

ACCENT: Bitter 'Beetlejuice'

VIEWPOINT: Respond to the Task Force

Back in the fifties again

Mostly sunny and cool Tuesday, high 45 to 50. Clear and cold Tuesday night, low 30 to 35.

The Observer

VOL. XXI, NO. 125

TUESDAY, APRIL 19, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Reagan defends military strikes on Iranian targets

Associated Press

WASHINGTON -- President Reagan said Monday he ordered military strikes against Iranian targets because of "irresponsible behavior" toward U.S. ships, and served notice that Tehran will "pay a price" for such aggression in the Persian Gulf.

Defending attacks on Iranian military platforms in the southern gulf, Reagan said: "we aim to deter further Iranian aggression, not provoke it." He renewed the U.S. call for Iran to accept a United Nations resolution demanding a ceasefire in the Iran-Iraq war.

Reagan used an appearance before a business audience to comment on U.S. reprisals for the mining of the frigate USS Samuel B. Roberts. His use of force won bipartisan support on Capitol Hill.

"I have something in the nature of a bulletin for you," he told representatives of the Associated General Contractors organization in the Old Executive Office Building auditorium.

"Earlier today, our Navy made a measured response to Iran's latest use of military force against U.S. ships in international waters as well as its continued military and terrorist attacks against a number of nonbelligerents," Reagan said.

"We've taken this action to make certain the Iranians have

no illusions about the cost of irresponsible behavior," Reagan said.

"They must know that we will protect our ships, and if they threaten us, they'll pay a price," Reagan said. The president told his audience that "a more normal relationship with Iran is desirable -- and we're prepared for it."

But Reagan said that "such a relationship is not possible so long as Iran attacks neutral ships, threatens its neighbors, supports terrorism and refuses to end the bloody war with Iraq."

Besides destroying the two offshore Iranian oil platforms used for military purposes, the U.S. Navy either sank or damaged four small Iranian gunboats and bombed two Iranian navy frigates that had fired missiles at U.S. planes. Iran attacked oil facilities off Sharjah and fired on at least two U.S. vessels.

No American injuries or fatalities were reported, but Defense Secretary Frank Carlucci said a Cobra attack helicopter was late in returning to a Navy cruiser and that a search had been mounted for the aircraft.

The National Association of Arab Americans said in Washington that it regretted the

see STRIKE, page 5

Peace corps internship open to ND students

By JANET HEROLD
News Staff

Notre Dame students are invited to compete for an internship in the Peace Corps, said Kathleen Weigert of the Center for Social Concerns.

The semester-long internship, sponsored by the Peace Corps and Campus Compact, a national public service consortium, allows students to live and work with Peace Corps staff in Third World countries.

Applications for the internship are presently available at the Center for Social Concerns, the Peace Institute or at Assistant Dean Robert Waddick's office, said Weigert.

The internship "is open to freshmen, sophomores and juniors who are American citizens . . . who have the potential to live and work overseas," said Weigert. Students of all majors are eligible to ap-

ply and "we are hoping that people of all kinds will want to do this," she said.

The student can select the semester -- summer, spring or fall -- in which to participate upon applying for the internship, Weigert said.

Experience living abroad is not necessary or required, said Weigert. The internship has been designed for those students "who have demonstrated interest in community service," she said.

Weigert said the internship is "a reward for and a further intensification of it (community service)."

The applications are due on April 27 by 5 p.m. to the Center for Social Concerns. The applications will be reviewed immediately by a selection committee and three finalists will be chosen, said Weigert.

see CORPS, page 4

Power of the palette

Moreau Gallery at Saint Mary's is the location of this exhibit of student art by Joclene. The artwork is part

The Observer / Stacy St. Germaine
of the art finals being held there.

ND student founds Notre Dame-Jane M. Beres Memorial Fund for leukemia

By JULIE RYAN
News Staff

Notre Dame junior Tricia Jansen has undertaken a special project to benefit leukemia research. Inspired by an occurrence at the 1988 Winter Olympics, Jansen started the Notre Dame-Jane M. Beres Memorial Fund for leukemia research.

The fund was established to raise money in memory of Jane M. Beres, the sister of U.S. Olympic speedskater Dan Jan-

sen. Beres died of leukemia this year.

Although she shares the same last name with the Olympic athlete, the Jansens are not related. When she first heard about Dan Jansen and his sister, Jansen said she wanted to do something to help.

"I heard about Dan in an interview a few weeks before the Olympics," Jansen said. "We are both from Wisconsin, have the same last name, and both have large families. His family

especially reminded me of my family. It struck me as feeling close to him."

When the Olympics were on television, said Jansen, she watched for Dan Jansen in his events.

Before he was about to race, the skater found out his sister just died, according to Jansen. As a result, he fell twice during the race.

see FUND, page 5

Bands jam at ND for cystic fibrosis

By VICTOR CUCINIELLO
News Staff

Eight bands performed at Stepan Center last Friday to raise money for those suffering from cystic fibrosis. Dave Temeles, a sophomore from Dillon Hall, organized and coordinated the event which may have netted over \$3500.

Temeles' cousin, who suffers from cystic fibrosis, motivated him to direct his efforts toward raising money for the disease.

The benefit was made possible with the help from the special events department of Student Government, along with financial help from Student Ac-

tivities, Temeles said.

None of the bands were paid for performing, said Temeles, but two professional bands, Material Issue and Sergeant Friday, were provided with hotel arrangements and given traveling expenses.

Currently, Temeles said, he is applying for club status. He said he plans to organize a dance-a-thon that will take place at Notre Dame as well as at eight other universities.

During the summer, Temeles will participate in a conference called Goal Unlimited, he said. The conference will instruct 30 high

schools on the procedures involved in organizing a dance-a-thon for cystic fibrosis, Temeles said.

Temeles said he hopes all his efforts will give rise to a nationwide movement to battle the disease and raise money for research.

Cystic Fibrosis is a genetic disorder which affects the body's ability to break down a thick gummy mucous which clogs a person's lungs and eventually leads to death, Temeles said. Fifty percent of the people afflicted with the disease live until the age of 22, with very few living past their twenties, he said.

In Brief

Bridget McGuire's sign was stolen late Saturday night, said Teresa Bauer, the bar's president. The sign, more than 12 feet across, served as the logo for "Bridget McGuire's Filling Station" at the intersection of Eddy Street and South Bend Avenue. Bauer, a Saint Mary's alumna, said she felt the sign must have been taken by "Notre Dame or Saint Mary's students because they're our main customers." The sign's disappearance is "amazing because it's so big," she said, adding that the building will be redone over the summer. "It's pretty expensive and time consuming to make (the sign) and paint it," said Bauer. -*The Observer*

Of Interest

A Campus-wide blood drive will be held today through Thursday from 12:30-4 p.m. at the Knights of Columbus Hall. Those who have not signed up may drop by and give blood. The event is sponsored by Circle K Club and the Knights of Columbus. -*The Observer*

Juggler art submissions will be returned today from 4-4:30 p.m. on the third floor of LaFortune Student Center in the Juggler office. -*The Observer*

Orientation for fall 1988 courses for the Hesburgh Program in Public Service will be today from 6-7 p.m. in Room 104 O'Shaughnessy Hall. -*The Observer*

Room picks for Siegfried and Knott Halls will be held Wednesday at 6:30 p.m. in the Office of Student Residences. A \$20 hall tax is required to pick a room. -*The Observer*

Another forum will be held to answer questions and hear responses regarding the residentiality and alcohol task force reports. The meetings will be held at 6:30 p.m. at Pasquerilla West for Pasquerilla West and Pasquerilla East, and at 9 p.m. at Morrissey for Howard, Badin and Morrissey. -*The Observer*

Senior trip registration takes place today in the West Point Room of LaFortune Student Center from 7-9 p.m. For details call Kathleen at 283-4220 or Theresa at 283-4071. -*The Observer*

Those graduating in May that have obtained Student Loans must attend one of the two exit interviews: today from 7-9 p.m. or Thursday from 7-9 p.m. at Montgomery Theater in LaFortune Student Center. -*The Observer*

Senior Month booklets will be distributed to off-campus seniors Wednesday and Thursday from noon to 2 p.m. at the information desk in LaFortune Student Center. -*The Observer*

The John F. Donnelly Program in Participatory Management within the College of Business Administration will be inaugurated today. Activities include a lecture by an Irish management consultant, Edmond Molloy, a specialist in organizational development from Tipperary. -*The Observer*

"A Republic Madam, If You Can Keep It," is the title of a lecture to be presented by Professor Forrest McDonald of the University of Alabama's department of history. The lecture, co-sponsored by the department of history and the program of liberal studies, will be given on Wednesday at noon in Room 220 of the Law School. -*The Observer*

"The Pushing of Alcohol Via Advertising" will be the title of a lecture by Professor Jean Kilbourne to be given today at 8 p.m. in the Hesburgh Library Auditorium. -*The Observer*

"International Human Rights: A Comparative Analysis" will be the subject of a lecture by David Link, inaugurating the Joseph A. Matson deanship in law which he holds in the Law School. The talk will be today at 7 p.m. in the Law School courtroom, with a reception following. -*The Observer*

The Observer

Design Editor Alison Cocks Copy Editor Cindy Broderick
Design Assistant Kim Evans Sports Copy Editor Steve Megargee
Typesetters John Rossmiller Viewpoint Layout R. Aschenbrenner
..... Anne Ducey Accent Layout Kathleen McCaffrey
News Editor Kendra Lee Morrill

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.

Now for a completely different . . . attitude

Let's face it. Monty Python's "Life of Brian" is disrespectful to traditional Catholic faith. And very sacrilegious. Offensive, perhaps? Maybe.

But more than anything else, "Life of Brian" is funny.

I saw it this past weekend at Cushing Auditorium for the zillionth time and it was funny again.

On Friday, the Observer printed a letter from a reader who was offended that Notre Dame and/or Saint Mary's would show the movie and allow Graham Chapman to "lecture" at O'Laughlin Auditorium. Poor guy. He missed a good movie and he'll probably miss a humorous lecture. All because he's blind.

"Blessed are the cheesemakers!?!? Did he say cheesemakers?!?!? What's so special about cheesemakers??"

"These words are not to be taken literally of course. He means the makers of all dairy products."

Okay, maybe Monty Python humor is a little slapstick and off-beat. If you don't like that type of humor, fine. What has me upset is that people take the content of "Life of Brian" too seriously.

I don't intend to slam the poor soul who wrote that letter last week, but it really irks me when people don't open their eyes to the world around them. How weak is your faith in Christ that watching "Life of Brian" will shake it?

Take the movie for what it is. A humorous spoof on a historical event. Is it sacrilegious? I guess so. Does that make it evil? I should think not.

Notre Dame is a Catholic school. Saint Mary's is also. That doesn't mean that we have to live in a vacuum or bubble, ignoring anything that isn't dogma or doctrine. Notre Dame's charter says that we are Catholic. It also says that we are a University open to a liberal exchange of ideas. Perhaps we shouldn't allow students to take classes in Marxism. After all, Karl baby did preach atheism. Is that not offensive to my Christian ears?

We could always do away with movies entirely. Well, okay, we'll show movies like "The Greatest Story Ever Told" or "Jesus of Nazareth." Maybe an occasional Disney flick for old times' sake.

This is getting silly. My point in all of this goes something like this: Relax -- don't get uptight over things like "Life of Brian." They are meant to make people laugh. If you don't find it funny, don't laugh. If you find it offensive, stop, take a look at what you just saw on the screen, and realize that it is all a joke. Don't take it seriously.

Too often at Notre Dame, there is cross-fire

Jim Winkler

Day Chief

between the ultra-conservative forces of stalwart Catholicism and the liberal-minded bloc who profess an open society of free expression, free love and free sex. Somewhere in-between, most of us try to avoid getting shot, keeping our middle-of-the-road lifestyle.

"Life of Brian" seems to be a target of one of these groups. What upsets me, usually an innocent bystander, is that these people take their close-minded opinions and attempt to force-feed them to us, using Church doctrine as justification for what they say and do.

If they don't like "Life of Brian," or what Ron "The Gipper" Reagan has to say, that's their opinion. If they want to express displeasure in The Observer or that Common Nonsense publication, that is their option. What they can't do is tell me and anyone else who likes Monty Python that we are living in sin, or that Notre Dame is failing in its mission by allowing movies like that to appear. If they don't like Monty Python, they can save the two bucks and go preach somewhere.

Notre Dame has a mission that is not based on closing our eyes and ears to what some may construe as anti-Catholic thought. It strives to open those sense gathering units so that we may understand what type of world we live in.

"Always look on the bright side of life. . ."

Sobering
Advice
can save
a life

FORD - TOYOTA - VOLVO

JORDAN'S
AUTOMALL

PH: 259-1981

JEFFERSON & CEDAR - MISHAWAKA

ATTENTION:
COLLEGE GRADUATES
UP TO \$1400 REBATES
pre-approved credit, leasing available. To qualify, you must graduate between March 1-Dec. 31, 1988 with B.A. or M.A.
Call or see us for details

\$2

MATEO'S SUBS

Presents

Two Buck Tuesday!

Any 7" Sub for Only \$2.00

**"The Most for the Least from
The Beast from the East"**

Free Delivery 271-0SUB

\$2

Minimum 2 for delivery

\$2

ND Senate, task force members discuss reports

By JENNIFER GRONER
News Staff

Notre Dame Student Senators held a question-and-answer session with members of the task forces on residentiality and alcohol, while Senator Thomas Rask presented a proposal to postpone enforcement of a bylaw during the senate meeting Monday night.

The senate members spoke with Ann Firth, director of resident life and member of the task force on residentiality, and Steve Newton, coordinator of special projects at the Center for Social Concerns and member of the task force on alcohol, at the senate meeting Monday night.

The question-and-answer session was modeled after those sessions held in residence halls, according to Tom Doyle, student body president.

The senate will debate the issues raised in the report and give their reaction at the next meeting, said Doyle.

Rask, District 4 senator, proposed to postpone enforcement of Article II, Section VI, number seven in the "Bylaws of the Undergraduate Constitution of the University of Notre Dame."

The bylaw states: "Membership fees are required for all non-service organizations before they are eligible to receive student activity funding."

Many organizations were not aware of this new bylaw in time

to implement dues before this year's budget considerations, according to Rask. The postponement would allow these organizations to wait until the 1988-89 academic year to collect membership fees without jeopardizing their funding, he said.

The bylaw was passed by the previous senate to insure that organizations give an accurate count of their membership before they are given funding, Rask said.

The Observer / Susy Hernandez

Open for business

Two Saint Mary's students enjoy the weather and Saint Mary's library. Though there was a chill in the air the spirit of spring is still evident.

Pro-choice coalition seeks to strip Roman Catholic Church of its tax-exempt status

Associated Press

WASHINGTON -- The Roman Catholic Church's tax-exempt status gives it an unfair advantage in the political battle over abortion rights, the Supreme Court was told Monday.

The court was urged by a "pro-choice" coalition to keep alive an 8-year-old lawsuit that seeks to strip the church of its tax exemption because of its anti-abortion lobbying.

The suit is against the federal government, not the church.

The justices are being asked to decide whether the suit can go forward -- not whether the church's tax exemption should be revoked. A decision is expected to be announced by July.

If the suit against the government is kept alive, the church faces \$100,000 a day in fines for its refusal to surrender documents sought by those suing.

Marshall Beil, a lawyer for

pro-choice groups and individuals, said being free from paying taxes is a form of government subsidy that "is skewing the political process" in the national debate over abortion.

Only the courts "can create a remedy," he said. "The political process can't."

Church officials and the Reagan administration urged the court to kill the lawsuit.

Permitting such legal claims could "expose the government to untold suits by people interested but not affected by the outcome" of federal regulation, said Justice Department lawyer Alan Horowitz.

Several justices hinted that the case could be sent back to a federal appeals court for clarification of that court's views on the pro-choice coalition's legal standing to sue the government.

Justice Byron White, in raising that possibility, said, "It would save us a lot of work."

Chief Justice William Rehnquist suggested that the case is in "sort of a twilight zone" because the 2nd U.S. Circuit Court of Appeals did not state clearly whether it believed the pro-choice coalition has the proper legal standing to sue.

The appeals court said last June that "there is at least a colorable basis for standing."

IT DIDN'T COME EASY FOR THEM EITHER.

Each one had to practice. Again and again. When the big test came, each athlete was ready. Striving for his personal best.

That's how it is with sports. And that's how it is with another form of competition—standardized tests.

To do your best, you should prepare with the best. Kaplan.

Our students are able to score the most, year after year. Fact is, Kaplan preparation has helped over one million students onto the inside track, giving them the skills and confidence to finish strong.

If you're facing the SAT, ACT, GMAT, GRE, LSAT, MCAT, or professional tests like the Bar or CPA exams, call Stanley H. Kaplan. These athletes had to train to beat their competition. Maybe there's a lesson in it for you.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

1717 E. SOUTH BEND AVE.
SOUTH BEND, IN 46637
PHONE 219/272-4135

SIGN UP BEFORE YOU GO HOME TO
RESERVE SPACE FOR YOUR FALL
LSAT CLASS IN SOUTH BEND!

INDEPENDENT SUMMER STUDY PROGRAMS!

CAMPUS VIEW APARTMENTS

Now Renting for Summer
Special Low Summer Rates
Available
Mid May through Aug. 13

Utilities Furnished
Central air
Indoor Pool & Recreation Facilities
Furnished

CALL 272-1441

**AMERICAN
CANCER
SOCIETY**

Student Government is throwing

A BON VOYAGE PARTY

PIZZA POP

for Notre Dame and St. Mary's students who will be studying abroad next year.

**Tuesday, April 19
4-6 p.m. Theodore's**

The Observer / Stacy St. Germaine
Former Assistant Secretary of Health and Social Programs John Palmer delivers a lecture titled "Beyond the Reagan Revolution" at Hayes-Healy Center. Story at right.

Corps

continued from page 1

The selection committee will consist of George Lopez of the Institute for the International Peace Studies; David Ruccio, director of Latin American studies; Waddick; and herself as chairman, said Weigert.

"We (the members of the selection committee) are really looking for someone who is ready and enthused about

living in a Third World country," said Weigert.

The three Notre Dame finalists will be interviewed on April 27 and the winning applicant will be chosen by May 2, said Weigert.

The winner's application will be submitted to the national competition by May 13 and the applicant will be notified by June 1 if he or she has been chosen by the Campus Compact/Peace Corps selection committee to participate in the program, said Weigert.

**The Observer is always looking for talent.
If you have any, come to our offices
and start working on your newspaper.**

Palmer speaks on Reagan ideology

By MIKE O'CONNELL
News Staff

John Palmer, former Assistant Secretary of Health and Social Programs, spoke on the social and economic changes of the Reagan Administration in a lecture Monday night at Hayes-Healy Center.

Palmer's speech, "Beyond the Reagan Revolution," focused on the repercussions of a short-sighted political ideology combined with the "pervasion of basic value conflicts in American society today," he said in his talk.

Palmer looked back on the Reagan years as a "consolidation" of political ideologies

which satisfied the majority will.

"The public, largely through Congress, made it clear that social programs must remain intact," said Palmer. "Most of Reagan's ideology comes from our American heritage, and it's up to students to weigh the pros and cons of this credo."

Palmer then turned to the changing welfare situation in America, and Reagan's cuts in the upper and lower tier social programs. "These changes mark a substantial shift in federal government, a de-evolution from federal to state government," said Palmer.

Palmer described the problems of an enormous national deficit coupled with the

deterioration of government officials since the 1970s. One of the difficulties, according to Palmer, is the fact that the American government refuses to deal with many of these long-range problems.

"The problem stems from the deterioration of public dialogue," said Palmer. "We're not talking about these problems as we need to."

"There is a serious conflict in some basic values of society which must be resolved," he said. "The public must be educated in order to realize the significance of these problems, and strive toward long term goals."

SMC Board prepares for elections

By JULIE RYAN
News Staff

Saint Mary's hall elections were the main focus of discussion at the Board of Governance meeting Monday night.

Hall elections will be held today, during meal hours, according to Julie Parrish, student body president.

The location has been changed to downstairs, in front of the president's dining room on the LeMans side of the dining hall, said Parrish.

The change will avoid the confusion of previous elections, when people were entering and leaving the dining hall in the same place where the voting was being done, she said.

Parrish read the newly revised election rules from the student government handbook to the new members of the board.

Parrish said a photo ID must be shown to receive a ballot, all ballots must be initialed on the back or they will be invalid, and all ballots must be put in the ballot box by the person who is voting.

Each group running for office may have a representative

who is not on the ticket present at the voting place to make sure that the procedures are followed correctly, Parrish said.

The board discussed whether the raw number of votes should be made available to the public, rather than the percentage of votes.

This suggestion was given to the board by Sandy Cerimele, Saint Mary's editor of The Observer, to give the readers of The Observer more exact

coverage of the elections, Parrish said.

The board decided they did not want to give out the exact number of votes to save possible embarrassment of some candidates.

 American Red Cross
Be a volunteer.

Lecture by
Dr. Jean Kilbourne
April 19, 1988
Library Auditorium 8:00
"Under the Influence"
Free Admission

ATTENTION CLASS OF 1989:

Senior Class Trip Signups
Mon. & Tues., April 18 & 19,
7-9 p.m.

West Point Room, La Fortune
Destination: NASSAU!!!

The \$498 trip includes all
air and land accommodations
\$150 required at registration
and there will be no
registration next semester.

***DON'T MISS OUT ON THE FUN-
THERE'S ONLY ONE SENIOR TRIP***

Task Force needs student input

The release of the four task force reports two weeks ago has left many students confused. Whether because of apathy or intimidation at the sheer size of the reports, many are waiting to see what becomes of them. This is a mistake.

Students must make their opinions heard now if they wish to have any effect on policy decisions.

University President Father Edward Malloy has explicitly asked for input to aid in assessing the recommendations, stating in the letter accompanying the reports, "In determining priorities, we should be grateful for your reactions."

The timing of the reports' release seems rather poor, as students are busy with end of the year activities. Regardless, they have been released now, and now is not the time for apathy. Recommendations may very well become actual changes by next fall, as happened with the Committee on the Responsible Use of Alcohol in 1984. Students responded then by storming the Administration Building and holding mass rallies. Amidst their rage, no articulate response was formulated by these students and, as a result, the administration adopted policy changes without the help of significant student input.

Again student input has been requested, and the time for such input is now. A unified student opinion is not necessary; better a disjointed opinion than no opinion at all.

Many vehicles exist by which students can express their ideas and concerns, and all should be used to their fullest. Malloy himself requested input in the form of letters, asking students to "direct your comments to the person to whom the report was made" -- namely Malloy, Provost Timothy O'Meara, and Father David Tyson, vice president for student affairs. Such an offer should not go unheeded.

Student government has assembled and distributed a questionnaire in an effort to solicit opinions. Granted, the form allows primarily for only yes/no responses, but a large response by students in terms of sheer numbers would send a clear signal of student concern.

Forums have been assembled in the dorms to initiate student response. These forums continue through Thursday, and they provide an excellent chance to speak out.

These Task Force reports address four crucial areas of University life, and their effects will undoubtedly be felt by students in the coming school year. The administration has requested student response; the time to act is now. To remain silent would eliminate the only opportunity students have to affect the reports' final impact.

-The Observer

P.O. Box Q

Mr. Stanford: for a worthy cause

Dear Editor:

We would like to thank all those who helped out with the 1988 Mr. Stanford Contest, especially Washington Hall Manager Tom Barkus, and Dr. Emil Hofman, who videotaped the event. This was the sixth consecutive year that we have held the competition, and it was the best and biggest so far in the history of the contest. The first Mr. Stanford Contest was held in the basement of our dorm; however, the fact that we can now sell out Washington Hall lends some credibility to the fact that the Mr. Stanford Contest is not just a dorm event, but now a campus event as well. This year we were able to raise about \$700 which will benefit the Hope Mission Homeless Shelter. The proceeds going to the Hope Mission will be used to purchase various items which they have requested.

We would like to thank The Observer for covering the event for the first time ever. Unfortunately, we at Stanford feel that Mary Berger's article "Stanford Contest Entertaining but Lacks Taste" of Apr. 11 was not a fair review of what we think was a worthy fundraiser for a local charity. We acknowledge that there were a few rough spots as well as one or two isolated incidents during which things may have seemed "off-color." However, these parts were not more crude than some things said during other campus events. Nevertheless, Berger seems to have judged the entire contest solely on these few incidents. The rest of the contest was tasteful, funny and exciting, and we have heard nothing but positive comments from numerous people who were in the audience.

We feel that Mr. Stanford accomplished two main goals: we were able to raise a sizable amount of money for the homeless shelter, and we provided a different sort of entertainment to over 600 people. We at Stanford feel that we are speaking with the majority when we say that the 1988 Mr. Stanford Contest was not just "locker room talk" but a huge success.

David Gould
Ben Scafidi
Wilson Walter
1988 Mr. Stanford Contest
Co-Chairmen
April 13, 1988

Flaws corrected in SMC elections

Dear Editor:

As student body president, I am concerned about the recent attack on the integrity and honor of Saint Mary's student government which appeared in The Observer on Tuesday, April 12. It is unfortunate I have to address such an arduous accusation at the beginning of a new term, however, I also feel clarification and redemption is needed here.

Saint Mary's student government fundamentally supports student involvement, inquisition and input. Unfortunately, this is an ideal and, like most democracies, is limited without voluntary outside participation. Student government leaders are therefore entrusted by the student body to act in accordance with students' beliefs. It is both parties' responsibilities to communicate any discrepancies in such beliefs, ideas or views.

Student government is not a flawless organization and has never claimed to be one. There were flaws in the election procedure that were not apparent before the narrow three ticket student body election for 1988-89. These flaws, however, did not obstruct the running of a fair and impartial race. The flaws were in election procedure, not structure, and therefore did not affect the end results of the election.

These procedural flaws did not make student government a mockery, nor were they an embarrassment to student government. They were an oversight to the expanding participation and awareness in student government and its' elections.

Now that the flaws in the system have been addressed and corrected democratically, I hope the interest in student government remains as hall elections approach this week on Tuesday, April 19. I encourage all of you to go out and vote for those student government leaders who will represent you within the next year.

Julie Parrish
Student Body President
Saint Mary's College
April 13, 1988

Doonesbury

Garry Trudeau

Quote of the Day

"The people that once bestowed commands, consulships, legions, and all else, now concerns itself no more, and longs eagerly for just two things - bread and circuses!"

Juvenal

The Observer

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

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

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 Oxider
Advertising Design Manager.....Molly Killen
Advertising Manager.....Linda Goldschmidt
Production Manager.....Bernadette Shits
Systems Manager.....Mark Ridgeway
Controller.....Todd Hardiman
Graphic Arts Manager.....Marga Bruns

Founded November 3, 1966

BEEETLEJUICE

hard to swallow

ROBYN SIMMONS
accent writer

Beetlejuice-- say it three times and "the ghost with the most" will appear. Actually, this is the last thing anyone would want to happen after seeing this film.

Michael Keaton stars as Beetlejuice, a "freelance bio-exorcist" who helps scare people out of haunted houses. I would use the term 'stars' quite loosely, since Keaton didn't appear until the second half of the film. When Keaton finally did appear, his character was so obnoxious and irritating that I wished he never showed up in the first place.

The real stars of this movie were Adam and Bar-

bara Maitland (Alec Baldwin and Geena Davis), a likable young couple who were involved in a car accident at the beginning of the film. The Maitlands returned to their home to find a "Handbook for the Recently Deceased" in their living room. Somehow they got the clue that they didn't survive the accident.

The Maitlands were also unable to leave their house. Whenever they stepped outside their front door, they ended up in a bizarre wasteland-- probably the cranium of whoever wrote the script.

To the Maitland's dismay, their house was sold to the Deetzes, a rather eccentric

family. Delia (Catherine O'Hara) had her heart set on revamping the entire building. Her stepdaughter Lydia (Winona Ryder) was a loner who liked to dress in black and take pictures. Lydia's father Charles (Jeffery Jones) was a henpecked husband who spent most of his time looking clueless.

Adam and Barbara decided to frighten the Deetzes away, but proved to be rather inadequate ghosts. They eventually befriended Lydia, who was the only live person in the household who could see them. The Maitlands traveled to the afterworld where their caseworker informed them that they would be stuck in the house for the next 125

Believe it or not, this is Michael Keaton as a freelance bio-exorcist.

years.

In desperation, the Maitlands decided to summon Beetlejuice, who advertised himself on TV as the bio-exorcist with "a free demon possession for every exorcism." I've seen used car dealer commercials funnier than Keaton's parody of one.

In one scene, the ghosts temporarily possessed the Deetzes and their dinner guests. This was probably the one moment of the film that could be considered humorous. The Deetz family and their guests (which included Dick Cavett as Delia's agent) danced around the table singing the "banana boat song." It wasn't terribly hilarious, but the little kids in the theater seemed to enjoy it.

Technically, "Beetlejuice" is a comedy, but it just wasn't very funny. There were some well done special

effects, but those weren't particularly scary. Keaton gets to spout off winning lines like, "Attention, K-Mart shoppers!" and "Go ahead, make my millennium."

Keaton is a talented, usually funny actor, and that's why it's so surprising that he was one of the worst elements of an already bland film. With a terminally goofy grin that must have been surgically removed after filming stopped, Keaton came across as someone desperately trying to make people laugh.

Basically, Beetlejuice could do anything--from throwing his voice to spinning his head--but entertain the audience. There's not much to be said for this movie, except that I hope Keaton's next movie role won't involve a plot that makes as much sense as the name "Beetlejuice."

The obnoxious spirit named Beetlejuice(center) strikes up a conversation in the "afterlife waiting room."

'The Wonder Years' -- simply wonderful

Ever want to relive the exciting past years of your life? Everyone, at one time or another, looks back at some favorite times of the past. It's no wonder, then, that someone has captured the essence of this favorite pastime in a new television dramedy, "The Wonder Years."

ABC airs this ingenious show on Tuesdays at 7:30 p.m.(the spot recently occu-

the death of the senator, is full of wonder in the form of many intriguing characters. These include Kevin's nerdy friend Paul (Josh Saviano) and Kevin's girlfriend Winnie (Damica McKellar), whose brother was recently killed in Vietnam.

Then there's Coach Cutling (Robert Picardo), the school gym and sex education teacher. Together, these characters create and sus-

looks more like a cow's head.

Someone asks him to draw the rest of the female anatomy so that they can get an understanding of how everything fits together. (In reality, they want to see how Cutlin can handle drawing certain body parts. Those seventh graders are SO sneaky...) When Cutlin merely draws a box around the "cow's head," Kevin comments, "It was then that I understood why Mr. Cutlin would remain eternally single."

The comedy of the show is set against the backdrop of 1968, a year of much turmoil and confusion. In the midst of their daily lives, the characters must cope with the second murder of a Kennedy as well as the Vietnam conflict. The show's writers do an outstanding job showing how these unexpected tragedies can immediately change the lives of the people they influence.

In the midst of exciting seventh grade life, for example, Winnie learns her older brother Brian has been killed in Vietnam. The episode deals with the wake and funeral. Kevin must put his romantic feelings for Winnie aside and, in a very mature fashion, help his friend deal with her suffering.

The performances on the

show are very impressive. Herve's portrayal of Kevin's "pain-in-the-butt" older brother is so convincing that those who have older brothers will find themselves remembering their wonderful siblings in all their glory.

Laurica and Mills' portrayals of Mr. and Mrs. Arnold flow with a level of reality greater than most other TV parents. The star of the show, however, is Fred Savage, a truly incredible child actor. His facial expressions and reactions are flaw-

less, enabling the viewers to relate to both his character and the situation.

"The Wonder Years" is a marvelously entertaining dramedy and a sure hit for ABC. The show has maintained the high Tuesday night standards set by "Growing Pains" by starting its run in the Nielson Top Ten. The show appeals to people of every age and depicts a real and nostalgic situation. "The Wonder Years" is simply...wonderful.

Joe Bucolo

To be continued...

pled by "Growing Pains," ABC's highest rated show). The entire series is a flashback of Kevin Arnold on his seventh grade life in 1968. The present-day Kevin narrates the show and each week deals with a wonderful aspect of seventh grade development.

Fred Savage (currently starring in the hit movie "Vice Versa") portrays the young Kevin. Other family members include Kevin's father Jack (Dan Laurica), Kevin's mother Norma (Alley Mills), his older brother Wayne (Jason Herve), and his "flowery" older sister Karen (Olivia d'Abo).

Kevin's junior high school, recently renamed Robert Kennedy Junior High after

tain a very real and authentic past.

When it comes to plots, the show offers situations to which everyone can relate. Kevin relives that awkward stage of junior high when girls suddenly turn from pests into desirable creatures.

The sex education classes are depicted in a witty manner, but the fact that most viewers have lived through such flascos makes them all the more funny. Kevin comments that "sex in the hands of public education is not a pretty thing."

The scenario involves a group of seventh grade boys watching Cutlin draw the female sex organs. When he's finished, the picture

Kevin Arnold(Fred Savage) and "nerdy" pal Paul(Josh Saviano) enter school for another day of seventh grade excitement.

Senior Formal

The Chicago Hyatt Regency was the site of the 1988 Senior Class Formal. Seniors gathered for the weekend to remember the good times and the friendships formed over the past four years.

1 1988

FOR
EVER
YOUNG

Irish

continued from page 16

ball well in the spring but failed to show the mobility Irish coaches wanted.

"Kent gets better every day," said Cordelli. "He still has to work on his mobility particularly, but he's coming along fine."

Graham admits his lack of scrambling ability has hurt him, especially since the

graduation of four starting linemen has left the offensive protection sporadic.

"Decreasing the sack is one of the major things I've got to work on," said Graham. "I have to work on getting rid of the ball and not putting the team in a situation of second-and-long. We have been switching guys around a lot on the offensive line, and there have been some missed assignments, but that's the aspect I needed to work on."

Rice, meanwhile, has shown

enough in the passing department to keep Graham with the second unit. Although his numbers on the spring often have been less than sensational, such as a recent 6-of-20 performance in one scrimmage, Irish coaches have been pleased with his mechanics and decision-making when throwing the ball.

"People can look at the stats, but what counts is what's put on the board," said Cordelli. "A quarterback is like a doctor. He's got to make decisions

when there's not a whole lot of time to make them. The guy who can make those decisions, move the football team, and be a leader, is who you want. Tony's improved his passing this spring and been the most consistent moving the team."

Although he admits he still needs practice timing his passes, Rice says he feels satisfied overall with his performance. He also agrees that the criticisms leveled against his passing ability last year

only served to make him more nervous when he did have to throw.

"I didn't care what anybody said, I thought I was a good passer," Rice said. "But last year, I thought about it too much. Now, I'm just trying to get the job done and not letting it bother me. I feel like I've improved a lot, and I'm trying to continue to get a better feel of the ball and to learn my receivers. But so far, it's going very well."

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

ADOPTION: Loving couple, physician and psychologist, deeply wishes to adopt newborn. Welcoming warm family, love, opportunities! Expenses paid. Legal, confidential. Call Elie and Alan collect 212-724-7942.

Professors and grad-students: Pandora's will buy your books. Call 233-2342 to make an appointment. 10-5:30 7 days/week

Wordprocessing-Typing
272-8827

CALL 237-1949 FOR YOUR WORDPROCESSING NEEDS.

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

TYPING
PICKUP & DELIVERY
277-7406

WORDPLUS
Scholastic Typing/Editing
Rush Jobs O.K.
256-3077

BUS TRIP HOME TO PHILLY SIGN-UPS THURS 7:30 Base. LaFortune 1st COME 1st SERVE

LOST/FOUND

help! lost a brown wallet with initials FJD, contained ID, driver's license, and photos. It was lost somewhere between North dining hall and the Engineering library. Please call Francis at 283-1723 or return to 704 Grace Hall if found. REWARD!!!!!!\$50.

LOST: One jeans jacket. I wouldn't care if you kept it if not for my keys being in the pocket. It was left in 101 Hurley after the 10:10 class on Wed. 4:13. My name is in the coat so give me a call at x2003.

FOUND: 3 X 6 IN. LT. BROWN ADDRESS BOOK WITH ALPHABETIZED TABS. NO OWNERS NAME. FOUND BEHIND FACULTY LOT ACROSS FROM BRARE. CLAIM AT LOST & FOUND IN LIBRARY.

LOST: A dark blue velvet wallet. It has all my id. and driver's license. I have no existence without this wallet. Please call Matt at x3134 or 3132.

LOST: Royal blue ND backpack from North Dining Hall at Lunch Monday. Call Betsy at x4169 PLEASE!!!

LOST: WHITE, PULLOVER N.D. JACKET. F. 206 O'SHAG, LAST WED. A.M. IF FOUND PLEASE CALL JEN AT 2526

LOST: Black vinyl shoulder bag at senior formal check-in. Contains a 35mm camera, pocket camera, notebook and planner. If you have any information or accidentally picked it up please call Theresa at 277-8158.!!!!!!REWARD!!!!!! for any of it returned.

Lost on Friday (if I knew where: this wouldn't be put in) Ray Ban sunglasses. Gold frames less than 1K. If found please call Dan at 271-0480

FOR RENT

2 EFFICIENCY APTS UTILITIES PAID 288-0955

FURNISHED HOUSE SAFE NEIGHBORHOOD 288-0955/255-3684

NICE HOME FURNISHED CLOSE TO ND FOR NEXT SCHOOL YEAR 6838869

GREAT STUDIO SUBLET!! Spacious, wall-to-wall carpeting, new kitchen. Available May 15. Perfect for grad. student or prof. Quiet location, w/ laundry facilities. etc. Call 289-7709.

STUDIO APARTMENT TURTLE CREEK \$339/MONTH CALL 277-4842

TURTLE CREEK TOWNHOUSE FOR SUMMER RENT CALL 283-1606 ERIC

summer rental
beautiful, large 1 bedroom apt. in house w/river view. 1 mile from campus furnished, safe neighborhood, fenced yard. 289-2527

Lg. apt. near Leeper Park. 288-2821.

6-7 BEDROOM HOMES NEAR CAMPUS. ALARM SYSTEM. SUMMER OR 9 MO LEASE FOR FALL. 272-6306

WANTED

SUMMER JOBS
ALL LANDWATER SPORTS
PRESTIGE CAMPS ADIRONDACK MOUNTAINS
CALL COLLECT FOR JERRY, MORNING 914 3814224

FOR SALE

IBM PCXT Model 086
10Mb disk, 360K floppy, 640K RAM and Quadram CGA color monitor. \$1,600 price includes DOS 2.1, documentation, AST SuperDisk utilities and SideKick. DOS 3.2, Notebook II, PFS:File, LOGO and other software packages also available. For more information, call Mike Krager at 239-7248 weekdays from 8 a.m. to 5 p.m.

Is it True You Can Buy Jeeps for \$44 through the U.S. government? Get the facts today! Call 1-312-742-1142 Ext. 7316.

MACINTOSH 128K; IMAGEWRITER 1 & ACCESSORIES CALL TOM 2350

St. Louis Cardinal Baseball Fans!! I have SIX tickets for the night game on Aug. 5th against the Expos. I can't go, but I know you would love to! Only \$50. x1560

WINDSURFER FOR SALE Fanatic Cat w/ Mistral Sail 368cm race board Call Ron 287-7736

IBM PCXT Clone Call Rick 271-0548

For Sale. Sax with new pads, case and cleaners. Casio Keyboard. With drums, chords and 24 sounds. 271-9341 for Jennifer.

1978 4-DOOR VOLKS RABBIT, 92,000 miles GOOD COND. \$1100 call 288-6154

TICKETS

I NEED ONE TICKET FOR GRADUATION. WILL PAY. CALL 3257 ASK FOR BRIAN

WE NEED 1 OR 2 GRAD TIX. CALL KAREN 2879, OR ERIC 232-1399 TODAY!

HELP! I DESPERATELY need one more Commencement ticket. I'll make you a GREAT DEAL \$\$\$! Call Gretchen 272-2836

HELP!! I need 2 grad. tix. Will pay big \$\$\$ Call Heidi 233-4176

Two graduation tickets needed. Will pay. Please call Susan at 239-6098.

HELP!! You've got to understand! My family is too big and 3 reason I want to say... 1. My siblings WANT to SEE me in person. NOT to HEAR! 2. They WANT to CRY OUT their CHEER, but CAN'T HEAR! 3. Because I'M DEAF! PLEASE, PLEASE, PLEASE, I desperately need 3 GRADUATION TICKETS! I WILL PAY \$\$\$\$ PLEASE CALL JJ 3276

I NEED AS MANY GRAD TICKETS AS YOU CAN SELL. CALL SAM: 271-0683 OR 288-5818

My whole family is coming from Puerto Rico and I might need up to ten graduation tickets. Please call Gilbert at 277-7261 and we'll reach a price agreement.

PERSONALS

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

YOU'RE NOT ALONE. Gays and Lesbians at Notre Dame St. Mary's College P.O. Box 194, Notre Dame, IN 46556. Confidentiality Guaranteed. endad

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

ATTENTION 88 GRADUATES 1st Source Bank will finance your car purchase 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

SUMMER STORAGE 2727599 or B.MILLER PO 665 ND IN

JUST SAY UNOC.
ugly nan on campus...

Things are getting UGLY
Vote UMOC
LaFortune Info Booth
Mon-Fri 7-9

SENIOR MONTH 1988!!! SENIOR MONTH 1988!!! CONTINUE THE FESTIVITIES TUESDAY AT TIVOLI'S DIME BEERS, LOTS OF FRIENDS, AND LOTS OF FUN HOW CAN YOU GO WRONG???

LOOKING FOR MR. GOODBAR
CLUE NO. 2
Unlike ND guys
I've seen a lot of action
Reaching for the sky
All look to me for hope.

What does JUDY do on weekends? "I R.O.C.K. alone" Judy
—Ugly Rectress On Campus

KATE & JEN
OK, I'll do it, but you provide the MeM's.

SUMMER JOBS! SUMMER JOBS! AVAILABLE AT THE DEVELOPMENT PHONE CENTER
EVENING HOURS, NO WEEKENDS. 20 HRS PER WEEK TIL THE END OF JULY! \$4.35-\$4.75 PER HOUR. PERFECT JOB FOR SUMMER SCHOOL STUDENTS. APPLY AT BADIN PHONE CENTER OR CALL CAROL McCLORY AT 239-7938

HEY!!! Guess what's coming April 27

TO THE THEIF WHO STOLE THE WATCHES OUT OF 815 PE ON FRI 4:8: MAIL THEM BACK TO THE OWNER BY 4:21 AND I WON'T TURN YOU IN

Paula and Becky -- I love you guys, you're the best. Hope we go to Little 5's. Love, Kim

R.G. Thanks for everything. Love, Me

To all my wonderful friends in Four North
—I love ya. Kim

JUDY is too UGLY--make her feel good and bring your pennies to LaFortune!! Judy
: U.R.O.C. --ugly rectress on campus****

So, you have discovered you need not join the Army to see the world? If you are beginning to pack your backpacks and are getting your passport ready for stamping, take a break Tuesday 4-6 for Student Government's BON VOYAGE PARTY
pizza pop travel talk at Theodore's all ND and SMC students who will be studying abroad next year are cordially invited! Questions? Mary 1284

Futured NDSMC foreign study students: REMEMBER THE BON VOYAGE PARTY today at Theodore's 4-6

Ballroom Dancers: Come out and join the other members one more time. Friday, April 22 is the "last chance to dance" at the Knights of Columbus from 7:30 to 10:30pm

KIM E -SDid someone say "about \$46?" We were all impressed when we found out that you could add. No one could believe that you don't trust us... We're shocked that you dumped out your change so that you could count it?!! You know that we wouldn't dream of keeping just one cent that wasn't ours. Remember, anyone will buy beer free if they get to drink it. Why not ask the guys who were going to? It's a good thing that you did leave your change, though. Otherwise, what would pay for this ad?

REMINDER to all KISSERS:
There is a very important meeting tonight at 9:30 in the Montgomery Theatre - LaFortune.

Annette R
How could anyone else be considered for UWOC? What a headshot on the inside column!

Thanks, Pete.
OK Scott, you got me pretty good. However, I will not sink any lower than we already have in order to get vengeance (they probably wouldn't print what I want to put in anyway). Just keep in mind that I have IN MY POSSESSION a tape of a sordid incident in Koppel Pennsylvania that could surface at any time in your life and completely destroy your political aspirations. Live in fear...you know who P.S. The war is not over!

LOST: Scott Bearby's mind.
Description: Very small and strange. If found, call 3083.

OH, MY GOD, THEY'RE BACK!!
the Labian Miners are coming!!!

Allante
Did you solve the mystery yet? Anyway, don't forget about tonight's double feature

JIM
Thanks for being so nice!!
Love always, SUE
(P.S. no code)

THE FLYING LEATHERNECKS
will be performing the rock opera Tommy in its entirety tonight TUES., APRIL 19 AT CHIPS
DON'T MISS THEM!

No, SCOTT BEARBY is not engaged, but he is very interested. Now, as for Jenn Conlon...

Michelle and Margo -- You guys are great and tons of fun. Love, Kim

Happy 20th birthday to a very hot woman, yes it's you Tracy. I.L.Y. --TOM

COME SEE JANA KOLACZAK AS JILL MONROE; CHRIS KURTZINO AS KELLY GARRETT; JEN VAN-ES AS SABRINA DUNCAN; MICHELLE RYAN AS WONDER WOMAN; TERRY HIZON AS ISIS. 6 TONIGHT. SMC COURT 13

"FREEZE BUSTER!" "OH MIGHTY ISIS!" IT'S TIME FOR THE GOLD LASSO OF TRUTH! LOOK FOR THE OUTFITS TO MATCH THE LINES. 6 PM. SMC COURT 13.

Mr. Quantas Airlines Who would ever treat a woman the way you did to me? This is not over yet it will be a very long time before I will forget! You know who you are! Don't think you can get rid of me easily! Have a nice week! Call me this week! Ms. Sydney Airline

Hey Geek!
Sorry I took you away from your work Friday night. I think it was worth it though, don't you? Thanks for a great night. Love, Jerkface

RIDE NEEDED to Indy or IU Bloomington this weekend for LIL 500 Will share expenses. Call x3141

TO MY FAVORITE MAN W/OUT A MIDDLE NAME: THANKS FOR A FANTASTIC WEEKEND OF NEW EXPERIENCES FOR BOTH OF US. LET'S TAKE ADVANTAGE OF THAT UNUTILIZED RESOURCE AGAIN SOMETIME. LOVE CATHERINE

JIM WINKLER
JIM WINKLER
JIM WINKLER
FOR BPOC
JUST ASK ANY HIGH SCHOOL SENIOR!!

AN TOSTAL IS HERE!!!
AN TOSTAL IS HERE!!!
AN TOSTAL IS HERE!!!
AN TOSTAL IS HERE!!!
AN TOSTAL IS HERE!!!
AN TOSTAL IS HERE!!!
AN TOSTAL IS HERE!!!
AN TOSTAL IS HERE!!!
AN TOSTAL IS HERE!!!
AN TOSTAL IS HERE!!!

TIMID TUESDAY...TIMID TUESDAY...TIMID TUESDAY
An Tostal Spirit Raffle, Tuck Ins, Ultimate Friebee, UMOC Looking for Mr. Goodbar, KISSER, Bookstore Basketball and more! Check your booklets. Questions? Stop by the An Tostal Office Rm. 307 LaFortune.

TIMID TUESDAY...TIMID TUESDAY...TIMID TUESDAY
IS HERE! Today's events: Golf Tournament 2:00pm Burke Memorial Golf Course. Chalk Drawing Contest 3:00pm on the Fieldhouse Mall! Come and be a part of the fun!

O HOLY ST. JUDE, APOSTLE AND MARTYR, GREAT IN VIRTUE AND RICH IN MIRACLE NEAR KINSMAN OF JESUS CHRIST, FAITHFUL INTERCESSOR 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 INVOKED YOUR AID. AMEN. THIS NOVENA MUST BE SAID FOR 9 CONSECUTIVE DAYS.

SUZANNE P AND BETH M NINE FINE TINY BUNS OVENS ARE FOR BAKING THEM MY TRUE LOVE IS TAKING THEM I WILL BE SO NICE FOR THEM I WILL KISS HIM TWICE FOR THEM I CAN'T BELIEVE MY DINOSAUR AND GYME HOW CAN I EVER TRUST YOU AGAIN? CRUNCHY POTATOES, MEG

AMY, MAUREEN, KATHY, MARY, DANA, AMY, STELLA, KRISTEN THE BUMBLINGIDIOTS FINALLY DO WELL!! LOVE YA, MEG BLADES, DOYOUWANTMYPULP?

ZEP FEST II '88

THURSDAY 421 from 3 p.m. to 1 a.m. 1628 Portage Avenue
Come fill your head with Led...

!!!! JELLO WRESTLING IS BACK -- THURSDAY, 5:00, SMC !!!!!

Dear Princess:
Gee, I've never been "kissed" before! Thanks, sweetie. Cheers, Your Prince

SCOTT BEARBY!!!!!! My life is not over now!! Thanks for the good news about your non-marital status!! Kate Bush could not be happier!!!!!!

AMY HOODECHECK!!!!!! I miss you babe!!!!!! Hope everything in your life is peachy!! Come up and see me some time!! Love your fav Pebbie Besc-her!!!!

Dr. Jean Kilbourne. Under the influence. 8:00 p.m. in the library auditorium. Free admission. Frank will be there.

SUMMER EMPLOYMENT with Royal Prestige.
\$3250 plus for 13 weeks. Excellent experience for future resume! Positions available in Michigan, Indiana and Ohio. Automobile required. For more information come to Morris Inn, Alumni Room, Thursday April 21st at 2:10 or 4:10.

Can you buy Jeeps, Cars, 4 x 4's Seized in drug raids for under \$100.00? Call for facts today. 602-837-3401, Ext. 881.

FOR SALE:
one-way flight to PHILLY! Only \$100. Leaves South Bend on Sat. after finals. Call John at 2004

Slash, Worm, Poppey, Mark, Lally, and Amie -- Thanks for being great friends and making this a great year. Brian you're the best. Love, Kim

TWO LITER TREDER!!!
TWO LITER TREDER!!!

VICKY--
My tongue still hurts from what we did together Saturday night. It was well worth it, though.

THANK YOU SAINT JUDE!!

SENIORS:
Going to a new city? Career and Placement Services can help you find other N.D. grads going to the same city. STOP BY AND SIGN UP NOW

TOP 10 FROM HOLLAND: 1. Bring your books, we'll study Saturday 2. Now we gotta deal with the bitch 3. We'll just spray lysol on the fire 4. BABYCHAIR OF DEATH! 5. Holy goggles! 6. Spin the pizza 7. Girl gives birth at 5, grandma at 11 8. Luke, what's a boner? 9. Beer run in 20 minutes! 10. The birthday zebra's in the trunk BONUS QUOTE: STAG PARTY!!

Nora, Stacy, Anne, Joy, and Jen. The formal was a blast, you guys are the greatest-just wanted to say "Thanks Man." your HUGE Stanford Studs

Novice Women's HW8
31min runs in the Acc.
orthetravelingweathercourse.
Thegirlwho'sinbow(um...Kristin...Thelma), Stella, Amy'wow', Dana, Smegnell, Kat-hyblades, Mo&AmyElizabeth: ThanksforallthefunandFriendship.
I'llmissyouKathy, Amy&Stella.Take Europebystormforme. LoveYouall Mary

And Now For Something Completely Different...
Monty Python's GRAHAM CHAPMAN at O'Laughlin Auditorium Sunday, April 24th 7:30

tickets: \$5 students/\$10 public Ticket Stub-LaFortune O'Laughlin Box Office Century Center Ticket Office

BRING OUT YOUR DEAD!
Graham Chapman
Tickets on sale now

"... or I shall be forced to taunt you a second time."

GRAHAM CHAPMAN
GRAHAM CHAPMAN
GRAHAM CHAPMAN

STORE YOUR STUFF THIS SUMMER AT STORE-MORE MINI-WAREHOUSE! Lowest rate. 24 hour electronic protection. Call 654-3636.

CRUISE TO THE TUNE OF \$6-\$10HR. Can you make \$12,000/yr. delivering for Domino's Pizzas? You bet! Now hiring. 1835 South Bend Avenue \$3.75/hr with bonus at hire. 277-2151.

DUCKS ARE GOOD -DUCKS ARE COOL DUCKS PLAY TUESDAY AT 5 AND THINK THEY RULE!! Come watch ODE TO A DUCK in Women's Bookstore at Saint Mary's.

Attention HALL PRESIDENTS: This week's HPC meeting will be at Fisher tonight at 6:30. All new presidents should attend.

AN TOSTAL T-SHIRTS ARE HERE X 1951

Have A Coke And A Smile

Men's Volleyball wraps up season in MIVA's

The Men's Volleyball Club ended a great season on a sour note last weekend, taking third place in the MIVA Regional Championships.

The Irish, who were seeded first, lost a hard-fought battle to Michigan 12-15, 11-15 in the semi-final round of the tourney. Notre Dame played without the services of starter Andrew Sullivan, who was out for the weekend with an arm injury.

Notre Dame came back to down Ohio State for third place. In pool play, the Irish defeated Wooster College, Toledo and Quincy College. They outlasted Wisconsin in the quarter-finals 15-13, 9-15, 15-12.

Mike Shimota and Keola Chun made the all-tourney team for Notre Dame.

Despite the disappointing finish, the Irish still had one of the best records in their history. They compiled a 28-10 ledger, seven of those losses coming at the hands of varsity teams. More than that, they turned some of the heads that make the decisions regarding the advancement of club teams to the varsity level.

"We had a great year," coach Bill Anderson said. "Hopefully, next year we'll be even better. We have a lot of good freshmen coming in."

Greg Guffey

Club Corner

The Women's Softball Club lost seven of eight games last week to fall to 4-12 for the season.

Notre Dame dropped a doubleheader to St. Joseph's by scores of 13-8 and 6-1. The team bounced back to defeat Purdue 13-3 behind the hitting of Meg Fay and Marie Liddy. The Boilers won the second game 11-8 after taking an eight-run lead in the first inning.

After the Purdue split, the Irish lost four straight games. Lake College swept a doubleheader from the Irish 2-1 and 5-4, rallying from a 4-1 deficit in the second game. McHenry College won two from the Irish Saturday, 17-15 in a slugfest and 9-3 in the nightcap.

The inconsistent play from both the offense and defense has left coach Joe Speybroeck looking for ways to turn the season around.

"When the defense plays well, the offense is not hitting," Speybroeck said. "When the offense gets going, the defense makes mistakes. It's just a mental lapse that arises at a certain point. It seems that if we don't dig ourselves in a hole early, we're alright."

The Irish hope to turn things around Wednesday when they meet Purdue-Calumet. They also play Saint Mary's on Friday.

SMC track team places 4th

Belles win three medals in Saint Joe's Relay Invite

By KRISTINE GREGORY
Sports Writer

The Saint Mary's varsity track team took fourth place in the Saint Joseph's College Relay Invitational held Saturday at Rensselaer, Ind., as injuries and Junior Mother's Weekend left the team with only six girls to compete in the relay events.

Saint Joseph's took first place by defeating Spring Arbor, Goshen, DePauw, Taylor, Valparaiso Club and Saint Mary's.

Individuals placing first, second or third received medals. The Belles won two

medals by capturing one first place and one second place finish. The first came in the javelin relay as Jeanette O'Neil, Kelly Streit and Maggie Daday recorded a combined distance of 248'5" to win the event.

The 1600-meter relay of Mary Cassidy, Cathy Kennedy, Daday and Streit placed second with a time of 4:26.8 seconds to win their medal.

Saint Mary's recorded several fourth-place finishes. In the 400-meter relay, Claire Dettling, Daday, Streit and Cassidy combined for a time of 56.2 seconds. In the 800-medley

relay, Daday, Cassidy, Streit and Kennedy recorded a 2:04.5 time.

In the high jump, Daday, Cassidy and Kennedy placed fourth with a combined jump of 8' 10" while Cassidy, Daday and Dettling jumped for a combined length of 36' 6.25" in the long jump.

"Relay invitationals are always fun. Everyone did a great job," said Belles coach Larry Szczechowski. "We are really looking forward to districts next Saturday at Huntington. The way we are improving, we are certain to peak there."

AP Photo

Both Harolds Snepsts (27) of the Detroit Red Wings and Mike Bullard (22) of the Calgary Flames start their Stanley Cup playoff series tonight. In Monday's Stanley Cup games, Montreal downed Boston 5-2 and Washington defeated New Jersey 3-1.

Address

continued from page 16

Botham, a graduating member of the Notre Dame women's varsity basketball team, and Kara England, a member of last year's Bookstore championship team (Quixotic Quint), lead this promising squad.

The game was never close, with Address taking a 15-0 lead before Headache could pull to within 14. Botham controlled the inside game, while her teammates in the frontcourt held Headache's star guard Lynn Arnold scoreless. Ar-

nold's team got by the tough Address defense to score five points, but Botham and crew weren't affected by a slight Headache and took the contest 21-5.

"We have to work a little bit on the fundamentals," said Keller, "like offense and defense, before we take to the court again next season."

"We went a little easy on them," Keller continued. "We didn't want them to get injured and jeopardize their pro careers."

Almond Joy, Still not Afraid of Public Record, The Boxer Club and The Supreme Court also were winners today.

To: Terrie and Rich, the cutest couple I know and the best Mom and Dad I could have asked for. Happy Birthday to both of you!
Love forever and always,
Kristen

THE WALLETTS

LIVE

Minnesota Music Awards

Best Rock Band -'85

and Band of the Year -'84

this Thursday night 9:30

at Theodore's

LAST YEAR'S BIGGEST
ATTRACTION IS BACK!!
DON'T MISS IT!

Queen's

272-0312
HOURS:
Tues., Wed., Sat. 8:30-8:30
Thurs. 8:30-8:30, Fri. 8:30-8:30
Closed Mon. CONVENIENT
PARKING

SCULPTURED
Nail
Tips

We specialize in Sculptured Nail Pampers yourself. Let one of our Designers give you the long nails you have been dreaming of. We'll also help your own nails grow stronger. Bring this ad and receive a free bottle of Queen's Castle Nail Polish with your set of nails.

\$30.00
COMPLETE

Queen's Castle
54533 Terrace Lane
Across from Martin's
State Road 23

Peltier's attitude, hitting boost baseball team

By STEVE MEGARGEE
Assistant Sports Editor

The situation last weekend at Jake Kline Field could not have been more pressure-filled.

Notre Dame's baseball team had rallied from an 11-3 ninth inning deficit against Detroit to make the score 11-10. The bases were loaded with one out.

Sophomore rightfielder Dan Peltier stepped to the plate with the game on the line and his family from Clifton Park, N.Y., in the stands.

"I really don't view it in terms of runners being in scoring position because that will just put extra pressure on you. Just hit the ball hard whether there are runners in scoring position or not."

Peltier fell behind in the count with two strikes. If he hit into a double play, the Titans would escape with the victory. If he struck out, Detroit would have two batters out and the momentum.

"When I'm up there, I think hit the ball somewhere hard. When you start thinking you're going to strike out, you usually do. The best thing to do is have a positive attitude."

As Peltier hit foul ball after foul ball, first-year Irish coach Pat Murphy knew he had the Titans right where he wanted them.

"Dan has a great mental outlook. Because he takes every at bat so seriously and works so hard at every bat, when the pressure situation is on it's just another at bat for him."

Peltier proved Murphy correct. The sophomore fired a shot up the middle that went into centerfield, scoring two runs and giving the Irish an incredible 12-11 comeback victory.

"It was great, and with my parents there, that made it more special," said Peltier, "but it wouldn't have been possible if everyone else hadn't done their jobs. It was a big win, and I was glad to be a part of it."

"I heard Coach Murphy say in the eighth inning, 'You never know,' and that just summed it up," Peltier continued. "We knew we could do it, especially when things started going well for us."

The Irish had reason to be confident in the ninth. Notre Dame already had come back from a 7-2 ninth inning deficit to beat Bowling Green and had cut an 11-2 Purdue to 11-7 in the ninth inning earlier this season. The comebacks have helped the Irish earn a record of 23-16, which they will take to Western Michigan for a single game at 3:00 this afternoon.

Peltier is quick to point out that part of the reason for these patented Irish comebacks is the aggressive style of play Notre Dame has adopted under Murphy this season. Another part, as Murphy will readily admit, is the big offensive production of Peltier and seniors Tim Hutson and Pat Pesavento.

When those hitters have slumped, the Irish have failed

to do much as a team offensively. But with Peltier hitting 12-of-20 last weekend, the Irish scored a total of 48 runs in four games.

"Since we got back from San Antonio (March 23), Peltier hadn't hit like he can, but he's such a good hitter that he still got his share of hits," said Murphy. "Peltier was not hitting the ball the way he could, and he was hitting .360. Now, this past weekend, he's gotten back to his old hitting form, and I look for continued success."

"The other guys get excited when he's hitting," Murphy continued. "They know that our team's going well if Peltier's hitting the ball, Hutson's hitting the ball and Pesavento's getting on base. That gets the other players motivated."

Peltier was among the Midwestern Collegiate Conference leaders in several offensive categories before last weekend's games. With the sparkling performance at home against the Titans, his numbers look even more imposing. The right fielder, who has played every inning of every game since starting his Notre Dame career, is batting .384. In 39 games, he has driven in 45 runs, hit four home runs and smashed 15 doubles (his next will break the school record).

He has managed to record these kinds of hitting stats even though he is adjusting to a new position in the field. A natural first baseman who still plays first base in the summer, Pel-

The Observer / Bob Jones

After enjoying a big weekend against Detroit, Dan Peltier (42) has watched his hitting statistics soar along with the Notre Dame baseball team's record. Peltier went 12-for-20 in last weekend's four-game series with Detroit.

tier has had to play rightfield at Notre Dame.

"It's been a transition," said Murphy. "We've made him a rightfielder; we haven't given him a choice. He hasn't had a lot of experience out there."

"He's going to play in the Cape Cod League this summer, and he'll be playing first base," Murphy continued. "There's a possibility Dan could move to first base next year with Tim Hutson leaving, but that still remains up in the air depending on what our freshmen do."

The Cape Cod League, a summer league for the top col-

legiate players that uses wooden bats and attracts every year, is another step in Peltier's goal to reach the professional ranks. Murphy wouldn't be surprised at all to see Peltier, who will be nominated for Academic All-American status, eventually reach that level.

"He's a very mature individual, and he's a winner," Murphy said. "I think he'll definitely be drafted. Don't be surprised if you see him on TV some day, and it will be due to his hard work alone."

Baseball roundup

White Sox win 4th straight

Associated Press

Ivan Calderon hit a two-run homer and Carlton Fisk followed with a solo shot in the fourth inning as the Chicago White Sox won their fourth straight game 4-0 over the Seattle Mariners Monday night in Seattle.

Dave LaPoint, 2-1, pitched seven shutout innings and Bill Long pitched the last two innings.

Phillies 10, Mets 7

Chris James drove in three runs with his first home run of the season and a sacrifice fly as the Philadelphia Phillies outlasted the New York Mets 10-7 in New York on Monday night to snap a seven-game losing streak.

Von Hayes and Lance Parrish each had a pair of RBI as Philadelphia won for the first time since beating the Mets 9-3 on April 9.

Yankees 18, Twins 5

Jack Clark broke out of an 0-for-10 slump with three hits and three RBI and Dave Winfield continued his hot hitting with three hits and four RBI Monday night as the New York Yankees routed Minnesota 18-5 in Minneapolis.

The Yankees, who haven't scored as many runs in six years, had 20 hits. Every New York starter had at least one hit, one run and one RBI in support of winner Charles Hudson, 1-0, who allowed three hits in seven innings in relief of ineffective starter Richard Dotson.

Tigers 4, Royals 2

A double by Tom Brookens triggered a two-run sixth inning Monday as the Detroit Tigers beat the Kansas Royals 4-2 in Detroit for a rare victory over Floyd Bannister.

Bannister, 2-1, who had allowed just four hits this season coming into the game, had won 12 of his previous 18 decisions against the Tigers.

Athletics 5, Angels 4

DeWayne Buice balked home the winning run with two outs in the eighth inning, capping Oakland's rally for a 5-4 victory over California Monday night in Oakland.

Giants 6, Reds 3

Kevin Mitchell's sacrifice fly put San Francisco ahead, Will Clark doubled home another run and scored on Jeffrey

Leonard's single in the 12th inning Monday night, giving the Giants a 6-3 victory over the Cincinnati Reds in Cincinnati.

Red Sox 4, Rangers 3

Mike Greenwell's sacrifice fly in the bottom of the ninth inning drove in Wade Boggs and gave the Boston Red Sox a 4-3 victory over the Texas Rangers in a rain-delayed game Monday in Boston.

Boggs had walked and gone to third when Jim Rice doubled off Mitch Williams, 0-1.

Dodgers 6, Padres 0

Tim Leary pitched a three-hitter, struck out a career-high 11 batters and hit a two-run single Monday night as the Los Angeles Dodgers beat the San Diego Padres 6-0 at Los Angeles.

Happy Belated Birthday

to Our Favorite
Phoenixian
Sun-Goddess

*"May the 10 go
down before the
rest come up"*

Love, Pat, JoAnn, Paulx2,
Bill, Asako, Bland, Melissa,
B.J., Elias and your favorite
partner in crime

Wish your friends a happy
birthday with Observer

advertising.
Call 239-6900

THEOLOGY AT SAINT MARY'S COLLEGE Fall 1988

ELECTIVES

RLST 323	Faith and Modern Life	Martin	MWF	12:15 pm
RLST 335	Thomas Merton	Malits	W	6:30 pm

SECOND REQUIRED COURSES

RLST 253	The Catholic Experience	Mize & Keegan
RLST 240	Catholic Social Thought	Incandela
RLST 240	Catholic Social Thought (NEW)	Keegan Tu 6:00 pm
RLST 261	Catholic Faith and Life	Martin
RLST 291	Thinking the Future	Weiss

ND Students fulfill their second requirement in theology by taking any of the above second required courses. They fulfill their first requirement by taking RLST 200 at St. Mary's College. For times of all RLST courses, see schedule.

ND Registration for SMC Theology Courses

ND Seniors (88-89) Wednesday, April 20 7-9 p.m. 340 O'Shaughnessy

ND Juniors (88-89) Thursday, April 21 7-9 p.m. 340 O'Shaughnessy

ND Sophomores (88-89) Tuesday, April 26 7-9 p.m. 340 O'Shaughnessy

(on days following the above: 8:30 a.m. - 4:00 p.m. 327 or 340 O'Shaughnessy)

It's down to 32. . .

Monday's Results

Stepan 1
The Explosive Package and Boomer over Son of 211 by 8
Pop A Shot over Check the Ice by 6
I'll Play, No I Won't over We B Bricklayers by 12
Pump Up the Volume over Man in a Canoe Overboard by 2

Stepan 2
Kinkoids over The Skirts by 3
Johnny Wad's Last Shot over Air Doggers by 9
Yo...What Up? over Hans, Frans, and 3 Other... by 14
Lou's 2 QB's over Rick, Dan, and 3 Other... by 5

Stepan 3
5 Slamma Jamma over Censored by 6
Who's Next... over Put the Power of an Upright... by 15
Butch and the Boxcars over SCB Club by 9
Minahoonies over Men on Men by 7

Stepan 4
Uncle Fester and the Chiefs over Do You Know Anything About... by 10
Whubus and His Four Friends over The Team That Couldn't Think... by 4
Put it in the Hole Again, Chief over The Groundskeepers by 10
4 Brothers and a Sweet J over The Ministers of Pain by 7

Stepan 5
Tofu's Last Gig over Malicious Prosecution by 2
Corporate Raiders over The Tors by 77
Top Guns over Brace Yourselves 24-22
Chip's Bar over Tookey Masters by 6

Stepan 6
Orange Blossom Special over Carver High by 12
Return of the Fugitive Guys over 5 Guys and 0 Girls: the ND... by 4
Swaggart, Bakker, and 3 Others over Les Mrs and the Return of... by 9
Somfaw's Return over QB's Pub by 6

Bookstore 9
Hahn's Funeral Home over Murph and the Magic Tones by 12
Tequila White Lightning over Stoney Island Ave. by 7

Debi Gibson over 6 Guys That Can't Add by 4
Ferrencia and 4 Guys Who Can... over 5 Guys Who Can Lick... by 6

Bookstore 10
SOS over Spidey's Netters by 23-21
Boinkers over Swaggart, Reagan, and 3 Other Guys... by 15
A Bad Dude, A Cool Buzz over Red, Red Wine by 3
Adworks' All-Stars over Larvae: Boon or Bane by 4

Tuesday's Games

Stepan 1
5:30 -Pop a Shot at Senior Bar vs. Johnny Wad's Last Shot
6:15 -Pump Up the Volume vs. Lou's 2 QB's

Stepan 2
Who's Next... vs. Whubus and his 4 Friends
5:30 -Who's Next... vs. Whubus and his 4 Friends
6:15 -Minahoonies vs. 4 Brothers and a Sweet J

Stepan 5
5:30 -The Explosive Packages and Boomer vs. Kinkoids
6:15 -I'll Play, No I Won't vs. Yo... What Up?

Stepan 6
5:30 -5 Slamma Jamma vs. Uncle Fester and the Chiefs
6:15 -Butch and the Boxcars vs. Put it in the Hole Again, Chief

Bookstore 9
5:30 -Corporate Raiders vs. Return of the Fugitive Guys
6:15 -Chip's Bar vs. Somfaw's Return

Bookstore 10
5:30 -Tofu's Last Gig vs. Orange Blossom Special
6:15 -Ferrencia and 4 Other Guys vs. Adworks' All Stars

Lyons 11
5:30 -Tequila White Lightning vs. Swaggart, Reagan, and 3 Other Guys
6:15 -Top Guns vs. Jimmy Swaggart, Jim Baker, and ...

Lyons 12
5:30 -Hahn's Funeral Home vs. SOS
6:15 -Debi Gibson You're Ours vs. A Bad Dude, A Cool Buzz

ND catches 'Scarlet' fever

Golfers place 21st in Keplers on 'unforgiving' course

By CHRIS FILLIO
Sports Writer

At the Kepler Intercollegiate Invitational this weekend, the Notre Dame golf team had to battle more than the obvious competition, as the Irish endured 54 holes of bitter cold at the Scarlet Course in Columbus, Ohio.

Competing in the cold after enjoying a week of mild spring weather at home, Notre Dame's 21st-place finish out of 23 teams is not as surprising as it might first appear.

Irish coach Noel O'Sullivan did not want to mask the team's performance with excuses, but conceded that the team was quite adversely affected by the weather.

"The conditions worked on us mentally," said O'Sullivan. "It

seemed that it wasn't enough to simply want it. I'm not disappointed as a coach, but we were just pretty demoralized by the conditions." The favored Buckeyes from Ohio State took top honors in the tournament. The OSU elite overpowered the competition, turning in a three-day total of 913. Taking a distant second was Kent State at 941, while Ball State placed third at 950.

The Irish linksters turned in performances at 333-328-336 for a total of 996. After two days, Irish junior Doug Giorgio was in the top 10 with rounds of 81 and 74, but a third-round 93 hurt his chances at any medals as he ended with 248. The best overall performance came from junior Pat Mohan with 83-83-80 for a 246. Senior captain Dick Connelly finished at 82-88-81 for a 251, while freshman

Paul Nolte had 87-84-90 for 261. Freshman Pat Kusek scored a 267 with 91-91-85.

"The skill was there, but there were other factors," said O'Sullivan. "We were prepared physically, but not psychologically. The results would have been different under other conditions, but the Scarlet is unforgiving."

Typical of the adversity was the performance of OSU's second man and son of golf legend Jack Nicklaus, Gary Nicklaus. The younger turned in scores of 90, 83 and 86 for a 259 and most likely merited a late night phone call for advice from the Golden Bear.

Next week the Irish will look to fare better as they head to the Spartan Invitational in East Lansing, Mich. The Irish have a much better history at the Spartan, finishing third in 1979 and first in 1986.

Holtz

continued from page 16

smooth assists to Rice and Peters. The coach assessed his own performance in a not-so-favorable light.

"My head sees what has to be done in a certain situation," said Holtz, "but the problem is that my body doesn't react nearly as fast. It's like being on a flight to Chicago and not getting off the plane until Denver. In the last eight years I think I've touched a basketball twice--for Bookstore Basketball last year and this year."

Holtz and his team will face

Pump Up The Volume, which features two more standouts from the Irish football team, defensive back George Streeter and flanker Mark Green, in today's action. Pump Up The Volume slipped past Man In A Canoe Overboard, 21-19, behind Green's eight points and a perfect 4-of-4 performance by Tim Smith. The game will be played at 6:15 (Stepan 1) to allow those involved with spring football enough time to participate in both.

"We really appreciate the way those who handle the scheduling give us the later games," said Holtz. "Our

policy since I've been here is that Bookstore Basketball is what Notre Dame is all about and it's something everyone participates in and has fun in, so it was important to let our players play as long as they don't miss practice for any other reason."

Other football players involved in a tough matchup today are Braxton Banks, Anthony Johnson and Bobby Carpenter of Yo...What Up? who face I'll Play, No I Won't, I'll Play, No I Won't, (Stepan 5, 6:15). Joe Hippler scored ten points for Yo...What Up in their 21-7 thrashing of Hans, Frans and Three Others... yesterday while Al Martin hit 7-of-8 from the field to pace I'll Play, No I Won't in their quick 21-9 win cementing of We B Bricklayers.

In other action yesterday, Adworks All-Stars stopped Larvae: Boon or Bane, 21-17, but lost Mr. Bookstore 1987, John Buscher, for today's game with Ferrence and 4 Other... . Buscher twisted his ankle during the win but finished the game.

"I came down after a dunk," began Buscher, "no...just kidding. Actually I had gone up for a rebound and came down on somebody's foot. I had it checked at the hospital and nothing's broken or anything, so I should be back out there on Wednesday."

"We're sort of the New York Yankees of this tournament," continued Buscher. "We've had a lot of lineup changes in a short time."

The changes include Gary Voce's decision to play, then not to play, then to play again, as well as the addition of Ricky Watters and the absence of Cedric Figaro.

Allied

Shipping

Let us pack and ship your electronic equipment, stereo, etc. direct to your home by UPS - Emery.

219-277-7616

Hours: 9-6 Mon-Fri

University Commons

SR 23 & Hickory

Western Union

Available

For Something Completely Different . . .

STUDENT ACTIVITIES BOARD
SAINT MARY'S COLLEGE

presents

Monty Python's

GRAHAM CHAPMAN

Sun., April 24

7:30 p.m.

O'Laughlin Auditorium

Saint Mary's College

Tickets Now on Sale

O'Laughlin Auditorium Box Office

Ticket Stub, LaFortune Hall, Notre Dame

Century Center Box Office

All Seats Reserved: \$10/\$5 Students

Visa/MasterCard Orders and Information: 284-4626

YEARBOOKS HAVE ARRIVED!

The 1988 *Dome* will be distributed as follows:

DATES: Tuesday-Friday, April 19-22

TIMES: 12:00-4:00 p.m.

LOCATION: Behind the Band Building
(next to LaFortune)

on Tuesday through Friday, April 19-22, from 12:00 to 4:00 p.m. Student ID's must be presented in order to receive a book. If a student wishes to pick up more than one book, more than one student ID must be presented.

Irish men's tennis wins two

By **GEORGE TRAVERS**
Sports Writer

The Notre Dame men's tennis season hit a high point last weekend with impressive wins over Indiana State and Ohio University.

Notre Dame defeated Indiana State 6-3, then knocked off Ohio by a 7-2 score. The win over Ohio was particularly impressive as the Irish were slight underdogs going into the match. "We were really hurting coming into this weekend," said first-year Irish coach Bob Bayliss. "Mike Wallace, Dave Reiter, Dan Walsh and Paul Daggs were all out. That meant I had to start four freshmen in singles, and it worried me."

Bayliss' spirits were lifted when the freshmen on his squad gave him a pep talk.

"They basically told me they'd take care of everything," said Bayliss. The Irish then went on to have a victorious weekend, led by the sparkling play of freshmen Ryan Wenger, Paul Odland,

David Kuhlman and Shaun Sparkman.

Against Indiana State the Irish were favorites on paper, but with all the injuries plaguing the team, it looked to be a close match. The Irish bench responded with a resounding 6-3 win over Indiana State on Saturday.

It turned out to be a relatively easy match for Notre Dame, which took five out of six singles matches. Junior stalwart Brian Kalbas trounced Claude Servant in straight sets 6-4, 6-2. Senior Sean O'Brien defeated Brad Begley 6-1, 6-2. Ryan Wenger won over Dallas Kelsey 6-2, 6-3.

In other singles play, Paul Odland and Shaun Sparkman won in straight sets. The only Irish loss in singles came at the hands of Mark Smith, who edged Dave Kuhlman 6-4, 5-7, 6-1.

In doubles action against Indiana State, the Notre Dame team of Arnell Gallanosa and Ron Shashy defeated Smith and Kelsey 6-1, 3-6, 6-3. Notre Dame lost the other two

doubles matches by close scores.

The Irish next took on Ohio University on Saturday afternoon. This match was expected to be much closer than the match with Indiana State. Notre Dame played a superb match, working as a cohesive unit to win 7-2 despite the team's injuries. In singles, Odland, Kuhlman and Sparkman all won over Chris Petersen, Matt Kline and Fred Kruse, respectively. The other singles win came from junior star Brian Kalbas, who defeated Jay Ethridge in straight sets 6-3, 7-5.

Notre Dame swept all three doubles matches from Ohio University to wrap up the victory. The ailing Dave Reiter teamed up with Arnell Gallanosa to beat Ethridge and Donase 6-3, 1-6, 6-1. Kalbas and Ryan Wenger won in three sets, as did the freshmen tandem of Kuhlman and Odland.

Notre Dame now is 17-10 and will finish the season by the end of this month.

Strickland heads for NBA early

Associated Press

CHICAGO- Junior guard Rod Strickland on Monday announced he is making himself available for the upcoming NBA draft and passing up a final year of eligibility at DePaul.

"I think I'm ready to play in the NBA," said the 6-foot-3 Strickland.

"I think it's like any other student in college," he added. "If they were offered \$100,000, \$200,000, \$300,000 (a year), I think they would take it too."

The only other underclassman to announce his eligibility for the June 28 draft is 7-foot center Tito Horford, a native of the Dominican Republic who two years ago set off a collegiate recruiting war before settling in at the University of Miami in Florida.

Strickland, 21, is considered by most pro scouts to be a first-round pick. But a number of team officials have expressed concerns about his maturity, especially since he had a handful of run-ins with DePaul officials this past season.

Strickland doesn't see a problem.

"The biggest thing was, 'Did I think I was ready?'" he said. "I have a lot of confidence in myself that I can make it."

Strickland declined to say what part academics played in his decision, but said he had discussed the matter with Coach Joey Meyer.

Meyer would not say at the news conference whether he personally supported Strickland's decision, but noted there was a thin corps of graduating point guards.

"I think he's making it for all the right reasons," Meyer said of Strickland's decision.

"I told him if he could really knuckle down and get it done in the classroom that he should come back another year. Anybody in their right mind would have told him that," Meyer said.

"It's a mistake for any kid to come out early," said Marty Blake, whose Atlanta-based scouting service is affiliated with the National Basketball Association.

"These people aren't ready. The seniors aren't ready," he added. "People don't realize how good the NBA is."

Strickland closed out the season with two of his better performances in the NCAA tournament, scoring 19 points and adding 13 assists against Wichita State, then 19 points and eight assists in a losing effort against Kansas State.

But he began the season on a sour note, being ruled academically ineligible for the

fall term.

And his personal difficulties went on from there, which included a much-publicized New Year's altercation with a dormitory assistant, and several late-season benchings as a result of missed practices and other disciplinary problems.

Even so, Strickland led the Blue Demons to a 22-8 record by averaging 20 points and nearly eight assists per game, in addition to adding 75 steals.

High Street Storage

1212 High Street South Bend

5' x 5' -- \$15 / month
5' x 10' -- \$20 / month
10' x 10' -- \$32 / month
10' x 20' -- \$45 / month
other sizes available

288-3575

ILLINOIS INSTITUTE OF TECHNOLOGY

SUMMER IN CHICAGO AT iit FOR 137 WAYS TO:

- ☒ Get a head start
- ☒ Fill prerequisites
- ☒ Make up coursework
- ☒ Speed up graduation

- 137 undergraduate or graduate courses to choose from
- 8 week summer session - June 13 to August 6
- Day and evening classes
- Convenient locations: Main Campus, IIT West and Extension Centers
- Ample FREE parking

FOR INFORMATION CALL TOLL FREE:

In Illinois 1-800-572-1587
Outside Illinois 1-800-448-2329

Ask for: MARY EDWARDS
Illinois Institute of Technology
3300 South Federal Street
Chicago, Illinois 60616

Sports Briefs

The Innertube Water Polo tournament is taking any applications for teams who did not sign up during the regular registration period. Call Barb at 289-5920. -The Observer

The Blue-Gold Game will take place Saturday, April 23, at 1:30 p.m. at Notre Dame Stadium. Students get in free upon presentation of a student ID card at Gates 15 and 16 only. General admission tickets to this 58th annual spring football game are on advance sale at Gate 10 from 9 a.m. to 5 p.m. at Gate 10 of the JACC. Adult tickets cost \$3 (\$4 on game day), while youth tickets cost \$1.50 (\$2 on game day). -The Observer

The club sports scene will be the topic of Speaking of Sports at 10 p.m. tonight on WVFI-640 AM. Joining Greg Guffey, Rick Rietbrock and Frank Mastro will be Barb Mooney of the softball club and team members from the men's volleyball club, women's soccer club and the field hockey teams. Call 239-6400 to discuss the recent moves within the athletic department involving these teams. -The Observer

The ND Water Polo club will have a meeting to elect officers for next year on Wednesday at 7 p.m. at the Rolfs Aquatic Center. Any questions should be directed to Marty Watts at 288-8732. -The Observer

LeAnne Morris won the women's grad student division of the Irish Spring Runs last Saturday with a time of 21:17. -The Observer

The women's rugby team will have practice Wednesday, April 20, at 4:30 p.m. on Stepan Field. All members and anyone else interested in joining the team should attend. -The Observer

The ND crew team will hold a meeting for both varsity and novice members on Wednesday at 7:45 p.m. in Room 118 of Nieuwland Science Hall to pay for T-shirts and the Texas trip. Bring raffle tickets. -The Observer

Sports Briefs are accepted in writing Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -The Observer

HAPPY 21st BIRTHDAY
★ tomorrow to my big sister
BETH
★ love, Connie ★
(U. of Dayton 91) ★

Tuesday is University Night
Only \$1.00 Cover
and 10¢ Draft

DON'T MISS IT!

Wed. Night
Tight T-shirt Contest
\$50 for Men
\$50 for Women
Plus \$1.00 Bottled Beer

Campus

noon: Seminar, "Literature and Society in Brazil," by Enylton SaRego, University of New Mexico, Room 131 Docio Faculty Hall.

12:10-12:55 p.m.: Art Noontalk, "The Art of Teaching: Sixteenth-Century Allegorical Prints and Drawings," by Robert Coleman, ND, Print, Drawing, and Photography Gallery.

12:15 p.m.: Biological Sciences Seminar, "Spinal Cord Regeneration in Lower Vertebrates," by Dr. Sidney Simpson, University of Illinois, Chicago, Galvin Life Sciences Auditorium.

2:20-3:35 p.m.: Mathematics Department Short course on "Maximal Subgroups and Representation Theory," by Professor Gary Seitz, Room 300 Computing Center and Mathematics Building. Classes are on Tuesdays and Thursdays, April 12 to May 5.

3:30 p.m.: Chemical Engineering Graduate Seminar, "Rate Constants of Non-Arrhenius Chemical Reactions," by Professor Morton Kostin, Princeton University, Room 356 Fitzpatrick Hall of Engineering.

4:30 p.m.: College of Science John A. Lynch Lectures in the Biochemistry, Biophysics and Molecular Biology Program, "Enzymatic Studies of Initiating a Chromosome," by Professor Arthur Kornberg, Room 123 Nieuwland Science Hall.

6:30 p.m.: Hall Presidents Council meeting, Fisher Hall 24-hour lounge.

7 p.m.: ND Communication and Theatre Spring Film Series, "Classics--Video Art Program," (1972-82), B/W and color, 148 minutes, Annenberg Auditorium.

7:30 p.m.: Department of English Bilingual Reading in Serbian and English by Professors John Matthias and Vladeta Vuckovic of "The Battle of Kosovo" in celebration of the publication by Swallow Press of their new translation, Hesburgh Library Lounge.

8 p.m.: SMC Department of Music Concert, SMC Wind Ensemble, Professor Roger Briggs, director, Little Theatre.

9:45 p.m.: ND Communication and Theatre Film Series, "The Working Class Goes to Heaven," 1975, color, 91 minutes, directed by Elio Petri, Italy, Grand Prize, Cannes Film Festival, Annenberg Auditorium.

MATH 101

The Daily Crossword

- ACROSS
- 1 Destined
 - 6 Horse color
 - 10 Lose interest
 - 14 Spry
 - 15 Jason's craft
 - 16 Nastase
 - 17 Small sponge cake
 - 19 "— Kleine Nachtmusik"
 - 20 "We — the World"
 - 21 Black
 - 22 Splitter
 - 24 Cushions
 - 25 Priest's residence
 - 26 Smart
 - 29 Lure
 - 30 Make an embankment
 - 31 Confront
 - 32 Certain radio operators
 - 36 Writer Waugh Collins
 - 37 "The — in White"
 - 38 Part of QED
 - 39 Lebanese town
 - 40 Skating feat
 - 41 Script direction
 - 42 Willow
 - 44 Sock
 - 45 Sea birds
 - 48 Bohemian
 - 49 Makes into law
 - 50 Diving duck
 - 51 Hair style
 - 54 Milan cash
 - 55 Alluring photographs
 - 58 Afr. hornbill
 - 59 Arab port
 - 60 Moroccan city
 - 61 Snick or —
 - 62 Sibley or pup
 - 63 Implores
- DOWN
- 1 FDR's dog
 - 2 Kelp extract
 - 3 Ebb or neap
 - 4 TV Tarzan
 - 5 Bold
 - 6 Series
 - 7 Binge
 - 8 Ripen
 - 9 Vikings
 - 10 Dream of profit
 - 11 Extant
 - 12 Cruise ship
 - 13 Suspicious
 - 18 — 500
 - 23 Circuit
 - 24 Cinch
 - 25 Transfer sticker for short
 - 26 Obnoxious child
 - 27 Depend
 - 28 State positively
 - 29 Less wild
 - 31 Outwits
 - 33 Seed coat
 - 34 Invented

© 1988 Tribune Media Services, Inc. All Rights Reserved

04/19/88

04/19/88

- 35 Galley note
- 37 Panelling
- 41 Belg. city
- 43 Rest
- 44 War god
- 45 Stones
- 46 Labor group
- 47 Broad comedy
- 48 Catkin
- 50 A Connery
- 51 All —
- 52 Approval
- 53 Wagers
- 56 Ancient realm letters
- 57 Limo

Comics

Bloom County

Berke Breathed

Gary Larson

Far Side

THE BOND
F.L.M. P.E. S. D. V. A. N. G.
IAN FLEMING'S
007
FOR YOUR EYES ONLY
APRIL 20 & 21
8 & 10 PM
TICKETS \$2.00

ENJOY AN TOSTAL
WITH JAMES BOND

FROM RUSSIA WITH LOVE
APRIL 22 & 23
8 & 10 PM

Bookstore action heats up in last week

Routs are aplenty in women's play

By JANE SHEA
Saint Mary's Sports Editor

Action resumed Monday afternoon at Saint Mary's in the Women's Bookstore Basketball Tournament.

Three teams won easily by the score of 21-2, including We Won Interhall, which beat We Just Want to Score.

Penthouse Playmates II and Five Lionites who Bite won their games over Brian Boitano and Four other Female Athletes and Sparky's Franchise, respectively.

Three teams had even easier victories when their opponents did not show.

Beefer's Chicks finally beat Do Not Loft Balls in a game that went into overtime after lasting for more than an hour.

Despite the fine defensive effort of Steffanie Keller, We Can't Play Tonight We Have a Headache lost to Give Me Your Address There.

Address looks like a good contender for the 1988 women's title. The team is led by several veterans of Bookstore and varsity play. Sandy

see ADDRESS, page 11

Following a tight 21-19 win over Malicious Prosecution on Monday, Tofu's Last Gig (team in dark) faces Orange Blossom Special in the Round of 32 of Bookstore Basketball XVII this afternoon. Brian O'Gara details Monday's Bookstore action at right.

Men's field narrows to 32 title dreams

By BRIAN O'GARA
Sports Writer

It all comes down to six days of basketball. Bookstore Basketball XVII kicked off its final week yesterday as 32 teams advanced to today's fifth round action in hopes of surviving to this weekend's culmination of the world's largest basketball tournament.

After today's games, the 'Sweet 16' will advance to play on Wednesday, then eight remaining teams will have a day off on Thursday before the tournament resumes on Friday and

over the weekend.

Among those who advanced to today's action were Lou's 2 QBs And Two Blind Guys and Pump Up The Volume, who will face each other today. Lou's 2 QB's...survived a scare from Rick, Dan and ...pulling out a 21-16 win behind Jeff Peters' 10-of-11 shooting performance.

Lou's 2 QBs, Kent Graham and Tony Rice, combined for eight points while George Baldus added three for the winners. Lou Holtz went 0-for-5 from the field but did dish out some

see HOLTZ, page 13

Garrett qualifies for NCAA's with record time

By WILLIAM STEGMEIER
Sports Writer

Dan Garrett qualified for the NCAA's with a school-record time in the 5000-meter event, highlighting a successful performance for the Notre Dame track team at Stanford last Saturday.

Irish coach Joe Piane was pleased with his team's performance in the meet, where Notre Dame competed with Stanford and Washington.

"Though no team score was kept, the team, as a whole, did reasonably well," Piane said. "The most impressive race of the day for Notre Dame was the 5000-meter run, where we

swept the first three spots."

Garrett won the race in 13:53.52. Sophomore Mike O'Connor took second in a time of 13:58.84 and junior Ron Markezich finished third, with a time of 14:00.25. For their efforts, all three men qualified for the outdoor IC4A's.

Garrett shattered the previous school-record time of 14:10.00. The co-captain from Clarence Center, N.Y., also became the first Irish performer this season to qualify for the NCAA's. A time of 13:57.00 or better is needed in his event to qualify.

Garrett attributed his success at Stanford to teamwork.

"The key factor in my setting the school record was that I had

two people to work with, in Ron and Mike," said Garrett. "The three of us, together, were able

Dan Garrett

to compensate for the fact we had to run into a headwind on the straightaway."

Garrett is pleased with the progress of the 5000-meter trio.

"I think each of us is improving vastly," said Garrett. "We have each dropped our time by about 15 to 18 seconds."

A school record also was set in the hammer throw. Senior Tom Mick broke his own record of 173 feet, set earlier this season, with a throw of 182'6" at Stanford. Mick placed first in the event and also gained a berth in the IC4A's.

Other individual winners for the Irish included senior Rick Mulvey and freshman Ron Culp. Mulvey recorded a time of 8:57.32 in the 3000-meter steeplechase and Culp took the 400-meter run in 48.97 seconds.

Both now have qualified for the IC4A's.

Not to be outdone, sophomore Glenn Watson was victorious in the 110-meter high hurdles with a time of 14.52 seconds. Freshman Ryan Mihalko, though finishing third in the javelin, still qualified for the IC4A's with a throw of 209 feet.

The Irish will participate in the Indiana Intercollegiate this weekend. Coach Piane is wary, yet optimistic, of his team's chances at Indiana.

"It's tough to compete against the likes of a Indiana and Purdue," Piane stated. "Yet I'm confident we'll have some strong individual performances this weekend."

Rice still holds starting slot

Irish QB's Graham, Rice both looking to improve

By MARTY BURNS
Sports Writer

Notre Dame quarterback Kent Graham may be able to pass the football, but he hasn't been able to pass teammate Tony Rice in the race to be the starting signal-caller for the Irish.

SPRING FOOTBALL

Quarterbacks

In perhaps the most crucial position battle of the 20-workout spring season, which concludes Sunday with the playing of the annual Blue-Gold game, Rice has a firm grip on the No. 1 offense, thanks to the sophomore's experience and elusive running ability.

Graham, a 6'5" freshman with superior passing skills but slower feet out of the pocket, remains as he finished in 1987—right behind.

"There's still competition at the quarterback spot," said Irish coach Pete Cordelli, who along with coach Jim Strong has spent much of his time evaluating the signal-callers. "But Tony has moved the team consistently and he's No. 1 right now. We're not necessarily looking for a quarterback who can make the big play, but one who can get you out of the bad one. And Tony's been the most consistent doing that."

The speedy Rice frequently turned broken plays into big gains last season, leading the Irish to five wins in seven games after senior starter Terry Andrysiak went down with a broken collarbone.

Irish coach Lou Holtz and his staff, however, never felt comfortable allowing the strong-armed but erratic Rice to put the ball in the air. As a result, the predominantly ground-oriented offense became predictable and impotent late in the season.

"We can't win being a one-dimensional team," Holtz vowed before the start of spring workouts. "We've got to be able to either throw or run the ball when we want to against the caliber of opposition we face from week to week."

Graham, whose 16-of-24 passing for 248 yards in seven games of the 1987 campaign made him a strong candidate for the starting role, passed the

The Observer / Trey Raymond

Tony Rice (9) has maintained his hold on the starting quarterback position thus far in spring football practices. Marty Burns discusses the Irish quarterbacking situation at left.

see IRISH, page 10