Americans; a leader of civil rights; a man who has stood out on a limb for what is right; a man Time magazine listed as one of the moral leaders in the U.S. today. This is what we had heard and come to believe before arriving at Notre Dame. We then reflected and tried to remember whether the University, through you, had ever voiced an opinion that verified this commitment to justice at the expense of the material welfare of this University. We're sorry to inform you of our poll - it had not. At least, it had not in our memory. And so on this note, we became a little despondent. As you

would probably expect, our discussion then hit on apartheid - the acid test as one of us called it.

Our conversation really picked up: "We can really show the way," said one. "If we divest now, it will probably cost a few endowments but that's the price you pay for being witness to a cause," offered another.

"Anyway, the students and faculty support divestment - the University's voice is clear."

Then we started postulating. "Imagine if we not only divested but that Father Hesburgh was an outspoken advocate for divestment." The conversation picked up. "Yes, with 55 million Catholics here in the U.S., and a bit of response to Father Ted's call, those corporate bucks would really start to drain from South Africa."

"Offered with some prayerful intentions, the gesture of divestment would certainly publicize the apartheid issue," said someone eagerly.

We got pretty excited. Imagine that; a divestment by Notre Dame with your support doing all that. According to the leaders of the majorities in South Africa and those South Africans here on campus, that kind of thing could do the trick.

Silence. A return to reality. We forgot. You don't support divestment. The guys at our gathering didn't bring up the question of your motives. We have heard you explain an active engagement strategy on a number of occasions. But how can the University claim to be morally assessing the issue of apartheid when its objectivity is tainted by profits from the apartheid system?

Surely our strength lies in our string moral conviction and not in our weak financial leverage. How will anyone hear of our call for justice through the shroud of such a self-serving policy?

Then we made an observation. It seems all options of any consequence that will give the

University a sting of financial repercussion and lost revenue are avoided by you and, as a consequence, the University. But we would like to tell you it is a sting we want to share. A sting that would let us say we, the Notre Dame community, were a voice of support to those suffering in South Africa. A sting that would allow us to celebrate during the resulting hardships of our action.

We have no right to judge you and the trustees, Father Hesburgh, but there does seem to be an alarming correlation between this University's stand on issues and the posi-

tion at the end of the corporate leash.

Please, Father Hesburgh, let's make a stand. Let's give support to those trying through the peaceful means of civil disobedience to upheave the terror of apartheid.

Let Notre Dame make it clear what is important to its community. Let us divest. Many people, including our little gathering, will be that much more proud to be identified with this great University.

Bill Clarke and John Mundell are Notre Dame graduate students.

P.O.Box Q

'Retributive justice' should be left to God

Dear Editor:

In his letter of April 25, Kevin Smant writes of the recent raid against Libya, "Can it not be that the act, in itself was just? . . . To me, simple justice demands it." Surely Mr. Smant does not need to be reminded, however, that if retributive justice were the last word, we should all be doomed to both death and damnation. There is no indication that divine justice differentiates between degrees of wrongdoing, and it is only God's freely given grace and mercy that can raise us from our graves and deliver us from perdition. If our own salvation is contrary to "simple justice", it would seem that we should be wary of waving the banner of retribution, or of tying it to the spear of vengeance.

Moreover, the guilt of the offender, and his desert of punishment, do not in themselves give to any other individual the right to pass judgement or to execute the sentence. The Lord claims the right of vengeance for

himself, and it follows that for us to claim a right of revenge is to trespass against God's prerogatives.

If we have a proper and sober respect for our own salvation, it would seem that we could in no way wish for the death or harm of any person. And while we most certainly can hope that the world may become more just, it is hardly fitting for us to wish retribution upon another, when we ourselves shall one day stand before God, who knows even our hidden faults. Our Lord has commanded us to love our enemies, to return good for harm, and to pray for those who persecute us. This is hard, and against our natures, and often against our better judgement. But whoever would follow Christ must also bear his cross. Christ also said that whoever puts his hand to the plow and looks back is not fit for the Kingdom of Heaven. The way of the cross is painful, and the life in which we try to obey Jesus may be hard and brief. But the way of the cross is the only way, and the life of obedience to Jesus is the only life worthy of being led.

*Steven Horst
Department of Philosophy*

Doonesbury

Garry Trudeau

Quote of the Day

"Nothing is guaranteed. But, the more work you do, the more the odds are in your favor."

*Bonnie St. John
Rhodes Scholar, amputated-leg skier
People Magazine, 1986*

Today's Church will seem foolish in future years

Twenty-five years ago, the Catholic Church was a markedly different institution from the one we know today. Priest said Mass in a language few of their listeners understood very well, and they said it with thier backs to their congregations. Parish councils did not exist; lay people had virtually no role in the Church. In accordance with Church law, the faithful denied themselves food and drink (including water) from midnight the night before Mass until they received communion the following day, and every Friday they abstained from meat. To break these rules was a sin.

Greg Stohr

life goes on

If you long for those "good ol' days," stop reading this column and check out P.O. Box Q or something. I think most Catholics, though, are quite happy no longer to have to

toil under such archaic traditions. They realize, as did those enlightened Church leaders at the Vatican II Council, that Catholicism should stress the message of Christ (love of God and neighbor) and not technicalities. They understand Church rules should help members become like Christ, not inspire awe or fear of "sinning," as did many pre-Vatican II traditions.

These Catholics can look back on the Church of 1956 and say, "Boy, I sure am glad we don't do *that* anymore." They see their predecessors as far too concerned with the technicalities of their faith and not enough with its essence. They might wonder how their religion could have ever been so misguided, and they wish it could have realized its errors earlier.

Life works that way. When we as United States citizens reflect on the pre-Martin Luther King era, we are appalled that our nation could have maintained such cruel, discriminatory practices. Notre Dame looks

back and is astonished it ever survived with no parietals at all. This phenomenon is an effect of liberalization — people moving away from mindless traditions, whether they be subjugation of blacks or saying Mass in Latin, and toward reason. Society sees itself in hindsight and finds a history full of folly and devoid of reason.

Likewise, 25 years from now the Church will probably reflect on 1986 and wonder about itself. What now seem to be wholesome guidelines will be seen as nonsensical regulations. Perhaps it will finally recognize that many Catholics and would-be Catholics are bored with the monotony of the traditional Mass, just as many tired of Latin masses years ago, and the Church will make great changes in the basic structure of the Mass. It might discover the folly of refusing to allow those who realize mistakes they made years ago to correct their errors through divorce. Perhaps it will realize the uselessness of

lingering regulations regarding the type of food Catholics may eat on specific days during Lent. The Church likely will see that many of today's rules have remained in effect not because they are valuable as guidelines but simply because of the law of inertia. It will wish it had changed itself earlier.

But why should we not change it now? Why are we afraid to alter what we know we will soon recognize as a nonsensical convention? Why delay improving our faith? To stagnate merely for the sake of retaining traditions is ludicrous. The Church must carefully consider each one of its rules and teachings and ask, "Does this really promote the essence of Christ's message?" If the answer is "no," then it should hastily correct its error. To do otherwise is to make a fool of itself.

Greg Stohr is enrolled in the Freshman Year of Studies and is Assistant Viewpoint Editor.

P.O. Box Q

RASTA needs help

His palms searched the sky.
Though his eyes were
Stone.
The answers remained
Unsung, unstrung
But everyday
He wondered more...
Echoes vibrated in
His heart -
The sound
It was hollow.
Loveless, doubtful, hopeless
He did not try for more
In a trance he begged,
Thinking he deserved.
Sinking
Under his own weight
He felt the bottom.
In the strange uncomfortable
Depth
With palms still outstretched
He dared to look up
And he saw
He knew
Then he Gave
And full of Love, he played
The melody
Of his Answer.

Please help the RASTA cause.

Lara Naughton
RASTA

Lack of sense caused problems at Mardi Gras

Dear Editor:

This letter is in response to a recent article in the Scholastic on "New Orleans Hospitality" in which the author and a few friends attended Mardi Gras and encountered a few problems. Although we cannot deny that the events did occur, we want to emphasize that the vast majority of problems at Mardi Gras are self-induced or easily avoidable by exercising common sense. Urinating on a car in front of policemen just might be considered an example of poor common sense, a necessity in any major city and a minor provision in a situation such as Mardi Gras. In addition, he mentions he was mugged; if you wear \$300 worth of gold and use the facilities by yourself in a relatively secluded area, you

are asking for trouble. Furthermore, they were arrested for crossing a police barrier, treated poorly in Central Lock-Up, and taken for a ride by a cabbie.

Many of us have spent all our lives in New Orleans, enjoying the city and never experiencing a story comparable to theirs. New Orleans hospitality is something many of us are yet to discover in any other city. Our hospitality comes from the people in the streets, in the bars, in the stores -- where one would expect it; we are not surprised people are not hospitable in Central Lock-Up. In closing, we would like to emphasize that Mardi Gras and New Orleans, despite its laissez-faire nature, is no different from any other major city in its need for prudence. The hardships those students incurred were in large part their own fault.

John Gisleson
Robert Charbonnet
New Orleans Club members

Great sport of soccer worthy of U.S. support

Dear Editor:

Finally, it's coming close. The Soccer World Cup is just a few weeks away, and the whole world is almost at a standstill as it is getting ready for it.

Every four years, on non-leap even years, the best teams from around the world gather to compete in the Soccer World Cup, the most important sport event on earth. Mexico will host this year's event (the 1990 World Cup will be in Italy), and 24 countries will compete from May 31st till June 29th.

The United States will not participate in the Cup for they were knocked out last year in the elimination rounds by Costa Rica. Some improvement needs to be made in the level of soccer in this country if it wants to compete on an international level, but this can only be done by popularizing soccer, i.e. by showing it more interest and less apathy. Following this summer's World Cup is a first step.

A few years ago, former Secretary of State Henry Kissinger used his influence to try to convince the International Soccer Federation to let the United States host this year's World Cup. At that time, the site was still to be voted for, and a few places in South, Central and North America were candidates.

The choice of Mexico came as a logical one to most people. First of all, the 1970 World Cup held there was one of the most

successful ever. Their soccer stadiums are very good, the biggest of which is the Aztec Stadium in Mexico City with a capacity over 100,000. Furthermore, the television station in Mexico City is one of the biggest in the world, and world-wide picture transmission is excellent there.

The latter point is a factor that could have been used to choose the United States as the site for the World Cup, for it is well known that the communication network in this country is the best in the world. However, other factors weren't favorable. One of them is the lack of popularity soccer enjoys here. Although more and more people are practicing the sport, especially among the very young, soccer is still just the fifth or sixth sport, and that's being generous! Soccer is more popular around the world than all the other sports combined, but somehow it has still some difficulties finding its way in this country.

Furthermore, what prevents soccer from becoming more popular is the little interest the TV networks seem to be showing toward this sport. The reason here seems to be of a commercial nature, for soccer does not have any time-outs or stopping of the clock which allows networks to fill a game with commer-

cials. When broadcasting a soccer game live on TV, there is absolutely no room for commercials (except at half-time!).

Another factor that was looked into was the conflict of the Cup with some important sport events in the U.S. The baseball season is just underway and will be well covered by the networks this summer, and the first week of the Cup will coincide with the finals of the NBA World Championship.

This 1986 World Cup should be a good opportunity to popularize soccer in this country. Rumors have it that NBC will carry the event, but how extensive the coverage will be remains to be seen. Soccer is too beautiful a sport to be apathetic about it, and it really is a shame that the most popular sport in the world have so little friends in the most athletic country on this planet. If you are a soccer fan, then I'm sure that you can't wait for May 31 to come, and this article may not have told you anything new. If you're not, then give it a try, and chances are you'll catch the soccer fever. And, why not, come 1994, you might even want the United States to host the Soccer World Cup!

At any rate, please give soccer a chance.

Ranzi Bualuan
Graduate Student

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303

The Observer is the independent newspaper published by 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 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.

General Board

Editor-in-Chief: Joe Murphy
Managing Editor: Kevin Becker
Viewpoint Editor: Scott Bearby
Sports Editor: Dennis Corrigan
Accent Editor: Mary Jacoby
Saint Mary's Editor: Margie Kersten
Executive News Editor: Frank Lipo
News Editor: Tripp Baltz
News Editor: Mark Pankowski

Business Manager: Eric Scheuermann
Controller: Alex VonderHaar
Production Manager: Chris Bowler
Photography Manager: James Carroll
Advertising Manager: Anne M. Culligan
Photography Manager: Drew Sandler
Systems Manager: David Thornton
Graphic Arts Manager: Mark Weimholt

Founded November 3, 1966

Happy House is hostile

TIM HEALY, RUSS HUMBERSTON, GREG DeFILIPPO
features writers

When driving to the Happy House, expectations were high: happy times, good food, swell fortunes and cheery conversation awaited all - so it appeared. The Happy House is not happy. In the words of guest critic and chauffeur Emmet Murphy: "For a happy house, this place is sad. I don't believe it would have been a success during the Ming dynasty, an era that I well remember."

Restaurant

★★★

Happy House owner Jang Mok with cook David Mark

The Observer/Drew Sandler

The Happy House is a restaurant speckled with strife and riddled with turmoil. First of all, the waitress had a quick temper and a short fuse. She seemed irritated by the many inquiries about the menu. Evidently, the ingredients of Jar Do Guy, Chow Guy Kew and Loong Ming Ting should have been obvious. Upon close observation, however, it became apparent that the stress and pressure to which this poor girl was subjected could only be manifested in her anger to the customer. We were her release valve, as it were.

Patty acted as waitress, bus person, sweeper, water girl and cashier, while the owner and his wife sat at a table exchanging wistful conversation over kettle-brewed tea. She argued with them in clear view of the diners, most of whom were graying or balding, except for the San Francisco/Mexico City hitchhiker whose only comment for the evening was "the owner just trips on that 3-D collage."

The 3-D collage is just one of the many at-

tempts to create an oriental atmosphere. Each table has a Chinese lamp with a hand-painted scene on it, and tassels are everywhere. However, red cafe chairs, bathroom tiles and brown paneled walls defeat any positive effects created elsewhere in the restaurant. Also, like any "fine" Chinese restaurant, the music played was a combination of Chinese folk tunes and Elton John blaring from the kitchen. And in this, the Chinese ear of the Dragon or the Tiger, the Happy House displayed one of each.

Amazingly, from this Far-East feudhaven came a great meal: hearty and delicious. The traditional sweet-and-sour pork was a delightful combination of tomatoes, green peppers, pineapple and pork served with stick rice. The Jar Do Guy was equally satisfying. It consisted of beef, green peppers, tomatoes and bamboo snaps.

Other items included on the menu were various chicken, beef and seafood entrees. And for the vegetarians there is a fresh vegetable chop suey or chow mein. Prices are reasonable for the quantity served, but if you order extra mushrooms it'll cost you bucks (three to be exact). Since there are no half-orders or splitting meals, and the atmosphere is unsettling, carry-out is available and suggested.

The number is 684-0484 and the Happy House is open until 9:00. When picking up your order bring cash. Checks or credit cards have been "nix" since someone named George Phillips passed a phony check there for \$8.37. They have it taped to the wall right next to the cash register.

Also next to the cash register, you can purchase extra fortune cookies, mints or Mead envelopes, but not stamps or stationery.

For those adventurous enough to dine in the hostile confines of the Happy House, it is located on 3121 U.S. 31 North, 10 miles north of the WNDU building. The phone number is 684-0484 and the restaurant is open until 9 p.m.

Reggae with a message

TIM ADAMS
features writer

Dallol's first album, Land of the Genesis, is a lively and diverse offering of reggae, united with the common theme of love and helping. This group, whorelocated to Chicago from Ethiopia, has been playing in the U.S. since 1979, and with the help of Rita Marley, wife of the late, great Bob Marley, they have put out a solid debut LP.

Records

Land of the Genesis

Saturday Notre Dame and Saint Mary's students will be able to hear Dallol's music live in a Rally Against Starvation - sponsored concert at Stepan Center.

The music of Dallol is at times cheerful and upbeat, as on the opening cut, "Selam," but at times the mood of the music matches the lyrical pensiveness of some tunes, such as "Genesis," a delicate number about their home continent of Africa, and "Sail Along," which features a mellow arrangement punctuated by the occasional use of horns.

Along with "Selam," an infectious song featuring a mean dance groove, "Hoya Hoya" and "Nice Feelings" look to be concert highlights. "Hoya Hoya" is a mid-tempoed singalong number that sticks in your mind as soon as you hear it. Slow dancers, be ready for "Nice Feelings," as the soothing voice of Dallol chimes out a reassuring message of happiness and, well, niceness. You won't be able to resist that one.

One of the more interesting aspects of Land of the Genesis is how Dallol covers a wide range of

song styles. Sure there are the traditional Jamaican-influenced reggae numbers, with their jerky interplay of bass and rhythm guitar (and keyboards), but Dallol cuts a pretty wide swath on this album. "Ashkaroo" veers much to the side of funk, showing off the almost Funkadelic-like keyboards of Melaku Retta and Dereje Mekonnen, spiced up with an interesting array of percussion by Asrat Aemro Sellassie. This song segues into a pretty ballad, "Mr. DJ," which reveals in the joy of reggae in its lyrics, but at the same time, I can see it getting played on a (progressive) top-40 station. Apparently, Dallol does not wish to become stuck playing just one type of reggae.

What Dallol does wish for, however, is for the world to be united. Their optimistic message is best summarized in "Love is Coming," an ingenuous plea for everyone to help each other, for fear of the world's end. It goes:

*People of the world
We all must understand
We've got to live together
Join hand in hand
Peace to the world
Love to everyone
Regardless of creed
Unity throughout the land*

Dallol will be spreading their message of peace Saturday night at Stepan Center. It's up to you to listen.

Parade receives m

KRIS MURPHY and KEVIN WALSH
features staff writers

Hi, I'm Kris Murphy, resident columnist, electrician and connoisseur of fine syncopated noises.

Hi, I'm uh, Kevin Walsh, and I'm not really sure a) what fine syncopated noises are and b) why I'm reviewing a Prince record.

Records

Parade

★★★★★ (out of four)

M: This is the new Prince record, Parade, his eighth album.

W: For chrissake, nice album cover. Put a shirt on. At least cover up his bellybutton.

M: The cover looks like Dirty Mind, but the sound is definitely different. He seems to have opted for a cross between the heavily orchestrated, psychedelia of Around the World in a Day and the danceable funk of 1999. The sound is stripped down, but the album gives the listener an impression of density.

W: Yeah, the density of Prince's skull. Why don't we try to make a million top-10 songs that all sound the same. . . er, all the same syncopated noises. . .

M: There you're wrong, big guy. This is an extremely eclectic record.

The album uses everything from tubas to scartch/funk guitar. The songs range from the psychedelic march of "Christopher Tracy's Parade" to the cabaret ballad "Do U Lie?" to the raunchy funk of "Kiss." He's never used so many musical styles before.

W: You're right, but none of this

PRINCE AND THE NEW POWER GENERATION

stuff sounds fresh to me. It all sounds similar to other things Prince has done before. Granted, the guy is the most important black artist since Little Richard, but I just expect him to come out with some new direction. I think he did the best dance record anyone ever has with 1999, but, for me, that doesn't do much. I just think that it's time for Prince to "try a new position."

M: You're missing the point and a lot of good music because you refuse to take Prince seriously. A lot of people are turned off by his blatantly sexual image and the often egotistical way he presents himself, but the fact is that his man is a genius as far as modern pop music is concerned. He's eccentric,

"Money Pit" is good for a few laughs

P.A. CIMINO
features writer

Have you ever come upon a crowded toll-booth, seen a short line and gotten in it only to have it move three times slower than any other? Well, if you have, you understand that what looks good on the surface may hold some unexpected and unwanted surprises underneath. This, in a nutshell, is the moral of the new movie "The Money Pit," from the shop of Steven Spielberg and director Richard Benjamin.

Movie review

"The Money Pit"

★★ (out of four)

leave a Manhattan apartment due to the unexpected return of the owner, a famous Russian conductor and Anna's ex-husband (Alexander Gudonov), the couple buy the mansion in question for a fraction of its supposed selling price. They move in with the intention of converting it to their own dream house. Unfortunately, they get more than they bargained for. Much more.

As soon as Fielding puts the key in the front door things begin to happen. The doorbell shorts out, the door falls off and the plumbing spews obnoxious green sludge. Little by little the house shows its worst faults and soon the staircase collapses and the bathtub falls through the floor. This gets old rather quickly, and it's reminiscent of little nasty gremlins incessantly tearing a town apart. Spielberg plays this deteriorating house bit a little too far. When this finally ends, Fielding calls numerous contractors to help him rebuild the house. Their work practices are slightly unusual, though, and provide some of the more humorous scenes in the movie.

Hanks is his usual comedic self and is likable as a man who is forced to live through more home improvement problems (and bills) than can be considered natural. He has long held a monopoly on puzzled expressions and uses many of them in the film with amusing results.

At times, though, consecutive scenes find Hanks' character acting first intelligently

and then stupidly. This occurs throughout the movie, and the viewer is often compelled to yell obscenities at the screen in disbeliefing frustration.

On the other side of the duo is Long. She was terrific as a hooker in Ron Howard's "Night Shift," but here she falls on her face. She plays Anne in a guarded way, almost as if she is unsure what to do with the part. Even right to the end, her character remains removed and does not complement Hanks at all. Also, Long was pregnant during shooting for "The Money Pit," and some scenes find her paunchier than others. Well, even the wonders of modern technology can't change nature.

There are also some bright spots in the movie. Gudonov is terrific as a vain, self-centered conductor and has some of the film's funniest lines. He plays his character to the hilt while remaining believable. The best performers in the movie, though, are the contractors and their workers. The majority of the movie is supposed to be taking place in the northern suburbs of New York, and this fact alone calls for characters with certain demeanors. The contractors are money-grubbing jokers who employ aliens and criminals. They realize that Fielding needs them desperately and naturally milk him for all he is worth.

The workers, meanwhile, are more concerned with eating, reading the paper, or watching Anne than anything else and take

Tom Hanks

their time no matter how urgent the project. The beauty of these portrayals is that they are not just comic. They hold a modicum of truth as any New Yorker will quickly notice and add some interesting humor to the film's immediately stale premise.

On the whole, "The Money Pit" is a good film. It contains a number of script and character problems which Spielberg should keep to a minimum. Yet even so, the film garners some strong laughs and makes for a good time.

mixed reviews

Big World has energy

By **DENNIS CORRIGAN**
Features Writer

about it. I think that's better than trying to disguise it. He also seems to have some new ideas about sex as viewed by the line "Don't be too flirty mama, I know how to undress me" in "Kiss." He seems to be approaching the subject in a more mature sense on songs like "Girls and Boys" THAN HE DID IN SONGS LIKE "Let's Pretend We're Married."

W: That's true. I guess it's actually the music that I object to. Latter day soul and funk seems to rely too much on this sex thing as a crutch for lyrics. Sam Cooke sang about love, not about "undressing me." I predict that Purple Rain, Prince's most guitar-based album to date, will be the classic, not all this synthesized funk/junk.

M: OK, Tipper. I liked Purple Rain, but I think that Parade's "Mountains" and "Anotherloverholeenyhead" out do anything on that album for sheer aural punch, guitars or not. This is Prince's best album to date. It's eclectic, well written, subtle and it sticks in your mind and in your feet for days. I'm only hoping that he can out do himself again next time.

W: I didn't like Parade, but then again, I don't like Prince's musical style. Asking me to pick a favorite Prince album is kind of like asking me to pick my favorite brand of frozen broccoli. I can't really win. I just have two questions that I'd like to ask about Parade. Question number one: when is Prince going to learn how to spell basic words like "you" and "for?" Once he accomplishes this, he'll dispell all those rumors that he was the original guy who misspelled Led Zeppelin and Def Leppard. Question number two: where did Prince get the lines "Sometime it snows in April?" It never snows in April...

Records
Big World
★★★★ (out of four)

To counter this, Jackson recorded the 15 tracks on Big World in the live setting of the Roundabout Theater in New York. After checking the levels in rehearsals, Jackson and his band played before the audience, which was asked to keep quiet throughout the session, and the resulting songs were recorded directly to a two-track master recorder without overdubbing.

The result is an album with all the spontaneity and raw energy of a concert but with the same precision sound of a studio recording. On the first few listenings, it's hard to believe that this was really recorded live. But after listening again, the vocals, drums, guitars and keyboards all have the sound associated with a live setting, most notably on songs like "Wild West," "We Can't Live Together" and "Soul Kiss." The overt guitar sound of Big World returns the sound of the album to that of Jackson's first three releases, Look Sharp!, I'm the Man and Beat Crazy.

As suggested by its title, Big World touches on international as well as domestic themes. On "The Jet Set," Jackson sings of crass American tourists. On "Forty Years" Jackson talks of the disaffection between allies since World War II, while "Tango Atlantico" concerns itself with the British-Argentinian Falklands conflict. On these and other cuts Jackson turns a cynical eye to the topic but mixes it with superb musical arrangements, most notably on "Forty Years" with its lilting piano. Adding to the international flavor of the album are its liner notes and lyrics in six languages.

Yet Jackson also turns to themes dealing with city life, "Wild West" about a Bernhard Goetz-type character and "Man In the Street", about the government's apathy towards the ordinary person, with

the same cynical message. The arrangements again keep the album from becoming overly bitter, as do songs like "Tonight and Forever" in which Jackson yearns for more time with his lover. Jackson, though, joins the current wave of nostalgia when he sings of wanting to return to his "Hometown."

Overall this album ranks with some of Jackson's best work. The songs are well-written and sharply performed. Jackson has long been acknowledged as a top-notch songwriter and arranger, and Big World only adds to his reputation. The main complaint with Big World is that its 15 cuts only take up three album sides. Side four is blank. After listening to three sides, it's a wonder why Jackson didn't write more songs. As it is, Big World leaves this listener asking for more.

EVOLUTION / PARADE

all
gs
ed,
ick
ust
me
he
as
n't
ne
"

d a
ou
A
his
the
nts
ian
op
ric,
but then again how many geniuses aren't?
W: So eccentricity is now an excuse for chauvinism and lack of finesse? No, I think not. What ever happened to the subtle sexual lyrics of songs like "Shake, Rattle and Roll," or "Louie, Louie?" that was half the fun. When the PMRC has no problem spotting dirty lyrics you know you're in trouble. The parents shouldn't be understanding this stuff.

M: That's not the point either. Prince doesn't talk about sex to anger the PMRC. For Prince, sex is a metaphor for the freedom and abandon he finds in his music. For Prince, sex is just as much a part of life as music is and he's honest

ALDI®

Reduces Prices Again!

Paper Plates
coated, 100 ct.
was 89¢ **79¢**

Tomato Paste
grade A fancy
6 oz.
25¢
was 29¢

**Real American
Real Swiss Cheese**
indiv. wrapped slices, 12 oz.
99¢ was \$1.19

2 Liter Soda Pop
root beer, cola, orange,
lemon/lime

49¢
was 59¢

**Bologna or
Beef Bologna**
Herrud or Corn King brand
sliced, 12 oz.
was 99¢ **89¢**

Chunk Bologna
2-3 lb. pkg.
89¢ per lb.
was 99¢/lb.

Salami
cooked, sliced
12 oz.
89¢
was 99¢

HAPPY HARVEST
TOMATO PASTE

AMERICAN
PASTEURIZED PROCESS
CHEESE FOOD
16 Single Slices
NET WT. 12 OZ. (340g)

REAL AMERICAN
PASTEURIZED PROCESS
CHEESE FOOD
16 Single Slices
NET WT. 12 OZ. (340g)

IMITATION
PASTEURIZED PROCESS
CHEESE FOOD
16 Single Slices
NET WT. 12 OZ. (340g)

CORN KING
BOLOGNA

CORN KING
COOKED SALAMI

Charcoal Briquets
20 pound bag
ALDI \$1.99
Low price

Potato Chips
reg. ripple, BBQ, sour cream & onion half-pound bags
ALDI 49¢
Low price

Catsup
grade A fancy
32 oz.
ALDI 69¢
Low price

Hamburger or Hot Dog Buns
8 pk.
ALDI 29¢
Low price

100% Pure Frozen Orange Juice
grade A fancy 12 oz.
ALDI 69¢
Low price

Fruit Cocktail 49¢
choice quality, heavy syrup, 16 oz.

Pineapple 59¢
fancy quality, sliced, chunk, crushed, juice pk., 20 oz.

Irregular Peaches 59¢
California, 29 oz.

Asparagus 69¢
grade A fancy, cut, 14.5 oz.

Mushrooms 39¢
stems & pieces, 4 oz.

Cut Green Beans 25¢
grade A fancy, 15.5 oz.

Whole Kernel or Cream Style Corn 25¢
grade A fancy, 16.5 oz.

Sweet Peas 25¢
grade A fancy, 16 oz.

Whole Tomatoes 39¢
16 oz.

Tomato Sauce 19¢
grade A fancy, 8 oz.

Chicken Noodle Soup 25¢
10.5 oz.

Chili with Beans 59¢
15 oz.

Saltine Crackers 39¢
16 oz.

Luncheon Meat 89¢
12 oz.

Pre-Creamed Shortening 99¢
42 oz.

Vegetable Oil 89¢
24 oz.

Powdered or Brown Sugar 79¢
2 lb.

Cake Mix 49¢
white, devil's food or yellow, 18.5 oz.

Brownie Mix 69¢
16 oz.

Corn Flakes 89¢
18 oz.

Fruit Circles \$1.59
15 oz.

Pancake Syrup 69¢
maple flavor, 24 oz.

Pancake Mix 69¢
12 oz.

Evaporated Milk 39¢
12 oz.

100% Pure Orange Juice 99¢
grade A fancy, 46 oz.

100% Pure Grapefruit Juice 89¢
grade A fancy, 46 oz.

Tomato Juice 59¢
grade A fancy, 46 oz.

Apple Juice 99¢
grade A fancy, 64 oz.

Peanut Butter 89¢
creamy or chunky, grade A fancy, 18 oz.

Grape Jelly 79¢
32 oz.

Noodles 39¢
extra wide, 12 oz.

Spaghetti or Macaroni 69¢
32 oz.

Pinto or Northern Beans 35¢
#1 grade, 16 oz.

Macaroni and Cheese 19¢
7.25 oz.

Paper Towels 39¢
jumbo roll

Bathroom Tissue 59¢
single ply, 4 roll pkg.

Satin Soft Complexion or Deod. Bar Soap 29¢
5.25 oz.

Elastic Leg Diapers \$4.99
medium, 36 ct.

Aluminum Foil 49¢
25 ft.

Foam Cups 49¢
50 ct.

Alpo Beef Chunks 39¢
14 oz.

Dry Dog Food \$2.99
18% protein, 25 lb.

Rubbermaid Gallon Pitcher \$1.99
each

Garden Hose \$4.99
5/8" nylon reinforced, 50 ft.

Corn Broom or Dust Mop \$2.49
each \$3.49, less \$1.00 rebate only

Citgo Motor Oil
10W30 or 10W40
reg. retail \$1.69
less rebate \$1.00
you pay only **69¢**

Jeno's Pizza 79¢
sausage or combination, 10.8 oz.

Banquet Fried Chicken \$2.89
32 oz.

Ice Cream \$2.99
strawberry swirl or fudge swirl, 5 qt. pail

Shedd's Country Crock Spread \$1.59
3 lb.

Vegetable Oil Spread 25¢
quarters, 16 oz.

All Meat Hot Dogs 79¢
16 oz.

Sliced Bacon \$1.29
premium quality, 16 oz.

Corn King Canned Ham \$6.99
5 lb.

English Muffins 39¢
6 pk.

Premium White Bread 25¢
20 oz.

Angel Food Cake 99¢
11.5 oz.

Red Delicious Apples 99¢
fancy grade, 3 lb.

Russet Potatoes 79¢
U.S. #1 grade, 10 lbs.

These are not weekly specials. These are everyday **ALDI®** low prices.

3207 Lincolnway West
South Bend, IN

Mon.-Thurs.: 9am - 7pm
Friday: 9am - 8pm
Saturday: 9am - 6pm
Closed Sunday

929 N. Eddy
South Bend, IN

Mon.-Thurs.: 10am - 7pm
Friday: 9am - 8pm
Saturday: 9am - 6pm
Closed Sunday

Classifieds

NOTICES

Typing Available
287-4082

TYPING
CALL CHRIS
234-8987.

Wordprocessing-Typing
272-8827

Typing/Wordprocessing
277-8131

GOVERNMENT HOMES from \$1 (U repair). Also delinquent tax property. Call 805-687-6000 ext. GH-9834 for information.

TYPING — Fast, High-Quality. Call 287-9257.

PRO-TYPE — 15 yrs. exp. student & law papers, resumes, dissertations. 277-5833.

CLASSIFIEDS FOR THE NEXT PUBLISHING DAY WILL BE ACCEPTED UNTIL 2 P.M. DAILY.

EXPERT TYPING SERVICE. CALL MRS. COKER, 233-7009.

arcadia

LOST/FOUND

LOST: KEY CHAIN with yellow "Grace Hall" tag at party on Colfax St. or on campus. Without them I can't open my room, mailbox, car, or house. Please help me by calling 283-3810 or leaving them with rector, Fr. Lardner. REWARD. Thanks.

LOST: Blue and gold Pony sweat jacket at slam-dunk contest. No. 30 on the tag. Would appreciate if returned. Contact Jeff at 3251 or 3252.

LOST...LOST...LOST...LOST
I lost my keys Thursday during An Tostal at SMC. They might be on the grass or they might have been in the women's room of Haggard (don't ask!). There were four keys on a leather key ring. If found please call Jim Winkler at 1107 or come to 231 Alumni.

FOUND: SWEATER, ALSO THREE PAIRS OF GLOVES, IDENTIFY AND CLAIM AT DISPATCH WINDOW IN THE COMPUTING CENTER.

LOST CANON SURESHOT CAMERA LAST THURSDAY BETWEEN GRACE, P.E. AND P.W. IF FOUND PLEASE CALL CATHY AT 3442.

REWARDS! LOST: SMC ring on Fri. 4/25. Please call 284-5178 if found. REWARD

Lost: WATCH on Fri. 4/25: Leather (pigskin) band with white face and black roman numerals. I worked so hard to buy it so please call if found. Jamie-284-5246. Thankyou!

Found: Casio watch 4/27 at Stepan Courts. Call Steve 4364 to claim.

USS ND lifesaving ring taken out of South Dining Hall Friday is worthless to you but most valuable to the owner. Please return to either dining hall — no questions asked.

Found one basketball at Lyons courts on Sunday April 20th, after Air Monyak vs. Armed Dangerous game. Call John at 2151.

LOST: Blue and gold Pony sweat jacket at slam-dunk contest. No. 30 on the tag. Would appreciate if returned. Contact Jeff at 3251 or 3252.

LOST...LOST...LOST...LOST
I lost my keys Thursday during An Tostal at SMC. They might be on the grass or they might have been in the women's room of Haggard (don't ask!). There were four keys on a leather key ring. If found please call Jim Winkler at 1107 or come to 231 Alumni.

FOUND FOUND FOUND
Gold Cross Pen With initials EMG. Saw add before did not get number. Call Rob 1780

FOUND: Small, furry, cuddly, really cute white bunny with black spots. Likes popcorn and carrots. Refuses to poop on the paper. Call 3209. Ask for Bud.

I lost a large set of keys last week on a gold ND chain. If found call John at 272-3388.

USS ND lifesaving ring taken out of South Dining Hall Friday is worthless to you but most valuable to the owner. Please return to either dining hall — no questions asked.

LOST: yellow "grace hall" key chain. Please call 283-3810 for reward or leave with rector, Fr. Lardner. Thank you

Found: Casio watch 4/27 at Stepan Courts. Call Steve 4366 to claim.

Found one basketball at Lyons courts on Sunday April 20th, after Air Monyak vs. Armed and Dangerous game. Call John at 2151.

FOUND: sweater, also three pairs of gloves. identify and claim at dispatch window in the computing center.

Lost: diamond pendant in the area by the Security Office and Power Plant. It has great sentimental value, so if found please call Kris at 3617 or 3354.

LOST: ONE GAUDY RHINESTONE CLIP-ON EARRING. IF FOUND CALL JULIE x4570.

LOST — large set of keys at Stepan picnic Sat. Keychain has duck on it. If found call Tim 3132.

FOUND: Blue and brown Indian necklace near Lyons Hall on 4/30. Call Tim at 2530 to claim.

LOST: Wilson Indoor/Outdoor basketball (Super Shot model) during quarterfinal game between Lee's BBQ and Embarassing Stains at Bookstore Courts on Friday, April 25. If found, please call Mark at 1515.

FOUND: COMP-MATH BLDG, A HEWLETT PACKARD CALCULATOR — CHECK LOST & FOUND

A LARGE BANNER BELONGING TO THE ND CHAPTER OF PHI BETA KAPPA HAS BEEN TAKEN FROM THE LIBRARY AUDITORIUM LOUNGE. THIS BANNER IS NEEDED FOR THE INITIATION CEREMONIES FOR NEW MEMBERS. PROMPT RETURN OF THE BANNER TO THE PROPER LOCATION WOULD BE GREATLY APPRECIATED BY ALL CONCERNED.

LOST: ONE CAMERA ON GREEN FIELD, SATURDAY - 4/26/86 - IF FOUND, PLEASE CALL ANN AUSTRIA AT 284-4048 ASAP!

FOR RENT

FURNISHED HOUSES CLOSE TO ND FOR NEXT SCHOOL YEAR 287-6389

3 bedroom apartment, summer only. Fully furnished, 10 min from ND, beautiful. \$300 mo. 233 6298 (evenings)

HOUSE FOR RENT in Leeper Park May 15-Aug 22. \$310/mo. util. inc. Ideal for 2. 287-4024

FOR SALE 4 COMMENCEMENT TIXS BEST OFFER OR WILL TRADE FOR USED CAR SEND OFFER TO P.O. BOX 964 ND, IN 46556 BA 05/07/86

NEED BEER MONEY? I NEED GRAD TIX! BILL 277-5817

FURNISHED HOUSES CLOSE TO ND FOR NEXT SCHOOL YEAR 287-6389

WANTED

Are you leaving for the summer? Does your home/apt. need T.L.C. while your gone? Responsible N.D. staffer will live in or look after your place. Lets make a deal! Patti 2396318 2341229

SOUTH BEND'S FINEST RECORD STORE NEEDS PERSON WITH STRONG MUSIC BACKGROUND, AFTERNOONS, EVENINGS & WEEKENDS. MAIL OR BRING RESUME TO TRACKS, 1631 E. EDISON, SOUTH BEND, IN 46637.

NEED RIDE TO BALTIMORE, PHILADELPHIA, OR CHERRY HILL, N.J. AFTER COMMENC. WKND. MAY 18 or 19. Call Monika 3772

RIDERS NEEDED to rent a car to Long Island-NYC area. Leaving May 10. Call Brian 2560

SMALL REFRIG. NEEDED, CALL CATH 284-4086

SWIM COACH — boy's varsity, Adams High School. One-half mile from campus. Nov. thru Feb. Two practices per day, five days/wk. Approx. \$1900. Call Mr. Przybycz at 288-4655.
Need ride to Sarasota, Florida, Call Rob 1772

FOR SALE

MACINTOSH 400K EXTERNAL DRIVE \$260.00 PAT 283-4255

For Sale: round trip ticket on United Limo to be used before Dec 31 bargain priced at \$30. Call Mark at 2393

ACT NOW! DISKETTES
Bulk 5-1/4" DS/DD. 49 cents each. Lots of 50. These are not seconds. MONEY BACK GUARANTEE. No questions asked. Call MEI, 1-800-634-3478, 9-9 EST M-F, 10-6 Sat. Offer expires 5/29/86.

SELL YOUR CLASS BOOKS FOR \$\$\$ and CREDIT!!! Cliff notes available. PANDORA'S BOOKS 937 South Bend Ave. 233-2342.

FOR SALE - 2-bed loft, finished and stained, black vinyl loveseat, and 2 dressers. Call Sheila at 272-1068

FURNITURE FOR SALE: 5ft plaid couch, 4ft brown couch, both in great shape. Lg recliner, chair, bookcase, more. LOW PRICES, MUST SELL! Rob or Andy 272-6783.

AXES FOR SALE Fender Rhodes 73 Stage Electric Piano, Sequential Circuits Max Synth, Peavey 120 watt Amp, MIDI-Macintosh Interface. Call John B at 4531.

80 AMC SPIRIT: 4 CYLINDER, 4 SPEED, AM/FM CASSETTE, RUNS AND DRIVES GOOD, LADY DRIVEN, \$1800, 288-6117 or 259-7256.

FURNISHED HOUSES CLOSE TO ND FOR NEXT SCHOOL YEAR 287-6389

4 and 5 BEDROOM HOUSES FOR RENT, BLOCK OF # HOUSES (3 LEFT) \$400 PER MONTH. CALL 256-0933 or 234-9364.

Ride Needed to COLUMBUS, Ohio on Friday May 2. Call Bill at 4004 or Jock at 3109.

One or two females wanted to share 3 bedroom house, close to campus, available in May. Half rent is \$137.50 plus utilities. If interested call Cindy at 233-5168. Leave message.

FOR SALE: King 4B trombone. Symphonic quality instrument. F attachment. \$700 or best offer. Call Kelly at 233-5284 evenings.

FOR SALE: Olds tenor trombone. Student instrument. Marching lyre and music stand included \$100. Call Kelly at 233-5284 evenings.

FOR SALE: 1976 AUDI FOX \$800 CALL BILL 1202

TICKETS

FOR SALE COMMENCEMENT TIXS BEST OFFER 289-8417 B4 11PM

Need Graduation Tix Desperately!!! WILL PAY ANY PRICE!!!! John 4057

NEED TICKETS TO N.D. COMMENCEMENT EXERCISES. WILL PAY (\$\$). CALL BRENT, 277-0417, EVES BEFORE 10.

Wanted! One GRAD and SAT. Night dinner ticket. Michelle 289-4445.

NEED COMMENC. TIX. ALL SIBLINGS IN FAMILY OF 18 COMING. PLEASE HELP! WILL PAY \$ CLETUS 232-8253.

NEED GRAD TIX OR I DON'T GET MY PLAID PANTS!!! CALL CHRIS AT 3152, 3171 or 2170.

I need Commencement tixs Please call Geoff 289-3499

HAVE BIG FAMILY AND NEED A LOT (10) OF COMM. TIX. I WILL PAY! CALL PAUL ZIMMER 277-3912!

Commencement Tickets Needed. Kathi 5848.

I need only 2 COMMENCEMENT tickets I will pay BIG BUCKS Call Mike at 277-1067

Grad tix needed. One commencement ticket and one ticket for dinner sat night. Steve 4364.

NEED COMMENC. TIX. ALL SIBLINGS IN FAMILY OF 14 COMING. PLEASE HELP! WILL PAY \$ CLETUS 232-8253.

DESPERATELY SEEKIN SUSAN!! Or anyone else who can sell me two commencement tickets. My parents have already been shut down for dinner tickets Saturday night. Let them watch their favorite youngest son graduate. HELP. Call Paul at 277-1913.

I need Commencement tixs Please call Geoff 289-3499

PERSONALS

GRADUATION is coming & we're history! ELECTRICITY is graduating so all you DJs, pseudo-DJs, and aspiring DJs take notice. All of our excellent professional sound equipment must go. Items not already sold include 1 Technics SL-1200 turntable 1 Crown D-150 A power amp, 1 GLI PMX 7000 preamp/mixer, 1 Cabbage Case coffin, 2 Yamaha S4115H speakers, speaker cords & patch cables. Great prices. Call Frank 1743 or Steve 2215.

It's not just a job. Drivers needed to deliver The Observer next semester. Drivers needed for every day of the week. Must be available from 11 a.m. to 1:15 p.m. Paid position. If interested fill out an application at The Observer office or call Mark at 2450.

RASTA WEEK
RASTA WEEK
RASTA WEEK

RASTA WEEK
RASTA WEEK
RASTA WEEK

Charity Ball
Charity Ball

ND/SMC CHARITY BALL
A family celebration of life
Saturday, May 2 at the ACC.
Get involved now.

OAR HOUSE: COLD BEER & LIQUOR. CARRY OUT TO 3 A.M. U.S. 31 N., 1 BLOCK SOUTH OF HOLIDAY INN.

Hungry? Call YELLOW SUBMARINE at 272-HIKE. Delivery hours: 5pm-12am Monday-Thursday; 5pm-2am Friday; 3pm-1am Saturday; 4pm-10pm Sunday.

Established Band, Into New Music — Looking for a Guitarist and Drummer for Next Year, CALL MIKE 1778

ND/SMC CHARITY BALL
A family celebration of life
Saturday, May 2 at the ACC.
Get involved now.

CHARITY BALL
CHARITY BALL
CHARITY BALL

HAPPY BELATED B — DAY TO:
CLEM
BRIAN
LOU

— LOVE, DUZ

THANK YOU ST. JUDE

WEST SIDE STORY NEEDS YOU! Ushers Are Needed For All Nights Of Performance, May 1, 2, And 3. Also For May 15, 16, And 17. NO EXPERIENCE NECESSARY! Call Annie At 284-4303 For Details.

CONGRATULATIONS LEE'S BBQ ROUNDHOUSE!! — A Friend And Fan!!

ALL SENIOR FIELD HOCKEY WENCHES: BEST WISHES FROM SOMEWHERE ACROSS THE ATLANTIC TO: get a job, have a great marriage, make money, have fun in Europe, kick-in med school, or whatever else you do. Congrats on graduating. Had fun & we'll miss you next fall. XXOO MOA & SPIDER.

MONEY! MONEY! MONEY!
SAB needs stage hands
For May 5 concert.
Make \$4.00 an hour
Call Eric, Bill or Mike at 1380

HEY TOBIN
WHERE DID THAT TEN BUCKS END UP THAT I GAVE YOU LAST THURSDAY?

A Kansas sweatshirt won't attract a pick up line... will it? COCO

Mr. Stanford Contest!
Mr. Stanford Contest!
Mr. Stanford Contest!
Mr. Stanford Contest!
Coming Sat. May 3rd 7:30pm at Washington Hall!

RASTAT — SHIRTS
Available this week at the dining halls!

GLAMOUR POSTERS. Don't let that special guy or girl forget you during the summer! Give a photo poster by nationally published model photographer, Joe Ringer. 287-0613.

What really ticks me off is that they're spending their kid's dental check-up money on roach clips. JENZO and her ROCKIN' NOVA.

That was major footbolls on my carpet. FN

THANK YOU ST. JUDE FOR ALL YOUR HELP!

TO BABE AT SMC BRAR COPY MACH MON NIT — CALL 'GUY IN NO HURRY' X3223

MOLEHEAD SHALL RETURN

N.S.H.P. captains, thanks for a great year. Please return van keys to the Center for Social Concerns. Thanks. Tom

Do you need a HOTEL ROOM for GRADUATION WEEKEND???? Parents can't make it to S. Bend until Sat., May 17, so I have one room available at the S. Bend HOLIDAY INN for FRIDAY, MAY 16, ONLY

Call 277-7570 IF INTERESTED

SENIORS WORKING IN CHICAGO are invited to a reception put on by the Notre Dame Club of Chicago. Wed 7 p.m. Grace Penthouse.

Need Ride for 2 to SE Florida. Can leave May 12. Call 283-4684 ASAP!

Ride offered to Jersey Shore after finals - Tom 1156.

THANK YOU ST. JUDE!

ATTENTION NEW ORLEANS CLUB MEMBERS — FINAL MEETING OF THE YEAR TO DISCUSS RIDES AND A POSSIBLE BAGGAGE TRUCK. THURS., MAY 1 at 7:30 p.m. IN 321 ZAHM.

GO FOR IT MICH — HE'S A MUNCH!!

SENIORS
Need ticket to GREAT AMERICA this Sunday?
If so, call Teri at 3031

TOM ANTONINI
CONGRATS AGAIN ON YOUR VICTORY AND HAPPY, HAPPY, HAPPY BIRTHDAY!

LOVE, SUSIE
CHRIS
I'M A LOVER NOT A FIGHTER. S.

MARY — when is the prom?
DIANE — stump, short boy... homework?

LOST:
GOLD BRACELET — LOOKS LIKE A THIN FLAT 4" PIECE OF GOLD WHEN UNLATCHED. IF FOUND, PLEASE CALL SHARON AT 4348.

MM — DO YOU KNOW WHO I AM?

To all our friends who helped out: THANKS FOR MAKING 'ESPIRIT' A SUCCESS

LOVE,
Julie, Jeanne Marie, Ana, Terri

HAPPY BIRTHDAY T.A. — ME

SENIOR MONTH T-SHIRTS!!

Will be on sale at Senior Bar Thurs. May 1 and Sat — May 3 \$7.00

HAPPY BIRTHDAY KATE GRAFF! LOVE, MJ, LISA, AND THE REST OF THE 5 NORTH GANG

I was SO LONELY until I found SOMEBODY I could MELT WITH. Happy Anniversary. IN MY LIFE there will be many more. LOVE MLV — formerly

ATTENTION
NEW ORLEANS CLUB MEMBERS FINAL MEETING OF THE YEAR WILL BE HELD TONIGHT AT 7:30 IN ROOM 321 ZAHM HALL. RIDERS HOME AND A BAGGAGE TRUCK WILL BE DISCUSSED.

"WHAT" GONNA KILL IS WHEN I FLUNK IT!" KAREN BANTER ON THE CPA

MAKE EXTRA DOLLARS THIS SUMMER! TAKE THIS JOB HOME. Call 272-8280 weekends, 272-9181 weekdays.

M.A. Buon divertimento tanti auguri TOCCA A TE

G-I have the key to your steel something or another. Now is this the CHASTITY Ball or the CHARITY Ball? -M

NEED A JOB THIS SUMMER? LIVE IN MILWAUKEE? Work on the lakefront, flexible hours. Call 1264 (Kristen) for info, interview.

You're invited to a Charity Ball Cocktail Party Tonight at 7-10 p.m. SMC Haggard patio \$1 with Charity Ball pre-purchased ticket

\$3 without ticket. All you can drink 21 ID required for admittance. All welcome. Proceeds go to world hunger.

Only two shopping days 'till Mr. Stanford contest!

Ride Needed To Chicago, May 2 — Call Beth 284-5439.

TO THE FRENCH McNUGGET: ARE YOU THIRSTY? I WILL BE.

ATTENTION ALL OFF CAMPUS STUDENTS FROM CONNECTICUT: For info, concerning the baggage truck, contact Martha Walsh at 2670.

Thank you St. Jude for favors granted.

Kramer & Smoron: Georgie survived... you may not be so lucky! When you least expect it, expect it! Au revoir mes amis.

a hug to say hello
a smile to say I care
a whisper to say I LOVE YOU

love Di

IS YOUR BIKE IN HORRIBLE SHAPE? WANT TO SELL IT? CALL JULIE x4570

FUN... Come to West Side Story Thursday or Saturday. I'll be the usher in the white-collared dress.

WEST SIDE STORY... Brian, Lauren, David, Cathy, the upstart, Ted, Jack and the rest of you nutty theatre fags — Best of luck from your faithful fan. Have a great show. JAR

O Holy St. Jude apostle and martyr great in virtue and rich in miracles near kinsman of Jesus Christ. Faithful intercessor of all who invoke your special patronage in time of need. To you have recourse from thy depth of my heart and humbly beg whcmGod has given such great power to come to my assistance. Help me in my present and urgent petition. In return I promise to make your name known and cause you to be invoked. Say three Our Fathers, three Hail Mary's and three Gloria for nine days. Publication must be promised. Pray for us and all who invoke your aid. Amen. This novena has never been know to fail. Thank you St. Jude

HELP!!!
I NEED 2 GRADUATION TIX WILL PAY \$\$\$ CALL ED — 272-0828

I'LL ASK YOU NO QUESTIONS SO TELL ME NO LIEST TO SEE WHAT I FEEL WHEN I LOOK IN YOUR EYES I AM FIRE. WON'T YOU COME OUT AND PLAY WITH ME?

To the Observer Production Department: Thanks for a great job!

MARK, PHIL, ANDI, ANDY, JANE ANNE, MELISSA, ALICE, KATHY, TRACY, ROB L., ROB B., MARY R., SHARON, CAROL, CAREY, MARIA, MELINDA, and LAURA. See you all next year!

— Chris

NO SURFING DURING OFFICE HOURS!

TO THE J.D.S AND P.R.'s: SAY, WHERE'S THE RUMBLE GONNA BE?

SCHRANK

DEAR DIANE *** YO CHICK ***** MISS L.E. ***** Happy Six Month Anniversary. . . Remember: D & G will always be. It's hard to believe that we have put up with each other for as long as we have, I guess that means we love each other or something. You have been the best thing in my life this past year. You are the most caring, warm, sensitive, loving and sexy person on this campus. And I thank God that you're mine. Next year I'll remember you and this occasion with a smile. I'm yours babe LOVE ALWAYS, George.

JOANIE, CONCEDE NOW!! OTHERWISE NO MERCY DROP, LOB, DROP, LOB TILL YOU GO DOWN. JOANIE... DEAD JOANIE... DEAD STROHS 32.99 & Deposit at Corktowne

The Department of Communications and Theater at St Mary's
presents a ND/SMC Theater production of

choreographed by
Jerome Robbins
Musical Score composed by **Leonard Bernstein**
Lyrics by **Stephen Sondheim**
Book by **Arthur Laurents**

**WEST
SIDE
STORY**

May 1, 2, 3, and 15, 16, 17, at 8:10p.m.
O'Laughlin Auditorium at St. Mary's College
For information call the box Office at 284-4626

Clemens strikes out 20 to gain Majors record

Associated Press

BOSTON - It took another pitcher to let Roger Clemens know that he was flirting with history as the Boston Red Sox right-hander neared a major league record 20 strikeouts.

"He told me I needed two strikeouts and to go out and get it," Clemens said of teammate Al Nipper's comments entering the ninth inning of Boston's 3-1 victory Tuesday night over the Seattle Mariners. "That entire inning was all adrenaline. I was just out there throwing," Clemens said.

It was a power-pitching performance that left Nipper in awe.

Clemens' effort moved him past three of modern baseball's legendary pitchers in the record book.

Nolan Ryan of the 1974 California Angels, Tom Seaver of the 1970 New York Mets and Steve Carlton of the 1969 St. Louis Cardinals each struck out 19 in nine innings.

But Clemens' record performance was not limited to the nine-inning feat.

He fanned eight consecutive batters from the fourth into the sixth innings to tie the American League mark accomplished twice by Ryan with the Angels and once by Ron Davis while he was with the New York Yankees.

The 20 strikeouts also snapped the previous high of 16 by one pitcher at Fenway Park set by Jack Harshman of the Chicago White Sox on July 25, 1954.

All the statistics and names are not wasted on Clemens.

"To be mentioned in the same breath with all the great pitchers who have played this game, I have no words for that," he said. "I'm just happy there's someone up there looking over me."

Praise and big numbers had been projected for Clemens ever since he was the winning pitcher for the University of Texas in the Longhorns' 4-3 victory over Alabama in the final game of the 1983 NCAA championship.

"I'd love to throw as hard as he did tonight. That was something nobody has ever seen," Nipper said. "That was the greatest game I ever saw anyone pitch. We're all going to Atlanta tomorrow and get our arms operated on."

Nipper was referring to the arthroscopic surgery Clemens underwent in Columbus, Ga., last Aug. 30 to repair torn cartilage in his right shoulder.

But it's something Clemens says is history.

"All of the injury is behind me. I'm tired of hearing about that. All I know is what the record book says."

50¢ off each carton
for ND/SMC students (with ID)

U.P.S.*
*\$100 FREE insurance
PARCEL POST

SHIPPING ETC.

convenient location no long lines

UNIVERSITY CENTER
directly behind Jeremiah Sweeney's
&
adjacent to Macri's Deli

Bookstore Champion &
Birthday boy all in the
same week!

Happy Birthday T.A.
from
The Cottage

Lee's Rib's

The Boss with the Sauce
Proudly Presents:

Last Home Stand of the
PAT GIBLIN JAM

featuring tunes by the Grateful Dead
and various other artists

TONIGHT!

\$2 and 2 I.D.s required
9 until ?

KINGS CELLAR

PRICES
GOOD THRU
5-3-86

ROOT BEER SCHNAPPS

NEW
FROM
HIRAM
WALKERS

3.99
750 ML.

HIRAM WALKER
PEPPERMINT
OR PEACH
SCHNAPPS
1/2 GAL. **8.99**

YOUR CHOICE
7.99
CASE

HIRAM WALKER'S
LICORICE OR
PEACH
SCHNAPPS
750 ML. **4.49**

PABST
REGULAR
OR LIGHT
CASE **6.99**

B&G FONSET -
LACOUR
750 ML. **3.99**

CARLO ROSSI
4.0 L. **4.99**

BOLLA -
BAROLO - SOAVE -
VALPOLICELLA - ROSE
750 ML. **3.49**

GALLO
WINES
3.0 L. **4.99**

GALLO
VERMOUTH
750 ML. **1.69**

RONRICO
RUM
1.75 L. **10.99**

SUN COUNTRY
COOLER
2.0 L. **2.99**

BARTLES & JAYMES
COOLER
4 PACK **2.99**

WINE OF THE WEEK
BERINGER
WHITE ZINFANDEL
750 ML. **4.99**

ANDRE
CHAMPAGNE
750 ML. **3.69**

OLD MILWAUKEE
REGULAR
OR LIGHT
CASE **5.99**

BUDWEISER
"SPRING SPECIAL"
1/2 BARREL KEG
32.99

KINGS CELLAR
VODKA
1.75 L. **7.99**

CALVERT GIN
1.75 L. **9.99**

IMPORTED BEER OF THE WEEK
HEINEKEN...
6 PACK **3.99**

CALVERT
EXTRA
1.75 L. **9.99**

PASSPORT
SCOTCH
1.75 L. **11.99**

JIM BEAM
BOURBON
1.75 L. **11.99**

UNIVERSITY CENTER - MISHAWAKA
277-7176

1910 LINCOLNWAY EAST - S. BEND
233-8430

BELLEVILLE SHOPPING CENTER - S. BEND
233-8936

254 DIXIEWAY NORTH-ROSELAND
272-2522

2934 E. MCKINLEY - S. BEND
233-9466

200 N. MAIN - ELKHART
295-6310
1621 SOUTH BEND AVE. - S. BEND
233-4603

Sports Briefs

The ND Women's Soccer Club will hold a mandatory meeting **tonight** at 7 in the basement of Breen-Phillips. Captains will be selected for the fall. For more information call Beth Haverkamp at 283-1458. — *The Observer*

The Irish Guard will hold an organizational meeting **today** at 5 p.m. at the band tower on Green Field. You must be at least six feet, two inches in height. For more information call John Kennedy at 283-3407. — *The Observer*

Dominick J. "Nappy" Napolitano, who for 50 years worked with Notre Dame's boxing program, died yesterday in a South Bend hospital. He was 78. Napolitano headed the school's Bengal Bouts program, a charitable boxing event for students started in 1923 by football coach Knute Rockne. Napolitano began working with the program as a student in 1931. He later worked full time in the school's physical education department and retired in 1980 as director of non-varsity athletics. More than 10,000 students have participated in the Bengal Bouts, which donated \$300,000 to Holy Cross missions. — *The Observer*

Leslie M. Bodnar, M.D.

Orthopaedic Surgeon-Sports Medicine

Will be closing his office on the Notre Dame campus on May 16, 1986. Thereafter his practice will be restricted to his downtown office at 328 North Michigan, South Bend, IN 46601, (219) 234-1159

We are an "I CARE" office

COMPLETE EXAMS
contacts, glasses

ND / SMC STUDENTS, FACULTY AND STAFF

Show your I.D. and receive
20% OFF GLASSES OR CONTACTS
Excluding Specials

Professional Vision
ASSOCIATES

1635 N. Ironwood
277-1161
South of U.S. 23

1341 Portage
234-2400
Martin's Shopping
Center

THINK THICK ON THURSDAY

DOUBLE CHEESE

EXTRA THICK CRUST

ONLY \$6.

Right now, you can get the hearty **THURSDAY THICK ONE** for only **six bucks!** A thick 12" pizza with pepperoni, double cheese and extra thick crust and we guarantee delivery in less than 30 minutes. So call Domino's Pizza and ask for the **THURSDAY THICK ONE**.

Our drivers carry less than \$20.00. Limited delivery area. No coupon necessary. Not valid with any other offer.

277-2151
1835 South Bend Ave.
Plaza 23 Center

**DOMINO'S
PIZZA
DELIVERS
FREE.**

© 1986 Domino's Pizza, Inc.

Relay

continued from page 16

will be Rick Mulvey in the 3000 meter steeple chase and Mike Brennan in the high hurdles. In the steeple chase, the runner must cross 28 barriers and seven water barriers.

Piane takes the runners to Indianapolis, to help them gain an opportunity to make nationals. Ragunas will compete in the 100 and 200 meter sprinting events. Percy will run in the 400 meter run, with Nobles in the 800 meter run and Tyler in the 1500 meter run. Freshman distance runner Ron Markezich will participate in the 5000 meter run.

The Picture Man
presents

SENIOR FORMAL PICTURE PICKUP

Thurs. & Fri. May 1 & 2

Haggar Center, Saint Mary's
11am-1pm

LaFortune Student Center, Notre Dame
1:30-4:00 pm

**NOTRE DAME
ANTI-APARTHEID
NETWORK**

THE FAST CONTINUES

Fr. Basil vanRensburg has entered the **FOURTH** week of his fast for divestment, a prayer for guidance of the Board of Trustees as they ponder the issue at their May meeting.

SUPPORT FR. BASIL AT A SPECIAL GATHERING-FRIDAY, 12:15, ADMIN. STEPS

Fast Support Sign-up Sheets are posted in the
Center for Social Concerns

ALUMNI SENIOR CLUB

Thursday:
Band- "Cold Drinks"

and

Friday:
75 ¢ Mixed Drinks

ADWORKS

Bloom County

Berke Breathed

The Far Side

Gary Larson

Alien slide-shows

Zeto

Kevin Walsh

The Daily Crossword

- ACROSS**
- Sandwich
 - Rosy-red gem
 - Spend time idly
 - Above
 - Varnish source
 - Exhort
 - Portal
 - Penalized
 - Moved swiftly
 - Emerge unharmed
 - Defiance
 - Medieval poem
 - In abundance
 - Text reference
 - Crazy as —
 - Plating metal
 - Slack
 - Secure
 - Sharp nasal tone
 - Fictional Hammer
 - Abstract being
 - Sprung up
 - Bank client
 - Sign up again
 - Paca
 - Long time
 - Precedes scope or cast
 - Position for eventual success
 - Condemn
 - Wooden pin
 - Glass container
 - Dies —
 - Cooking flavor
 - See
 - Care for
 - Loved greatly
 - Network

1986 Tribune Media Services, Inc.
All Rights Reserved

5/1/86

Yesterday's Puzzle Solved:

5/1/86

- DOWN**
- Witch
 - Lat. abbr.
 - Church tribunal
 - Unrestricted opportunity
 - Ahead of
 - Skirt style

- Gauzy fabric
- Prayer word
- Indirect
- Bakery item
- Escutcheon edging
- Molding
- Salamander
- Mend
- Glut
- More brave
- Solo
- Untied
- Eat sumptuously
- Fr. department
- Relish tray item
- Chosen
- Put forth power
- Couples
- Antilles island
- Redid
- Great deal
- Convinced

- Lit a certain way
- Whirled
- Pronoun
- Entrance
- Passenger
- Arab land
- Something unacceptable
- Reproach
- Fr. river
- Ecstatic
- Soap component

"Hey, thank you! Thank you! That was 'Tie a Yellow Ribbon.' Now, what say we all really get down?"

"Foster! You better get over here if you want to see Meeher's hangnail magnified 500 times."

"Well, shucks! I've lost again. Talk about your alien luck!"

"Let's see here... Oh! Close, but no cigar. You want the place up the road—same as I told those other fellahs."

THEY ONLY MET ONCE,
BUT IT CHANGED
THEIR LIVES FOREVER.

The Student Activities Board Presents:

THE BREAKFAST CLUB

Friday, May 2nd
Saturday May 3rd
Engineering Auditorium
7:00, 9:00 and 11:00
\$1.50
No Food or Beverages allowed

SAB presents

Vision Quest

Wednesday, April 30
Thursday, May 1

Engineering Auditorium
7:00, 9:00, 11:00 \$1.50

No food or beverages please

Notre Dame middle distance man Jim Tyler, shown above, contributed a 1:49.7 leg to the winning two-mile relay at the Drake Relays last weekend. The relay team, which gained all-American status at the NCAA indoor championships, is comprised on Tyler, Rob Nobles, Jeff Van Wie, and John McNelis.

ND relay successful again at Drake as Van Wie runs through heel pain

By KATHLEEN McKERNAN
Sports Writer

Notre Dame head track coach Joe Piane's 4 x 800 meter relay team of Robert Nobles, John McNelis, Jeff Van Wie, and Jim Tyler added a final touch to an excellent year at the Drake Relays last weekend in Des Moines, Iowa. The team, which achieved All-American status with a victory at the NCAA Indoor Championships in mid-March, ended the relay season with a winning run at the prestigious Drake Relays.

"The team did really well," Piane said. "It was really windy, there were 10-15 miles per hour gusts. Consequently, they could have run a lot faster."

The team combined for a time of 7:20.6. The lead-off runner, co-captain John McNelis, started the team off with a time of 1:49.7. Rob Nobles followed with an identical, 1:49.7 time in his portion of the race. Jeff Van Wie, who has been suffering from tendonitis, nevertheless turned in a time of 1:51.2, and Jim Tyler finished the event with yet another 1:49.7 run.

The Irish team ran against a strong field which included athletic powers Baylor, Indiana, Arizona,

Southern California, Nebraska, Michigan State, Illinois State and Minnesota.

"The magnitude of winning at Drake is tough to put into words," Van Wie said. "It is definitely one of the high points of my career," the junior from Suffern, New York said.

Van Wie turned in an especially impressive performance, considering that he had not run at all during the previous week. Because of difficulties with tendonitis in his heel, he limited his workouts to swimming.

"It may not have been the best time Jeff has run this season," Piane said, "but it was probably his best performance so far at Notre Dame. It took a lot of guts to run with the pain."

Anchorman Jim Tyler further explained the race.

"We knew coming in that we had a shot at winning," he said. "It was a really windy day, that made it hard on everyone. We led, though, for most of the race so we had to break the wind."

Van Wie continued on the importance of the Drake Relays for the team.

"We had really tried to peak this season for the Nationals," he said.

"Once we hit that, though, there was a little let down. We had to get ourselves up for the Drake Relays, which Notre Dame hadn't won in 21 years. It was great to hit both those peaks in the same year."

McNelis, Nobles, Tyler and Van Percy also claimed fifth place in the distance medley relay. In other events, the sprint medley team of Percy, Phil Gilmore, Tony Ragunas, and Tom Warth came in fourth, and the 4 x 1600 Relay of Ron Markezich, Rick Mulvery, Shane O'Flaherty, and Kirby Kinghorn finished 9th out of a 48-team field.

Saturday, the Midwest Catholic Championships will take place at 10 a.m. on the Cartier Field Monogram Track. The Irish will go against competitors including Marquette, DePaul, Detroit, Aquinas and Maryville. Five other Irish runners will travel to Indianapolis for the National Invitational.

Because Piane is dividing the squad, the meet will become more difficult for the team that remains.

"I'd like to do well Saturday," he said. "Taking five guys away will make it that much closer."

Some runners to watch Saturday

see RELAY, page 14

Purdue hands Notre Dame 7-2 loss, taking early victories in singles play

By PETE GEGEN
Sports Writer

On Tuesday, early losses in the singles matches doomed the Irish tennis team as it dropped a 7-2 decision to Purdue. Only number-six player Joe Nelligan was able to manage a victory in singles action, a 6-1, 6-2 win over Kirk McCaffrey.

Number-one singles player Dan Walsh, recovering from a back injury, lost a 7-6, 6-1 decision to Kevin Gregory.

"Losing that first set hurt him psychologically and also increased the stiffness in his back," noted Notre Dame head coach Tom Fallon. "He just wasn't in the match after that."

After losses in the number-three

and number-five spots, Purdue was close to wrapping up the contest even before the doubles matches were played.

"I was most surprised about losing at the three and five spots," said Fallon. "That is usually the strong part of the lineup."

The number-two singles match was a battle between the finesse play of Notre Dame's Brian Kalbas and the power game of Purdue's Jim Gray. Gray relied on a strong serve and his play at the net, which Kalbas countered with several excellent returns and top-spin lobs.

With Kalbas up 5-4 in the third set, several disputed line calls resulted in the insertion of linesmen into the game. Gray evened the match at 5-5, and then proceeded to take the next two games and the

match.

As this match concluded, Purdue's Jim Shumaker was up 4-1 in the third set in the match against Notre Dame's Tony Cahill. Cahill tried to rally, but Shumaker took the game, and Purdue took the match by virtue of the 5-1 score.

In doubles action, Walsh/Paul Dags lost to Gregory/Grey, 6-4, 6-1, Tim Carr/Dave Reiter defeated Shumaker/Andrew Hacker, 6-3, 7-6, and Cahill/Nelligan fell to McCaffrey/Tom Reilly, 4-6, 6-3, 6-2.

Today the team travels to Indianapolis to take on Butler in a match that was rained out yesterday. Then on Sunday the team travels to Ypsilanti, Michigan, to take on Eastern Michigan in the team's final dual match of the season.

The Observer/Craig Stranger

The Notre Dame men's tennis player pictured above is returning a serve in a meet earlier this season. The Irish had a tough time with Purdue as the Boilers defeated them, 7-2. Joe Nelligan was the only Notre Dame singles player to record a victory, beating Kirk McCafferty, 7-6, 6-1.

Women's cross country might get varsity team status at next meeting

By PETE GEGEN
Sports Writer

Lately the decline in revenue from televised football games has affected the entire athletic department at Notre Dame. This decline is even felt at the club sport level as many teams would like to gain varsity status, but the shortage of money does not allow it.

One club which does have a shot at moving up to varsity is the women's cross country team. The club will be recommended for the move during the Athletic Department's annual review of Notre Dame athletics.

This recommendation does not include the women's track team. Under current plans, the track team would remain a club sport.

The women's cross country team has been chosen because of the relatively low cost of running the program and the need to meet an NCAA requirement for the 1986-87

school year requiring a minimum of seven men's and seven women's varsity sports.

"We need seven women's sports and we are up to six," said Notre Dame Athletic Director Gene Corrigan in an interview earlier this year. "It is the oldest of the women's clubs and it fits in well with the program already established."

Irish cross country head coach Joe Piane agrees that if the club does move to the varsity level, it would be best to combine it with the men's team.

"If it does go varsity, I would like to have it," he said. "It would be better for coordinating the (cross country) program."

Piane also noted that the men's team already runs in four co-ed meets, so finding competition for the women would not be a problem. The women in the club are excited about the chance of moving to the varsity level.

"It would make (running) more worthwhile," said Julia Merkel, who is currently running well in the club's outdoor track season. "Last fall we weren't even allowed to place in the North Star conference championship meet. We only were allowed to run as an exhibition team."

The club's head coach, Dan Ryan, currently volunteers his time to the team. Ryan, a graduate law student, said that due to time restrictions he would not be interested in coaching the team if it moved to varsity. He did say, however, that he would continue to coach the track team barring a drastic change in his schedule for next year.

If the recommendation is approved, it will be the fourth sport to move to varsity in recent years. In 1978, soccer moved from club to varsity, followed by lacrosse and women's swimming in 1981.

Baseball drops two

Special to the Observer

The Notre Dame baseball team dropped both ends of a doubleheader yesterday to the Broncos of Western Michigan, dropping a 5-4 decision in the opener and the nightcap, 8-7, at Kalamazoo, Mich. The Irish are now 20-25 on the season.

Pat Pesavento went two-for-three with two runs scored and Pat O'Brien two-for-two with one RBI and a stolen base to pace the Irish attack, but it was not enough, as Brad Cross suffered his fifth loss against three wins.

In game two, Tom Shields, the MCC player of the week, had three hits in as many at bats, knocked in a run and stole two bases in the losing effort. Tom Howard (0-2) took the loss.

The Irish take to the road again on Saturday, when they play a twin bill with the Wildcats of Northwestern.