

The Observer

VOL. XXI, NO. 120

MONDAY, APRIL 6, 1987

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

Local man has attack at Morris Inn

By CHRIS BEDNARSKI
News Editor

A 75-year-old South Bend resident collapsed at the Morris Inn early Saturday evening and later died after being transported to Memorial Hospital of South Bend.

William Keller, of 602 25th St., South Bend, collapsed at approximately 7:45 p.m. Saturday in the dining room of the Morris Inn, according to Hazel Kelley, assistant hostess of the dining room. Keller was eating dinner alone when "he just arched backwards" and collapsed in his chair, she said.

Kelley said a registered nurse and an Indiana State Trooper who were in the dining room "by chance" immediately began administering CPR. Notre Dame Security was called, and they, in turn, called an ambulance crew, she said.

Ambulance attendants worked on Keller for "a good 20 minutes," said paramedic John Ritter. "We did everything we could," he said. "We'd get his heartbeat back for a while and then it would dissipate again. Nothing seemed to work."

Keller was transported to Memorial Hospital of South Bend. "We were still working on him at the hospital," said Ritter. "Things didn't look too good though."

Keller was treated for a "short time" in the hospital's emergency room before dying of cardio-pulmonary arrest, a serious heart attack, according to a ward secretary in the emergency room.

The Observer/Zoltan Ury

Dancing your pants off

At the third annual Charity Ball to benefit the Catholic Relief Services, two students dance holes in their shoes at South Dining Hall Saturday night. The benefits go to Ethiopia and Third World countries, though the object was to raise consciousness and awareness about hunger and world suffering.

Hofman honored for dedication, teaching

By REGIS COCCIA
and JOE MURPHY
Staff reporters

Professor Emil Hofman has been named the recipient of the Schilts-Leonard Award by the College of Science.

The award honors the professor in the College who best exemplifies professionalism and dedication in the field.

"I'm delighted," said Hofman, a chemistry professor who has been at Notre Dame for 37 years.

The award is named after the late Father James Schilts, a Notre Dame professor of astronomy and physics.

Hofman, who is retiring at the end of this academic year, said, "The word most often used by former stu-

dents of my course who write me and the one I appreciate the most is 'respect.'"

Known for his weekly quizzes, Hofman said, "It is important there be a device that will cause students to study and keep them up with the class material. The weekly quiz is the answer."

The weekly quiz, Hofman said, is a good way for him to teach the large chemistry classes and monitor the students' progress.

Hofman said the students appreciate the extra help available to them. He holds weekly workshops and review sessions. He also uses video tapes of his class to assist students.

Another aspect of Hofman's chemistry course

see AWARD, page 3

Reagan, Mulroney meet for summit

Associated Press

OTTAWA - President Reagan arrived in Ottawa Sunday for meetings with Prime Minister Brian Mulroney at a summit where the two leaders' political problems provided a backdrop to nagging differences on trade and acid rain pollution.

Both sides said in advance that no agreements or joint statements would be produced during Reagan's 24-hour visit.

The Canadians billed the summit as "an inconclusive working session." The Americans called it a summit "without drama - a lot of workmanlike, businesslike sessions to look at the agenda."

"I don't expect any major breakthroughs on a dozen different fronts," Mulroney said Sunday in an interview on NBC-TV's "Meet the Press." "What I expect is solid, continual progress."

At Parliament Hill, a short distance from the airport, where Air Force One touched down, more than 5,000 demonstrators gathered with banners and balloons to protest Reagan's visit. The protesters complained about the Canada-U.S. free-trade talks, acid rain and Reagan's Central America policy.

Over two days, Reagan and Mulroney will hold two rounds of talks and meet at a state dinner Sunday night and a luncheon at the prime minister's residence Monday. Reagan also will address a joint session of Parliament on Monday and meet with opposition leader John Turner.

The agenda for the talks was

virtually unchanged from Reagan's three previous summits with Mulroney: acid rain, trade and Canada's claim of sovereignty over the Northwest Passage, which the United States maintains is an international waterway.

Washington also is unhappy with the level of Canada's defense spending, which amounts to 2.2 percent of its gross national product. The United States says the figure is below alliance-agreed targets.

The political climate has changed markedly for both leaders since their last meeting in Washington in March 1986.

Reagan has been bruised by the Iran-Contra episode, while Mulroney has been battered by a series of scandals and controversies involving members of his Cabinet. Some Canadians feel Mulroney has been too accommodating to Reagan.

Mulroney responds: "I make no apologies for that."

In 1984, Mulroney led his Progressive Conservative Party to the largest landslide in Canadian history. However, a recent poll shows his party is in third place and that Mulroney's personal popularity has fallen to 23 percent - a drop of 47 points from 1984.

Reagan took some of the sting out of the acid rain dispute when he pledged last month to seek \$2.5 billion over five years for innovative demonstration projects to curb polluting emissions from coal-burning facilities.

On trade, the two countries are engaged in negotiations intended to produce a free-trade agreement removing all tariff and non-tariff barriers.

Junior Moms visit SMC campus

By DEIRDRE FINN
News Staff

The theme, "You are my mother by chance, but my friend by choice," appropriately expressed the sentiments of the Junior Mother-Daughter Weekend at Saint Mary's.

Patty Petro, organizer of the event, was "extremely pleased with the outcome of the weekend." She said it was one of the best turnouts for the event, with more than 275 mothers and other guests participating.

The weekend offered a variety of planned events that appealed to both the students and their mothers.

Mothers and daughters were invited to attend the performance of the North Carolina Ballet Company at O'Laughlin Auditorium Friday night.

After the performance, there was a slide show and welcome reception at Angela Athletic Facility. The slide show con-

sisted of pictures that had been submitted by juniors earlier in the year. Petro said, "The purpose of the slide show was to show moms what college life is really like."

Saturday's activities began with early morning aerobics at Angela Athletic Facility.

Throughout the day, various lectures were given in connection with the weekend. Chuck Pressler, sociology professor at Saint Mary's, discussed the importance of relationships in his lecture, "Love Doesn't Grow on Trees." Roberta Noblemen acted out sections of St. Luke's Gospel in her lecture, "Feminine Spirituality." Jay Louis's lecture, "Becoming a Better You," dealt with goal setting and preparing for the future.

Many considered the highlight of the weekend to be the luncheon and fashion show at the Marriott Hotel.

"The luncheon and fashion show were my favorite events

of the weekend," said junior Lenore Madden.

Students and mothers participated as models and commentators for the fashion show, which was sponsored by The Milady Shop, a local boutique.

The day's activities were capped off with a cocktail party in the lobby of Regina Hall.

"The cocktail party was really fun. It was great to meet my friends' moms in such a relaxed atmosphere," said Colleen Harty.

The weekend ended with a special Mass at the Church of Loretto on Sunday morning.

"The church was beautiful. It was a nice end to the weekend," said Ann Bettendorf.

Even those juniors whose mothers were unable to attend participated in the activities.

"I enjoyed spending time with my friends and their moms, even though my mom

see MOMS, page 4

In Brief

Anthony Michel, chairman of the department of electrical and computer engineering, has been named Frank M. Freimann Professor of Engineering by Provost Timothy O'Meara. The appointment is effective Aug 23. Michel, who holds a doctorate in electrical engineering from Marquette University, came to Notre Dame in 1984 as professor and chairman of the department of electrical engineering. - *The Observer*

Of Interest

Father Michael McCafferty's anniversary of ordination is today. The 5:15 Mass at Sacred Heart will celebrate Father Mike's ordination. Everyone is invited and encouraged to attend and to pray for Father Mike's continued recovery after his bone marrow transplant in Seattle. - *The Observer*

The Notre Dame Composer Concert, featuring the music of Ethan Haimo, will be held tonight at 8 in Washington Hall. The program will consist of Haimo's works performed by various members of the Notre Dame music community. - *The Observer*

"Career Planning Workshop" is the title of a presentation to be given by Joan McIntosh of Career and Placement Services today at 4 p.m. in the Career and Placement Services Conference Room. Students of all majors are invited to attend. - *The Observer*

A book fair will be held this week at Little Professor Book Center at University Commons. A percentage of all sales will go to the Ladies of Notre Dame/Saint Mary's College Scholarship Fund. From today until Saturday, shopping at Little Professor will benefit this scholarship fund, which is organized by the faculty wives and faculty women. - *The Observer*

International students will have an opportunity to meet with Father Malloy and Father Beauchamp tonight at 7 in the ISO lounge. Refreshments will be served at the question and answer session. - *The Observer*

Peace with Justice Week begins tonight with the video "God and Money," which looks at the issues raised by the U.S. Bishops' pastoral letter on economics. The film will be shown at 7 p.m. in the Grace Hall pit, followed by a discussion led by Prof. Drew Christiansen of the theology department. - *The Observer*

An Tostal sign-ups for Impersonations, Loud Mouth, Serf Auction, Mud Volleyball, Mud Pillow Fights, Golf Tournament, Slam Dunk, Kisser, Air Band, Ultimate Frisbee, NDSMC Challenge, Canoe Races, Bike Races, Beat the Clock and Recess-Pizza Eating will be held from 7-9 tonight and Tuesday night in the An Tostal office on the second floor of LaFortune. For any questions, call the An Tostal office at 239-6908. - *The Observer*

Weather

Go fly a kite. Mostly cloudy, breezy and cool tomorrow with a chance of sprinkles. High around 50. Partly cloudy tonight. Low in the mid to upper 30s. Mostly sunny Tuesday. High in the low to mid 50s. - *Associated Press*

The Observer

Design Editor Tom Schiesser
Design Assistant Matt Breslin
Typesetters Shawn Sexton
Daniel Cahill
News Editor Ann Marie Durning
Copy Editor Karen Webb
Sports Copy Editor Rick Rietbrock

Viewpoint Copy Editor Matt Guye
Viewpoint Layout Melinda Murphy
Accent Copy Editor Tom Beatty
Typists Colleen Foy
ND Day Editor Beth Cornwell
Ad Design Mary C. Creadon
Photographer Zoltan Ury

The Observer (USPS 599 2-4000) 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 (\$25 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.

Take a moment to think before you give your opinion

I was in class the other day when the discussion turned to pornography.

"And if we could only stop pornography, all of the sexism that exists might end," was the thrust of one person's argument.

"But why would that happen," I responded. "Because pornography subjugates women," she answered.

"Are you sure? How do you know that?" I persisted.

"It's obvious," was the reply.

Now I'm not saying I believe that pornography is a good thing, but whether it's a bad thing or not is not obvious, folks.

Consider the complexities involved: Has any study found a direct relationship between the viewing of pornography, even hard-core porn, and criminal behavior? To my knowledge, none has. Unfortunately, the Meese Commission's recent report tries to make just such a claim without any substantive evidence. In fact, the star witness for the commission, Edward Donnerstein of the University of Wisconsin, refused to make such a claim, saying that violence is what causes criminal behavior, not porn.

But the point here is not to talk about porn. The point is that too many times during my stay here at Notre Dame I've heard conversations degenerate into issues that people really do not know what they are talking about.

If I had to think of one complaint I have about life under the Golden Dome, it's that students here are uncritical in developing opinions.

Take the subject of abortion. How many people believe abortion is wrong? It's a pretty safe bet most of the people here at Catholic haven do. But why?

"Well, the pope said so, it's wrong - it's just plain wrong. That's all there is to it," is a not uncommon reply.

Again, I'm not trying to say abortion should be condoned, but too often people cannot give a well thought-out position as to why it should be condemned.

According to "The Shape of Catholic Higher Education," "Catholics chose business as a future career more often than Protestants from all denominations except Congregational . . . Explanations for this phenomenon differ, but a common thread running through them all is the suggested absence of critical inquiry."

Sounds pretty accurate? Well, the book I am referring to was written in 1967, not 1987.

In my opinion, things really haven't changed much at all since then.

But students are not alone in a lack of intellectual inquiry. The same source continues that although "Catholic college administrators have

Rob Hennig

Copy Editor

been moving away from the overprotective paternalism of the past . . . vestiges remain, particularly with regard to the expression of unconventional beliefs and sentiments."

Read about the censorship of nearly 100 Bookstore Basketball names. Read about the censorship of "The Juggler" and the shutting-down of "The Scholastic."

The administration has not been a good example to follow.

"The Religious Factor" written more than 25 years ago stated that "the basic intellectual orientation which Catholicism develops (is) an orientation which values obedience above intellectual autonomy."

Maybe that's the price we have to pay for being a Catholic university. I don't know how, then, Father Hesburgh can talk about making Notre Dame a "great Catholic university." Maybe we can do both.

But this can be achieved only if we begin to really think what underlies much of our beliefs.

In the end, I'm not asking for anyone to abandon his Catholicism. Far be it for me to do so. All I'm asking is for people to think a little bit before they speak.

Please.

March of Dimes
Preventing Birth Defects

Rape Prevention:
A Common Sense Approach

For men and women concerned about rape and other forms of sexual harassment.

April 7 6:30-8:30 pm
Haggar 117

W ALUMNI SENIOR
FC CLUB

Applications for the 1987-88 staff are available in the Student Activities Office (3rd floor LaFortune).

The deadline for all applications is April 8th.

Alumnae club leaders hold meeting at SMC

By MARIA DOTI
Staff Reporter

Thirty-seven alumnae club presidents from all around the country participated in the 1987 Club Presidents' Conference April 3-5 on the Saint Mary's College campus.

Representatives, from such distant places as Alaska and Seattle, traveled to learn more about their cities' clubs and ways to improve them.

"The club presidents have a definite interest in continuing education, student recruitment, career networking, fundraising and development," said Barbara Borchers Bernath, conference chairman.

Beverly Senda DeFoe, conference vice chairman, said, "It's helpful to the participants to be with other club presidents who share many of the same problems, as well as ideas for improvement."

The topics to be covered at the conference were the result of a questionnaire mailed to the various clubs last year. "This is a conference, not a classroom," said Bernath. "Our goal is to get alumnae involved and enhance club participation."

"Over half the alumnae from Saint Mary's are from classes graduating in the 70's and 80's," said DeFoe. "That tells us where we have to focus our attention. We must reach the younger graduates, and whatever we can do to make that connection - we do it."

This year marks the 90th anniversary for the Saint Mary's clubs. It has the seventh oldest alumnae club organization throughout the country.

"One advantage of going to a school like Saint Mary's is that it has a wide geographic range," said Bernath. "It has a national student body as well as a local one."

"The theme of the weekend is 'Enjoy, Learn, Share, Plan, Do,'" according to DeFoe.

The club presidents get to "enjoy" meeting club leaders from all over the country; they get to "learn" new ways of organizing their clubs and utilizing skills; there is ample opportunity to "share" these skills and ideas; club leaders meet and "plan" new programs; and finally, those involved in the weekend get to go back to their respective clubs and do the things they planned at the conference.

Are they 21?

With the alcohol policy temporarily suspended for a "Saint Mary's moment," juniors Kelly Igoe (left center) and Haley Osterbeck (right

center) and moms enjoy a few drinks at the Junior Mother/Daughter Weekend cocktail hour in Regina Hall lounge at Saint Mary's.

The Observer/Zoltan Ury

Award

continued from page 1

which has attention over the years is the "Emil Parade." Started by students, the parade occurs before the final exam each semester. "The parade lessens the tension before the exam. For the first several years, the students planned it all, now I get into the act," said Hofman.

"This past semester, I wanted to show them I was still

the boss," Hoffman said. He dressed as Bruce Springsteen.

Over the years, Hofman said he has taught many students who have later become quite successful. Among them are Father Edward Malloy, president-elect of the University, John Goldrick, associate vice president for residence life as well as congressman and leaders in fields of business and science.

"The qualities he consistently has displayed in abundance have been a deep concern for individual students, a willingness to be available and a conviction that students can succeed with the proper amount of effort," said Malloy. "I cannot claim to be respon-

sible for the success of any student, but I enjoy being able to see the success of students. This is the joy of teaching," said Hofman.

Hofman previously has received the Thomas Madden Award for excellence in teaching freshmen at Notre Dame, the Presidential Citation for University Service presented by University President Theodore Hesburgh, the James Armstrong Award for University Service presented by the Notre Dame Alumni Association and the Gold Medal Finalist for professor of the year from the Council for the Advancement and Support of Education.

ATTENTION: NOTRE DAME AND SAINT MARY'S GRADUATES

GEAR UP

FOR OUR SPECIAL CAR SALE!

- Eighteen local auto dealers with over 300 new and used cars and trucks
- Notre Dame ACC
- No admission charge
- Wed., April 8, 5:00 PM - 8:00 PM
- Thurs., April 9, 10:00 AM - 8:00 PM
- Fri., April 10, 10:00 AM - 5:00 PM
- All makes and models to choose from
- Special rates...8.24% variable and 9.24% fixed A.P.R.
- On the spot financing available from the 1st Source Bank Loan Specialists

Source Bank

Foreign Students:

Fr. Malloy C.S.C. and Fr. Beauchamp C.S.C. will be in the ISO lounge tonite at 7:00 pm. Bring your questions and comments. Refreshments will be served. Sponsored by the ISO.

Sisters Office Services

TYPING

****Term Papers****

Reports

Resume Preparation

Grammar and Spelling Corrected

282-8593

425 N. Michigan

Suite 202

South Bend, IN 46601

Special Rates For Students

Devil tried to destroy my life, says Roberts

Associated Press

ROCKWALL, Texas - Oral Roberts came close to death during his 10-day prayer vigil to raise \$8 million for a medical missionary program, and he prayed so hard he almost lost his voice, the television evangelist said Sunday.

In his first sermon since ending the vigil Tuesday in the Oral Roberts University prayer tower in Tulsa, Okla., Roberts discussed what he said he endured after an ultimatum from God that Roberts either raise the money or lose his life.

"Two or three times, I felt death on me. I felt the devil was trying to destroy my life," Roberts told a capacity crowd at a service dedicating the new 5,001-seat Church on the Rock, which cost \$15 million to build.

The 69-year-old evangelist said he lost weight during the experience and prayed so long over more than 1 million prayer requests he nearly lost his voice.

"I fought in that prayer tower with powers and principalities and powers of darkness," Roberts said. "It was like a howling hurricane was sweeping in from a spiritual standpoint, and my body was being buffeted."

In January, Roberts told a national television audience that God had spoken to him and told him he would die if he did not raise \$8 million for the scholarship fund by March 31.

On April 1, Roberts said he had received about \$8.7 million in donations. He said he needed that amount every year to fund the medical missionaries who study at his Tulsa, Okla., medical school.

Roberts also told his followers last Easter in Dallas that he would die if he did not raise the money by the end of last year, but after failing to meet the deadline he made the televised appeal. A spokeswoman said in February that in the heat of his 1986 presentation he apparently got the deadline dates mixed up.

Moms

continued from page 1

couldn't come," said Haley Osterbeck.

Mothers and daughters agreed that it was a pleasurable weekend.

"I enjoyed the weekend. The events were interesting and well planned," said Renee Conwell's mother, Alice.

"It was great being able to spend time with just mom," said Katie Englehart.

Erin Haggerty summed up the feelings of most of the juniors. "I never knew I could have so much fun with my mom."

Correction

A page five story Thursday listed Kathleen McKernan's class year incorrectly. She is a sophomore.

In Rockwall, a city of 10,800 about 30 miles east of Dallas, one of every four residents is a member of the Church on the Rock.

Church member Cindy Morhac, 25, reflecting the views of many of the congregation, said Roberts' revelations are similar to those of Moses in the Old Testament.

"This is really nothing new," she said of the ultimatum.

On Friday, two aerospace workers filed a lawsuit in federal court in New Orleans, asking that Roberts be forced to return donations to anyone who asked and that the federal government regulate evangelism.

The lawsuit, filed by Douglas Coggeshall and Russell Richardson of suburban Gretna, accused Roberts of defaming God by portraying him as a black-mailer.

A spokesman for Roberts' ministry said he could not be reached for comment.

The Observer/Zoltan Ury

War guerrillas and contras

Freshmen Olympic hopefuls battled it out in an amoeba race at East Stepan Football Field during Freshman Dorm Olympics on Saturday.

Those on the ground may want to start rethinking their future plans.

Our Constitution was born out of a cacophony of competing voices.

But today the freedom of speech that remains the hallmark of our Constitution may be threatened.

The NAAAF Essay Contest is designed to emphasize the importance of free speech and open debate in a vital area.

In his best-selling book, *They Dare to Speak Out: People and Institutions Confront Israel's Lobby*, former Congressman Paul Findley sounds an alarm: "It is clear that many Americans do not feel they can speak freely on one of the most complicated and challenging current issues: The Arab-Israeli dispute."

Is he right? What do you think?

Full time college and university students are invited to submit a critical essay of 2,500 words or less on the subject "The Development of American Middle East Policy: Is Free Speech Threatened?"

There will be 200 regional winners of \$1,000 each and 10 national winners of an additional \$4,000 each.

The contest is sponsored by the NAAA Foundation, a charitable organization which carries out educational programs on Middle East subjects.

Television commentator Tom Braden serves as Honorary Chairman of the Selection Committee. Distinguished columnist Carl Rowan is Awards Chairman.

Send us the coupon for details and entry forms. Entries must be postmarked by May 31, 1987.

1787 Signing of the Constitution, George Washington Presiding, by Howard Chandler Christy

Please send me complete guidelines and entry forms.

Name _____

College or University _____

Major _____

Class _____

Campus Address _____

Home Address _____

Send to: NAAA Foundation, P.O. Box 19144, Washington, DC 20036

The NAAA Foundation Essay Contest

Commemorating the Anniversary of the Constitution • 200 Years • 200 Winners

Security Beat

Thursday

4:18 p.m. - A resident of St. Joseph Hall was the victim of a larceny from his auto. Taken was a cassette player and a tire gauge valued at \$65. The theft took place while the car was parked near St. Joseph Hall.

7:30 p.m. - A Lewis Hall resident reported that someone took two notebooks and a calculus book while she left them on top of a coat rack at the South Dining Hall. Loss is estimated at \$47.

10:00 p.m. - A resident of Grace Hall reported that his laundry was stolen from LaFortune. The victim had to leave the laundry room to get change and upon his return found that his clothing was missing. Loss is estimated at \$350.

Friday

1:30 a.m. - Security officers recovered a vase and flower arrangement valued at \$300 which had been taken from the Morris Inn. Security does have suspect information and the investigation is continuing.

9:25 a.m. - A student Security officer, while on patrol in the AB-16 lot, found a vehicle that had been vandalized. The car is owned by Affordable Auto Rental in South Bend. The driver's side window had been broken out. Damage is estimated at \$100.

12:15 p.m. - Two vehicles were involved in a minor traffic accident at Juniper and Dorr Roads. It was a rear-end collision as both cars were southbound approaching the intersection. No one was injured and both drivers were residents of South Bend. Damage estimates are unknown at this time.

12:15 p.m. - A Granger woman was injured while she was attending the RY and Camper Show at the ACC. The woman tripped over an electrical cable in the Fieldhouse. She was transported to the hospital by Security for treatment.

1:45 p.m. - A South Bend resident was found to be trespassing on Notre Dame property. The suspect's vehicle was found in an area where vandalism is common which is what lead to finding the subject.

2:03 p.m. - A two-car accident at Juniper and Dorr Roads was investigated. The accident occurred as one vehicle was attempting to make a left turn onto Dorr Road and was then hit by a southbound vehicle. One of the drivers, a Farley Hall resident, was injured as a result.

2:05 p.m. - A resident of Flanner Hall reported the theft of his backpack from the lobby of the Hammes Bookstore. The victim had left his property in the outer lobby while he was in the store. Loss is estimated at \$205.

2:55 p.m. - A Holy Cross Hall resident reported that vandalism had been done to his car while it was parked in the D-6 lot. Apparently someone kicked the passenger side door causing approximately \$300 in damages.

3:55 p.m. - One of the exhibitors during the Home and Garden Show reported the theft of some merchandise from their display booth. Taken were plastic plant supports. Total loss is estimated at \$72.

6:30 p.m. - A South Bend resident reported the theft of his overcoat from the University Club. The coat was valued at \$135.

Saturday

2:05 a.m. - A Notre Dame student was turned over to NDSB by Roseland Police after being charged with Minor Consuming Alcohol. The case is being reviewed by the office of Student Affairs.

10:00 a.m. - A Notre Dame Credit Union employee reported an accident which had taken place the night before. As the driver was turning into the back parking area, control of the car was lost due to ice on the pavement. The car is estimated at having approximately \$1,000 of damage while the light pole was not damaged at all.

11:45 a.m. - A Stanford Hall resident reported the theft his student ID from his room. The theft occurred while the victim was infirmed at the Student Health Center.

The Observer/Zoltan Ury

Real student athletes

Members of a Bookstore Basketball team with smiles as big as their basketball are either on their way to an early graduation or they have just won their first game. The sneakers seem to indicate the latter.

Bishops, scholars to meet at SMC to discuss agenda for Rome synod

By COURTNEY JAMIESON
News Staff

Saint Mary's will serve as host for a pre-synod synthesizing symposium from June 7-10 for U.S. and Canadian bishops attending the world Synod on the Laity in Rome.

The agenda for the meeting includes a welcoming banquet with College President William Hickey as host, and a presentation by Father Brian Hehir on the Church and the world.

Doris Donnelly, co-director for the Center of Spirituality and coordinator of the event, said, "I believe the national office in Washington is currently

extending invitations to scholars in specialized areas who will aid the delegates in their deliberations while they frame the agenda for Rome. Some of those resource persons will be asked to make presentations to the members of the synthesizing symposium.

"One of the reasons Saint Mary's was chosen is because of the ground work President Hickey did with Mrs. Dolores Leckey, executive director of the bishops' committee on the laity," Donnelly said.

She added, "Part of the reason we were chosen is that we are a women's institution, clearly Catholic, with long-

established roots in the Church."

"It is an honor for Saint Mary's to be a resource to the world Church for the Synod on the Laity," said President Hickey.

A major focus at the world synod in Rome will be women's roles in the Church. Donnelly will preview the pastoral letter the National Conference of Catholic Bishops is preparing on the role of women in the Church in the United States.

While on campus the bishops and others involved with the pre-synod symposium will be residing in Regina Hall, chosen because it best accommodates the needs of the meeting, according to Donnelly.

STUDENT HAIRCARE SAVINGS!

COUPON SAVINGS

\$1 OFF STUDENT CUT
Reg. \$8
MasterCuts family haircutters

\$1 OFF STUDENT CUT
Reg. \$8
MasterCuts family haircutters

\$5 OFF ANY PERM
MasterCuts family haircutters

MasterCuts
family haircutters

UNIVERSITY PARK MALL

277-3770

Gould & Stearns PRESENTS

A Peasant of El Salvador

"Riveting two man drama... bare bones brilliant theatre." - New Age Magazine

A ninety minute play with no intermission

Thursday, April 9, 1987, 8:00pm
Washington Hall, Notre Dame.

Admission:
students \$1.00
general public \$4.00

Advance Tickets:
center for social concerns 239-5293

All proceeds for international relief

Sobering Advice can save a life

Anti-Violence Activist

Center for Teaching Non-Violence & NCTV full-time staff. Lodging & \$600/yr. Research on aggression, clearinghouse, publishing & lobbying against violence including TV, film, war toys, sports, erotica. Next to U Illinois. Student loans deferrable. 217-384-1920. P.O. Box 2157, Champaign IL 61820

Rocco's Hair Styling

531 N. Michigan St.:

Phone 233-4957

8,000 sealed Nazi files discovered in forgotten U.N. safes

Associated Press

UNITED NATIONS - Two large safes in a building 16 blocks north of United Nations headquarters hold 8,000 sealed files containing a wealth of detail on Nazi war criminals and their crimes.

The 146 gray cardboard boxes holding the files have become a focus of controversy over whether they should be opened to Israel and to Holocaust scholars.

The sealed U.N. War Crimes Commission files had been all but forgotten for 40 years. They

list the names of 36,000 Nazi war criminals, suspects and witnesses and background on the workings of the Nazi extermination machinery used against the Jews during World War II.

The Nazi war crimes list in the files is closed. Access to the secret files is permitted to U.N. member governments only, who request the names of specific suspects about whom they seek information.

The names listed make up a veritable "Who's Who in Nazi Germany," including Nazi leader Adolf Hitler, his

henchmen Heinrich Himmler and Adolf Eichmann, who directed the deportation of European Jews to death camps and who was hanged by Israel in 1962. Hitler and Himmler committed suicide in 1945.

The name that sparked the current controversy was an obscure ex-first lieutenant in Hitler's Wehrmacht - Kurt Waldheim. In postwar years, he rose to become Austrian foreign minister, U.N. secretary-general and, ultimately, president of Austria.

Waldheim's name is the 724th on the commission's 79th

master "List of War Criminals, Suspects and Material Witnesses (Germans, Italians, Bulgarians and Hungarians)."

According to a photocopy of the confidential list obtained by reporters, Waldheim stood accused by Yugoslavia of "murder, putting to death of hostages" during his unit's merciless campaign against Yugoslav partisans between April 1944 and May 1945.

Waldheim's wartime role did not come to light until last year's heated election for Austria's presidency. Waldheim denied the charges, but allega-

tions that he falsified his Nazi-era past was a key issue in the campaign.

Following the disclosures on Waldheim, Israel demanded that the secret U.N. war Crimes Commission files be opened.

U.N. Secretary-General Javier Perez de Cuellar turned down the request after polling the 17 wartime allies who were represented on the commission between 1943 and 1948. With the exception of Australia, the former commission members favored continuation of the present closed system.

Double Domers

Notre Dame graduates Jennie Salvador, a former Zahm resident, took their nuptial vows former Farley resident, and Chris Coene, a in Sacred Heart Church on Saturday.

The Observer/Zoltan Ury

Other diseases dwarfed by attention to AIDS

Associated Press

ATLANTA—AIDS is dominating the headlines but other sexually transmitted diseases still affect millions, including a virus believed to cause cancer that is "spreading in epidemic proportions," researchers say.

Sexual contact has become the chief form of transmission of one form of hepatitis, a liver disease. And chances of getting such diseases as herpes, chlamydia, gonorrhea and syphilis are vastly higher than the odds of getting AIDS.

"You don't die, generally, from gonorrhea or syphilis, and certainly not from chlamydia," said Dr. Jonathan Zenilman of the Division of Sexually Transmitted Diseases at the Atlanta-based national Centers for Disease Control.

"But there's a danger of them getting lost in the shuffle. They are still very much important health problems," he said.

AIDS has struck more than

33,000 people in the United States, so far killing more than 19,000. In 1986 alone, 12,049 cases of acquired immune deficiency syndrome were diagnosed in the United States, the CDC reports.

But there were more than 13 million cases of other sexually transmitted diseases in that same year, according to CDC estimates.

Last year's total included 896,383 reported cases of gonorrhea, up from 883,826 a year earlier but down from 1,042,900 in 1980. Researchers say reported cases are the tip of the iceberg; the true incidence of gonorrhea is estimated at 2 million to 3 million cases in 1986.

Other estimates include 4 million to 5 million cases of chlamydia, 1 million cases of genital warts from human papilloma virus, 500,000 new herpes cases and 90,000 cases of syphilis, Zenilman said.

20 political prisoners leave Cuba

Associated Press

WASHINGTON - Cuba has allowed 20 former long-term political prisoners to emigrate to the United States in the past 10 weeks, sending them at the rate of two a week in an apparent attempt to avoid publicity, according to U.S. officials.

The officials said the piecemeal approach appeared to be aimed at eliminating the tumultuous receptions that have accompanied large-scale prisoner releases in the past and have received extensive media attention.

All 20 Cubans were released from prison last May following a personal appeal to President Fidel Castro by French undersea explorer Jacques Cousteau, who visited Cuba in late 1985.

The last two of the 20 arrived Wednesday aboard a weekly charter flight that operates between Miami and Havana. The other 18 had arrived on earlier charter flights.

In the past, mass arrivals in Miami of former Cuban prisoners have generated widespread attention. When a group of 75 showed up there last September, thousands gathered at the airport for the occasion, including high ranking city officials and Assistant Secretary of State Elliott Abrams.

The State Department had expected the 20 Cubans and their family members to emi-

grate last December, but Cuban authorities postponed their departure until the new year without explanation.

Several weeks ago, the United States tried to persuade the 43-nation U.N. Human Rights Commission in Geneva to address the Cuba question, but a motion to kill the U.S. pro-

posal was approved 19 to 18 with 6 abstentions.

A report last year by Americas Watch, a New York-based human rights group, said Cuba has the most long-term political prisoners of any country in the world. In a 1985 interview, President Fidel Castro said there are fewer than 200.

Knights of the Castle
Men's Hairstyling
\$6 student \$8.50 complete
cut style

MINUTES AWAY FROM CAMPUS
272-0312 277-1691
DISCOUNTS FOR ALL STUDENTS

We also feature the Royal Bronze Sunbathing Center
See a tan in minutes... Not Hours
Ironwood & St. Road 23 (behind Subway Sandwiches)

The Observer

The Observer is accepting applications for the following paid positions:

DAY EDITOR

Questions should be directed to Jim Winkler at the Observer office (239-5313).

PEACE WITH JUSTICE WEEK 1987

Peace With Justice Week was begun by the Association of Catholic Colleges and Universities (ACCU) to promote dialogue on issues of justice and peace, with special attention devoted to Catholic social teaching. The week is scheduled each year to include the April 11 anniversary of Pope John XXIII's landmark encyclical, "Pacem in Terris" (1963).

Monday, April 6

"GOD AND MONEY"

7:00 P.M. A 45 minute video which explores the issues raised by the U.S. Bishops' recent pastoral letter on the U.S. economy. Following the video, there will be a discussion led by Prof. Drew Christiansen of Notre Dame's Department of theology. Place: Grace Hall Pit.

Tuesday, April 7

"EDUCATION FOR JUSTICE: IS IT POSSIBLE?"

7:30 P.M. Rev. Edward "Monk" Malloy, C.S.C., President-elect of Notre Dame, will deliver an address followed by a panel discussion by selected Notre Dame students; there will also be time for general questions. Place: Washington Hall. Note: required tickets may be obtained free of charge at Washington Hall between 11:00 a.m. and 4:00 p.m. April 5, 6, 7. This event is part of the "Dialogue on Education" series.

Wednesday, April 8

BISHOP THOMAS J. GUMBLETON

7:00 P.M. Reflections on the University's Lenten theme: "God does not see as we see - for we look at appearances, but the Lord looks into the heart" (1 Samuel 16:7). Bishop Gumbleton is auxiliary Bishop of the Archdiocese of Detroit and President of Pax Christi, USA. Place: Sacred Heart Church.

Thursday, April 9

"PEASANT OF EL SALVADOR"

9:00 P.M. An award winning play which portrays the struggle of an aging hill farmer and his family against the backdrop of sweeping social and political change. This powerful drama has received standing ovations in 39 states and in London since its release in 1981. Reserved tickets are \$4.00, available at the Center for Social Concerns (239-5293). Place: Washington Hall.

Saturday, April 11

GREAT HUNGER CLEAN UP

All day Students raise money to help alleviate hunger by participating in community improvement projects. For more information, contact Sophia Twarog 283-2814, Richard Schwartz 283-3746, Mark Drajem 283-4104, or Sean Evers 232-9112.

Peace With Justice Week at Notre Dame is sponsored by the Network for Peace and Justice (NFPJ) under the auspices of the Center for Social Concerns.

Unique emphasis sets economic program apart

I wish to respond to Christopher Ryan's March 31 guest column concerning the quality of Notre Dame's graduate programs. In particular, I wish to respond to his citing the department of economics as an example of the kinds of concerns he has.

Jurgen Brauer

guest column

Ryan mentions that a recent ranking of economics departments in this country found Notre Dame's at position 121. Let me correct Ryan on two counts, and then provide a series of counter-arguments, ending with a plea to increase funding to the economics department instead of curtailing it as Ryan suggests.

1. Ryan incorrectly states that the ranking was based on the four leading journals in the profession. The ranking he cites was based on twenty-four journals ("American Economic Review" 47(4):822-826). There is another study in the same issue of the AER (pp.827-833) that indeed is based solely on the four so-called "leading" journals in the profession that doesn't rank Notre Dame at all for reasons explained below.

2. Ryan misleadingly states that only articles published in the time period 1978-1983 were included in this study; in fact, the study cited is an up-date of an earlier study running as from 1974 where the department ranked lower (157). In other words, Notre Dame's position relative to the earlier study improved.

Let me provide a number of arguments of why Notre Dame is ranked as number 121 in the cited article, and why it is quite alright for the department to be ranked as number 121.

1. Size of Department: Notre Dame's economics department is comparatively small. Twenty professors naturally cannot be expected to turn out as many articles as, say, 100 professors at Penn State's economics department.

2. Faculty/Graduate Student ratio: Notre Dame's student/faculty ratio is high. At Yale a similar number of professors deals with half the number of graduate students that Notre Dame's department has to deal with. Naturally, Yale faculty have more time for research and publication activities.

3. Specialization: Notre Dame's fac-

ulty is a specialized faculty. Faculty members specialize in three areas of economics: Public Sector Economics, Labor Economics and Development Economics. A specialized faculty ought to publish in specialized journals. To achieve a "proper" ranking of economics departments (based on publications alone) would have to take specializations into account. The second study that Ryan alludes to (the one counting articles in only four-out of hundreds-of the economics journals) is susceptible to this consideration. A specialized faculty will rarely publish in "general" journals. Only a large faculty, in terms of the faculty/student ratio, can be expected to do that. In fact, the top rated programs exhibit exactly this characteristic of having a "large" faculty in this sense.

4. Who is counted: The cited study also includes publications by members of other departments publishing in economics journals. For example, members of Penn State's business school, or of Wisconsin's statistics department, or of California's department of agricultural economics, or Chicago's law school, and so on, publishing in economics journals will be counted as well. Since other schools often not only have a larger economics faculty than Notre Dame's, but generally also have larger business schools, law schools, etc., a disproportionate weight is given those schools. In fact, the authors of the cited study explicitly mention that their ranking does not take into account department size and contributions from other faculty (p. 822).

5. The rankings do not take into account faculty resources. For example, as a third article in the same AER issue points out (on p. 834), "salary incentives, secretaries, research assistance, teaching load, research and/or teaching assistance, age of the faculty

read: experience" all matter. Unless one accounts for these, and perhaps other factors as well, rankings of economics department by publications produced makes little sense to me.

6. a. Christopher Ryan completely neglects to take Notre Dame's economics department's intention into account. Our department deliberately decided about a dozen years ago to offer an economics graduate program that would emphasize issues of social justice and hence to develop a faculty competent in that area. Unfortunately, the economics profession does not reward eco-

nomics research connected to social justice or "political economy" issues well. That is to say that anything that is published in "leading" journals will have to be above average simply because of the nature of the issues that some of our faculty members deal with.

b. Notre Dame's economics department successfully competes - if I may believe our director of graduate studies in economics - with the top schools in the country. Students applying here also apply at Harvard, Northwestern, Cornell, Amherst, Princeton, Chicago, you name the school. They not only apply; they obtain letters of acceptance, too. The ones that decide to come to Notre Dame most often cite our emphasis on social justice as their prime reason for accepting. Some of us simply don't want to study at a "top-10" economics department. It's not the publications-measured reputation, it's not the amount of the stipend we get here (which is much smaller than at other schools); it's the promise to study economics with a social justice focus.

Now, that last consideration, in my opinion, merits to be rewarded with more and not less - as Christopher Ryan suggests - alumni money. No other school in this country is able to produce economics Ph.D.'s that would reflect the social dimension for economics as much as our department does. That is also amply demonstrated when looking at the current economics graduate student population at Notre Dame. There is simply no other department at Notre Dame whose graduate students have been and are as involved in social justice issues as the economics department. Since it is Notre Dame's explicit purpose to attract and produce people with that dimension in mind, it is inappropriate to rap the economics department for doing exactly what Notre Dame supposedly stands for and even to threaten reduced funding. To fulfill Notre Dame's purpose more resources should be made available to the department of economics.

Jurgen Brauer is a graduate student in economics.

P.O. Box Q

Assistance can correct inequality of pay scale

Dear Editor:

According to Paul A. Samuelson, Nobel Laureate and Institute Professor at MIT, and William D. Nordhaus, Professor of Economics at Yale University:

"The largest group to suffer from economic discrimination is women. Even year-round, full-time female workers on average earn only 60 percent of the earnings of a man of comparable education and background. The pattern of earnings is clear. Thus, female college graduates earn about the same amount as male high school graduates. Although white males, for the most part, receive increases in annual earnings as they grow older, income profiles show that women in their late twenties earn as much on the average as do older women." (Economics 1985, McGraw-Hill p 626)

Obviously, this quote does not originate from a "small, yet vocal fac-

tion of women," as Chris Julka phrased it in his article of March 25. Economic discrimination is not the only type of discrimination that women face, but this seemed like a good starting point for Mr. Julka's education.

If two like people are running a race in which one must carry a 100 pound weight, obviously the unencumbered one gains a substantial lead. If at some point we wish to correct this inequality of opportunity, the answer is not merely to remove the 100 pound weight. This will not work, because the other person already has a substantial lead. In order to address the unequal manner in which the race has been run heretofore, the person who was previously burdened must be given extra assistance. It is only in this way that equality of opportunity can truly be achieved.

I was deeply offended by Mr. Julka's insensitive and ignorant letter. I hope he can learn to see beyond his own personal experience with student aid to the larger world around him. I feel he owes the women of the Notre Dame community an apology.

*Ruth Anne Bandzak
Off-Campus*

Doonesbury

Garry Trudeau

The Observer

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

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the 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 Kevin Becker
Managing Editor Mark Pankowski
News Editor Chris Bednarski
News Editor Jim Riley
Viewpoint Editor Chris Murphy
Sports Editor Dennis Corrigan
Accent Editor Michael Naughton
Saint Mary's Editor Marilyn Benchik
Photo Editor Jim Carroll

Business Manager Brian P. Murray
Advertising Design Manager Michael Whitton
Advertising Manager Melinda Chapleau
Production Manager Melissa Warnke
Projects Manager Mark McLaughlin
Systems Manager Shawn Sexton
Controller Tracy Schindele
Graphic Arts Manager Laura Stanton
Development Manager Michael Shannon

Founded November 3, 1966

Quote of the day

"Success is not based on where you start, but where you finish."

*Bob Wieland
Paraplegic Veteran
Milwaukee Sentinel, Nov. 7, 1986*

Accent

The News was more hip than square

CHRIS DONNELLY
features writer

WARNING: Those who dislike Huey Lewis or his brand of music should stop reading this review now. Those who like him and were unable to attend the concert should also stop reading in order to avoid turning green with envy.

"Just another Sunday night in South Bend," is how Huey Lewis described the show. It was anything but. Not every Sunday are we treated to having one of America's top bands perform in our back yard. Huey Lewis and his band "The News" arrived in South Bend Sunday afternoon; six hours later they were playing for an exuberant, near sell-out crowd at the ACC.

The concert began on time at

7:30 with the entrance of the opening group, The Robert Cray Band. They began with three refreshing blues songs of their own composition. Their songs combined the solid blues style and high energy that are essential to good blues musicians.

The guitar solos in the first song and throughout the set were excellent. After their opening they played "Bad Influence", a powerful blues riff, followed by "The Last Time that I Get Burned Like This." Robert Cray took a moment out to give the audience his guarantee that it would be a great show. He delivered on his promise.

The next set of songs came off their record *Strong Persuader*. "Still Around", "Foul Play", "Playing in the Dirt", and

"Smoking Gun." A harmonica player was the only element missing from their blues performance. For "Playing in the Dirt" Cray called out their 'new harmonica player' (Huey Lewis) to take care of the problem. "Smoking Gun" closed out their performance. It was the most enjoyed by the crowd.

Following a long but typical wait Huey Lewis and The News took the stage. They were welcomed to South Bend by the roaring cheers of the crowd, and began playing their #1 hit "Jacob's Ladder" from their current album *Fore!*. The exceptional energy they put into their first song was present throughout the whole concert. One would have thought they were playing in Chicago or New York

Huey Lewis sends his regards

Last night Huey Lewis proved that he is, indeed, larger than life.

The Observer/Mike Moran

City, not for a relatively small South Bend crowd.

When Lewis asked Notre Dame students if they liked sports, the answer was an emphatic "Yes!!!!." He then opened immediately into "Heart and Soul" from the *Sports* album. During this rendition of the song and many others Lewis left the center stage to his guitarist Chris Hayes. Hayes was by far the most energetic person on stage, with the possible exception of Tower of Power lead man Emilio Castillo.

About a third of the way into the show the audience was pleasantly surprised by two songs that were sung acappella. Naturally, the first of the two was "Naturally." In the second they wheeled a drum machine on stage in a red wagon. After they introduced the audience to the new marvel of the music industry they began to sing "Bad is Bad" with the drum machine supplying the beat. These songs were a great addition to the performance.

The Tower of Power horn section added an element of brass in the next set of songs. The strong sax and horn back-up from the Tower of Power added a lot to the R&B sound of some

of Lewis' songs. Several of the members even had their own solo sections in some of the songs.

The concert ended on a rather disappointing note (no pun intended). The finale consisted of a 'jam' session made up of Lewis, The News, The Tower of Power, The Robert Cray Band, and special guest star John Fogerty. Fogerty's performance was a let-down. He played only a background part for most of the song, "Bad is Bad" and only sang briefly. Considering he travelled to South Bend one would have expected he would have played more.

During the News' current tour a live album is being recorded. This goes to partly explain why there was so much audience participation. Lewis gave the audience the chance to sing (shout?) many of the lines from his songs. The energy of the performers and the audience encouragement made it a very enjoyable concert. Huey Lewis told the audience that "those who know me know I'll probably be back." Let's hope the opportunity to see him in concert again presents himself. If he does return take my word it's a must see.

...meanwhile, two Catholic girls take on world of rock 'n' roll

CHRISTINE GREGORY
KIM YURATOVAC
assistant features editors

The following is a first in Observer history. What you are about to read is a documentation of muckraking investigative journalism. We, The Observer Assistant Features Editors, were on a mission, a mission from God, a mission to meet Huey.

It was a journey that began with promises that turned into betrayal and led to sordid encounters with the dregs of the rock 'n' roll world. The rumors we had heard and the scenes we had imagined were all true. . .

It started with a routine phone call to a press agent, Rhonda (we still haven't proven that she exists, more about that later. . .)

We first asked for the usual complimentary tickets. Then we pressed for the ultimate -- backstage passes. We were

bounced from agent to agent like a beachball in a crowd. In the process, though, we got the names and details necessary to do some real snooping.

Meanwhile, at the ACC we tried to track down our contact, "Steve," (not his real name). We left messages with every living (or at least breathing) maintenance person there. Finally we talked on the phone with Steve. He sounded eager to meet us. He said we had nice voices and expressed real interest in us until he found out we were Catholic. Then he erupted into a roar of sinister laughter that should have warned us of what was to come. We thanked him for the tickets instead, anticipating an effortless opportunity to meet Huey.

Our complimentary tickets were waiting for us at the box office. But, to our "Huey-worshipping" editor's dismay, his backstage passes were nowhere to be found. Not only could we not find them, but we

could not find anyone who had even heard of Rhonda, hence our doubt regarding her existence.

Nevertheless, our editor did (and still does) claim to have spoken with her on the phone. We decided mutiny was in order as we embarked on our own quest, the quest for Huey.

Separating ourselves from our male editor, we summoned our womanly charms and befriended an attractive looking security guard, T.L. (name changed to protect his innocence, and his job). T.L. laughingly suggested that we be "friendly" with the roadies. We thought this was a good idea, until we met "Old Faithful" (her real name, she has no innocence to protect.)

It seems that this young South Bend native makes a habit of getting herself backstage in a way that doesn't comply with the rules of du Lac. We decided it wasn't worth compromising

our Catholic character that "Steve" had so "admired" before.

We knew we had to find an alternate route. We decided that using what was between our ears would be more effective.

We encountered roadies and other people your mother never told you about. We kept our distance and asked a lot of questions. Either they didn't know the answers or they weren't in any condition to reply. But by the end of the night, they all knew our names and our quest.

One security guard (who deserves to remain completely nameless) got to know us particularly well, but not by any printable name. But not even he could keep us from Huey.

We finally met Jeff (his real name, we're never going to see these people again anyway). He pointed us in the direction of Mr. Big, the last man with backstage passes. He offered us

something but not passes, at least not *backstage* passes.

We were on the verge of returning to The Observer office and writing a scathing attack on the unaccommodating security and the attempt to curtail our freedom of speech when we found ourselves face-to-face with "Rocky," (of course it's his real name, would we make up something as insipid as that?). It was Rocky that provided the ultimate entree backstage and, as a bonus, an invitation to a "private" party.

Backstage, we finally met and got autographs from Huey and the boys, as well as John Fogerty and Robert Cray. But that wouldn't satisfy us (or our abandoned editor). We had to party with these boys.

To make a long story short, we didn't break any rules of DuLac. But we did have a night for which many girls do break rules.

Nazz moves to Stepan

Battle of bands goes off without hitch

KATHY SCARBECK
features copy editor

Upperclassmen remember the Nazz as the dark, smoke-filled basement of LaFortune that served as an intimate gathering place for aspiring student musicians. With the recent renovations of the student center and the need for a larger facility, the annual Nazz competition, billed as featuring "twenty two of the hottest acts on campus," was moved to Stepan Center.

Last Friday night's battle of the bands, organized by Student Activities' Musical Entertainment Committee, was designed "to provide an opportunity for students to get involved and show their talents," says Nazz competition co-chairperson Maggie Green. "The competition gives on-campus talent a chance to play music and have fun. It also gives experience. Some bands aren't well known, and if people are looking for good music, they can come to us and get names of the winners or just come out and see for themselves," Green explains.

Entrants were given ten minutes to perform and were evaluated on the basis of instrumental and vocal ability, quality of material, stage presence, and presentation. The panel of judges included an audio engineer, a former Nazz competitor, a representative from Student Activities, and a random student. Monetary

awards ranging from \$300 to \$50 were given to the top five bands.

Junior Tom Conforti of the first-place band Monarch, which placed fourth in last year's competition, says his band wasn't expecting to win. "It was just another gig; it's not like we went in trying to win. We felt we would place," he comments.

The students involved thought that the competition was very well organized. The playing time allotted to each band was cut from fifteen to ten minutes to allow the five-hour production to end on time. In fact at one point

"We started singing in the bathroom in Zahm, and finally took our act out of the bathroom and into the world"

they ran five minutes ahead of schedule. "They were on time for everything. We were really pleased with the way things were run," Conforti adds.

"The sound system was incredibly well done," says Noble Levesque, alias Bill Bradley of the third-place band Bill, Bob, and Biff. Stepan Center, which is not known for working acoustic miracles, was chosen as the site for this year's competition because of its size. The contest had originally been scheduled to be held in Theodore's, but the large number of entrants necessitated the change to a larger location. The date of the competition was

consequently postponed, and some bands had to withdraw due to prior commitments, bringing the number of entrants down to fifteen.

Levesque, whose group took second place in last year's contest, describes his band's involvement in the competition: "We started singing in the bathroom in Zahm and finally took our act out of the bathroom and into the world," he says. "We'd played before in town and liked performing. We thought we had a pretty good chance of doing well," Levesque continues.

Second place in the competition went to the Belltones, an a cappella group comprised of four women from the Notre Dame Chorale. Although the Belltones is a traditional group within the chorale, there was no such group last year. However, the quartet was revived for performance this year. Fourth place went to the band Blank Generation, and Word of Mouth took the fifth place position.

Junior Eli Coats of the band Aztecs in Africa describes his reasons for participating in the Nazz competition. "Awhile ago it would have been good for the exposure, but now it's getting near the end of the year," he says, "It's a good chance to play in front of others. Other bands can see us, and we can see other bands and check each other out. We're not cut throat competitive. We just like to play."

SOAP BUBBLES

DALLAS:

J.R. and Bobby battle Cliff for shares

All My Children: Adam found Julie's diary with the notation about Ross and Natalie having an affair. Palmer asked Ross to be his best man at his wedding to Natalie. Jesse got to talk to the unseen Mr. Big, unaware that he is really Jesse's father. Coming: Joanna surprises Erica.

Another World: Dr. Glazer was attacked but he was unable to identify Chad as the attacker. Felicia Joined Mitch, Michael and Donna in Mexico and discovered her mission was to distract the fat man. Michael spotted the boat and was convinced his brother John was still alive. Mary decided to return to college. Coming: Quinn faces danger.

As The World Turns: After accepting the fact that Duncan was Beatrice's father, Brian went ahead with his plans to move permanently to Scotland. Iva was concerned with Meg's apparently deepening interest in Tonio. Barbara had a shocker for Hal. Coming: John has an apparent change of heart. Or does he?

The Bold and The Beautiful: Material not available at press time.

Dallas: J.R. and Bobby undertook a vicious custody battle with Cliff for the elusive 10 percent of Ewing Oil. Ray felt uneasy about having a teenager around the house. Donna went into labor. Coming: Mrs. Scottfield's decision causes an upheaval.

Days Of Our Lives: Kiriakis set up a phony document stating he was sterile when Bo was conceived, making it impossible for Bo to claim him as a father. As Kiriakis planned, Justin found the document and showed it to Bo who reacted in shock and anger. Orpheus was upset at learning Olivia was falling for Roman. Maggie started her medical tests. Coming: Justin worries he may never win Melissa's love.

Falcon Crest: Angela told Wilkinson she'll support him for Attorney General if he'll go after Tony for murder. Gabrielle accepted Chase's offer to be in charge of his wine operations. Angela sought a divorce from Peter. Coming: Maggie and Chase make a decision about their child's future.

General Hospital: Alan and Monica were suspicious of Edward's behavior. Tiffany told Sean she's sorry she seemed jealous over his attentions to Greta. Lucy manipulated Tony into assuming the role of "father" at her Lamaze classes when Jake bowed out. Rosa moved in with the Quartermaines. Coming: Greta's predicament causes new problems for Tiffany and Sean.

Guiding Light: Chelsea was terrified that the strange attacks might continue and grow more ominous. Vanessa's insistence on auditing the company wasn't welcomed by everyone. Alan felt pressured by people to whom he had made promises that he now might not be able to keep. Coming: A new threat causes Chelsea to panic.

Knots Landing: Karen became more suspicious of Anne's motives. Mack realized he was in a no-win situation. Peter panicked at the thought that he might not get his dead mother's letter from Olivia. Coming: Gary realizes why Jill reacted as she did to the death.

Loving: Shana became more distressed over Clay's actions behind her back. Lottie finally told Curtis about her past with Eden. Curtis reassured her he would always love her. Things look bad for Steve. Coming: April has a good reason for appearing cold.

One Life to Live: After Virgil showed her what her family's future would be without her, Vickie chose not to stay with Victor. Eugena, Tony, Samantha and Joe, but to return to earth instead. After hearing the doctor say Vickie was making a miraculous recovery, she panicked and tried to pull her life support. Jamie searched for the diamonds that Stick hid before he died. Coming: Tom and Clie wait for news about Vickie.

Ryan's Hope: Lizzie turned down John's proposal. Rick was wounded trying to stop the holdup. Pat told Dakota that Melinda had three months to live and asked him to help persuade her to take radiation treatment. Concetta respected Melinda's right to do without the treatment. Jack fell while trying to help Zena. Coming: Jack finds another key to Zena's puzzle.

Santa Barbara: Keith suggested Gina framed Brick. Mason told Tori he worried that Cruz might discover the baby she's carrying is his. Julie tried to claim Pearl fathered her baby, but finally admitted the truth to Mason. Coming: Nikolas has a surprise for Tina.

The Young & The Restless: Cricket was puzzled at the way Lauren and Danny acted towards each other. Jack remained suspicious that Victor was behind Nikki's request to see Ashley. Steven got Ashley to open up more about her life before she got involved with Victor. Coming: Nikki faces another desperate situation.

1987 McNaught Syndicate

Mike Lisa, lead singer of the first place band 'Monarch', performing at Stepan Center

The Observer/Brian Mast

Sports Briefs

Kathy Brienza of the ND judo club placed third in the women's lightweight division of the National Collegiate Judo Championship at Columbus, Ohio Saturday. -*The Observer*

The Notre Dame Golf team placed 10th out of 16 teams in the Purdue Invitational this weekend, which was won by Miami of Ohio. The Irish finished with a 640 total in the 36-hole event that was shortened from its originally-scheduled 54 holes because of bad weather. Doug Giorgio led the Irish with a 158 total and Pat Mohar followed with a 159. Details appear in tomorrow's Observer. -*The Observer*

In NHL action yesterday, Winnipeg beat Calgary, 3-1, Washington squeezed past New Jersey, 6-5(OT), Quebec topped Boston, 6-4, and Buffalo drilled Hartford, 6-0. It was the New York Islanders over Philadelphia, 9-5, St. Louis defeated Detroit, 3-2(OT), Montreal whipped the Rangers, 8-2, Chicago overcame Toronto, 5-2, and Vancouver knocked off Los Angeles, 5-2. -*Associated Press*

Yesterday in the NBA it was Philadelphia downing the Celtics in overtime, 106-104, the Lakers beat Denver, 126-118, Detroit topped Milwaukee, 125-107, and Golden State defeated San Antonio, 120-119, in overtime. -*The Observer*

Sports Briefs are accepted Sunday through Friday in writing at The Observer offices on the third floor of LaFortune Student Center on the day prior to publication. -*The Observer*

'National pastime' takes odd twist as baseball season opens in Canada

Associated Press

Toronto's Jimmy Key is scheduled to throw the first pitch of the 1987 baseball season today, the first time Opening Day has started outside the United States.

Tim Raines, Bob Horner, Rich Gedman and Ron Guidry, all of them unsigned free agents, are among the missing as the season begins. There still was a question of whether major-league umpires would work or go on strike as contract talks continued yesterday.

Rain and temperature in the mid-40s are forecast at Exhibition Stadium, where the Blue Jays entertain the Cleveland Indians and Tom Candiotti at 12:35 p.m. EDT. a crowd of more than 30,000 is expected to watch the two American League East challengers.

About 90 minutes later, the traditional National League opener at Cincinnati will feature the Montreal Expos and Floyd Youmans against the Reds and Tom Browning.

The Reds game used to be the first game to start, leading

a Cincinnati councilman who was so upset about Toronto's opener that he wrote a letter of complaint to Commissioner Peter Ueberroth and Secretary of State George Schultz.

In other AL openers today, New York, with Dennis Rasmussen, will be at Detroit, with Jack Morris; Texas, with Charlie Hough, will play at Baltimore, with Mike Boddicker; Chicago, with Rich Dotson, will be at Kansas City, with Danny Jackson, and Boston, with Bob Stanley, will play at Milwaukee, with Teddy Higuera.

In the NL, San Diego, with Eric Show, will play at San Francisco, with Mike Krukow, and Los Angeles, with Orel Hershiser, will face Houston and Mike Scott.

Reliever-turned-starter Stanley will pitch for Boston in place of Roger Clemens. Clemens, the 1986 AL most Valuable Player and Cy Young Award winner, ended a 29-day holdout Saturday.

At the Astrodome, NL Cy Young winner Scott will be trying to repeat last season's performance, when he went 18-

10 and led the majors with a 2.22 earned run average and 306 strikeouts. Hershiser, coming off a 14-14 season in which he got little run support, and the Dodgers are hoping that Pedro Guerrero, Mike Marshall, Bill Madlock and Mike Scioscia have recovered from injuries.

At Detroit, Morris will pitch against the Yankees, one of the teams that spurned him in his off-season free-agent search. Morris, 21-8 last year and the winningest pitcher in majors during the 1980s, became a free agent after the 1986 season and wanted to join either the Yankees, Minnesota, Philadelphia or California, but he was turned down by each team.

Morris wound up going to salary arbitration and winning a contract for \$1.85 million.

Rasmussen, 18-6, will start for New York in place of Rick Rhoden, acquired from Pittsburgh during the winter. Rhoden suffered strained rib cage muscles during spring training and may not pitch for another week.

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

Classifieds

NOTICES

SUMMER IN EUROPE FROM \$319
Lowest Scheduled AirFares to all of Europe. Call 1(800) 325-2222 dept. 518.

Typing
Free Pickup and Delivery
277-7406

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

Wordprocessing
277-9131

Wordprocessing-Typing
272-8827

TYPING AVAILABLE
287-4082

UNIVERSITY RESUME
Professional Resumes
Student Rates
Near the Mall
272-8336

LOST/FOUND

LOST: One pearl earring somewhere in or between Lyons and LaFortune the first week of March. If you found it could you please call P.J. at x3023 or x2999. Thanks.

LOST: TWO GOLD CHAINS IN RM219 OF ROCKNE WED. MARCH 11 BEFORE BREAK GOLD TEDDYBEAR PENDENT ON ONE. PLEASE HELP. NO QUESTIONS ASKED. KATHY BRIENZA, 109 WALSH, 283-2699.

Lost: A blue Totes umbrella on 326 at the post office at approximately 10:45 a.m. If found, please call Tim at x4073.

LOST: LEVI'S JEAN JACKET, INSIDE LABEL "JOHN S. TULLY", VERY WORN IN AND FADED. LOST AT CAMPUS VIEW FRIDAY NIGHT MAYBE? THIS WAS GIVEN TO ME BY MY BEST FRIEND, SO PLEASE CALL KATY £1319 IF FOUND. THANKS.

were you at Campus View Friday? Did you have a few too many beers? Did you accidentally acquire my 35mm Canon Snappy camera? (The one with my spring break pictures and my friend's birthday) Everyone makes mistakes, you're forgiven, but please return my camera - at least my film - please! 283-4428 or Holy Cross desk SMC

Lost one gray daily planner w/it my life is unplanned and chaotic lost it sometime Friday. Please call Dan at 1721.

LOST: PAIR OF GRAY WOOL GLOVES IN LIBRARY!!!!!! If found, please call 3651

Lost one BA-II Texas instrmnts Calculator guide book approx. one month ago. If found call Dan at 1721.

FOUND: PAIR OF GIRL'S WOMEN'S GLASSES THEY ARE PINK CALL 3651 IF YOU LOST THEM THEY WERE FOUND ON THE QUAD ABOUT 3 WEEKS AGO

FOUND: BROWN PLASTIC RIMMED GLASSES ON WEDNESDAY, 41 AROUND 3:00 BY MORRISSEY & LYONS. TURNED IN TO LAFORTUNE LOST & FOUND.

Thirty dollars cash, a bottle of Obsession perfume, a bottle of Perry Ellis perfume, a canon camera, and make-up "LOST" from a 0402Campus View apartment Friday night. Now, we are just a little irritated that we give you a place to party and then you rip us off. You know who you are and you know where these things belong. We know you can sneak our things back because you've already snuck them out. If we see our possessions again there will be no questions asked and maybe we will think it is safe to have another party.

LOST: Gray and Blue Nike jacket on Lyons Basketball Courts sometime between Saturday morning and Sunday. If found, please contact Eric at 1695. Reward offered.

FOUND: Set of keys on car-dealer type key ring. Found Saturday on the Lyons Courts. Call Eric at 1695 to claim.

FOUND: One gold bracelet at the Sophomore Cottillion. To claim, call the Sophomore class office at 239-5225 or Theresa at 4027.

FOUND: 14K GOLD NECKLACE IN PRACTICE ROOM AT CROWLEY. CALL 3896

KEYS AND KEY CHAIN LOST SATURDAY NIGHT (3/30/87) ON REX STREET, ND AVENUE, OR AT THE COMMONS. IF FOUND PLEASE CALL 284-4249!!! PLEASE HELP!!! I ESPECIALLY NEED THE KEYS!!!

LOST: GOLD ROPE CHAIN SOMETIME WED. OR THURS.-GREAT SENTIMENTAL VALUE! IF FOUND PLEASE CALL ROSE 1319. THANKS!

FOR RENT

6 bedroom 4-6 students \$400/500 & utilities. Security system 234 6688

SUM STOR:all belongings(incl fur)safe/secure Bill M.2327416

FURNISHED HOMES FOR NEXT SCHOOL YEAR NEAR N.D. CALL 683-8889

WANTED

SUMMER JOBS
ALL LANDWATER SPORTS
PRESTIGE CAMPS ADIRONDACK MOUNTAINS
CALL COLLECT FOR JERRY AM 914 351-4224

WORK FOR ME LIVE FOR FREE THIS SUMMER. 683-8889

Need ride to CINCI this weekend. Call Joe 1725

GOING TO ST. LOUIS FOR EASTER BREAK?

We need a ride there! If you can take two riders, please call Mary at 283-3726. We'll share all usual expenses.

HAVE FUN THIS SUMMER! Residential Camp in Southwestern Michigan needs Program Directors, Instructors, Unit Leaders, Counselors, Cooks and Kitchen Aides. Call or write for information and applications. Camp Rosenthal, 3384 Clawson Rd., Dowagiac, MI 49047 (616)424-5272. Call weekdays between 8:30 a.m. & 3:00 p.m.

RIDER WANTED:Heading to New York 4/16. Leave message 277-9870.

CHICAGO-BOUND GRADS!!!
Female Roommate needed.
2 Br./1 bath. Lincoln Park apt. June 1st.
For more info: call Pam (312)348-6688, SMC '86

FOR SALE

Rd Trp PLANE TIX S.BEND-DC 415-420 CALL MARY x3781

Doctoral academic gown, traditional, for medium build, with mortar board (size 7 5/8). Best offer. Call 239-7638 during working hours.

'76 FORD GRANADA LOW MILES. GREAT HWY PERFORMANCE. BEST OFFER. CALL TIM- x2777 or x1207

ELECTRIC TYPEWRITER (I'M GRADUATING). CORRECTABLE. HARDLY USED. BEST OFFER. CALL TIM- x2777, x1207

TICKETS

NEIL DIAMOND TIX
YOU WANT 'EM, I GOT 'EM
FLOOR & LOWER ARENA
CALL NEIL AT 283-3022

PERSONALS

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

Bass guitar player sought for rock and roll band. Preferably underclassman. Musical interests include: Who, U2, Kinks, Rush, Zepplin, Van Halen, Cars, Stones, Beatles, Police. Please call pete at 4644 or Kurt at 3175 for more information.

DRUIDS DRUIDS-TO-BE

Sorry about the mixup - wind and cold have delayed our OPENING CEREMONIES to Tuesday night. Weatherman says 40s and no wind, so we're cool. Robes and sacrifices obtained. Meet Tuesday night, 9:30, 2nd floor LaFortune. Bring white sheets just in case. Dress warm. Friends and beverages welcome. Ceremonies end at Stonehenge at 11:00.

Be there...

1ST SOURCE BANK
Buy or lease a car. 236-2200. Financing available for all US states.

LARGEST selection of Cliff/Monarch Notes in Michiana! Buy/Sell - textbooks \$\$\$ PANDORA'S BOOKS, 808 Howard St. just off of N.D. Ave. ph. 233-2342

Are you going to be here for SUMMER SCHOOL???

If so, The Observer needs your help in producing some summer issues of the newspaper. The jobs are varied and, if you are interested in newspaper training in your spare time, call The Observer offices and ask for Mark Pankowski or Kevin Becker.

The Observer and Special Olympics NEEDS YOU!!!

HOT ICE HOT ICE HOT ICE April 8-10 noon Hagger Center, SMC BE THERE

Even the Druids can't bring spring without Bond... The Archdruid says, "Vee are powerlezz without eem. Vee pray efery Zolstice zat B. David Lennert can surfite ze efil or ze Drain."

Stop forging my signature, you brain-drained fools. - The Archdruid

Matt B. Steve P. S O'B SCHNAUSS!!!

Need ride to Indiana University - Bloomington weekend of Apr. 10. Call Miriam at 2687.

CILA RETREAT DEADLINE IS TODAY April 10-12/Moreau Seminary info?Kris £1364/Margy£1315

CAPP MAJORS REMEMBER CAPP/DPMA MEETING IS THIS TUES, APRIL 7 AT 6:45 PM IN THE LIBRARY LOUNGE

THE SPEAKER IS WENDY A. CAIN OF COOPERS AND LYBRAND ALL CAPP MAJORS ARE INVITED

Happy belated birthday to MOLLY MAHONEY. Your sarcasm brings so much "sunshine" to the Sports Dept.

SOPHIS SOPHIS! SOPHIS!

It's time to...
BEACON BOWL
BEACON BOWL
BEACON BOWL
Wed, April 8
9:00p.m. \$1 per game

Need Transpo?!!
Bus available - \$2 Signups at Soph Office
2nd floor LaFortune
Mon & Tues 2-5

SOPHIS! SOPHIS! SOPHIS!
5 Reasons to BEACON BOWL:
1. Hell week is over. 2. \$1 beverages. 3. Get to wear fashionable shoes. 4. Noone can bowl well. 5. \$1 beverages.
WED-BE THERE! WED-BE THERE!

SOPHIS! SOPHIS! SOPHIS!

Your class needs you for next year's JUNIOR COUNCIL
Positions available: dorm reps, social, liturgical, community service, publicity & Jr. Dogbook commissioners. Applications available - Soph office
2nd floor LaFortune
GET INVOLVED!!!

SSENIORFORMALSSENIORFORMA-

FORMALSSENIORFORMAL***TSHIRTS-TSHIRTS TSHIRTS TSHIRTS TSHIRTS***GET YOUR SENIOR FORMAL TSHIRTS-A TIME TO REMEMBER WHILE THEY LAST!CALL JIM1492

Gays and Lesbians at Notre Dame@St. Mary's College
Box 194, Notre Dame, IN 46556

SCOOP O'VERMIN, Please come back to Lewis

DQ, you r my 4 ever buddy I luv u Q

Scott Dupree's
Top 10 Motor Oils & Telecopier uses
No. 10 - Mobil
No. 9 - Send women's basketball stats

TO THE PERSON WHO FOUND MY BROWN GLASSES OUTSIDE MORRISSEY-Thanks!! You saved my life! Please call 4550 so I can thank you!! Gratefully, Excited and Sighted

GO PSYCHO! GO PSYCHO!!! at the BEAUX ARTS BALL PSYCHODELIC that is this Friday nite GO PSYCHO...PSYCHO...PSYCHO...PSYCHO!!!

Need ride to CLEVELAND for Easter. Debbie 2960

AVON Spring/Summer Colors Save \$\$\$ call 287-1032

WVFAM 64: TONIGHT ON THE ALBUM REVIEW SHOW, KARA AND ANN WILL REVIEW THE NEW SMITHS DOUBLE ALBUM AND THE NEW SIOUXSIE & THE BANSHIES LP. LISTEN FOR THEIR REACTIONS FROM 9-11PM TONIGHT ON WVF!!

We have nothing to lose but our chains!!!
Down with circus lunch! MOO MAMAS from HELL unite for chocolate lunch!

How can a team win from the armpit of Ohio?
THE TRIBE REEKS!
THE REDS WILL RULE IN '87!

hey security officer, I think you're really cute, I'll take you up on the offer, -some chick who got chicken pox for her prom

HEY MEL--why do you look so guilty?

HELP! I NEED A RIDE TO ROCHESTER, NY, FOR EASTER BREAK. CALL TIM AT 1208.

Cleanwater memories-hellacious, flaming hotel, ho ho's, the iguana, you wear it well, making love to you was never 2nd best, party in Nashville, fuzzies, our 2 vagrants, cheeseburgers in paradise, flying orecos, oge, sausage, ham helper, beege, we left a whole case, oh yeah, sand dive, we love Canadians, so huh do you want to go home with me?, watch that stair, arigato gasi machta, hello-we would like to have you, we're off like a brides nighty, ragacious, fry day. Fruit, fruit loopy!

SMC-ND LONDON-ROME SUMMER PROGRAMS
Beginning May 20
Organizational Meeting April 13, 7:00 pm 349 Madeleva Hall
Visa Pictures Available
for information call Prof. A.R. Black 284-4460(office) 272-3726(home)

SENIOR FORMAL CANDIDS ON DISPLAY: MONDAY-FRIDAY SMC,HCC 10-1 ND,LAFORTUNE 2-6

Smed-Dog, Tommy C, Roto, Mike "The Banger" Geraghty, Liz-Dog, and the Murph

Way to go guys! We're on our way to the final four (well 64 maybe?)! Hey, but we're 2 for 2 and playing power basketball.

Who will be our next victory???

SCARY ED: BEWARE of the flying bagi sisters- K, C, & J!!!!

...she speeds up and aims for SPINE-LESS MEN. If you can't PICK THEM UP, RUN THEM DOWN!!!!

Please make a point to wish

BRENDAN CAHILL

a Happy 20th Birthday today!

-the Hobbit Fan Club

Brian "Strongman" McHugh will try and live up to his name by proving that HE ALONE can handle all of the drinking and singing that the rookie lax players are supposed to do. He will also be talking all night long to anyone interested in hearing his theory on evolution.

Crew quote: "I just ate my last cigarette."

The Observer/David Fischer

Shooting percentages are fluctuating freely once again in this year's Bookstore tournament. First round action continues today.

SMC track places 9th in Manchester Invite

By PATRICIA MCCABE
Sports Writer

The Saint Mary's track team finished ninth Saturday in the fourteen-team invitational in Manchester. Head Coach Jean Kerich said her team's performance in the meet, its second of the season, was both encouraging and gratifying because of the competitiveness of the meet.

"Times suffered because of the awful weather conditions and runners who were able to maintain their previous times were very successful," said Kerich.

Performers in the field events excelled. Senior Megan McMonigle, returning from a year abroad, took first in javelin with an outstanding performance.

Sophomore Jeannette O'Neill, who divides her time between track and softball placed second in javelin.

Trish Skahan, also returning from a year out of track, placed a very impressive second in the triple jump and fourth in the high jump.

A record was set in the 400 yard relay by Mary Cassidy, Margaret Cushwa, Maggie Daday and Kelly O'Brien.

Skahan also broke a record with her second-place finish in the triple jump.

Kerich said she was extremely pleased with these results of the meet.

"It's early in the season but if everyone continues to work hard and to their capabilities the season looks very positive," said Kerich. "The team can be competitive if they continue to show the willingness to work they have since spring break.

"The season is very short and it's difficult to get in shape in such a short time."

Saint Mary's travels again on Wednesday to Hope College for a meet.

Heptathlete receives another honor as Olympic preparation continues

Associated Press

INDIANAPOLIS - The trophy collecting is over for Jackie Joyner-Kersey and the world-record holder in the grueling heptathlon is resuming her quest for Olympic gold.

Joyner-Kersey and swimmer Matt Biondi were named Saturday as the U.S. Olympic Committee's Sportswoman and

Sportsman of the Year for their 1986 accomplishments.

"I hope to continue to excel in athletics and make two of my dreams come true, that is to be a win a world championship (in Rome this summer) and to win a gold medal in the Olympics," Joyner-Kersey told the USOC dinner where the awards were announced after

the organization's House of Delegates meetings.

The 24-year-old Long Beach, Calif., resident isn't wasting any time.

"I'm getting up early (Sunday) to catch an early flight home," Joyner-Kersey said. "I'm leaving early because I want to get back with my coach (husband Bob Kersee) and get into some serious training. This is my last banquet. It's been fun but it's not why I'm into athletics."

The winners were among 79 athletes nominated for the honor by their respective national governing bodies.

Spring Break Special

TAN-HAWAIIAN

sun tanning salon

<p>Booth</p> <p>\$2.50 each visit 6 visits for \$13.95</p>	<p>JMS PLAZA 4609 GRAPE RD. MISHAWAKA, IN</p>
<p>Bed</p> <p>\$5.00 each visit 6 visits for \$27.00</p>	<p>Combo</p> <p>3 Bed / 3 Booth \$19.95</p>

277-7026

Leonard, Hagler meet in long-awaited bout

Associated Press

LAS VEGAS, Nev. - Marvelous Marvin Hagler and Sugar Ray Leonard will fight tonight in a match many people wish had happened several years ago and one some feel should not be held at all.

For several years it looked as if it would not happen, but it wouldn't go away.

"If I had never fought Marvin, it'd still be on my mind when I'm 60 years old," Leonard said. "I have to think he feels the same way ... for money, ego and pride, and it's Sugar Ray Leonard."

"He wants the Leonard fight more than any other fight," said Pat Petronelli, Hagler's co-manager. "This was the fight that got away."

Leonard's eyes have been a source of controversy ever since he announced last May that he would come out of retirement if Hagler would fight him.

Critics feel Leonard is gambling with his sight.

Some boxing group worry that if Leonard gets hurt, it will increase the pressure to ban boxing, which already is under fire from such groups as the American Medical Association.

"The sport is going to survive no matter what happens," Leonard said. He also has said, "I'm upset that anyone would think I would take an unreasonable risk of injury."

Leonard, who retired in 1982, was given a retinal examination by three eye specialists before the fight was announced in August. He also passed a retinal exam ordered by the Nevada State Athletic Commission Tuesday night.

"I'm not really thinking about his eyes," said Hagler, who was a favorite to win the scheduled 12-round bout at a sold-out 15,366-seat outdoor arena at Caesars Palace.

"He's the one that made the choice. ... My job is to defend the world middleweight championship."

But should Leonard spring an upset in the fight, which will start about 8:15 PDT, he would be recognized as champion only by the World Boxing Council.

"This fight is not for money," Hagler said. "This fight is to see who is the best in the world."

Jamison Inn

Bed and Breakfast

We cater to weddings and rehearsal dinners.

Within walking distance to the University of Notre Dame.

1404 North Ivy Road South Bend, IN 46637	For reservations call: (219) 277-9682
---	--

THE TWENTY-NINTH ANNUAL NOTRE DAME COLLEGIATE JAZZ FESTIVAL

THE BEST JAZZ IN THE COUNTRY

FEATURING FIFTEEN BANDS FROM NINE STATES

AND THE SPECTACULAR JUDGES' JAM

FRIDAY AND SATURDAY, APRIL 10-11, 1987

STEPAN CENTER

TICKETS:

7:30 FRIDAY NIGHT	\$5
1:00 SATURDAY AFTERNOON	\$3
7:30 SATURDAY NIGHT	\$4
ALL-SESSION PASS	\$9
WITH STUDENT ID	\$8

TICKETS AVAILABLE AT THE DINING HALLS THIS WEEK, AT THE CELLAR, AT BONNIE DOON OUTLETS, AND AT THE DOOR.

*****MORE INFO: CALL*****

239-7757 OR 283-2139

Poor hitting hurts ND, aids Wisconsin sweep

By STEVE MEGARGEE
Sports Writer

Wisconsin, which entered this weekend sporting a team earned run average of six runs per game, allowed only four Notre Dame runs in four games, as the Badgers swept two doubleheaders from the Irish at Jake Kline Field over the weekend.

The Badgers won Saturday's games by scores of 7-0 and 9-2, then took Sunday's doubleheader, 3-1 and 5-1. Wisconsin improved to 10-10, while the Irish fell to 7-14. The Irish have lost six consecutive games, and have a record of 1-7 since returning from their trip to Texas over Spring Break.

"When you score four runs in twenty-eight innings, you're not going to win unless you shut out some people," said Irish head coach Larry Gallo. "It was just a weekend where we got swept by a team that was better than us this weekend."

In Saturday's first game, Irish pitcher Brian Piotrowicz looked good in general, but his control problems led to six walks in less than six innings. He kept the Badgers in check most of the way, as the Irish trailed, 1-0, after four innings. After two Wisconsin runners reached base on walks in the fifth, Badger centerfielder Mike Barker tripled and later scored to put Wisconsin ahead, 4-0.

Wisconsin scored three more runs in the sixth inning to make the final score 7-0. The Irish had their share of baserunners, but received no timely hitting, and left ten runners on base in the seven-inning game.

"We just haven't scored any runs for Piotrowicz," said Gallo. "He is 1-3, and in the game he won we scored only three runs."

While the Badgers had to scratch and claw for seven runs on just eight hits in the first game, they banged out seven-inning hits in the second game. Irish starter Kevin Chenail allowed six runs in three innings of work, as he was primarily hurt by a three-run Badger outburst in the third inning.

Wisconsin continued to hit hard against relievers Tom Howard and Rob Kramer, compiling nine runs in the game despite leaving ten runners on base.

Notre Dame's pitchers kept Wisconsin from scoring as often yesterday, but even a slightly changed lineup could not provide enough offense for the Irish.

In the first game, Irish pitcher Mike Passilla allowed one run in the second inning on a passed ball, and two more in the sixth inning on a home run by Badger first baseman Scott Cepicky.

Unfortunately for the Irish, Badger starter Scott Fuller was doing an even better job in retiring the Irish batters. Notre Dame managed only one hit in the first three innings, and could not score until they got four hits in a final-inning rally. The Irish managed to load the bases and put the tying run in scoring position in the final inning, but Fuller made the Irish leave three runners on base and fall for a third straight time, 3-1.

"Twice in this weekend we got four hits in an inning and scored only one run," said Gallo. "That can tell you in a nutshell the kind of hitting we're getting."

Hitting woes for the Irish continued in yesterday's second game. Irish starter Tom Shaw, in his first appearance of the year, allowed no hits in the first four innings, but still trailed, 1-0, as Badger starter Eric Liebenstein also pitched no-hit ball in his first four innings.

While Wisconsin's bats eventually came alive, scoring two runs in both the fifth and sixth innings to take a 5-0 lead, the Irish hitting attack remained silent. Notre Dame managed only one hit, a fifth-inning double by Dan Peltier, until Pat Pesavento and Steve Skupien singled in another final-inning rally.

"They (the Wisconsin pitchers) did a good job," said Gallo. "(But) Anytime your team scores runs early and you have a lead, it's easier to pitch.

The Irish, still searching for their first win at Jake Kline Field, next face Michigan State in a doubleheader at home tomorrow. Action is scheduled to begin at 1 p.m.

Todd Krumm, the same person who intercepted two passes to beat Notre Dame's football team in the fall, leads the Spartans in both hitting and pitching.

Tim Hutson attempts to bunt against Wisconsin this weekend. Steve Megargee details Notre Dame's winless weekend at left.

Attention Sophomores

Place your ring order before you leave for SUMMER VACATION. This will assure you of having it when you return to school in the fall.

HOURS: 1:00 P.M. to 4:30 P.M.

Monday - Friday

**IN THE OFFICE ON THE FIRST FLOOR
HAMMES NOTRE DAME BOOKSTORE**

IRISH SPRING RUNS

3 AND 6 MILE RUNS

SUNDAY APRIL 12TH AT 1:00PM

SPECIAL BONUS: WEAR GREEN AND GET \$1.00 OFF!

T-SHIRTS -----TO ALL FINISHERS
TROPHIES -----TO ALL 1ST AND 2ND PLACE WINNERS IN 6 DIVISIONS

ALSO: DOOR PRIZES AND REFRESHMENTS

DEADLINE: TODAY

ENTER AT NVA
\$4.00 ADVANCE REGISTRATION
\$5.00 DAY OF RACE

the picture man

will be displaying proofs from the Senior Formal

Monday - Friday April 6 - 10
Haggar Game Room 2 - 5 pm, St. Mary's
LaFortune 5:30 - 8:30 pm, Notre Dame

Prints from Sophomore Parents Weekend and Junior Parents Weekend can be picked up during this time, also.

First-round action heats up

Bookstore Tournament

Sunday's Results

Stepan 1
5 10" Guys over The Juneau Club by 4
Deathtongue vs. Len Bias, Don Rogers & 3 Other Guys Who Like to Play... by 19
4 Midgets and a Dwarf over Team No. 263 by 16
Team No. 471 over Team No. 154 by 5
Mojo Rasin' II over Order On the Court by 5
Team No. 421 over Team No. 171 by 18
Digger Phelps & 4 Other Babies over Suzy Hangover & Weekend Warriors by 18
Team No. 472 over That Little Itch... by 4

Stepan 2
Team No. 45 over The Wing From Hell by Forfeit
Hatchet Man & 4 Other Cutting Utensils over Flying Fubar 5 by 9
4 Guys and a Dog Named Newt over Team No. 113 by 19
C.J. and the Rastafarians over Timbomania by 11
Pregnant Paul & the Amazing Multi-Colored... over Liberace and His Aids by 2
6 Feet Under over Helicopter Splits, Kitty Litter... by 10

Stepan 3
Team No. 546 over Fourth of Varmin, 23-21
Package Workers Inc. over Fly Girl & the B. Boys by 12
Stand Up, You'll Do over Team No. 166, 24-22
Original Name Censored by SAB over Beve Seurlein & 4 Other Guys... by 2
4 Catholics and a Guy Who Can Use Birth Control over Dr. Bradel by Forfeit
If You Fake It One More Time... over Mooksies Norkers by 16
Internationalists over 5 Guys Whose Portraits Have Been Censored... by 11
Sexy C Sections over Team No. 547 by 14

Stepan 4
Unidentified Grace Defenders II over Crib Death at Grandma's II by 18
Put It In the Hole, Chief over Good To Go by 8
Playing Tiddy Wink on the Veranda over Team No. 225 by 6
Fill It Up over 4 Guys With Hair by 8
4 O'so Harsh Pimpers and a Fireman over 3-B Zahm's All Bud Team by 12
Heat Miser over Team No. 286 by 17
Axe Wounds '87 over We Have the Motor Skill of William Casey by 19
ND Law over 2 Yanks, 2 Hicks, and a Hoosier by 11

Stepan 5
SSE and the Lollipop Kids over Ward, June, & 3 Others who Like... by 11
5 Hot Dogs with Assorted Condiments over The Old and Injured by 8
Team No. 307 over Team America by 17
Remember that Keg the Police Took... over We Want our... by 15
Team No. 303 over 4 Real Bogs & a Schmo by 9
Rosie Palms -- Soccer Burgers over 1 Minnesota & 4 East Coast... by 11
The Goop Runs Again over The War Pigs by 14

Stepan 6
Ball-headed Freakdaddies over Pippy Lopez & Other Cheap Shots by 8
5 Guys Who Are Willing to Take Responsibility... over Necrophiliacs... by 3
Jumping & Jerking... over John 3:16 by 12
Ronald Reagan, Liberace, & 3 Other Guys... over J. Eric Bouncing Ball by 11
Ollie North's Fan Club over Abelian Sub-Groups by 8
5 Guys Who Flow Like Rivers over Scum by 12
The Condos over Jo Goes Down by 19

Bookstore 9
Just When You Thought It Was Safe over Puss by 12
Too Muckin Fuch over Put a Helmet on that Soldier by 11
Air Loomer over The Noel O'Sullivan Fan Club by 8
Watches, Rings, Crabs & 2 Other Things over Team No. 105 by 15
SOMFAW over Mr. Robinson Neighborhood by 15
What the Hell was Rasta Anyway over Walpaper For the Mind by 13

Bookstore 10
Willy Wonka... over Transmittable by Contact by 10
Len Bias, Don Rodgers, ... over Acid Rain, the Pharmacist... by 16
The Edge over Just Get the Game... by 15
All the Presidents Men over Friends of Chris Nanni by 11
Grandmaster Gash & the Stimulators over The Knight Shift by 15
The Awful Truth over Penetrators by 2

Lyons 11
Law School Still... over Team No. 120, 24-22
Too True to be Good over Lay Down, ... 5
Cannibalistic, Bolimic Fly People over Peen & 4 Guys Who... by 12
Phi Slatma Jamma over IS Will Get You 30 on a Repeat Offense by 11
The Uncoachables III over Scullyeosis by 5
Triple Entry over The Vomit Cornets by 20

Lyons 12
Dick Vitale's All Universe Team over Team No. 490, 23-21
Party at Chips When We Repeat over 4 Virile Studs & Dennis by 14
Harmless, Pranks, Inc. over Plastic Love Worshipers by 14
We Just Can't Seem To Put It In over Four Guys... by 5
Antonetti's Revenge over Team No. 592 by 10
4 People and a Short Fat Guy over Men Without... by 9

Monday's Games

Stepan 1
4:00 - Rogues vs. Okra
4:45 - Skoad Men vs. We Could Play For Wagnor
5:30 - Team No. 397 vs. Gary's Kids
6:15 - Friends of the Sea Otter vs. Team No. 333

Stepan 2
4:00 - The Masons vs. Team No. 372
4:45 - We Better Play at Stepan... vs. Society of Men Engineers
5:30 - Ridiculous Relationship with Jackie vs. Team No. 313
6:15 - Doctor Hasn't Retired Yet vs. The Return of the NBA Renegades

Stepan 3
4:00 - Liberace, Len Bias, and 3 Other Guys... vs. Team No. 512
4:45 - What the Puck vs. Wook Masters
5:30 - Mr. Coffey & the Non-Dairy Creamers vs. Lee's Barbecue
6:15 - Still Clueless vs. Pi Mesons

Stepan 4
4:00 - Dr. Huck & Fair Pies vs. Chaotic Oscillations IV
4:45 - Actus Reus vs. Team No. 312
5:30 - Bon Jovi (Livin' On a Prayer) vs. Nigerian Head Banging X-Men
6:15 - Team 451 vs. Grape Ape and 4 Big Bananas

Stepan 5
4:00 - Holy Rollers vs. When She's Open She'll Take the Shot
4:45 - The Legend of the Bearded Smurf vs. Eddy & the Cruiser
5:30 - A Coach, a... vs. We Pack Extra Baggage
6:15 - Crocodile Jungee vs. Towe Toppers

Stepan 6
4:00 - The Troll, Stumphead, the Rest of the Freak Show vs. Team No. 376
4:45 - Fat ND Chicks, Iran, & 3 Other Unexplained Scandals vs. Scum Bubbles
5:30 - Revenge of the Molton Lava & The 4 Hot Rocks vs. Innsbruck Irish
6:15 - 4 Macho Meats & A Tostada Grande vs. Team No. 334

Bookstore 9
4:00 Vig, Bick & Theiny vs. Ex-NBA Quasi Scholars and Jocks
4:45 - Jus' Tofu vs. Screaming Midgets From Hell
5:30 - Olliver North & 4 Other Innocent Guys vs. Big Fat Chicks on a...
6:15 - Invisible Touch vs. A Chimp & His 4 Bananas

Bookstore 10
4:00 - 4 Cool Guys and a Sooner vs. Corporate Raiders
4:45 - Herbie & 4 Other Misfits vs. Skid Row Swallows
5:30 - Ex-MBA Proposition 48 Intellectuals vs. Gee, I Don't Know
6:15 - Fire Eaters/ A Quest For Fire vs. Team No. 211

Lyons 11
4:00 Armed & Dangerous VI vs. Furious Five
4:45 - Freddie P. Come Home vs. If You Don't Like Us, You Don't Like Guys
5:30 - No, We Can't Dunk vs. Mr. & Mrs. Marty Bullfrog
6:15 - 4 Ex-Cheerleaders and a Nerd vs. Open Hoop Shooters

Lyons 12
4:00 - Team No. 206 vs. We Don't Need One
4:45 - 5 Girls From Idaho... vs. The Trichotomics
5:30 - Spuds vs. Team No. 213
6:15 - The Ordered Chaos of the Human... vs. If That's All We Get We'll...

Cereal

continued from page 16

Home, but came out of the contest soggy in a 21-6 loss.

Also, Moses and the Four Red Sea Men were drowned by Tri Kookie Pie and Four Real Eurofags in a contest in which both teams were comprised of members of the Notre Dame Glee Club. The final score was 21-17, and one member of the Sea Men donned his tuxedo for the game in order to save time between the end of the contest and the Club's Spring Concert later that night.

Several top teams took the court on Saturday, including Da' Brothers of Manhood, who easily defeated Damian Lebamoff 21-11. Manhood, playing without the services of Tim Brown who was at a track meet in Bloomington, got six points from Joel Williams and five from Donald Royal in the win.

Carte Blanche, featuring former Irish hoopster Jeff Peters and future Irish football player Tony Rice, looked extremely impressive in their demolition of Team No. 611, 21-3. Peters shot 7-of-8 from the field and Rice was 8-of-13, including a game-ending, two-handed, 360-degree slam dunk.

Verkler's Construction, 21-6 winners in Tuesday's Hall of Fame Game, had similar ease in annihilating the Rock and Roll Beach and Brew Crew, 21-3. This game featured the hot-and-cold hand of Head Coach Lou Holtz, who, after coming up empty on his first six shots, canned three straight, and dished out some pretty behind-the-back passes to teammates. Former Irish forward Jim Dolan went 9-for-12 and pulled down eight rebounds.

In other impressive outings by top-seeded teams Saturday: Who's Next...Who Cares routed Five People who Just Want to Roll Around in the Mud, 21-7; Tequila White Lightning plucked Chickens Make Lousy Housepets, 21-6; and The New Order ended Oral Roberts Death Watch, 21-8.

Moving to Sunday's action, Party at Chips When We Repeat, formerly Lee's BBQ Roundhouse II, took the first step toward defending last year's Bookstore title with their 21-7 drubbing of Four Virile Studs and Dennis. Lee's

shot 21-of-33 for the game, a blazing 65 percent.

Monk Malloy led All The President's Men onto Bookstore Court 10 against Friends of Chris Nanni and came away with a 21-10 victory. Malloy struggled through a 2-of-15 shooting effort, and admits that this is a good sign for upcoming opponents.

"I think that my showing today proves that I am a complete non-threat in this tournament," said a beleaguered Malloy after the game. "My advice to future opponents is to double-team one of my teammates and to leave me alone. I held my own on the boards, but I couldn't hit from the outside."

Fellow President's Man Zack Schrantz saw the game as just an off-day for the University President-elect.

"He's a good player," said Schrantz, "he just wasn't hitting today. He certainly did a great job of shutting down (Friend of Chris Nanni) Bob Liddy. Shooting isn't every-

thing." The tournament's first seeded casualty fell yesterday as Put It In the Hole, Chief knocked off Good to Go with surprising ease, 21-12. With Good to Go gone, other seeded teams must now be on the lookout for hungry opponents looking for their moment in the sun. Tournament Commissioner Steve Wenc expects a few more seeds to topple as the caliber of play improves.

"I wouldn't be surprised if we lose two or three more seeds by the end of the next round," said Wenc, in his second year as tournament commissioner.

In other action on Sunday, an undermanned Deathtongue squad buried Len Bias, Don Rogers, and Three Other Guys who Like To Play In The Snow, by the score of 21-2. Deathtongue, playing with only four men, was led by the 10-of-11 shooting of Fred Botek and the flawless 6-of-6 performance of Steve Morse. Also: Unidentified Grace Defenders III smothered Crib Death at Grandma's II, 21-3; Ball-Headed Freakdaddies bid adios to Pippy Lopez and other Cheap Shots, 21-13; and ND Law indicted Two Yanks, Two Hicks, and a Hoosier, 21-10.

First round Bookstore action will continue today and run through Wednesday, as the field of teams narrows en route to An Tostal weekend.

MEDICAL SCHOLARSHIPS:

Navy Medical Scholarships provide:

- Your **full tuition**, authorized fees and educational expenses.
- The cost of required **books and supplies**.
- **Rental fees** for necessary equipment such as microscopes.
- **A monthly cash payment directly to you**, to spend as you please.

Participation in the Navy Health Professions Scholarship Program does not involve any military training nor does it require wearing of a uniform. Your academic routine and lifestyle will remain the same as other medical students.

Qualifications for this scholarship include:

- Be accepted for the next entering class or currently enrolled in an approved school of medicine or osteopathy.
- Be a U.S. citizen.
- Be in excellent health and good physical condition.

For more information, Call: **1-800-221-5932**

ADMED004

NAVY MEDICAL PROGRAMS

The Co-op Advantage

UIC's

MBA

Consider the benefits of your MBA from UIC.

A program that works with you: Gain management experience while earning a salary through co-op. You'll enhance your resume and you could land a great job. Excellent teaching and research in 11 concentrations complement your co-op learning experience.

A dynamic location for learning and living: Chicago's exciting business environment is in our front yard—and our backyard. Our campus is easily accessed by car and public transportation.

A valuable alternative: Chicago's only state-supported, AACSB-accredited MBA program helps you reach your goals without losing your shirt.

For details, write or call **312-996-4573.**

THE UNIVERSITY OF ILLINOIS AT CHICAGO
The MBA Program (M/C 077)
College of Business Administration
Box 4348
Chicago, Illinois 60680

Linebacker Ned Bolchar nails Irish tailback Mark Green in action from Saturday's scrimmage. Bolchar was impressive in the defense-dominated scrimmage.

The Observer/Greg Kohs

Defense

continued from page 16

the day were made by Ned Bolcar, who stopped a drive on fourth-and-goal from the one and finished with six tackles, and Mike Stonebreaker, who led all tacklers with eight stops.

Although there wasn't much scoring, there were some offensive bright spots, particularly from fullbacks Braxton Banks and Pernell Taylor. Banks had 10 carries for 74 yards. He scored the the No. 1 offense's only score on a one-yard plunge and also scored on a 75-yard shovel pass and run from No. 3 quarterback Pete Graham while the No. 3 offense worked against the third-string defense.

Taylor also scored while working with the third unit on a 74-yard run. Taylor finished the day with nine carries for 135 yards.

"I thought our backs ran as well as they have since we've been here," said Holtz. "Defensively some good things happened, but we can't give up the long run like that. I don't care if we have the ninth unit in there, we don't give up the long run at Notre Dame."

Junior Terry Andrysiak ran the No. 1 offense against the No. 2 defense. Andrysiak completed five-of-six passes for 93 yards and one interception. He led a 75-yard scoring march on the final series during which he completed a 28-yard strike to Reggie Ward.

"I thought Terry did real well for the first time out," commented Holtz. "He made a few bad decisions, but he's a winner. In that last drive he stayed in there until the last second before he threw the ball."

Steve Belles directed the second unit against the No. 1 defense, which Holtz jerked for a few plays following an inauspicious start. Belles finished with two completions on eight attempts for 18 yards and an interception. Graham completed five-of-eight attempts for 118 yards in making a strong bid to move up on the depth chart.

"Overall, I thought it was good scrimmage," Holtz said. "I was disappointed with the number of times the ball went on the ground. I'd say we're ahead (of last year). I thought our offensive line was good and physical, a little more aggressive."

SMC falls to Butler twice

By MOLLY MCNEILL
Sports Writer

The St. Mary's softball team lost two games Saturday at Butler University, but not without a fight. Both of the disappointing losses were decided by only one run, 4-3, and 5-4.

In the first game, with pitcher Elizabeth Pokora giving up only one walk, the Belles fell just short. Senior Janine Adamo led the Belles in the first game. Adamo went one-for-two at the plate and contributed five putouts and one assist in the field.

"We've been beating ourselves," said Saint Mary's coach Scott Beisil. "Ability-wise we have the best personnel and pitching staff, but right now our intensity is lacking for a full seven innings."

The second game, with Pam Shelor on the mound, required eight innings before Butler finally downed the Belles. Saint Mary's played the game without all-district nominee, Amy Cutie. The centerfielder suffered a broken arm and had to be taken to the hospital.

"Amy always gives 150 per cent and is a real hustler," commented Coach Biesel on the injury. "We will miss her."

Marge Reynolds was two-for-three at the plate and senior Kris Pantelleria went one-for-three with four putouts.

Biesel noted that lack of outdoor practice time has hurt the Belles so far this season.

"Little miscues, such as missing the bag on a put out have hurt us," Biesel said. "Given more practice outdoors we will soon be able to pull out the close games."

Biesel says he looks forward to the games with the teams in the Belles' district.

"Then the girls will see that they can be successful," he said.

The Belles will have a home game Wednesday against Valparaiso.

QUESTION #4.

WHEN SHOULD THE COLLEGE STUDENT CALL FAMILY AND FRIENDS?

- a) During weekends until 5 pm Sunday, and from 11 pm to 8 am Sunday through Friday, to save over 50% off AT&T's weekday out-of-state rates.
- b) The minute your bank statement reveals a negative \$60 balance.
- c) Between 5 pm and 11 pm, Sunday through Friday, to save 38% off AT&T's weekday out-of-state rate.
- d) With AT&T, any time you want a clear long distance connection.
- e) When you hear they've removed the mysterious "Venetian Blind" ritual from your fraternity initiation.

You've just aced the calculus exam that you'd been dreading like the plague. Your date last night told you she had an "out-of-body" experience. Your roommate's joined a new cult that worships luncheon meats.

When you're away at school, there are a million reasons to stay in touch with the people you miss. And there's no easier way to do it than with AT&T Long Distance Service.

Between our discount calling periods and our everyday high quality service, the best time to call with AT&T Long Distance Service is any time you want to say "Hello," or "Guess what?" or "You won't believe this, but..."

For more information, give us a call at 1-800-222-0300

AT&T

The right choice.

Bloom County

Berke Breathed

Far Side

Gary Larson

Beer Nuts

Mark Williams

In the early days, living in their squalid apartment, all three shared dreams of success. In the end, however, Bob the Spoon and Ernie the Fork wound up in an old silverware drawer and only Mac went on to fame and fortune.

Campus

Book Fair this week at the Little Professor Book Store, University Commons (Indiana Road 23, near Kroger's). When sales slips are deposited in the designated box at the store, a percentage will go to the Ladies of Notre Dame/Saint Mary's Scholarship Fund.

11:45 a.m. - 1:00 p.m.: Economics department development workshop with Leo Despres, ND, 131 Decio Hall

12:00 p.m.: Thomas White Center on Law and Government lecture, "The Common Good and the Formation of Public Policy," by Michael Novak, American Enterprise Institute, 122 Law School

3:30 - 5:00 p.m.: SMC Peacemakers' "Pacem in Terris Week" video and discussion of "Women for American for the World," Carroll Auditorium

4:00 p.m.: Career and Placement Services presents a "Career Planning Workshop," by Ms. Joan McIntosh, Career Counselor in the Career and Placement Services Conference Room

4:30 p.m.: Lecture, "Today's International Accountant," given by Ricardo Moca, VP International, Ernst-Whinney, Miami, sponsored by Beta Alpha Psi, 122 Hayes-Healy

Until 5:00 p.m.: Applications for commissions are due, 2nd floor LaFortune, SAB office

7:00 p.m.: Shakespeare Club film, "Throne of Blood," the Japanese "Macbeth" directed by Akira Kurosawa, Engineering Auditorium

7:00 p.m.: Monday Night Film Series I, "Bananas," 1971, color, 82 minutes, directed by Woody Allen, USA, Annenberg Auditorium

7:00 p.m.: University Counseling Center Workshop for Seniors. Theme: Financial planning. Topic: Personal Budgeting; speaker: Michael Boehm, financial consultant. Topic: Insurance; speaker: John Lloyd, Lloyd Insurance Agency. Topic: Banking; speaker: Dana Key, Notre Dame Credit Union. CSC

7:00 p.m.: Father Malloy and Father Beauchamp meet with foreign students, ISO Lounge

8:00 p.m.: Concert, The Music of Ethan Haimo, sponsored by the ND department of music, Washington Hall

8:30 p.m.: Theodore's presents Steve Marmel with an opening act by Michael Todd from Minneapolis, free

9:00 p.m.: Monday Night Film Series II, "Open City," 1945, b/w, 109 minutes, directed by Roberto Rossellini, Italy, Annenberg Auditorium

Dinner Menus

Notre Dame

Salisbury Steak
Cheese & Macaroni
Filet of Flounder Jardinere
Gyro Sandwich with Tzatziki Sauce

Saint Mary's

Roast Turkey
Fettucini with Mushrooms
Beef Stew
Deli Bar

The Daily Crossword

- ACROSS**
- 1 Pool shot
 - 6 Affirmatives
 - 10 Celt
 - 14 Unaccompanied
 - 15 Folk knowledge
 - 16 As to
 - 17 Snake
 - 18 Pelvic bones
 - 19 Vex
 - 20 Exclamation of annoyance
 - 21 A US vice president
 - 24 Western state capital
 - 26 Black cuckoo
 - 27 Highest point
 - 29 Carers of cattle
 - 33 Change
 - 34 Stares with open mouth
 - 35 Lubricant
 - 37 Pace
 - 38 Saltpeter
 - 39 Height: pref.
 - 40 Ike's command
 - 41 Martinique volcano
 - 42 Out of line
 - 43 Precious stone
 - 45 Utterly foolish people
 - 46 Chronic drunkard
 - 47 Poker term
 - 48 Music style
 - 53 Entire
 - 56 Tennis great
 - 57 Ireland
 - 58 Small water plants
 - 60 Slight
 - 61 Satisfy fully
 - 62 Gr. letter
 - 63 Elves
 - 64 Ending for gang or mob
 - 65 TV's Buddy —
- DOWN**
- 1 Vehicle
 - 2 Grief word
 - 3 As low as you can go
 - 4 Bill
 - 5 More cheery
 - 6 Linda Lavin role
 - 7 Egg part
 - 8 Amerind
 - 9 Sailor
 - 10 Kind of magazine
 - 11 Dye plant
 - 12 Writer Gardner
 - 13 Sly look
 - 22 Sugar suffix
 - 23 Finishes
 - 25 Molding
 - 27 Swiss river
 - 28 Dish
 - 29 Despised
 - 30 Sword
 - 31 Well-known hymn
 - 32 River to the Danube
 - 34 Liquid measure
 - 36 Moos
 - 38 Tidy condition
 - 39 Like
 - 41 Malay sailboat
 - 42 Flatter servilely
 - 44 Glacial ridges
 - 45 Not well
 - 47 Foolish blunder
 - 48 Reckless
 - 49 Fjord city
 - 50 Freshwater fish
 - 51 Mild expletive
 - 52 Ceremony
 - 54 Tardy
 - 55 Tilt
 - 59 Football position: abbr.

©1987 Tribune Media Services, Inc. All Rights Reserved

4/6/87

"You've had too much to drink, let me drive."
"Nobody drives my car but me."

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

FAMOUS LAST WORDS FROM FRIENDS TO FRIENDS.

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

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

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

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

DRINKING AND DRIVING CAN KILL A FRIENDSHIP

The Observer

Notre Dame and Saint Mary's newspaper
Be a part of it.

Bookstore first round weathers conditions

By PETE SKIKO and BRIAN O'GARA
Sports Writers

Chilly weather and biting winds did not stop hundreds of

game, was not without post-game comment.

"It's a shame that two top teams like these have to meet in the first round," said Montanaro of the two squads which

Bookstore Basketball XVI

Bookstore Basketball games from taking place over the weekend, and, as usual, the caliber of play ranged from outstanding to mediocre to downright ridiculous.

Friday's low temperatures and brief periods of snow even led scorekeeper Tad Becchetti to comment, "It was as cold as the teams I was watching." Becchetti was on hand for a forfeit, and a team that literally coated themselves with various breakfast cereals for their game.

On Friday, Air Loomer, featuring former Student Body Vice-President Don Montanaro, squeaked past Beer Bonging Baby Boomers of Bud and Old Swill, 23-21. Montanaro, who shot 2-for-14 for the

shot 23-for-108 and 21-for-106, respectively. "I think my Riversesque passing got us through. I'm sort of the coach on the floor."

Obvious first-round jitters kept both squads on the court for over an hour and a half, but Air Loomer captain John Loomer had a different reason for the length of the marathon.

"We found that there were too many good-looking chicks watching us, so obviously we were a little nervous," said the team's namesake.

In other action on Friday, Guys That Coat Themselves With Breakfast Cereal did just that against Freddie P. Come

see CEREAL, page 13

The Observer/David Fischer

Bookstore Basketball XVI is in full swing now, despite some arctic conditions. Brian O'Gara and Pete Skiko run down the action at left. Yesterday's results and today's schedule appear on page 13.

Irish track team qualifies several for IC4A, NCAA meets

By MOLLY MAHONEY
Sports Writer

Saturday in Bloomington, the Notre Dame track team ran in three dual meets concurrently, winning two, against Cincinnati and Bowling Green and losing one, to Indiana.

Points were also converted to the quadrangular scoring system and the Irish finished second behind Indiana.

Braving strong winds and cold weather, the Irish were able to qualify several for the IC4A and NCAA championships but times were considerably slower than usual.

"It was cold and the times were not the best," said Head Coach Joe Piane, "But we did

accomplish what we set out to by winning two of the three meets and qualifying several guys for the NCAA's and the IC4A's."

The Irish did well in the field events with freshman Tom Kraus and junior Brian Driscoll contributing strong performances.

Kraus has become a consistent force in both the shot put and discus. He qualified for the IC4A championships in two events by placing second in the shot put with a toss of 16-9 meters and placing third in the discus with a throw of 48-9.

Driscoll dominated the javelin competition with a throw of 59-7 despite the weather conditions and sophomore

Chuck Curley threw 50-3 to finish fourth.

Junior Rick Muench's jump of 6-8 earned him third place and sophomore Joel Autry finished third in the triple jump with a jump of 13-6.

Notre Dame's crew of sprinters, led by juniors Tim Brown and Tony Ragunas, performed well. Brown won the 200-meter dash with a time 20.9 and Ragunas placed fourth in the 100-meter dash finishing in 10.9.

Freshman Yan Searcy's time of 49.8 earned him fourth place in the 400-meter dash.

Freshman hurdler Glenn Watson outran his competition once again by winning the 110-meter hurdles in an IC4A qual-

ifying time of 14.1. Both Watson and Brown missed qualifying for the NCAA championships by less than a second.

Freshman John Brannigan and junior Paul DuVair placed fourth and fifth, respectively, in the 400-meter hurdles with times of 56.76 and 56.78.

Junior Rick Mulvey turned in an impressive performance in the 3,000-meter steeplechase winning the event in a time of 9.22 and freshman Tom O'Rourke finished in 9.42 to finish fourth.

The distance crew helped the Irish do well in the field of strong competitors. Junior Dan Garrett and sophomore Ron Markezich ran two third and fourth places, respectively, in

the 5,000-meter run with times of 14.43 and 14.45. In a close finish, senior Robert Nobles ran 1.54 in the 800-meter run to place fourth and his running-mate, sophomore David Warth, finished fifth.

Both the 1600 and 400-meter relay teams placed second, losing the race to the tape with the Hoosiers.

The Irish accumulated enough quadrangular points to tally victories over both Cincinnati and Bowling Green but Indiana eventually emerged the overall victor.

"Indiana is a very good team," said Piane. "Losing to a team that is third in the country is nothing to be ashamed of."

Terry Andrysiak and the first-team offense had their problems in Saturday's scrimmage. The

running of fullback Braxston Banks (39) was one of the team's bright spots.

The Observer/Greg Kohs

Defense is dominant in first FB scrimmage

By DENNIS CORRIGAN
Sports Editor

The first scrimmage of this spring's practice presented Head Coach Lou Holtz with an unusual surprise. His first and second team offenses failed to

and snared two interceptions. Outside linebacker Rod West had the interception and one fumble recovery, while Ted Fitzgerald fell on a loose ball to halt another drive. George Streeter also had an interception.

Spring Football '87

score until the final series. "I've never had a (first scrimmage) where the number one or number two offense didn't score until the last series," said Holtz.

But bad news for the offense meant good news for the Irish defense. The defense recovered two-of-six fumbles

"Some (of the fumbles) were because of some good defensive plays," said Holtz. "There were some good open field licks, but at other times the level of concentration was not very good."

Some of the hardest hits of

see DEFENSE, page 14