

The Observer

VOL. XXI, NO. 110

WEDNESDAY, MARCH 23, 1988

the independent newspaper serving Notre Dame and Saint Mary's

The Observer / Brian Mast

Spring into action

The familiar campus rites of spring are evident when winter weather disappears. On South Quad several students prepare for the spring sporting season, high-

lighted by annual events such as Bookstore Basketball and the Beaux Arts Ball.

RA hospitalized in South Padre

By MARK MCLAUGHLIN
News Editor

A hit-and-run accident at South Padre Island left a Notre Dame student seriously injured last Thursday.

Tom McNeil, a resident assistant in Flanner Hall, was reported in good condition Monday at Valley Regional Medical Center, near Brownsville, Texas. McNeil had recently been moved out of an intensive care unit.

"Luckily for him, the injuries were much less severe than they could have been," said McNeil's mother, who had been staying with McNeil at the hospital, Monday. "He's doing pretty good."

McNeil sustained a severe concussion, whiplash and contusions over much of his body. According to Mrs. McNeil, his eyes were swollen shut, and his forehead "was scraped up pretty bad."

There appears to be little hope of apprehending the

driver of the vehicle that struck McNeil. "We have very little to go on," said Sergeant John Stetar of the South Padre Island police department. "He was struck by a small white pickup truck," Stetar added.

Police in the South Texas region and the local area have been sent a description of the vehicle, according to Stetar. "There's a lot of cars that answer that description, though," he said. "The way the car hit, there's probably not much damage to the car."

Several Notre Dame students saw the pickup hit McNeil, according to Stetar, but none were able to describe the driver.

McNeil was struck unconscious in the accident, but came to in the ambulance that took him to Valley Regional, Stetar said.

Brother Michael Smith, rector of Flanner Hall, said he found out about the incident

see PADRE, page 3

Student visit to South Africa delayed over visa denial

By ROBYN SIMMONS
News Staff

Current tensions in South Africa have delayed the visa approval of one Notre Dame student attempting to visit that nation on a trip sponsored in part by the University administration.

Mike Schadek, a sophomore government major, planned a two week trip to South Africa in March. Schadek applied for his visa in early February at the South African consulate in Chicago. Schadek was told his visa would be ready before his

scheduled departure date on March 12.

"It's been about one year that my preparations and plans have been going on, and I've got sponsors here at Notre Dame," said Schadek, whose trip sponsors include the Notre Dame administration, Grace Hall, Campus Ministry, student government and the Mansfield Soroptimist Club in Schadek's hometown in Ohio.

Schadek was planning on meeting Nobel Peace Prize winner Archbishop Desmond Tutu, an anti-apartheid activist. "I would have actually

spent time with Archbishop Tutu," said Schadek. "(Tutu's assistants) were making arrangements for me to stay, most likely in the bishop's court," he said.

"This is my own initiative. I want to see the apartheid system in action," said Schadek. "I think Archbishop Tutu is one of the ideal individuals to speak with," he said.

"I want to go and find out more about apartheid in the hopes that I will be a more effective spokesman here," he said. "I want to draw my own

conclusions about the current situation."

Schadek feels that his political interest may be the source of his difficulties. "Everyone that I have spoken with who has gone as a traveler had no problem whatsoever."

Shortly before Schadek's scheduled trip, Tutu was arrested for staging an anti-apartheid rally, which was banned by the government. Tutu was detained for several hours and released.

After Tutu's arrest, obtaining a visa became increasingly difficult for Schadek. "(The

consulate) said I would have no problem, and I would receive approval before my departure, and then Archbishop Tutu was arrested, and suddenly the government became unresponsive," Schadek said.

"On my visa application, I had to specify what I would be doing and who I would be in contact with," Schadek said. "In the past week, every time I would speak with them, (a representative of the consulate) was almost curt with me."

The visa was referred to

see TUTU, page 6

Sandinista government proposes extended cease-fire with Contras

Associated Press

SAPOA, Nicaragua - The Sandinista government and Contra rebels announced proposals Tuesday for an extended cease-fire that would include amnesty and steps toward a lasting peace.

The leftist government's proposal, outlined in a statement to journalists at the second day of peace talks at this post on the Costa Rican border, calls for a 30-day truce with the rebels intended for them to lay down their arms and "rejoin Nicaraguan society."

It also provides for the release of a political prisoner for each rebel accepting amnesty. Deputy Foreign Mini-

ster Victory Hugo Tinoco told reporters there are 3,300 prisoners the government considers eligible for release under the program.

Daniel Ortega

The Contra proposal calls for a 45-day truce starting on April 1, in which rebel fighters would

move into cease-fire zones still to be determined.

It said the government should grant "total and unconditional amnesty" as soon as the truce takes effect, allowing anyone who left Nicaragua for political reasons to "rejoin the political, economic and social process without any conditions."

The rebels also want to join a national dialogue between the Sandinistas and their internal political opponents while the cease-fire lasts. The government also would allow rebel leaders to participate in national reconciliation talks.

Both proposals call for international monitoring of the cease-fire.

Co-valedictorians chosen for '88 graduating class

By PATRICK O'CONNOR
Staff Reporter

One thousandth of a grade point separates co-valedictorians Gilberto Marxuach and Michael Chapski, but both will be honored as valedictorians of the Notre Dame Class of 1988.

For the first time in more than 10 years, Notre Dame will have co-valedictorians, said Sister John Miriam Jones, associate provost.

Marxuach, a senior Program of Liberal Studies major from Puerto Rico, maintained a 3.986 grade

point average through seven semesters of study at Notre Dame. Chapski, a senior English major from Elgin, Ill., held a 3.985 at the end of seven semesters.

Each student earned A's in all courses but one, said Jones. Both Chapski and Marxuach received an A- in the same course, she said. However, Marxuach took seven more credit hours than Chapski and thus has the higher GPA, said Jones.

"In order that equity would be served," said Jones, they were both named valedictorian.

see CLASS, page 6

Of Interest

Art Buchwald tickets for his lecture titled "While the Gipper Slept" are available today in The Cellar in the LaFortune Student Center or in the American Studies office on the third floor of O'Shaughnessy Hall. The lecture is scheduled for today at 8 p.m. in Washington Hall. -*The Observer*

The Concert Band presents its annual spring concert tonight at 7:30 in the Joyce ACC. -*The Observer*

A ceremony dedicating the collected columns and memorabilia of the late Red Smith will take place today at 4 p.m. in the Rare Book Room of the Hesburgh Library. Following the presentation of a television profile of Red Smith, remarks will be made by Robert Miller, director of Notre Dame's university libraries, and by Red Smith's son, Terrence Smith, a 1960 Notre Dame alumnus and White House correspondent for CBS News. -*The Observer*

The Bridge Club will meet tonight from 11 to midnight in the basement of Alumni Hall. Beginners are welcome. -*The Observer*

Engineers' Week continues today with engineer's lunch at both dining halls, a crossword puzzle race at 3 p.m. and the Pinewood Derby at 6:30 p.m., followed by a pizza party and the Dating Game. All events will take place in the Engineering Student Center. -*The Observer*

The Notre Dame Glee Club will distribute ticket vouchers for its spring concert today beginning at 1 p.m. at the Washington Hall Manager's Office. The concert will be held Friday at 8:15 p.m. in Washington Hall. Vouchers are free, and there is a limit of two per person. -*The Observer*

Auditions for "Gangsters" will be today and Thursday at 7 p.m. in the lab theatre of Washington Hall. There are three roles available for both black and white actors. No experience is necessary. -*The Observer*

Toastmasters will meet tonight at 7:30 in 233 Hayes-Healy Center. Director of Career and Placement Services Kitty Arnold will be the guest speaker. -*The Observer*

Colonel Povilus will speak in the Hesburgh Library auditorium today at 4:30 p.m. -*The Observer*

A jump rope-a-thon to raise funds for the American Heart Association will be held on Sunday at 1:30 p.m. in Stepan Center. Dorm representatives will be collecting donations this week, and donations will also be accepted at Stepan on Sunday. The event is sponsored by student government. For more information contact Steffanie Keller at 3617 or 239-7668. -*The Observer*

Cavanaugh Hall Productions will present "The Best Man," a political satire by Gore Vidal, Thursday, Friday and Saturday. The show begins at 7:30 p.m. in the Hesburgh Library auditorium. Admission is free, but donations will be taken for the Andy Sowder Fund. -*The Observer*

"Religion and the Founders" is the title of a lecture to be presented by Professor Thomas Pangle of the department of political science of the University of Toronto. The lecture will be held Thursday in Room 112 of the Law School. -*The Observer*

AISEC will be holding the second organizational meeting on Monday, March 28 at 7 p.m. in Room 121 of Hayes-Healy. All interested members are asked to attend in order to prepare for upcoming events. For more information call Warren at 2482 or Scott at 1305. -*The Observer*

Junior World Fencing Championships needs volunteers to serve as hospitality students at Notre Dame during Easter Break. If interested, stop by Room 309 of the Administration Building and fill out a general information form any time this week. -*The Observer*

American Catholic Studies seminar presents Professor Steve Ochs of Georgetown Preparatory School speaking on "Desegregating the Altar: The Struggle for Black Catholic Priests, 1854-1960" in the Hesburgh Library lounge at 4:15 p.m. Thursday. -*The Observer*

The Observer

Design Editor	Robert Luxem	Viewpoint Layout	Laura Manzi
Design Assistant	Annette Rowland	Accent Copy Editor	Susan Buckley
Typesetters	John Rossmiller	Accent Layout	Kathy Gliwa
	Mark Ridgeway	Typist	Will Zamer
Layout	Kerri Owens	ND Day Editor	Carrie McCall
News Editor	Liz Panzica	SMC Day Editor	Suzanne Devine
Copy Editor	Michelle Dall	Photographer	Brian Mast
Sports Copy Editor	Pete Skiko	Sports Wednesday Editor	Brian O'Gara
Viewpoint Copy Editor	Syl Flood	Sports Wednesday Layout	Joe Zadrozny

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.

The Observer: It's everyone's newspaper

A lot of my friends and classmates ask me questions like these about The Observer:

"So, you work for The Observer. What do you do?"

"I've always wanted to get involved. What could I do?"

The latter is not an easy question to answer. As a business that is open 20 hours a day and employs more than 200 students, The Observer is more than just a bunch of people who like to write. The Observer offers something for everyone.

The following is a day in the life of The Observer. It will help some decide where they would fit in best, and it will give others a general idea of exactly what goes on behind the scenes.

8 a.m.: The Observer offices open for the day. During the morning and afternoon, the business portion of the paper is handled. Bills are sent to advertisers, checks are processed, phone calls are made to advertisers, etc.

10 a.m.: The Observer that was produced the day before arrives. 10,000 copies are distributed to various places around campus.

1 p.m.: The day editor arrives. The day editor assigns stories to reporters and helps people who have questions about the paper.

3 p.m.: The ad design crew begins work. Most of the ads in the newspaper require design and make-up by The Observer staff.

3:30 p.m.: The office begins to get really busy around this time. Reporters come in to write stories, and editors arrive to answer messages, make calls, check on the progress of their sections and help out reporters. Typists also arrive to type campus events, letters to the editor, etc. (Reporters are required to type their own stories).

4 p.m.: The Viewpoint copy editor arrives to copy-edit the Viewpoint columns and letters. The Accent copy editor begins the Accent page.

5 p.m.: The assistant Viewpoint editor begins the production of the Viewpoint section. Headlines are written, copy is chosen and the pages are designed.

6 p.m.: The Viewpoint layout person arrives to lay out the Viewpoint section. The afternoon typesetter arrives to typeset the copy that has been copy-edited thus far. The assistant news editor, sports copy editor and news copy editor arrive and begin to copy-edit and design their sections for the next day.

7:30 p.m.: The Accent section has been completed. The Accent layout person arrives to lay out the section. The afternoon typesetter leaves.

9 p.m.: By this time, the editors that arrived at six have enough of their sections completed to begin layout. The layout of the paper is un-

Chris Donnelly

Managing Editor

dertaken by a design editor and an assistant design editor; however, they are sometimes assisted by a layout staff. The evening typesetter, the photographer and the artists begin work.

From here until the finish, there are no set times. Many factors will influence the time the paper is completed. Late-breaking stories, equipment problems, a lot of copy to edit, etc. can all contribute to a later completion time. A 16 page paper will be finished around two in the morning.

5 a.m.: This is when the paper is picked up to be printed. In other words, this is our absolute deadline. The actual printing is the only part of the process students do not take part in.

All the editors stay until their sections are completed. Because this can make for some pretty late nights, there is a different staff every night. There are some, however, who spend every day working on the paper. These people sometimes spend more than 40 hours per week working at the newspaper.

Hopefully, this has helped answer some of your questions (if you had any) about The Observer. If something interests you, or if you have any questions, feel free to come by the offices and ask.

Rumors are spreading faster than AIDS.

For the facts call your local Red Cross, or write:
AIDS
American Red Cross
Washington, DC 20006

Ad

ND AVE APTS.
SPECIAL SUMMER RATES AVAILABLE
also renting for Fall

2 Bedrooms completely furnished

CALL 234-6647

Protected by Pinkerton Security Agency

**STUDENTS ARE CORDIALLY INVITED TO
MONTHLY VOCATION REFLECTION &
DISCUSSION SPONSORED BY THE HOLY
CROSS VOCATIONS OFFICE.**

MARCH'S LEADER: SR. JANE FITZ, C.S.J.
TOPIC: "THE GIVING OF SELF TO OTHERS"

Date: Wednesday, February 23, 1988
8:00-9:30 p.m. at the Old College

For Further Information:
Fr. Michael D. Couhig, C.S.C.
Fr. Paul F. Doyle, C.S.C.

Vocation Directors
P.O. Box 541
Notre Dame, In. 46556
Phone: (219)-239-6385

Crisis ends, U.S. holds maneuvers

Associated Press

TEGUCIGALPA, Honduras - U.S. troops sent here for emergency training exercises will stay on to complete the maneuvers, a U.S. military spokesman said Tuesday, although Honduras says its border crisis with Nicaragua is over.

"Right now the plans are to make it a 10-to-14-day exercise. We have not received any directive as to when to begin redeployment," said U.S. spokesman Maj. Gary Hovatter in a telephone interview.

He said exercises were taking place Tuesday at four sites.

President Reagan ordered 3,200 American troops to Honduras last week at the request of President Jose Azcona Hoyo, who had accused Sandinista soldiers from neighboring Nicaragua of penetrating Honduran territory in pursuit of U.S.-supported Contra rebels. President Daniel Ortega of

Nicaragua denied his troops were in Honduras. Last week Honduran jets twice bombed Nicaraguan positions to force them to leave. No casualties were reported.

Honduran Foreign Minister Carlos Lopez Contreras said in an interview Tuesday that the border tension "has virtually disappeared" after both the Sandinistas and the Contras suspended hostilities and began truce talks.

The three days of negotiations began Monday in the small southern Nicaraguan town of Sapoa, near the Costa Rican border. The talks aim mainly at reaching a cease-fire so that both sides can strike a permanent peace accord in their 7-year-old war.

The dispatch of the U.S. troops bolstered the American military presence in Honduras to about 6,000 servicemen. The Reagan administration billed it as both a show of support for Azcona and a warning to the Sandinistas against further actions in the border region.

Low key

Glee Club members resume practice after their trip to the East Coast over Spring Break. Freshman mem-

ber James Robertson awaits his cue at a rehearsal.

The Observer / Brian Mast

Archbishop ROMERO lecture series

MARTYRS, HEROES and
THE CONTEMPORARY CHURCH:
Latin America and The United States

All Welcome!

Bishop Luciano Mendes de Almeida
President, Brazilian Conference
of Catholic Bishops

Reception 7:15 p.m. Lecture 8:00 p.m.
Thursday March 24th
CENTER for CONTINUING EDUCATION

sponsored by the
INSTITUTE for PASTORAL & SOCIAL MINISTRY
and the SHAHEEN BISHOPS' LEADERSHIP CONFERENCE

HPC reviews first constitutional outline of its powers and duties

By JIM LANG
News Staff

Copies of the new constitution of the undergraduate student body proposed by the Student Senate were distributed for review at Tuesday night's Hall Presidents' Council meeting.

HPC Co-Chairman Tim Salmon said there were no substantial revisions from last year's constitution, except the powers and duties of the HPC are included for the first time this year.

Overall, though, Salmon said the constitution basically consisted of "cosmetic changes approved by the senate, and no revisions affect the Hall Presidents' Council. I see no problems with it passing."

In other business, Brian McCarthy, press secretary for the Mock Convention, told the council that the convention will

be held from April 11 to 14 in the Stepan Center.

McCarthy said invitations had been extended to all presidential candidates, and that the possibility of personal appearances from democratic candidates Mike Dukakis and Jesse Jackson was "very good."

Pangborn President Liam Canny announced that the Pangborn Cup scramble golf tournament will be held Saturday, March 26, starting at 8 a.m.

All dorms will be permitted to enter one four-person team to compete for the Pangborn Cup. The first-place trophy will be housed in the winning dorm each year.

Other prizes include cardigan sweaters bearing the tournament logo and gift certificates to local restaurants.

HPC Co-Chairman Bob Daley announced that nomina-

tions were being accepted for the council's Rector of the Year Award. Rectors are nominated by their hall president, and a six-person committee from the council then chooses from the nominees.

Daley said the committee will be looking for "activities in the hall, University and community, plus whatever exceptional traits the rector might have."

Alumni Hall President Mike Napier spoke to the council concerning Domestock '88, an event sponsored by Alumni Hall, in conjunction with An Tostal. Five bands will be selected by a panel of judges to play at the event, held from 5 to 9 p.m. on Friday, April 22.

Bands interested in participating are encouraged to contact Steve Burke or Paul Czarnecki as soon as possible.

"The Best Man," a play sponsored by Cavanaugh Hall to benefit the Andy Sowder Scholarship Fund, will run Thursday, Friday and Saturday at 7:30 p.m. in the Hesburgh Library auditorium, according to Cavanaugh President Chris Lee.

Admission to the play is free, but donations to the fund will be accepted after the performance, Lee said.

Padre

continued from page 1

when he arrived on campus Sunday night. He also said that a mass would be held in the hall for McNeil.

Mrs. McNeil said her family was hoping to bring Tom home today. "A few weeks' rest, and he should be OK," she said.

McNeil was the first college student of the year involved in a major accident on South Padre Island, Stetar said. He also said that, while several students have usually been seriously injured in break-related accidents by late March, "this year has been a pretty low year for accidents" of that nature.

CAMP WINADU for Boys 5 Glen Lane, Mamaroneck, NY 10543 (914) 381-5983

Now staffing for the 1988 summer season. Positions are available for summer counselors who love children and have strong skills and ability to teach 1 or more of the following activities:

- | | | |
|--------------------|---------------|-----------------|
| Archery | Lacrosse | Swimming |
| Arts & Crafts | Photography | Tennis |
| Baseball | Piano | Track |
| Basketball | Pioneering | Volleyball |
| Bicycling | Rocketry | Water skiing |
| Computer Science | Ropes course | Weight training |
| Dramatics | Sailing | Wind surfing |
| Field | Soccer | Wood working |
| General Counselors | Support staff | Yearbook |
| Guitar | | |
| Hockey | | |

High Salary, Room, Board, Laundry, and Travel Allowances
Full 8 week season. Drop by for an interview tomorrow
at Room 108 LaFortune between 9 a.m. & 5p.m.

Girl taken for a wild flight after plane snags her kite

Associated Press

MOUNTAIN VIEW, Calif. - Little DeAndrea Anrig was flying her kite when it suddenly started to fly her, her parents say. It was just a short hop, but one the 8-year-old isn't likely to forget.

A twin-engine plane caught the 200-pound nylon test line of DeAndrea's kite and carried her about 100 feet - over her daddy's head and almost into a tree, she said Tuesday.

She let go, but said she was still sore after two days' rest. The plane, meanwhile, is grounded because of damage apparently caused by getting tangled in the kite string.

DeAndrea and her parents, who live in the East Bay community of Dublin, were picnicking with friends at the Shoreline Park about 30 miles south of San Francisco and about two miles from the Palo Alto Airport Sunday and taking turns flying a glider-type kite with a 12-foot wingspan.

While it was DeAndrea's turn, a plane snagging for the airport snags the line, her parents said.

"She said it was just a big jerk that lifted her into the air," said DeAndrea's mother, Debby. "It carried her right over my husband's head. All he saw was a shadow going over his head. I'm just thankful she let go."

"We always said, 'Hold on tight. Don't let go, honey,'" the

mother said, recalling their advice on proper kite-flying technique.

DeAndrea said she was doing just that, until she saw what was looming in front of her. "I thought that I was gonna hit a tree," she said.

Asked what she thought about during her brief flight, DeAndrea said, "I wasn't thinking anything but how scared I was."

Mountain View Fire Marshal Frank Moe said the child was dragged for about 100 feet before letting go. Moe did not see the incident, but quoted from a report filed by investigating officers.

The girl spent a couple of days at home following Sunday afternoon's mishap, resting on an air mattress and surrounded by soothing ice packs and two of her favorite stuffed animals. Neighbors delivered cupcakes to cheer her up.

Lenore Deaville, a pilot, was at the airport watching a friend make her first solo flight. She said the pilot of the twin-engine Rockwell Turbo Commander, Jake Uranga of Reno, told her that "he was at 800 feet doing about 140 knots (160 mph) when this thing came at him."

The walk of life

Sophomore Brian O'Fallon strolls past construction on an addition to Nieuwland Science Hall. The addi-

tion is part of a large grant to provide the University with a state-of-the-art research facility.

****ALL NOTRE DAME CLUBS & ORGANIZATIONS****

Registration materials are now available for you to:

1. REGISTER for the 1988-89 ACADEMIC YEAR-- Registration is MANDATORY to be an officially recognized organization on campus.
2. APPLY FOR FUNDING.
3. APPLY FOR FOOTBALL CONCESSION STAND.
4. ACTIVITIES NIGHT table registration.

DEADLINE FOR REGISTERING YOUR ORGANIZATION IS:
FRIDAY, APRIL 8 BY 4:00 P.M.
pick up packets in the Student Activities Office
315 LaFortune Student Center

J. Philip Clarke Family
Lecture in Medical Ethics

'Being a Christian Physician Today'

Edmund D. Pellegrino, M.D.

Director, Kennedy Institute of Ethics
Georgetown University

Auditorium
Continuing Education Center
Friday, March 25
4:15 p.m.

Dr. Pellegrino is currently Director of the Kennedy Institute of Ethics at Georgetown University. He was formerly President of the Catholic University of America and President and Chairman of the Board of Directors of the Yale- New Haven Medical Center. He is one of the most influential contributors to recent discussions of medical ethics. Among his many writings are Humanism and the Physician (University of Tennessee Press, 1979), A Philosophical Basis of Medical Practice (Oxford University Press, 1981), and For the Patient's Good (Oxford University Press, 1988).

CUSTOM

DESIGNED

**BOOKSTORE
BASKETBALL
T-SHIRTS**

as low as
\$7.99/shirt

**5-day
delivery**

at
ADWORKS
301 LaFortune

Noriega offers to talk, people continue strike

Associated Press

PANAMA CITY, Panama - Gen. Manuel Antonio Noriega's opponents scorned what they called a cynical offer to negotiate his resignation and kept Panama shut down Tuesday with a general strike intended to force him out.

An estimated 90 percent of offices and industries were shut by the strike, which appeared to be gaining support on its second day. Most shops and stores were closed, public transportation was halted and many government employees did not go to work.

Panama is out of cash because of pressure from the United States to force the ouster of Noriega, who is the real power in Panama as commander of its 15,000 soldiers and police. The U.S. dollar is the national currency, and the supply has been cut off.

Most government workers were paid only \$75 of their mid-

month wages last week, and the \$33 million end of the month payroll for the 130,000 public employees probably won't be met. Pension checks due Wednesday have been delayed, at least until March 28.

Hunger is spreading among workers as well as the poor, unemployed and elderly. Many washerwomen, cleaning women, maids and cooks have lost their jobs because there is no money with which to pay them.

Manuel Solis Palma, the civilian Noriega chose to run the government, said on television Monday night the general would resign in exchange for "a national dialogue" to reconcile differences with opponents of the regime. He prefaced the offer with a diatribe against the United States.

The implication was that Noriega, under federal court indictment in Florida on narcotics and money laundering charges, would stay in Panama and might retain power behind the scenes.

The Observer / Brian Mast

Stick 'em up

Junior Dan Izzo cradles his catch during a game of lacrosse on North Quad. In the inner-collegiate level,

the varsity lacrosse team will host its first home game on Saturday.

HAPPY BELATED BIRTHDAY

KATHLEEN McTIGUE!!

OUR RENAISSANCE
WOMAN IS 21!!

LOVE, ALLISON, DEBBIE,
DEEANN, AND RATTIYA

**Sophomores,
Juniors,
&
Seniors**

In Engineering, Physics,
Chemistry and Math.

**Earn Over \$1200A Month
While Still In School!**

It's part of the Navy's Nuclear Propulsion Officer Candidate Program. And the money you can earn while still in school is just the beginning!

After graduation, you will receive graduate level training valued at \$30,000 and begin work as a technical manager with immediate authority and responsibility. This is the only program of its kind in the world.

To qualify you must be between the ages of nineteen and twenty-six, be in good health and meet stringent academic requirements.

**A Navy Engineering Programs Specialist
will be on campus** March 25, 1988

Make an appointment at the Career & Placement Svc.

For more information call toll-free

1-800 527-8836

Lead the Adventure

**Summer
STORAGE
RESERVATION**

CALL NOW 683-1959

- VERY CLOSE TO CAMPUS
- APPROX 2½ MILES NORTH US 31-33
- GATES OPEN ALL DAY SUNDAY

Master Mini Warehouses

P.O. BOX 100 NILES, MICHIGAN 49120

"BEST LITTLE STORE-HOUSE IN MICHIANA"

University of Notre Dame

Concert Band

Spring Concert

Wednesday March 23, 1988

7:30 p.m.

Joyce Athletic & Convocation Center

University of Notre Dame

Free Admission

Public Invited

Shamir opposes U.S. plan of peace

Associated Press

JERUSALEM - Thousands of Israelis mobbed Prime Minister Yitzhak Shamir Tuesday as he returned from a U.S. visit and cheered him for his firm opposition to an American peace plan.

The army said troops shot and killed a Palestinian man in a clash Monday night, bringing the Arab death toll to 107 in 15 weeks of protests in the occupied territories, according to U.N. figures. The Israeli army has suffered one fatality.

At least three more protesters were wounded in clashes, and a Palestinian who allegedly collaborated with Israeli authorities was shot and killed by fellow Arabs, Palestinian reports said.

Returning from a week-long visit that included talks with President Reagan and Secretary of State George P. Shultz, Shamir said U.S. officials had set no deadlines for Israel to accept the plan.

"No one demanded anything from us," he told reporters at Tel Aviv's Ben Gurion airport. "It all depends on us."

Shamir also hinted Shultz was considering a return to the Middle East in another attempt to defuse Israeli-Palestinian tensions.

Asher Naim, the information minister at the Israeli Embassy in Washington, said Shultz will travel to the Middle East in two weeks to continue negotiating for acceptance of his regional peace plan. State Department spokesman Charles Redman said Tuesday that Shultz had not yet decided to return.

AP Photo

Anti-apartheid activist Archbishop Desmond Tutu, right. Story on student's visit on page 1 and below. left, chats with fellow Anglican Bishop Keith Sutton,

Tutu

continued from page 1

South Africa's capital, Pretoria, for approval. "Every time I talk to (the consulate), they haven't heard from Pretoria."

Schadek's mother called the South African embassy in Washington, D.C., and the offices of Ohio Sen. Howard Metzenbaum and Rep. Mike Oxley in an attempt to assist her son in his efforts. She was told obtaining a visa would be difficult because of the current tensions and relationship between the American and South African governments.

An assistant of Tutu was Schadek's contact in South

Africa. "This doesn't surprise me in this current totalitarian state," he told Schadek.

One Notre Dame student who traveled to South Africa as a high school student agreed the purpose of the visit is important to the government.

"When I went over the first time, my visa was a study visa," the student said. "I studied the whole year. That's how come I could have the visa," she said.

"The second time I went on a visitor visa, and I gave the name of my friend and the address, they gave me the visa right away," she said. "I assumed that they checked out my friend and saw that she was not politically active or they just assumed so."

Despite the setback, Schadek still wants to go to South Africa "now more than ever." Because of the delay, he may have to change the dates on his visa. "Now I'm making contingent plans to go in May," he said.

"I don't think there's too much anyone can do... basically it's waiting for Pretoria," said Schadek.

WE'D LIKE TO REMIND YOU THAT THE UNCENSORED CONTENT OF THIS NEWSPAPER IS MADE POSSIBLE BY THE CONSTITUTION OF THE UNITED STATES. THE CONSTITUTION The words we live by

Class

continued from page 1

Each student earned A's in all courses but one, said Jones. Both Chapski and Marxuach received an A- in the same course, she said. However, Marxuach took seven more credit hours than Chapski and thus has the higher GPA, said Jones.

The last time Notre Dame graduated co-valedictorians, both were permitted to deliver abbreviated speeches, said Jones. The situation turned out to be a "disaster," she said.

This year, due to his higher GPA, Marxuach will deliver the valedictory speech at the commencement ceremony, said Jones.

Marxuach was satisfied with the decision and said, "It would have been unfair" to name only one valedictorian in this situation.

Chapski said "It is a great honor," to be named valedictorian and was "not at all upset," about not delivering the valedictory.

Both Marxuach and Chapski felt the sacrifices over four years were worth the honor of being named valedictorian.

Marxuach said, "It required some hard work," but was "mostly a matter of keeping things in perspective." "I had to give up lot," said Chapski, but "I worked hard, and I played hard and I have no regrets."

THIS COUPON GOOD FOR A
**BIG CLASSIC HAMBURGER
AND REGULAR FRIES**
FOR ONLY \$1.79

Good at all participating Wendy's. Not valid with any other offer. Please present coupon when ordering. One coupon per customer visit. Bacon, Cheese and Tax extra.

**Best Burgers
in the Business.™**

OFFER EXPIRES MARCH 31, 1988

GRADUATE NURSES

Your education will not end with graduation. As a graduate nurse at Rochester Methodist Hospital, you will receive a comprehensive twelve-week long orientation where you will further develop your professional skills. Beyond orientation, you will have the challenges and the growth opportunities that a world-class medical center can provide.

Spring graduates apply now for positions available in 1988. Starting salary \$24,627. Attractive benefit package.

Rochester Methodist Hospital is an 800-bed Mayo Foundation Hospital. Choose challenge. Choose growth. Choose Rochester Methodist Hospital.

Rochester Methodist Hospital, Personnel Services, Nursing Recruitment Section, 201 West Center Street, Rochester, MN 55902, (507) 286-7091 (Collect).

Rochester Methodist Hospital
A MAYO FOUNDATION HOSPITAL.
An Equal Opportunity Employer

Security Beat

MARCH 11

1 a.m. A Farley Hall resident reported the theft of a pair of earrings from her room sometime between 3/10 and 3/11. Her loss is estimated at \$600.
12:30 p.m. A Morrissey Hall resident reported the theft of cash from the employee locker room in The Huddle. His loss is \$36.
12:50 p.m. A Lyons Hall resident reported the theft of her purse and contents from her unlocked room at about 12:15 p.m. on 3/11. Her loss is estimated at \$185.

MARCH 12

5:32 p.m. Notre Dame Security issued a citation to a South Bend resident for traveling 47 m.p.h. in a posted 30 m.p.h. zone on Bulla Rd.
8:35 p.m. A Mishawaka resident was issued a citation by Notre Dame Security for traveling 56 m.p.h. in a posted 35 m.p.h. zone on Douglas Rd.
9:10 p.m. An Elkhart, IN, resident reported that his car was vandalized while parked in the Red Field East Lot. Damage is estimated at \$10.
9:20 p.m. An Elkhart, IN resident reported that his car was vandalized while parked in the C1 lot sometime during the day. Damage is estimated at \$300.

MARCH 13

4:35 a.m. While on patrol, a Notre Dame Security officer reported that three student cars were vandalized while parked in the D1 lot. Damage estimates are unknown.
8:35 p.m. Notre Dame Security responded to a minor traffic accident at the intersection of Dorr Rd. and Juniper Rd. No one was injured and damage was minimal.

MARCH 16

3:05 p.m. A University employee reported that a vending machine in a maintenance building was vandalized sometime after 5 p.m. on 3/15.
7:15 p.m. A South Bend resident was issued a citation for traveling 60 m.p.h. in a posted 30 m.p.h. zone on Edison Rd.

MARCH 17

8 p.m. Two Indiana residents were involved in an argument and minor physical altercation while waiting in the ice cream line of the JACC Concourse.
10:45 p.m. Security assisted the Notre Dame Fire Department in responding to a false alarm at the Snite Museum.

MARCH 18

6:48 p.m. A Granger, Indiana resident was issued a citation for traveling 44 m.p.h. in a posted 25 m.p.h. zone.

MARCH 20

11:55 a.m. A Keenan Hall resident reported that someone had hit his car while it was parked in the A15 (Infirmary) lot sometime between 11 a.m. and 12 noon. Damage is estimated at \$1300.

MARCH 21

8:44 a.m. A University employee reported the theft of a steel grate from the side of the LaFortune Student Center sometime between 3/18 and 8:10 a.m. on 3/21.
12:30 p.m. A resident of Breen-Phillips Hall reported the theft of a suitcase, overnight case and a garment bag from an unlocked storage room sometime during break.
4:39 p.m. Two R.O.T.C. officers reported the theft of \$18 cash from their wallets in the Air Force locker room. This occurred sometime between 12 and 1 p.m.
4 p.m. A Notre Dame employee reported the theft of five basketballs from the JACC sometime between 11:45 p.m. on 3/19 and 4 p.m. on 3/21. Loss is valued at \$350.

MARCH 22

2:30 p.m. A Stanford Hall resident reported the loss of his N.D. identification card between the Huddle and his dorm sometime during the evening of 3/21.
3:32 p.m. A South Bend resident reported the theft of his license and \$8 cash from a locker in the Rockne Memorial Building.

COME TO NEW HAMPSHIRE FOR THE SUMMER

Camp Counselor Positions Available at Outstanding Sports Camps
Camp Winaukee for Boys and Robindel for Girls

One mile apart on 22 mile lake, near "On Golden Pond" site and the Maine coast. Good salaries and all transportation paid. Seek qualified specialists in all areas.

Personal interviews available at
LAFORTUNE STUDENT CENTER
11 AM TO 4 PM-THURSDAY, MARCH 24
CALL COLLECT (215) 663-0366

Thursday *Free Admission* **REPO MAN** *Starts at 9:30*
A Universal Picture
©1984 Universal City Studios, Inc. R

stick around after the movie for some tunes, open until 1:00.

FRIDAY **Open 9:30-2:00**
Dance, Dance, Dance
with campus DJ's
Dave Bruneel and
Bryan Rao
Check out the specials at our beverage bar!

SATURDAY **Open 9:30-2:00**
Catch the newest tunes as
Anne Seifert and Kris Murphy
play the tunes to keep you dancing all night!

SUNDAY **served from 12:00-6:00**
ALL YOU CAN EAT SUBS
\$2.00

P.O. Box Q

Catholic Alumni Club reception

Dear Editor:

Have you noticed the yellow bunnies popping up on bulletin boards on campus?

The bunnies are an invitation to single faculty, staff, graduate students and seniors to become acquainted with the Catholic Alumni Club. CAC is, I believe, the largest national organization for single Catholics. CAC is a membership club without a political agenda. It provides social, athletic, cultural, religious, travel and community service opportunities for members.

A reception at the University Club is planned for Thursday, March 24. If you are interested in CAC but cannot attend the reception, please drop a note to CAC, P.O. Box 38, Notre Dame, Indiana 46556.

Jean Hanrahan

President, Catholic Alumni Club of South Bend
March 21, 1988

Group demands troop recall

Dear Editor:

Pax Christi-Notre Dame deplores the Reagan administration's unilateral decision to deploy United States military personnel into Honduras. We sincerely doubt that peaceful solutions to the Nicaraguan civil war are being adequately pursued by the United States.

We are not so naive as to believe that the issues involved are simple. Though Pax Christi strongly objects to Nicaraguan troops crossing the Honduran border in pursuit of Contra forces, we do not consider this temporary intrusion into Honduras a justification for escalating United States involvement in the Nicaraguan civil war. The deployment of U.S. troops is an act which will inevitably cause the Nicaraguan people increased suffering. The Reagan administration refers to its action as one that sends a message to the Sandinista government. We agree, there is a message being sent. The message is that the United States is willing to support (as it has) as well as directly engage in war before peaceful solutions have been exhausted. To this, we strongly object.

What we do believe is that a perspective needs to be taken which leads in a new direction. This new perspective is one that attempts to see the circumstances from the point of view of the Nicaraguan people. This new direction calls for empathy and increased understanding. It sees that communism is not our natural enemy, but that the enemy is totalitarian regimes of the left and right who trample human dignity and cause great suffering.

Pax Christi believes in human progress that is linked to global cooperation and the faithful pursuit of peaceful solutions to conflicts. "The whole human race faces a moment of supreme crisis in its advance towards maturity," says the Second Vatican Council on its treatment of warfare. We believe maturity calls for the president to reverse his order by recalling military personnel and aid to the Contras. Pax Christi also believes that it is this maturity which urges its members, as well as all the members of the Notre Dame community, to write their representatives in Congress to protest this rash policy.

Bob Dowd
Moreau Seminary
Pax Christi-Notre Dame
March 22, 1988

ND community includes SMC

Dear Editor:

I am writing in response to John Coughlin's letter in the March 10 issue. I would like to address his statement, "groups not associated with the University, namely Saint Mary's College students..." He is sadly mistaken if he thinks Saint Mary's College is not associated with the University of Notre Dame.

Students are eligible to enroll in classes on both campuses. A large number of joint (Saint Mary's and Notre Dame) academic, social, spiritual and athletic clubs share funds and facilities. Where would the Keenan Revue, Graham Chapman, and several An Tostal events be without the support of the Saint Mary's community (not to mention our facilities)?

We as Saint Mary's students do not consider ourselves to be Notre Dame students. We look upon it as a privilege to be able to purchase student football and basketball tickets as well as to receive student tickets to the presi-

dent's address at the Knute Rockne Stamp Dedication. While Saint Mary's College or the University of Notre Dame is each strong enough to stand on its own, for several decades students from both campuses have chosen to participate in and support the Saint Mary's/Notre Dame community as a whole. This joint community has a great deal to offer to all.

I have been involved in student government for four years, giving me the opportunity to extend as well as receive support from the University of Notre Dame. The efforts of working together have resulted in many educating and enjoyable experiences. I hope within the next three years Mr. Coughlin will have the same opportunity to reap the benefits of both campuses.

My advice to Mr. Coughlin is to open his eyes and take a look at the statement that appears underneath The Observer title on the front page of the paper every day. It states, "The independent newspaper serving Notre Dame and Saint Mary's." Can he now tell me Saint Mary's students are not associated with the University of Notre Dame?

Eileen Hetterich
Student Body President, Saint Mary's College
LeMans Hall
March 21, 1988

Rockne more than an ND hero

Dear Editor:

In response to the past letters of Kathryn Pirrotta and John Coughlin, I feel that these letters were very selfish. Both letters were in response to being turned away from the Knute Rockne ceremony. I am sorry that both of them were unable to attend, but Miss Pirrotta and Mr. Coughlin seem to have missed the whole point of why Knute Rockne was chosen to be on a commemorative stamp.

Knute Rockne was chosen to be on a United States commemorative stamp because he was an American hero, not just a hero of Notre Dame. The name of Knute Rockne is known beyond the limits of the University of Notre Dame. In order to have the honor of being placed on such a stamp, one must affect the entire country. The University of Notre Dame is just a small part of this country. Miss Pirrotta and Mr. Cough-

lin seem to have thought that Knute Rockne was being honored simply because he was from the University of Notre Dame.

Since Knute Rockne was admired and loved by many Americans, his stamp dedication ceremony was opened to his closest fans, the people of Notre Dame, Saint Mary's and South Bend. Knute Rockne's daughter graduated from Saint Mary's College in 1941. While coaching at Notre Dame, Rockne's family lived in the South Bend community. It was unfortunate that more Americans could not attend. Knute Rockne is part of America's history, not just Notre Dame's, and he should be accordingly shared.

The University of Notre Dame should be honored to be associated with such a hero but should also remember that he belongs to all America. Knute Rockne is not just the legend of Notre Dame, but he is also the legend of the American Dream. Thus, limiting the crowd to only those people at Notre Dame would have been limiting the American Dream.

Julie Wagner
Holy Cross Hall
March 19, 1988

Donators thanked for generosity

Dear Editor:

One month ago you were kind enough to publish my request for assistance to the parents of Richie Teders, the 13-year-old boy who died of AIDS on Jan. 8. The response from the Notre Dame and Saint Mary's community has been overwhelming.

I had originally hoped to raise a few hundred dollars for the Teders family, and the fund to date has \$1,800 in it. The Saint Mary's students have been particularly generous in their response to this cause. Student government, individual classes and dorms all donated generously after actively soliciting contributions, and The Special Collection Fund of Campus Ministry also responded to my request with a sizeable check.

For my caring, for your giving, for your incredible generosity, let me simply say "thank you."

Nicholas J. Meyerhofer
Associate Professor
Modern Languages
Saint Mary's College

Doonesbury

Garry Trudeau

Quote of the Day

"If you want to make the world a better place, take a look at yourself, then make a change."

Michael Jackson
"Man in the Mirror"

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 school community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief Chris Murphy
Managing Editor Chris Donnelly
News Editor Regis Coccia
News Editor Mark McLaughlin
Viewpoint Editor Matt Slaughter
Sports Editor Marty Strasen
Accent Editor Beth Healy
Saint Mary's Editor Sandy Cerimele
Photo Editor Michael Moran

Operations Board

Business Manager John Oxrider
Advertising Design Manager Molly Killen
Advertising Manager Linda Goldschmidt
Production Manager Bernadette Shilts
Systems Manager Mark Ridgeway
Controller Todd Hardiman
Graphic Arts Manager Marga Bruns

Founded November 3, 1966

Museum brings Studebakers to life

SARAH VOIGT
accent writer

What images does the Studebaker name evoke? Most people associate the Studebaker name with antiquated, grand cars seen in old movies. Some may know that the Studebaker Automobile Company was headquartered here in South Bend from the early 1920s until 1963.

What most people do not know is that the Studebaker Company became involved with such varied ventures as the popular television show "Mr. Ed", a car named after Knute Rockne, and United States army trucks manufactured for both World Wars. The Studebaker National Museum, located in two sites in downtown South Bend, attempts to highlight the diversified interests of the Studebaker family as well as to trace the evolution of the automobile industry.

The portion of the Studebaker National Museum located in the Century Center on St. Joseph Street displays the company's products in a historical frame of reference. This "interpretive museum" uses life-size murals, original advertisements for some of the first cars ever built, an 1874 map of downtown South Bend and assorted nostalgia in order to place the cars in the proper

historical perspective.

The Studebaker Company can trace the origins of its thriving automobile industry to 1830 when John Studebaker designed the first Studebaker model—a handmade wagon. Later, at the turn of the century, the Studebakers experimented with electric cars. Imagine having to stop every 50 miles to recharge your car's batteries and to only be able to travel at a mere 15 miles per hour!

The display at Century Center includes the original Flanders model, the first car manufactured in South Bend in 1920, and continues through the Daytona, the last car produced before the company declared bankruptcy in 1963.

This learning resource, however, does not focus solely on the products of its namesake company. Since a

main goal of the museum is to portray the industrial heritage of northern Indiana, the collection represents all of the major industries and companies that operated in South Bend in the early 1900s. Consequently, Singer sewing machines, Bendro washers, and Oliver plows are exhibited among the car models.

The other half of the Studebaker National Museum is the Archives Center on South Lafayette Boulevard. This facility displays 60 to 80 Studebaker vehicles, including old wagons, buggies, the carriages of four United States presidents and many army trucks.

This building also houses the company archives which include many personal family documents, advertising literature, posters and films. These films include the Hollywood

movie "The Studebaker Story" as well as episodes of the Studebaker sponsored television show "Mr. Ed."

Thomas E. Brubaker, the director of the museum, explains how even Knute Rockne helped endorse a model bearing his name in the 1930s. "In the archives we recently found a 12-inch record of Rockne's sales pitch for the model. We also uncovered some photos of Rockne's players pushing the car for an advertisement."

The impact of the museum's historical treasures extend beyond Rockne's humorous endeavors outside of the football stadium. Brubaker explains, "These documents form a microcosm of the industrial age. They provide detailed corporate records and legal papers that trace the progression of a famous American

company."

Interesting questions arise after visiting the Studebaker National Museum. For example, why did the Studebakers choose South Bend as the site of a large automobile plant? Brubaker believes that the area's abundant water and lumber supplies, as well as its geographic position as a gateway to the west, made South Bend an attractive place for headquarters.

Why did the company declare bankruptcy in 1963? "Ironically, the company had just introduced the Avanti and two other of its most successful models when it was shut down," Brubaker says. Unlike today, it was not the foreign competition in the 1950s that ruined the company but the larger American car manufacturers. Brubaker states, "The Studebaker Company could just not compete with the 'big three' of the American auto industry: Chrysler, Ford and General Motors."

The Studebaker National Museum's interpretive approach and historical perspective aim to bring the automobile industry to life. This museum is open from 10-4:30 on Tuesdays through Fridays, from 10-4 on Saturdays and from 12-4 on Sundays.

Shoulder pads: is 'hip' fashion really worth it?

"Are those yours?"

That's a comment often heard from men as they glance at a woman's shoulders, squeeze them, and ask again. Rarely are they really hers. More often than not, shoulder pads are her secret.

fashion statements just like any other accessory. However, shoulder pads can also be fashion dilemmas.

How do they work? Most use the velcro method. This enables the pads to be removed for cleaning purposes, and also enables the

Cleaning shirts with thread-enforced pads is another problem. A shoulder pad doesn't usually take very kindly to a washing machine, to any water for that matter. Soaked through, the pads refuse to maintain their shape. They get all twisted around themselves and turn into little balls. (Then they are only good for throwing at your roommate.) Likewise, it seems that thread is not sufficient when you finish a load of wash and find three swingin' single shoulder adornments in the bottom of the washer.

These miniscule maintenance problems could be lived with if one truly enjoys wearing shoulder pads and being "in." But, most of the hassles of shoulder pads pop up while wearing them. I have three strange but true stories to share with you, all of which I personally witnessed.

The first happened to me last fall. I have this black, long-sleeved T-shirt style shirt that has shoulder pads. I always detached the pads when washing the shirt and put them in my drawer until I wore the shirt again. One day, I could not find both pads. Two days later, I found the other while standing at the salad bar.

You see, I also keep my scarves in that drawer and the pad had velcroed itself to one of my wool scarves. So, there I stood over the peanut butter,

having felt something hit m the back when I was walking, and I had this black shoulder pad hanging from my navy blue scarf. Faux Pas Number One.

The second encounter also occurred at the dining hall. Sitting at lunch with a group of people, we were all casually reading the paper and listening to the jackhammers when one girl started feeling her lower arm and had a funny look on her face. Abracadabra and voila! Out of her sleeve she pulled a shoulder pad which had magically disengaged itself! Faux Pas Number Two.

Faux Pas Number Three happened at a dance earlier this semester. There was a girl dressed in a dark skirt and a big white blouse. Thoroughly enjoying herself, it seemed, she was ubiquitous on the dance floor. She danced to every song in a long set and left no holds barred. While I

was dancing, I happened to glance down at the floor and saw a lone white shoulder pad left there, like a living memorial to the girl's free spirit.

I don't think the shoulder pad was ever claimed. I think it was just danced upon and tossed aside. The girl may not have realized until the end of the evening that she was missing something. But, like I mentioned above, if her other blouses or sweaters had had some encounters with washing machines or defective velcro, she probably wasn't too worried.

It's kind of like all those mismatched socks that get paired up when the machines or St. Michael's need a fix. You can usually find a pretty close match, and if it's not that close, like different colored stripes on tube socks, who ever really notices?

Mary Berger

Back in the Highlife

Shoulder pads are found in all types of women's clothes: blouses and blazers, sweaters and sweatshirts. They are one of those hip-fashion-hot-in-the-80s kinds of things. Sitting in a fern bar, sipping a Corona and sporting broad shoulders, you are definitely in.

Why the fascination with exaggerated shoulder lines? Some may say it's male envy. By adding some padding, we can cheaply and easily alter part of our appearances to look like men, to get a little closer to understanding that masculine mystique.

Fashion gurus, however, note the attractive lines which shoulder pads create. Slaves to fashion that we all are, we blindly follow their advice and agree that the inverted triangle-bold shoulders and trim waist-is the only answer.

OK, so shoulder pads are hip

pads to be mixed and matched. (More details and why there might be a need for mismatched pads later.)

First let me air a grievance I have with all of those designers who refuse to go with the velcro and instead choose to tack in the pads with a few stitches on each end. This just does not work very well.

Sometimes one half of the pad will come loose so that it is literally hanging by a thread. So then you've got this shoulder pad that never really stays on your shoulder. If it is still tacked near your neck, then the pad flops down either on your chest or on your back. Lumps aren't attractive. If the pad is still tacked near your arm, then it flops down into your sleeve and you look pretty lopsided. This is fashion?

Sports Wednesday

Wednesday, March 23, 1988

page 9

Sports Lists

TOP 100-POINT GAMES IN NCAA TOURNAMENT HISTORY

Total Team, Opponent, Date

- 123 N. Carolina vs. Loyola (Ca), 1988
- 121 Iowa vs. Notre Dame, 1970
- 121 UNLV vs. San Francisco, 1977
- 119 Loyola (Ca) vs. Wyoming, 1988
- 119 Houston vs. Notre Dame, 1971
- 118 Princeton vs. Wichita State, 1965
- 118 Notre Dame vs. Vanderbilt, 1974

SOURCE: Chicago Tribune

MARGA BRUNS and GEOFFREY SAUER/The Observer

NHL Standings

WALE CONFERENCE

	W	L	T	GF	GA	Pts.
Montreal	42	20	12	274	219	96
Boston	40	28	6	281	237	86
Buffalo	34	30	9	261	280	77
Quebec	32	37	4	256	273	68
Hartford	30	36	7	222	250	67

Patrick Division

	W	L	T	GF	GA	Pts.
Washington	37	29	7	259	216	81
NY Islanders	35	29	10	281	247	80
Philadelphia	36	30	7	267	269	79
NY Rangers	33	32	8	273	259	74
Pittsburgh	31	33	9	288	291	71
New Jersey	32	36	5	258	283	69

Wednesday's Games
Quebec at Montreal
Washington at Pittsburgh
Minnesota at Chicago

CAMPBELL CONFERENCE

	W	L	T	GF	GA	Pts.
Calgary	44	21	9	363	285	97
Edmonton	40	23	10	330	259	90
Winnipeg	31	33	10	272	284	72
Los Angeles	27	41	7	287	333	61
Vancouver	22	44	9	255	305	53

Norris Division

	W	L	T	GF	GA	Pts.
Detroit	39	25	9	295	243	87
St. Louis	32	34	8	260	264	72
Chicago	30	36	8	260	296	68
Toronto	20	44	10	255	314	50
Minnesota	18	44	12	224	314	48

Irish Baseball

Through Monday

BATTER	GP	AB	R	H	2B	3B	HR	RBI	BB	SO	BA
Greg Voegel, OF	8	3	1	2	0	0	0	2	0	0	.667
Dan Peltier, OF	16	50	20	22	10	0	3	19	17	4	.440
Tim Hutton, 1B	16	49	14	21	2	1	6	27	15	12	.429
Pat Pesavento, SS	16	59	19	21	1	1	0	5	12	2	.356
Craig Pavlina, C	4	3	0	1	1	0	0	2	0	0	.333
Chris Flynn, DH	13	34	6	11	6	0	1	9	2	12	.324
James Sass, OF	15	42	8	11	2	0	0	2	10	6	.262
Edward Lund, 1B	16	27	8	7	1	0	0	4	13	1	.259
Mike Moshier, 2B	16	57	11	14	5	0	0	14	6	7	.246
Ray Szajko, IF-OF	16	37	6	11	2	0	0	2	3	7	.297
Pat O'Brien, C	10	25	2	5	0	0	0	4	1	7	.200
Jeff Knight, C	7	12	1	2	0	0	0	0	0	1	.167
Mike Coss, 3B	12	26	7	4	0	0	0	2	5	6	.154
Steve Skupien, 3B	12	31	7	4	1	0	0	2	4	6	.129
Mike Flynn, OF	33	112	10	32	5	0	5	26	5	42	.286
Terry Andrysiak, OF	14	37	7	4	0	0	0	2	7	13	.108
David Yawman, C	9	13	2	1	0	0	0	2	4	3	.077
David Legus, 1B	2	2	0	0	0	0	0	0	0	0	.000
Mike Rotkis, DH	2	2	0	0	0	0	0	0	0	0	.000
NOTRE DAME	16	472	113	130	29	2	10	96	96	80	.275
OPPONENTS	16	466	104	143	18	2	18	90	49	54	.307

Left on base: Notre Dame 114, Opponents 102

PITCHER	GP	CG	IP	H	BB	SO	R	ER	W	L	ERA
Anthony Livorsi	1	0	.1	0	0	0	0	0	0	0	0.00
Mike Coffey	3	0	4.0	1	3	2	1	0	0	0	0.00
Kevin Kearns	3	0	5.0	4	5	5	3	1	0	0	1.80
Linzie Kramer	2	0	5.0	8	1	3	3	2	0	0	3.60
Erik Madson	6	1	29.2	26	6	20	16	14	3	1	4.25
Mike Passilla	7	1	18.2	19	8	7	13	10	1	2	4.82
Kevin Chenail	4	0	15.0	19	4	4	11	10	1	1	6.00
Tom Howard	3	0	5.2	7	3	0	5	4	0	0	6.35
Mike Harmon	7	0	16.1	28	4	6	17	12	1	3	6.61
Zachary Nagle	1	0	1.2	3	1	0	2	2	0	0	10.80
Brian Piotrowicz	5	0	12.2	22	9	4	23	18	0	3	12.79
Derek Madden	2	0	3.0	6	5	3	10	8	0	0	24.00
NOTRE DAME	16	2	117.0	143	49	54	104	81	6	10	6.23
OPPONENTS	16	5	125.0	130	96	80	113	87	10	6	6.26

Saves: Notre Dame 1 (Passilla), Opponents 0

Sports Calendar

Home games in CAPS

Today

Fencing at NCAA Championships
Baseball at Bethel (2)

Thursday

Fencing at NCAA Championships

Friday

Fencing at NCAA Championships
Women's Tennis vs. EASTERN MICHIGAN
Baseball vs. WISCONSIN (at Kovalski)
Golf at Colonial Classic

Saturday

Lacrosse vs. WOOSTER
Track hosts ND INVITATIONAL
Fencing at NCAA Championships
Baseball at Butler (2)
Golf at Colonial Classic

Sunday

Baseball vs. CHICAGO STATE (2) (at Kovalski)
Lacrosse vs. WINDY CITY
Golf at Colonial Classic

Tuesday

Lacrosse at Michigan

NBA Standings

Eastern Conference

	W	L	Pct.	GB
Boston	46	20	.697	
New York	29	36	.446	16.5
Philadelphia	29	36	.446	16.5
Washington	28	37	.431	17.5
New Jersey	17	48	.262	28.5

Central Division

	W	L	Pct.	GB
Detroit	44	20	.688	
Atlanta	40	24	.625	4
Chicago	37	28	.569	7.5
Milwaukee	36	28	.563	8
Indiana	32	33	.492	12.5
Cleveland	30	36	.455	15

Western Conference

	W	L	Pct.	GB
Dallas	43	21	.672	
Houston	38	25	.603	4.5
Denver	39	26	.600	4.5
Utah	36	29	.554	7.5
San Antonio	24	40	.375	19
Sacramento	19	46	.292	24.5

Pacific Division

	W	L	Pct.	GB
LA Lakers	51	14	.785	
Portland	42	22	.656	8.5
Seattle	34	32	.515	17.5
Phoenix	21	44	.323	30
Golden State	16	48	.250	34.5
LA Clippers	13	51	.203	37.5

Wednesday's Games

Washington at Boston
New Jersey at Cleveland
Chicago at Philadelphia
Denver at LA Clippers
Sacramento at Golden State
Portland at Seattle

Scoreboard

Results for Mar. 9 through Mar. 22

Basketball

Men
Notre Dame 72, Dayton 59
Southern Methodist 85-73
Women
Notre Dame 77, Dayton 64
Northern Illinois 95, Notre Dame 74

Wrestling

38th place at the NCAA Tournament

Baseball

St. Mary's 3, Notre Dame 1
St. Mary's 7, Notre Dame 6
Notre Dame 16, Cornell 2
Incarnate Word 10, Notre Dame 2
Notre Dame 7, Texas Lutheran 3
Notre Dame 8, Texas Lutheran 2
St. Edward's 5, Notre Dame 4
Schreiner 4, Notre Dame 0
Notre Dame 19, Schreiner 2

Tennis

Men
Notre Dame 8, Army 1
Notre Dame 8, M.I.T. 1
Harvard 7, Notre Dame 2
Notre Dame 5, Boston College 4
Penn State 5, Notre Dame 4

Women

Utah 7, Notre Dame 2
Notre Dame 6, Princeton 3
Alabama 7, Notre Dame 2
UNLV 6, Notre Dame 1
Colorado 5, Notre Dame 1
Notre Dame 8, Cal State-Northridge 1
Golf
Notre Dame 307, Embury Riddle 312, Flagler 325
11th place at Palm Coast Intercollegiate

Exhibition Baseball

NATIONAL LEAGUE

	W	L	Pct.	GB
New York	12	7	.632	
Chicago	13	8	.619	
Montreal	10	7	.588	1
St. Louis	8	9	.471	3
Pittsburgh	9	12	.429	4
Philadelphia	8	11	.421	4

West

	W	L	Pct.	GB
Los Angeles	15	6	.714	
Cincinnati	10	8	.556	3.5
Houston	10	10	.500	4.5
San Francisco	9	9	.500	4.5
San Diego	8	10	.444	5.5
Atlanta	5	13	.278	8.5

AMERICAN LEAGUE

	W	L	Pct.	GB
New York	14	6	.700	
Toronto	12	6	.667	1
Cleveland	8	10	.444	5
Boston	8	11	.421	5.5
Milwaukee	8	12	.400	6
Baltimore	6	12	.333	7
Detroit	4	14	.222	9

West

	W	L	Pct.	GB
Kansas City	14	6	.700	
California	10	7	.588	2.5
Texas	10	9	.526	3.5
Oakland	9	9	.500	4
Seattle	9	9	.500	4
Chicago	9	12	.429	5.5
Minnesota	7	11	.389	6

Tuesday's Results

NY Mets 4, Houston 2
Los Angeles 3, Cincinnati 2
Atlanta 6, Baltimore 5
Boston 10, Detroit 4
Kansas City 5, Pittsburgh 3 (10 innings)
Toronto 5, Philadelphia 3
Minnesota 6, Chi. White Sox 0
Texas 3, St. Louis 1

Irish Lacrosse

through Sunday

PLAYER, POS.	Qtrs.	SH	G	Pct.	A	Pts.
John Olmstead, A	15	23	12	.522	5	17
Brian McHugh, A	16	21	8	.381	6	14
Jeff Shay, A	16	19	8	.421	3	11
Tom Lanahan, M	16	22	4	.182	3	17
John McNicholas, M	16	20	4	.200	3	7
Dave Kidder, M	16	8	3	.375	1	4
Mike Cargley, A	16	13	2	.154	2	4
Dave Carey, M	12	5	1	.200	2	3
Doug Spencer, D	16	0	0	.000	2	2
Art Brady, M	16	8	0	.000	1	1
John Burtis, M	16	2	0	.000	1	1
John Capano, M	13	1	1	1.000	0	1
Pete Gillin, M	14	3	0	.000	1	1
Mark Healy, A	6	4	1	.250	0	1
Rob Lynn, A	3	4	1	.250	0	1
Mark Brady, M	10	2	0	.000	0	0
Mark Rizzieri, M	4	1	0	.000	0	0
Randy McDonald, D	16	0	0	.000	0	0
Kevin O'Connor, D	16	0	0	.000	0	0
Brandon Cahill, D	16	0	0	.000	0	0
Dave Barnard, D	16	0	0	.000	0	0
Ed McAnaney, D	12	0	0	.000	0	0
Matt McQuillan, G	14	0	0	.000	0	0
Jeff Glacier, G	2	0	0	.000	0	0
NOTRE DAME	16	150	45	.300	30	75
OPPONENTS	16	112	32	.286	14	46

NCAA Sweet Sixteen

Purdue

Kansas State

Kansas

Vanderbilt

Temple

Richmond

Rhode I.

Duke

Arizona

Iowa

Michigan

North Carolina

Oklahoma

Louisville

Villanova

Kentucky

Monday, March 28

Kite hopeful after defeat, looks to Championships

Associated Press

PONTE VEDRA BEACH, Fla. - It could have been a downer for Tom Kite.

"I had my chances. I just wasn't able to do it," he said of the last-round bid that was blunted by Paul Azinger last Sunday in the Bay Hill Classic.

On the back nine, Kite twice closed to within one shot of the lead before Azinger pulled away to a five-stroke victory.

"It would be easy to walk away with your head down, feeling despondent," Kite said.

"But that serves no useful purpose.

"I'm looking at it as a positive," he said before a practice round for the \$1.25 million Players Championship that begins Thursday on the tour's home course, the TPC at Sawgrass.

"Obviously, I'm doing something right. I had an excellent chance to win. It was just not to be," Kite said. "When you go against a man with a one-shot lead and he shoots 66, he probably was supposed to win."

"I'm looking forward to the next couple of weeks, or the next two tournaments I'm playing, the Players Champi-

onship and the Masters," Kite said.

In the re-named Players Championship (formerly the Tournament Players Championship), he faces the strongest field of the year in an event that grows annually in prestige.

The tournament, developed by PGA tour Commissioner Deane Beman, is designed as the annual championship of golf's touring pros. It is no secret Beman aims for so-called "major" status; that is, placing the Players Championship on a level with the Masters, U.S. and British Opens and the PGA.

AP Photo

Keith Hernandez and Darryl Strawberry are looking to lead the heavily-favored New York Mets back atop the National League East this season. A preview of that division is on page 13.

Classifieds

NOTICES

MARISSA'S TYPING 277-2724 NIGHT; 277-1051 DAY.

TYPING AVAILABLE
287-4082

WORDPROCESSING-TYPING
272-8827

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

WORDPLUS
Scholastic Typing/Editing
256-3077

BOOKSTORE T-SHIRTS \$8 COMING
THURSDAY YELLOW 100% COTTON

LOST/FOUND

LOST! LOST!! LOST!!
I LOST MY FRIEND'S RADIO HEAD-
SET ON WEDNESDAY, 3/28/88.
WHERE? IN THE VARSITY
WEIGHTROOM IN THE ACC. PLEASE!
IF YOU
PICKED IT UP, CALL ME TO RETURN
IT. IT WOULD BE GREATLY
APPRECIATED BY ME AND MY
FRIEND.
THANKS, VIVIANNE 283-1362

HELP!!! LOST WATCH A GRUEN
WATCH WITH A LEATHER BAND AND
SQUARE FACE WAS LOST LAST DEC.
MAYBE LOST IN BRIGETS. VERY HIGH
SENTIMENTAL VALUE. REWARD OF-
FERED. IF YOU KNOW ANYTHING
ABOUT IT CALL 277-3226

FOUND: WATCH IN ENGINEERING
AUD. ON THURS. MARCH 3, CALL 3702

LOST
ONE PAIR OF SILVER PRESCRIPTION
GLASSES IN A BLUE HARD CASE.
LOST AFTER A BASKETBALL GAME
BETWEEN THE ACC AND THE MAIN
CIRCLE. PLEASE CALL JOE AT 4642.

LOST: TWO CALCULATORS ON
THURSDAY, FEBRUARY 26TH I THINK
AT THE NOTRE DAME BASKETBALL
GAME. IF FOUND, PLEASE CALL 1075.

LOST/TAKEN!!! dark blue Allergan make-
up bag from the lost and found box of
1st floor O'Shag. It was only missing for
an hour, yet it was lifted. What good are
my cosmetics going to do you? The re-
placement cost will be near \$75. Call
upon your sense of decency and please
return the items to 1st floor O'Shag, the
lost and found, or 112 Lyons/ £2903.
Thanks!

LOST AQUA-BLUE/OFF-WHITE SCARF
MADE IN SCOTLAND TAG

LOST THURS 3-3-87
BETWEEN DOME, BOOKSTORE, AND
HOWARD
REWARD OFFERED
PLEASE CALL 2548
OR RETURN TO 226 HOWARD
THANK YOU
LOST AQUA-BLUE/OFF-WHITE SCARF
REWARD OFFERED

FOR RENT

LARGE N.D. AVE. HOME AVAIL.
FOR FALL TERM; LEASE PLUS
DEPOSIT; 255-5852 evenings

FURNISHED HOUSE SAFE NEIGH-
BORHOOD NEXT YEAR 288-0955/255-
3684

2 ROOM EFFICIENCY UTILITIES PAID
288-0955

2 & 7 BEDROOM HOMES FOR RENT,
SUMMER FOR NEXT FALL. 272-6306

Large 5 bedroom house near campus. 1
year lease. Call 277-7360 days or 272-
6181 evenings.

WANTED

SUMMER CAMP POSITIONS
Counselors, 21+, Coed, sleepaway
camp, Massachusetts Berkshires, WSI,
arts & crafts, tennis, all land and water
sports, gymnastics, drama, playgroup for
shows, judo, photography, dance, com-
puters, nature, wilderness, model rock-
etry, guitar, radio, video, archery, year-
book, woodworking, RN and typist. Write:
Camp Emerson, 5 Brassie Rd,
Eastchester, NY 10707 or call
914/7799406.

WINNETKA, IL farm 1kg for daytime stu-
dent as summer girl. 312-446-3171
eves.

NANNIES NEEDED - SOUTH FLORIDA
Nannies/Mothers Helpers, no fee, 1
year minimum commitment. 1-800-9-
NANNY-1 Modern Day Nannies, Inc.

Ride needed to/from Baltimore for
Easter. Leave 3:30 aft. Astrid-3194

WAITRESSES NEEDED Flexible hours
The Dock: 616-699-5060

Sell me some grad tix. 3282 Steve

RIDE NEEDED TO MILWAUKEE Fri.
Mar. 25 Can leave anytime Fri. or even
Thurs. evening Will share expenses Call
Heidi 233-4176, evenings or early morn-
ing.

Two students need ride to St. Louis for
Easter week-end. Will help pay for ex-
penses. Call -1046 or -4183.

TELEMARKETERS -DAY & EVENING
SHIFTS. \$4HR. CALL AFTER 1 PM
683-0861.

FOR SALE

NEW 13" PORT BW TV. \$50 277-4149

Model 100 Portable Computer \$267.00
Call 256-3077

SUPER SINGLE WATERBED WITH
DARK PINE BOOKCASE HEAD-
BOARD. GREAT CONDITION. IN-
CLUDES HEATER & BUMPER PADS.
\$200 FIRM. CALL 272-3753 AFTER 5
P.M.

BOOKSTORE T-SHIRTS COMING
THURSDAY YELLOW 100% COTTON

21" Fuji CLUB apple red/yellow trim very
lo miles. w/acc. great triathlete bike. 277-
2638

TICKETS

HELP! HELP! Anyone with extra GRATE-
FUL DEAD tickets for either one of the
Chicago shows, please call Scott at 3217
or Erin at 1302. Will pay \$\$.

PERSONALS

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

AAJAX

"DO YOU KNOW WHAT A NANNY
GOAT IS?"

RUG BUG RUG BUG RUG BUG Have
your carpet professionally cleaned by
The Rug Bug. Dorm rooms \$7.00. Off-
campus negotiable. We also do furniture.
Call Sammy at x3382 TODAY

Oh Holy St. Jude, Apostle and Martyr,
great in virtue and rich in miracle near
Kinsman of Jesus Christ, faithful inter-
cessor of all who invoke your special
patronage in time of need, to you I have
recourse from the depth of my heart and
humbly beg to whom God has given such
great power to come to my assistance.
Help me in my present urgent petition,
in return, I promise to make your name
known and cause you to be invoked. Say
three Our Fathers, three Hail Marys and
Glorias. Publication must be promised.
St. Jude pray for us who invoke your aid.
Amen. This Novena must be said for 9
consecutive days.

git out duh way!

nan sauer for UMOG... Just when you
thought it was safe
to vote for a decent, upstanding
American citizen... nan sauer for UMOG...

that's mah ticket!!

BEAUX-ARTS beaux-arts BEAUX-ARTS
beaux-arts BEAUX-ARTS beaux-arts

Students: Sell your unwanted class
books for \$\$ at Pandora's Books. 808
Howard off ND Ave. 10-5:30, 7days/week
233-2342

SPRING BREAK-OUT SALE! Apr. 15-17.
Used Books 50-90% off. New books 30%
off. Pandora's Books, 808 Howard off ND
Ave. 10-5:30 7 days/week. 233-2342

THE STONE HENGE ROMEOS
ROCK CHIPS!!!
COME OUT AND PARTY WITH THE
STONE HENGE ROMEOS AT CHIPS
325 & 326. THE STONE HENGE
ROMEOS AT CHIPS
WITH AWESOME DRINK SPE-
CIALS!!!!!!

DID YOU HERE THE NEWS? THE
STONE HENGE ROMEOS WILL ROCK
CHIPS. DON'T MISS THEM!

Need ride to Philly or D. C. area for Easter
break.
Will share expenses. Please call Tasha
X4041.

SMALL BUSINESS EMPLOYMENT OP-
PORTUNITIES Presented by Mr. Dell
Lucas, career counselor and Ms. Marilyn
Bury, assistant director of Career &
Placement Services. Foster Room -
LaFortune Student Center. 4:00 p.m.,
March 24. Students of all classes and
majors welcome.

SMALL BUSINESS EMPLOYMENT OP-
PORTUNITIES Presented by Mr. Dell
Lucas, career counselor and Ms. Marilyn
Bury, assistant director of Career &
Placement Services. Foster Room -
LaFortune Student Center. 4:00 p.m.,
March 24. Students of all classes and
majors welcome.

DO YOU REMEMBER THE CALENDAR
OF EVENTS?
MEMORIES FROM MARCH 23, 1987...
THERE'S A MAN BEHIND THAT
TREE!! WILL THERE BE ANY
MEMORIES FROM SML THIS SPRING?
OR DO YOU WANT TO BREAK PARIE-
TALS?

SOPHOMORES SOPHOMORES
TOGA! THIS SATURDAY AT
MITCHEL'S BUY TIX AT CLASS OF-
FICE WED(3:30-5) THU(2:30-4)
FRI(1:30-3) ONLY \$8COUPLE &
\$5SINGLE

International Festival Sat. March 26, 7:30
PM Washington Hall FREE ADMISSION

TO THE GIRL WHO WORKS IN NORTH
DINING HALL FOR LUNCH, BLONDE
HAIR, I THINK YOUR NAME IS KRIS-
TINE, I'VE BEEN WATCHING YOU, I
KNOW IT'S KINDA WEAK TO BEG FOR
A DATE IN THE PERSONALS, BUT
HOW 'BOUT A RESPONSE DAN

Oh, you betcha!
I need a ride to the Minneapolis/St. Paul
area for Easter. I can leave as early as
Wed. afternoon and would like to return
Tuesday morning. I'll pay money, share
expenses, etc. Call Kris at 4505.

BAND, BEER, AND BRIDGET'S
Zeto and the Heats ons
and
.85 Molsos
Wednesday, 7-10

Cavanaugh Hall Productions
presents
Gore Vidal's
*** THE BEST MAN ***
Thursday - Friday - Saturday
Library Auditorium
7:30 p.m.

"You're the one with the problem -
how to get girls into the White House!"

WHAT REALLY MAKES A PRESIDENT
ANYWAY?

"Just because he's a bastard don't
mean he wouldn't be a good can-
didate"

"I realize some of my methods upset
a lot of people..."

THERE ARE RUMORS ABOUT EVERY
PUBLIC MAN...and WOMAN

"Deny everything! Deny you've ever
been in Mexico."

He's a NEUROTIC who had a BREAK-
DOWN - and his SEX life is certainly
not normal. Why shouldn't he be
PRESIDENT, considering the alterna-
tive...

"Nobody with that awful wife and
those ugly children could be anything
but heterosexual"

IT'S THE MAIN EVENT

Even CRAZY Dick Nixon didn't con-
sider suicide!

"Can you prove this?"
"I'll make you wish you'd never been
born"

Pretty Boy & Di-Spring Break was great.
The east will "neva" be the same! Be-
tween late-night Mario, Casablanca, Har-
vard & B.C., shopping, & my book, who
could help having fun?! Thanks! ANN

BOOKSTORE T-SHIRTS \$8 COMING
THURSDAY YELLOW 100% COTTON

Dear HB,
THREE reasons why FIVE is Important
to us:

2-For the "ID" that you used five
months ago today.
3-To be delivered later.
One of our quotes:
"Put your tiny hands in mine ... 'til the
end of time."
YOU'RE THE BEST!!! I LOVE YOU!!!
Father Figure

Happy Birthday Andrew!
You're ONE in a million!! Luv T&C

Now Appearing on the Lido Deck... ZETO
and the HEAT-ONS Tonight at
BRIDGET'S

Dine and Dance with... ZETO and the
HEAT-ONS Tonite at BRIDGET'S 8:00-
10:00

THE GREAT COKE OUT SUPPORT
THE BOYCOTT MARCH 22-25

THE GREAT COKE OUT MARCH 22-25
SUPPORT THE BOYCOTT

BRIDGET'S BARTENDER APPLICA-
TIONS

Are being taken this week
come by between 2:30-4:00, ask for
Camilo
Need not be 21 until next year
Deadline: Friday, March 25

BAND AT BRIDGET'S
Zeto and the Heats ons
.85 Molsos
Wednesday, 7-10

HAPPY BIRTHDAY CAROL PIATZ!!!
(AKA "MOM") WE LOVE YOU LOTS!!!
RUTH AND CAROLYN

SANIBEL SPRING BREAK
It brought the family closer together
S--weEEEE!
Man in motion
I'm having the BEST time--let's EAT!
Flying banana muffins
Get out of my dreams and into my car
overdue library books
I need a bathing suit that won't fall down
without straps
Oh my God! You have chicken pox!
Will you rub lotion on my back?
DQ/Jerry's runs
THANKS FOR A GREAT TIME, GUYS!
LOVE, MJQ AND ROS

NEW ORLEANS!!!!!! Round trip tickets
from South Bend March 30-April 4
GREAT PRICE!!!!!! Call x2809 soon!!

Things We Won't Miss XX:
"How Was Your Break?"

Catch The Wave: Coke

Allante
I'll make you forget all about those cheap
BMW's

Brian
Being perfect is overrated
I know
I've been there

For sale: Round trip airline ticket(Amer.
West): Chicago-Phoenix
Leave: 31 March TH720A
Return: 4 April MO800A Call X1150

Will Don Elbert Sing? Find Out Tonight
ZETO and the HEAT-ONS at
BRIDGET'S 8:00-10:00 85 cent Mic-
helobs

April 26, 1988
The day the Atlanta Braves are mathe-
matically eliminated from the playoffs.

THE TOP TEN PLACES VISITED BY
THE WASHINGTON SEMINAR GROUP:
9. Kennedy Center parking garage.
10. Brickskellar.

To be continued...

Top 10 quotes from Washington D.C.:
1. Where am I going to get a newspa-
per. 2. A senator from North Carolina-
J.R. Reid. 3. You two look like your pets
just died. 4. I think this is a bad part of
town. 5. I draw a magic circle. . .
To be continued. . .

DRIVING TO IOWA FOR EASTER? I
need a ride to Marshalltown, Ames, or
close by. Will share expenses. Call Jeff
3061

BOOKSTORE
BASKETBALL XVII
MANDATORY CAPTAIN'S MEETING
TONIGHT AT 6:30 IN THE LIBRARY
AUDITORIUM TO PICK
UP SCHEDULES.

PAULSY
FLAKE
PEEL
LOBSTER

Stop Touching Me!!!

b.j.

To all those who helped out with the
Junior Class election campaign: You are
the greatest, thank you so very much.
Sincerely, Bill "Fitz," DeeDee, Joe and
Jack

To DeeDee, Joe and Jack: You gave me
110%, we gave it our best shot and I
love you three for it. Friends Forever, I
think you know who!

Shoobox Greetings (a tiny little divi-
sion of Hallmark) is looking for humor
writers. You'll find a challenging
career in creating innovative greeting
cards that represent a fresh alterna-
tive to traditional humor cards.
Shoobox offers a competitive salary,
a stimulating creative environment
and one of the finest benefit programs
available. Just write 10 (ten)
humorous greeting card ideas on a
single sheet of paper and send them
along with your resume and S.A.S.E.
to:

Editorial Manager
Shoobox Greetings
Mail Drop No. 200
Hallmark Cards, Inc.
Post Office Box 419580
Kansas City, MO 641416580

Special Information: "How to Live No
the Healthy Way" Send \$1 to LifeCom,
Box 1832, St. Cloud, MN 56302.

SUMMER JOBS
ALL LANDWATER SPORTS
PRESTIGE CAMPS ADIRONDACK
MOUNTAINS
CALL COLLECT FOR JERRY MORN-
INGS 914-3814224

It is really sad when a guy can get beat
up by a girl and then make up silly ex-
cuses for the scratches on his nose. ...

WANDA THE FISH
The ultimate SYR date...

Sandy--so tell me, wherever did you find
those awesome shoelaces?
--A concerned citizen

Stick with me kid...I'll leave you alone on
Wednesday night with a bunch of...
You will be missed!

KENDRA LEE,
Here's the personal you requested.
Thanks for a job extremely well done
(including late headline changes, yes, I
saw them).

Mark

BAND AND BEER AT BRIDGET'S
.85 MOLSOS
and
Zeto and the Heats ons
Wednesday, 7-10

I NEED A MIRACLE
TICKETS TO WEDS. DEAD SHOW IN
CHICAGO
DESPERATE!
X1945 CHRIS

JACK B
WAS SEEN IN WPB FL WITH A HAREM
OF 4. THEN WHY WAS HE CAUGHT
SCOPING IN THE URINALS?

ZETO AND THE HEAT-ONS-BRIDGET'S
WED 23 8-10 85 CENT MICHELOB'S

WHO IS ZETO? WHAT IS A HEAT-ON?
SEE WHAT ITS LIKE WHEN ZETO
PUTS THE HEAT-ON 85 CENT MIC-
HELOB'S THERE'S A LITTLE BIT OF
ZETO IN ALL OF US

TOASTMASTERS
GUEST SPEAKER
KITTY ARNOLD
CAREER AND PLACEMENT SER-
VICES
7:30 PM Rm 223 HH
EVERYBODY WELCOME

ATTENTION 88 GRADUATES 1st
Source Bank will finance your car pur-
chase For more information call Ellen
Santa or Jeff Corey at 236-2200

Bertles Imports BMW/MAZDA/VW All
JETTAS at invoice PH. 272-8504 Ends
April 30th

Boilermakers need more than scoring

Associated Press

WEST LAFAYETTE, Ind. - Purdue's season-record .534 shooting percentage might not mean much in the huge and unfamiliar Silverdome, so rebounding is even more important in Friday night's NCAA game with Kansas State, Coach Gene Keady said Tuesday.

The third-ranked Boilermakers, who manhandled the Wildcats 101-72 in December, are expecting a tougher time in their rematch at Pontiac, Mich., in the Midwest Regional semifinals.

Vanderbilt plays Kansas in the other semifinal.

"In the dome, the shooting may not be as effective, so you'd better get some second and third shots," said Keady. "We think that will be very important in this game."

Purdue's top rebounders are senior forward Todd Mitchell and junior center Melvin McCants, both under six rebounds a game. Right behind them is senior guard Troy Lewis, the team's leading scorer at 17.8 points and 4.6 rebounds and the top gunner

with at least one 3-point goal in each of the past 65 games.

McCants, who averaged 13.7 points during the regular season, has shown steady improvement in the middle, scoring a career-high 26 points against Fairleigh Dickinson and 20 against Memphis State in the Boilermakers' two tourney victories so far.

"He's just a young man, but now his years of playing and his maturity are paying off," Keady said of the 6-foot-9 McCants. "He's got the experience like the seniors, and he has the confidence and the other players are confident in him."

"It's one of those things that happen," Keady said of McCants' sudden emergence. "He has arrived at that level. Hopefully he can keep it going. He's a deserving young man because he's worked very hard."

Kansas State Coach Lon Kruger, who joined Keady on a teleconference call, said the biggest difference in the Wildcats since their earlier game at Purdue was in an altered lineup.

Purdue's leading scorer, Troy Lewis, tries to move around a Michigan State defender earlier this season. Lewis and the Boilermakers are devising strategy for their Sweet 16 matchup with Kansas State this week. A related story is at left.

REPO MAN

A MICHAEL NESMITH Presentation
An EMM CITY Production from "REPO MAN" HARRY DEAN STANTON • EMILIO ESTEVEZ
Directed by ROBBY MULLER Executive Producer MICHAEL NESMITH
Produced by JONATHAN WALKS and PETER MCARTHUR Written and Directed by ALEX COX
REPO MAN: Based on the novel by KURT VON NEUTZMAN
© 1985 Universal Pictures R

FREE ADMISSION!! Thursday 9:30 at Theodore's

GROW WITH A FIRST-RATE MEDICAL TEAM

Where you go in your profession often has a lot to do with where you start. If you want to make the most of your potential, look into the many opportunities available in NAVY MEDICINE.

- Medical Scholarships
- Unique Careers for Math/Science Majors
- Unlimited Career Potential For Nurses

The NAVY MEDICAL TEAM offers a professional career plus the unique benefits and rewarding lifestyle as a Navy officer.

- Excellent Medical Facilities
- Competitive Salary & Benefits
- Navy Officer fringe benefits

A Navy Medical Programs representative will be on campus on March 30, 1988 JOB FAIR. Make an appointment at the Placement Office, or call ahead for information.

1-800-527-8836

NAVY OFFICER

LEAD THE ADVENTURE

Women

continued from page 16

mark for the Irish by defeating Shelin Ohlsson 7-6 (7-2), 6-4 at number two singles. No doubles matches were played.

Next on the schedule for the Irish was their host, UNLV. Unfortunately, the Rebels were in no mood to entertain their guests, cruising to a 6-1 win.

Kim Pacella ruined UNLV's shot at a shutout, posting a 6-4, 3-6, 6-4 victory over Anna Castanecki at number four singles.

The Irish faced Alabama on Wednesday, losing 2-7 in their first match ever against the Crimson Tide.

Although the Notre Dame women dropped all six singles

events, they managed to capture two of the three doubles matches played.

Lohrer and Illig beat Beth Marrow and Thayer 6-3, 6-4 at number two, while Uhl and Bradshaw stormed past Molly Fiuk and Susan Sherman 6-1, 6-2.

The magic returned for the Irish in Friday's match against Princeton. Notre Dame's 6-3 victory over the Tigers reflected the manner in which the team has come together throughout the season.

Cahill defeated Hilary Shane 6-3, 6-3 at number one singles. Dasso beat Lisa Nyman 6-2, 6-3 at the number two position, Pacella edged Susie Wertheimer 7-6 (7-3), 3-6, 6-0 at number four, and Illig emerged

victorious over Aditi Viswarathan 0-6, 6-2, 7-5 at number five.

In doubles competition, Cahill and Dasso combined to defeat Lauren Fortgang and Viswarathan 7-6 (7-5), 6-4 in the number one position. Lohrer and Illig beat Shane and Wertheimer 7-6 (7-5), 3-6, 6-3 at number two doubles.

The trip came to a close on Saturday, when Notre Dame dropped its match to Utah 7-2.

Cahill powered by Michelle Myas 6-1, 7-5 at number one singles, and the tandem of Illig and Lohrer put away Natalie Newell and Kristin Siegmund 6-4, 6-3 to post the only marks for the Irish against the Utes. All in all, coach Michelle Gelfman was pleased with the team's spring performance.

Men

continued from page 16

showing the poise Bayliss had been looking for. Notre Dame was sparked by the grueling doubles win of the tandem of Dave Reiter and Mike Wallace. Reiter and Wallace showed stamina and concentration, winning 6-7, 6-3, 6-3.

Harvard University was the next stop on the team trip. Bayliss knew Notre Dame would be heavy underdogs and was looking for an upset. It was St. Patrick's Day. The Irish were in Boston. Unfortunately all the luck in the world couldn't have helped the Irish, who were trounced 7-2. The surprise of the day came from freshmen Paul Odland. Odland stunned Harvard's Ken Hao in straight sets 6-3 7-6.

In the final match of the trip Notre Dame went to West Point and crushed Army, 8-1. The Irish are definitely an indoor team and played a powerful match, led again by Kalbas as well as captain Dan Walsh.

Saint Mary's College Department of Communication & Theatre presents

"ROBUST, VIVID, GRIPPING"

ON THE VERGE

OR THE GEOGRAPHY OF YEARNING

BY ERIC OVERMYER

direction and production design
ROBERT GRAHAM SMALL

March 24th thru 27th at 8 pm
Haggard Parlor/Saint Mary's College

Saint Mary's College
NOTRE DAME, INDIANA

ND wrestlers 37th in NCAA tourney

By STEVE MEGARGEE
Assistant Sports Editor

Things did not work out quite the way the way the Notre Dame wrestling team was hoping at last week's NCAA Championships.

Hoping to place in the top 20, the Irish finished 37th in the national championships, held at Ames, Ia. Of the six Notre Dame wrestlers who qualified for the NCAA's, only Jerry Durso and Chris Geneser won a match.

"I was disappointed," said Irish coach Fran McCann. "I felt we had the team to get in the top 20. We had enough people there qualifying. In order to place in the top 20, we'd have had to have a couple of people to place and have some other people help by winning some matches."

Durso and Geneser were the only wrestlers who came relatively close to placing in the tournament. Durso, the junior co-captain seeded third in the nation among 134-pounders, won his first two matches.

But after defeating Anibal Nieves of East Stroudsburg (default) and John Viola of Virginia 9-3, Durso fell to Northwestern's Joe Bales in a controversial 2-0 match. Bales eventually placed fifth in the tournament.

"Jerry ran into a little bad luck," said McCann. "He lost a really tough one. There were a couple of questionable officiating calls."

Any further hopes Durso had of placing were squelched when he lost to Oklahoma's T.J. Sewell by a 9-4 count in the consolation round.

"He beat him (Sewell) earlier in the year, and he was up 5-2 with 20 seconds left," said McCann. "He got taken down to his back, and it cost him the match. He was in control up to that point."

Geneser, a junior seeded seventh in the 177-pound division, began with an impressive 18-6 victory over Rick Evans of Brigham Young. In the next round, however, Purdue's Joe Urso toppled Geneser 5-2 in overtime after the two had wrestled to a 7-7 tie at the end of regulation. Virginia's Derek Capanna defeated Geneser 13-9 in the consolation round.

"Geneser didn't perform to his potential," said McCann. "He had beaten him (Urso) by 10 points earlier in the year. He made too many mental mistakes. If he'd won that match, he would have been in the driver's seat to place."

Notre Dame's other four qualifiers, including 119-pound sophomore Andy Radenbaugh, 142-pound senior co-captain Ron Wisniewski, 150-pound freshman Todd Layton and 158-pound freshman Mark Gerardi, were not able to win a match.

"Ron Wisniewski had the experience, but he didn't look really good," said McCann. "Our younger kids wrestled like freshmen. They didn't

Sports Briefs

A Sports Writers Meeting will be held tomorrow night at 10 in The Observer offices in LaFortune. Spring assignments will be discussed, and new writers are welcome. Those unable to attend should contact Marty Strasen at 239-5303 or 283-1489. -The Observer

The ND Sailing Club is looking for anyone interested in teaching sailing for the spring semester. Call Mike at x3508 if interested. The Sailing Club also will have a meeting to tonight at 6:30 in the boathouse to discuss the freshman ice breaker. -The Observer

An Tostal mud volleyball signups will be 6:30-8:30 p.m. today in 307 LaFortune. Each team must have seven players including a minimum of two women. Only one women's varsity or men's club player can participate on each team. The tournament has a 128-team limit, and a \$7 entry fee is required of each team. Anyone with questions should call Michelle Gund at 284-5184. -The Observer

Men's Open Soccer tournament rosters will be accepted at the NVA office until tomorrow at 5 p.m. A captains' meeting will be held on Friday at 4:30 p.m. in the football auditorium. Tournament play begins this weekend. Any questions should be directed to NVA at 239-6100. -The Observer

Chinese Tai Ji exercise classes will begin tomorrow. The NVA-sponsored classes will meet for an hour on Tuesdays and Thursdays at 7 p.m. in the Joyce ACC Boxing Room for the next four weeks. Students may register in advance at NVA by paying a \$4 registration fee. For more information, call instructor Hongyi Sun at 239-5252 or the NVA office at 239-6100. -The Observer

Women's soccer practice begins today, weather permitting, for anyone interested in playing in the spring tournament. Players should meet at 4 p.m. at Stepan Field. Any questions should be directed to Susan at x4541. -The Observer

wrestle with any confidence. I don't care if they're freshmen or sophomores, they still have to wrestle to their abilities and they didn't."

Despite the less than spectacular finish, McCann expressed satisfaction with the season, which saw the Irish post a 6-6 record that included a win over a nationally-ranked Nebraska squad.

"We wanted to get a lot of kids into nationals and be competitive with some of the top teams in the country, and we did that with a young team," said McCann. "We've got a lot to look forward to next season."

NAVY HIRING EXECUTIVE TRAINEES

You can do a lot more with your degree than just get a job. As a Navy officer, you can lead the adventure!

- No experience necessary
- ALL majors considered

Today's Navy is top-flight people working with the best in their field. It's also sophisticated technical and management training in executive, managerial, professional, scientific and technical positions.

You don't have to wait until you graduate! Navy Officer representatives will be on campus conducting an exclusive testing session. All interested students who are within 3 years of graduating are encouraged to take advantage of this opportunity. Testing takes approximately 3½ hours and seats are limited.

DATE: 25 MARCH 1988

TIME: 9:00 a.m.

PLACE: CAREER AND PLACEMENT SERVICES CONFERENCE ROOM

Testing appointment may be obtained by calling 256-1455

FLIGHT OFFICER:

Start at \$21,200 (\$35,000 after 4 years). 20/20 correctable vision. Ages 19-26. Operate the electronics & computers in the Navy's newest aircraft.

BUSINESS MANAGER:

Start at \$21,200 (\$35,000 after 4 years). Finance, personnel, logistics. Ages 19-28

ENGINEER:

Start at \$23,500 (\$45,000 after 4 years). Bonus when selected. Project management. Engineering/Science/Technical major. Ages 19-28.

SOPHOMORES & JUNIORS:

NAVAL AVIATION CADET:

Sophomores from 4-year or Community College that are undecided about continuing college may qualify for immediate Pilot training. Requirements: 60 semester hours, 2.5 GPA, and pass the aptitude test. Single/no dependents.

AVIATION RESERVE OFFICER CANDIDATE:

Guaranteed Pilot/Flight Officer Training at AOCS (Pensacola, FL) during Junior year summer break and upon completion of BS/BA degree.

BACCALAUREATE DEGREE COMPLETION PROGRAM:

An Affirmative Action program for students with a "B" average, or better. Selected students will receive \$1000 a month until graduation. No drilling or meetings required.

EXCEPTIONAL ENGINEERING STUDENT PROGRAM:

Sophomores & Juniors majoring in Engineering, Math, Physics, or Chemistry. Must maintain a 3.3/4.0 GPA. Selected students will receive \$1100 a month until graduation, plus additional bonuses. No drilling or meetings required.

Must be a U.S. citizen & in good health.

NAVY OFFICER.

LEAD THE ADVENTURE.

Delivery

THE YELLOW SUBMARINE

"Nicest Buns In Town"

HAM	SALAMI
CORNER BEEF	PEPPERONI
VEGETARIAN	MEATBALL
TURKEY	TUNA SALAD
FRENCH DIP	CHICKEN SALAD
PIZZA	AND SPECIALS
PASTRAMI	
PEPPERONI-MEATBALL	
ASSORTED CUTS	

The Italian - Ham, Salami, Pepperoni
Club Combo - Roast Beef, Ham, Turkey
Super Combo - Ham, Salami, Honey Loaf

ALL ON WHITE OR WHOLE WHEAT BUNS
BAKED FRESH THE DAY YOU EAT THEM
WITH NO PRESERVATIVES

SEASONED TO PLEASE YOUR TASTE

LETTUCE, ONION, TOMATO, ITALIAN DRESSING,
MAYONNAISE, YELLOW AND BROWN MUSTARD, AND
YOUR CHOICE OF CHEESE - MOZZARELLA, SWISS,
AMERICAN, OR PROVOLONE

ALSO AVAILABLE AT NO EXTRA CHARGE

PICKLES, BLACK OLIVES, SALT, PEPPER,
JALAPENO AND BANANA PEPPERS, OREGANO, RED
HOT SAUCE

FRESH SALAD-Try Our New Super Salad

DRINKS .55 - .65 - .75 - 1.00

Pepsi, Diet, Mountain Dew, Teem, Dr. Pepper, Grape,
Orange, Upper 10, Lemonade, Fruit Punch, Ice Tea,
Root Beer

WITH SERVICE THAT'S READY WHEN YOU ARE

MONDAY-SATURDAY 10am-10pm
SUNDAY 11am-8pm

AT PRICES YOU CAN TRUST

8"	Foot Long	And 2' up to 6'
\$2.00-\$2.99	\$3.00 - \$3.99	At special Prices

Come In - Or Call 272-HIKE

We Deliver Within 3 Miles - \$6.00 Minimum Order

18109 SR 23 - JUST WEST OF IRONWOD - 272-4453

N.Y. Mets are cream of the crop in NL East

Associated Press

PORT ST. LUCIE, Fla. — Jack Clark is in Yankee pinstripes, the Mets are favored to win the East, and the Expos and Pirates are moving up on the outside.

It's just another pennant race for Whitey Herzog.

The Cardinals and Manager Herzog took advantage of the Mets decimated pitching staff and mangled morale in 1987 to win the National League East for the third time this decade. And, St. Louis won despite several key injuries of their own.

Now, they must overcome the loss of Clark, who signed as a free agent with the New York Yankees.

The Cardinals scored 5.2 runs per game with Clark in the lineup, 3.6 runs without him.

But Herzog will adjust — he usually does.

"I think we might surprise some people. I hate to lose Jack (Clark), just like everybody else does, but I think we can be better pitching-wise to make up for a lot of it. I don't think that

we would hit like we did last year even if Jack was here," Herzog said.

For a power source, the Cardinals signed free agent Bob Horner.

Horner, who played in Japan last season, will play first and the Cards need him to stay healthy.

"Potentially, we've got a chance to be a very good ball club," Herzog said. "But we may have to approach it a little different than we did last year. We may have to win more low-run ball games."

To stay on top, Herzog made improving the starting rotation his primary goal and he says the Cards accomplished that with the acquisition of Jose DeLeon from the Chicago White Sox for reliever Rick Horton and outfielder Lance Johnson.

The Mets have the best talent in the division and will be hard to beat. But they also have shown cracks in the bullpen and defense at second and third. They also have a potentially explosive atmosphere in the clubhouse.

Montreal, Pittsburgh and Philadelphia all can score runs, and the Expos have put together one of the better pitching staffs in baseball. The Chicago Cubs have woeful pitching but can score runs.

New York Mets

The rotation of Dwight Gooden, Ron Darling, Bob Ojeda, Sid Fernandez and Rick Aguilera is healthy and will make the Mets hard to beat if it stays that way.

The Mets finished three games behind the Cardinals last season and the difference was the New York bullpen.

The Mets lost six times in 1987 after taking the lead into the ninth inning. New York needs Roger McDowell to return to his 1986 form. Randy Myers takes over for Jesse Orosco as the No. 1 left-handed reliever. Myers throws very hard but has bouts of wildness.

The Mets led the league in hitting (.268) and runs scored (823) and that could improve if Keith Hernandez and Gary Carter rebound from subpar seasons.

Montreal Expos

The Expos were 28-14 in one-run games last season and 12-1 in extra inning games thanks to the best bullpen in baseball.

That wasn't suppose to happen.

Prior to last season, Montreal traded relief ace Jeff Reardon to Minnesota for starter Neal Heaton. Reardon had combined for 76 saves in 1985 and '86.

Manager Buck Rodgers took a page from Herzog's book, and put together a bullpen by committee: Tim Burke, Bob McClure, Andy McGaffigan,

Jeff Parrett and Randy St. Claire.

The starters were shaky at the beginning of last season, but Dennis Martinez and Pascual Perez were signed and combined for an 18-4 record.

The Expos are strong at the corners with Andres Galarraga at first and Tim Wallach (26 homers, 123 RBI) at third.

St. Louis Cardinals

The Cardinals need big seasons from their starting rotation of John Tudor, Danny Cox, Joe Magrane, Jose DeLeon and Greg Mathews.

Tudor suffered a broken leg last April, but came back and finished 10-2 in 16 games.

Like the Expos, the Cards have lots of talent in the bullpen with Todd Worrell (33 saves) and Ken Dayley. Herzog may also add rookie Cris Carpenter to the pen.

The Cardinals have lost Clark, but still have the speed and defense of Ozzie Smith (ss), Terry Pendleton (3b) and Willie McGee and Vince Coleman in the outfield.

The key on offense will be improved production from catcher Tony Pena (.214) and outfielder Jim Lindeman.

Pittsburgh Pirates

The Pirates have pitching, defense, hitting and speed. Power? No, but four out of five makes this team dangerous. Just ask the Mets.

The Pirates won 27 of their last 38 games including three of six from New York down the stretch.

Rookie Mike Dunne, who didn't pitch in the majors until June, finished 13-6 with a 3.03 ERA. he heads a staff of Doug Drabek, Brian Fisher and Bob Walk. General Manager Syd Thrift strenghtened the bullpen with the additions of Jim Gott (13 saves) and Jeff Robins.

Philadelphia Phillies

It's hard to hide poor starting

pitching and the Phillies couldn't in 1987.

Although the rotation of Shane Rawley, Kevin Gross, Don Carman, and Bruce Ruffin were the only starting four in the NL who each threw for 200 innings in 1987, they were only a combined 50-52.

Steve Bedrosian, who played a part in 45 of the Phils' 80 victories, has struggled in spring training because of injuries.

The Phillies are strong at the top of the batting order with Milt Thompson, Juan Samuel, Von Hayes and Mike Schmidt. They have added outfielder Phil Bradley (14, homers, 67 RBI) in a trade that sent Glenn Wilson to Seattle and outfielder Mike Young (16 homers) from Baltimore.

Chicago Cubs

The Cubs made a major off-season move when they sent ace reliever Lee Smith (who last year notched 36 saves and four victories) to Boston for pitchers Al Nipper and Calvin Schiraldi.

New Manager Don Zimmer will probably have lots of different pitching rotations as the year progresses.

Rick Sutcliffe is No. 1. After that there's Nipper, Scott Sanderson, Les Lancaster, Greg Maddux, Jamie Moyer, and maybe Schiraldi.

Zimmer would like to see them just get out of the first inning. Overall, the Cubs trailed 44 times after one inning last year.

The Cubs were actually playing well last season until both second baseman Ryne Sandberg and shortstop Shawon Dunston went on the disabled list in June.

Jim Frey is the new general manager and he says the Cubs have loads of talent in the minors. First baseman Mark Grace is pushing Leon Durham at first and the catcher of the future is Damon Berryhill.

STEVE CORR?
STEVE CORR?
STEVE CORR?
HAPPY
21st
BRITHDAY
GOTCHA
Love, M.K. and your Roomies !!!

SUB presents :

The annual

NAZZ

-Musical Competition!
\$300 Grand Prize!!!

illustrious judges

Saturday, March 26
9:00 pm
Stepan Center

featuring: **Comedian Henry Cho,**
"The Tennessee Korean,"
as master of ceremonies.

Interested acts contact
Maura at 283-2745

Senior Formal
Tuxedo Special

Classic Black Tuxedo
Regularly \$44⁰⁰
35⁰⁰

All Other Tuxedos,
Tails &
Designer Tuxes
Regularly \$48⁰⁰ - 56⁰⁰
38⁰⁰ - 46⁰⁰

Guaranteed 1st choice and
fit on all orders placed before
April 1st.

One man tells another, it's

gilbert's

123 W. Washington Street
South Bend, Indiana 46601

Store Hours:
Mon. & Thurs.: 9:00 to 8:00
Tues., Wed., & Fri.: 9:00 to 5:30
Sat.: 9:00 to 5:00

Chicago Cubs' second baseman Shawon Dunston relays to first during Cactus League play this season. Dunston and the Cubs hope to rebound from last year's somewhat disappointing last place finish. A preview of the National League East is found on page 13.

Jackson might not make Royals

Associated Press

HAINES CITY, Fla. -Bo and baseball. Will he make the choice, or will the Kansas City Royals?

"It's going to be a very tough decision," Manager John Wathan said. "We might risk losing him if Bo is sent to the minors. But we have to do what is best for the team."

More likely, Bo will do what Bo wants to do -just like he does on the football field.

There are some, and Wathan is among them, who believe Bo Jackson could become the greatest baseball player ever.

Others, including many who have seen Jackson flail at

curves and misplay fly balls, aren't so sure.

Then there's Bo. He's not saying. Bo -he refers to himself in the third person, as in "Bo can be a funny guy" -is not talking this spring.

He says he is dedicating himself to baseball and wants to avoid any distractions.

Sound familiar? "He said he wasn't going to play football and then he did," Wathan said. "They offered him a ton of money and he doesn't come from a wealthy family."

"Hey, he changed his mind," Wathan said. "We all do that."

Except that when Jackson turned his attention to a new "hobby," he seemed to turn off baseball.

Jackson was batting .253 with 18 home runs and 45 RBI in 79 games when Los Angeles Raiders owner Al Davis signed him to a \$7.6 million, five-year contract shortly before the All-Star break last year. After that, Jackson hit just .193 with four homers and eight RBI in 37 games.

"All of a sudden, he seemed to drift," teammate George Brett said. "He had good numbers in July and he didn't add much to it."

Bookstore XVII

The schedule of events for final preparations for Bookstore Basketball XVII, which begins Friday:

Tonight
Mandatory captain's meeting at 6:30 p.m. in the Library Auditorium.

Thursday
Meeting for all Bookstore Basketball scorekeepers and anyone wishing to be a scorekeeper at 7 p.m. in the

Sorin Room of LaFortune Student Center

Friday
The Hall of Fame Game will kickoff the tournament at 4 p.m. at the Bookstore courts, featuring Tim Brown, David Rivers and Tony Rice playing on the same team against The Digger Phelps Fan Club and Five Other Guys.

ALUMNI SENIOR HFC CLUB

WEDNESDAY
DOLLAR IMPORTS
STRAWBERRY DACQUIRI 75¢
THURSDAY
75¢ BIG CUP DRAFT
SEA BREEZE 75¢
FRIDAY LUNCH
PIZZA - HAMBURGERS - SHRIMP
SUBS - TUNA-TACO SALAD - BEER
AND LOTS MORE! OPEN 12-2

GO IRISH NOTRE DAME VARSITY LACROSSE

1988

HOME GAMES

March

26 (Sat.) Wooster 1:30 p.m.

27 (Sun.) Windy City 1:30 p.m.

April

13 (Wed.) Lake Forest 6:30 p.m.

16 (Sat.) Denison 1:30 p.m.

27 (Wed.) Michigan State 3:30 p.m.

30 (Sat.) Ohio State 1:30 p.m.

IRISH BEGIN
PLAY IN KRAUSE
STADIUM

NOTRE DAME SET
FOR RUN AT NCAA WESTERN
PLAYOFF BERTH

**SUPPORT YOUR TEAM!!
ALL HOME GAMES IN KRAUSE STADIUM.**

Campus

Wednesday

11:30 a.m.: Department of Economics Labor Workshop, Professor Frank Wilson, Cambridge University, Room 131 Decio.
12:10 p.m.: Closed Meeting of Alcoholics Anonymous, Holy Cross House.
3:30 p.m.: Aerospace and Mechanical Engineering Seminar, "Development of the SHARP Microwave Powered Airplant," Professor James DeLaurier, University of Toronto, Room 356 Fitzpatrick.
6 p.m.: Sigma Xi Annual Dinner and Lecture, Faculty Conversations on Connections: An Historical View of the Development of Science and Technology, South Dining Hall Faculty Dining Room, dinner \$15.
7:30 p.m.: Department of Music Concert, Notre Dame Concert Band, JACC.
7:30 p.m.: SMC Department of Music Concert, Cassini Trio: Carmelo Galante, Masako Hayashi, and Karen Buranskas, Little Theatre.
8 p.m.: Department of American Studies 1988 Red Smith Lecture in Journalism, Art Buchwald, syndicated columnist and author, Washington Hall.
8 p.m.: Department of Theology Lecture, Professor Dean Hoge, Catholic University of America, Library Auditorium.

Dinner Menus

Notre Dame

Baked Ziti
Marinated Sole
Grilled Chicken Sandwich
Baked Potato Bar

Saint Mary's

Philly Steak Sandwich
Sweet and Sour Pork
Vegetable Kabobs
Deli Bar

The Daily Crossword

- ACROSS
- 1 Breathe hard
 - 5 Card game
 - 10 Church part
 - 14 Gem
 - 15 Wide-awake
 - 16 Excoriate
 - 17 Optimistic
 - 18 Blockade
 - 19 Lacerate
 - 20 Explosive
 - 21 Road sign
 - 22 Arctic explorer
 - 23 Parrot
 - 25 Part of et al.
 - 28 Candidate for graduation
 - 30 Colt
 - 31 Recede
 - 34 Social class
 - 35 Burning
 - 36 Poor grade
 - 37 Fit to —
 - 38 Plant fiber
 - 39 Golf call
 - 40 Grassland
 - 41 Anatomical seam
 - 42 TV part
 - 43 Hill dweller
 - 44 Molding
 - 45 Attractive
 - 46 Have membership
 - 48 Happy song
 - 49 Certain freshman
 - 51 Wander
 - 53 CIA predecessor
 - 56 Fr. composer
 - 57 Liter's cousin
 - 59 Luau dance
 - 60 Numerical prefix
 - 61 Like some gems
 - 62 Church figure
 - 63 Audition
 - 64 Passageway
 - 65 Lean-to
- DOWN
- 1 Sweet wine
 - 2 Knowledgeable about
 - 3 Concorde sign
 - 4 —-by-night
 - 5 Clergyman
 - 6 Salmagundi
 - 7 Lawn sign
 - 8 Work unit
 - 9 Map abbr.
 - 10 Following
 - 11 China shop sign
 - 12 Eur. basin
 - 13 Eagle's nest: var.
 - 21 Clog
 - 22 Soccer great
 - 24 Quote
 - 26 Linen
 - 27 Bunny
 - 28 La —, Milan
 - 29 Corroded
 - 32 Basque lld
 - 33 Wallace or Noah
 - 35 Colo. resort
 - 38 Shakespearean heavy
 - 39 Stoke
 - 41 Impersonation
 - 42 Prune
 - 45 Neb. river
 - 47 WWII craft
 - 49 Conspiracy
 - 50 Alencon e.g.
 - 52 City on the Oka
 - 54 Plum
 - 55 Hourglass contents
 - 57 Sine — non
 - 58 One: pref.
 - 59 Possessive

© 1988 Tribune Media Services, Inc.
All Rights Reserved

03/23/88

03/23/88

Comics

Bloom County

Berke Breathed

Calvin and Hobbes

Bill Watterson

The Far Side

Gary Larson

WOODY ALLEN WEEK

"Everything You Always Wanted to Know About Sex"

- but were afraid to ask!

Wed & Thurs 8 & 10 pm

"A Mid Summer Night Sex Comedy"

Fri & Sat 8 & 10 pm

Sponsored by SUB

ND tennis teams up and down over break

ND men go 3-2, get win over BC

By **GEORGETRAVERS**
Sports Writer

The Notre Dame men's tennis team travelled east over break where they won three matches and lost two. The team is now 12-7.

It was an up-and-down week for Coach Bayliss and his squad. The biggest shock of the trip came Sunday when the Irish lost to Penn State 5-4. Bayliss was very disappointed in his team's play.

"It was our first road match of the season," said Bayliss, in his first year at Notre Dame, "and we did not adjust well. It was a real close match, one I thought we should have won."

Brian Kalbas was a bright spot against the Nittany Lions. He defeated Oliver Sebastian in straight sets 6-4, 6-4. Dave Reiter also came through with a three-set win.

Notre Dame next went to M.I.T. where they won 8-1. The Irish manhandled M.I.T. (Bayliss' old team) by winning every singles match in straight sets. Kalbas again sparkled in beating third team all-American Ron Spellman in three sets.

On Wednesday the Irish took on Boston College and came away with an impressive 5-4 win.

The Irish nipped the Eagles by winning several close matches and

see MEN, page 11

Ce Ce Cahill returns a shot earlier this year. The Notre Dame tennis teams returned from spring break with very mixed results. Frank Pastor has the women's update and George Travers has the men's action.

The Observer / Suzanne Poch

Women go west, come back 7-12

By **FRANK PASTOR**
Sports Writer

While many college students were riding the waves and absorbing the sun last week at Daytona Beach or South Padre Island, the Notre Dame women's tennis team was busy working the courts at the University of Nevada-Las Vegas.

The Irish netters won two of their six matches over spring break, running their record to 7-12 for the year.

The trip to Vegas got off to a fantastic start when the Irish stormed past Cal St.-Northridge 8-1, garnering their second win in two tries against its west coast opponent.

Notre Dame swept all six singles matches against Cal St.-Northridge. The Irish also dominated the doubles competition, grabbing two of three matches. Ce Ce Cahill and Michelle Dasso soundly defeated Conn and Kincaid 6-0, 6-4 at number one, and the team of Natalie Illig and Alice Lohrer beat Izmirian and Yandail 6-2, 7-6 in the number two doubles position. At number three, Jacqueline Uhl and Kim Pacella were outscored by Anderson and Gillis 6-4, 3-6, 6-3.

Notre Dame had its hands full the following day, dropping its second match to Colorado this season, 1-5.

Michelle Dasso procured the sole

see WOMEN, page 11

ND women's fencing team finishes second in nation

By **MARTY STRASEN**
Sports Editor

The team that has given Yves Auriol's Notre Dame women's fencing squad fits all year did more of the same Tuesday in Princeton, N.J.

Wayne State beat the Irish for the third time this season to capture the National Championship in team competition by a 9-6 score.

"Losing twice to Wayne State during the regular season, I'm happy we finished second in the country," Auriol said. "I thought we had a chance to win, but we didn't get very many breaks."

Irish men's coach Mike DeCicco said he also thought

defending national champion Notre Dame could return with another team title.

Yves Auriol

"To think we were just a couple of touches away," DeCicco said. "It's a let-down

to come so close and then fall short, but the girls did a great job just to be where they are. Their time will come."

The Irish won a pair of earlier matches Tuesday to advance to the final. They dumped Harvard 9-3 in the morning and then edged Temple on touches 8-8 (65-57).

"Without Janice Hynes (who was declared academically ineligible and missed much of the season), we put up a great fight," DeCicco said. "The four girls we went with really fencd well, and I can't possibly find fault with them."

Three-time All-American Molly Sullivan, juniors Brenda Leiser and Kristin Kralicek

and sophomore Anne Barreda represented the Irish in the two-day team competition.

Mike DeCicco

Sullivan and Barreda compete for individual honors today, and the men's team

begins its quest for a national title Thursday.

"There's no question about it, Wayne State had to be a huge favorite," DeCicco said. "They've got a very strong team. I thought we were good enough to catch them, but we needed a couple more breaks."

"Overall, they (Wayne State) were the best team," Auriol added. "They deserved to win. In a team competition, you expect the best from all four of your athletes. I thought we could have fencd better, but we're pleased."

"We've got some high hopes in the individual competition and in the men's."

It's Bookstore Basketball time again

Almost just as quickly as the dorms filled up on Sunday afternoon with students and suitcases, the basketball courts at Stepan and the Bookstore began to fill up.

It's back and bigger than ever...Bookstore Basketball XVII.

Though the thermometer disagrees, the calendar says it's spring and that means that the population of Stepan Courts will most likely exceed that of the library, at least during the month-long, all-campus, all-weather tournament.

Each night as I glance toward Stepan on my return to Grace Hall it is evident that no hour is too late to be playing basketball on this campus as hoopsters sharpen, or simply pretend to sharpen, their skills as the days wind down to Bookstore's Opening Day.

The tournament will begin this Friday with the traditional Hall Of Fame game. The contest will feature Irish athletes Tim Brown, David Rivers and Tony Rice on one team, facing a squad called The Digger Phelps Fan Club and Five Other Guys. The game will be played at 4 p.m. on the courts behind the Bookstore.

Several other games will be played on that day as the preliminary rounds, which last until next Tuesday, narrow the field before the first official rounds begin and all teams see action.

Brian O'Gara

Assistant Sports Editor

The 1988 field is again the largest, with 666 teams, four more than last year. And no "Team No." whatever. Every team name was reviewed on the spot by the Bookstore staff of commissioners, headed by sophomore Mike Manning. Any team whose name passed by this board and was still found offensive by the S.U.B. Steering Committee were then called and asked to submit another name. Only a couple teams could not be reached for this change.

The NCAA runs its own tournament but we here at Notre Dame evidently don't like to play in that one, or at least for too long, so toss aside those

'Sweet 16' lists and head out to the courts to either play or watch.

Some of the top teams in this year's tourney feature Notre Dame varsity athletes of the present and the past. Suiing up for the Adworks All-Stars team will be Irish center Gary Voce and football linebacker Cedric Figaro, along with John 'Booger' Buscher, recipient of last year's Mr. Bookstore award for the outstanding player of the tournament.

Lou's 2 QB's and 2 Blind Guys will be led by, obviously, Lou Holtz' quarterback duo, Tony Rice and Kent Graham.

Half the fun of Bookstore is creating a team name and hearing all the others. And again this year, despite the quasi-censoring, Bookstore features some dandy names. Here are a few of the early favorites:

Career and Placement Rejects From Hell; No Guts, No Glory, No Defense; A Moccasin, Dan Jansen and Three Other Slippers; Five Guys Who Go To The Hole With Authority; 4 Reasons Why Playboy Voted Us No. 2 and The Reason We're Not No. 1; 5 Guys With A Suburban White Pump Fake; and Floor Laimbeer.