Dserver

VOL'XVIII, NO. 129

Bahamas trip being organized for Fall '84

By TERRY BLAND Staff Reporter

A trip to the Bahamas during fall break next year is being planned as an alternative to the senior class trip to New Orleans, said Mark Yusko, a coordinator of the alternative trip.

The journey to the Bahamas was the idea of juniors Mark Yusko and Laurie Meritt. "One day we were talking in class and we decided we wanted to go to the Bahamas," said Yusko. "We thought if we put together a trip, we could get a bunch of people to go."

'About ten or twelve really close friends were going with us anyway," said Yusko. Presently, there are about 40 to 50 people who have shown a verbal interest in going to the Bahamas, he said. "Depending on how many people sign up, we might open the trip up to other students besides the senior class."

The trip is being arranged through First Source Travel, the agency that planned the excursion to the Bahamas last year. "Bill McDonald. the coordinator of the senior class trip to New Orleans, said that as long as we didn't use the name 'senior class trip,' that there would be no problem in scheduling a trip to the Bahamas," Yusko said.

"The probable cost of the trip will be about \$478," stated Yusko. However, the price could vary, depending on how many students actually take the trip. There will be a

see TRIP, page 3

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

MONDAY, APRIL 16, 1984

University verifies Ruppe will speak at commencement

By DAN McCULLOUGH News Editor

The University confirmed during the weekend that Peace Corps Director Loret Ruppe will deliver the May 20 commencement address to Notre Dame's class of 1984. Nine persons will receive honorary degrees along with Ruppe.

The Observer reported April 3 that Ruppe would be the main speaker, but officials from the University refused to confirm or deny this report. Sources in Ruppe's office, however, did verify the news on that day.

Chrysler Chairman of the Board Lee Jacocca received an invitation to give the commencement address from University President Father Theodore Hesburgh, but had to refuse because of a conflict in his schedule, according to Sally Hock, secretary to Jaccoca's Vice President for Public Affairs James Tolley.

"He gets so many invitations," said Hock. "He gets several hundred a month." laccoca received Hesburgh's letter on Feb. 15 and declined on March 19.

Ruppe had previously agreed to speak on the same day, May 20, at the commencement ceremonies of Albertis Magnis College, 2 Dominican college in New Haven, Conn. Robert Buccino, vice president of advancement for the college said, "Ruppe had accepted and has declined. She said she was unable to attend." Melinda Roper, president of the Maryknoll sisters will give the May 20 address instead.

Commenting on her address, Ruppe told The Observer, "Personally, I have always felt a closeness to Notre Dame. My father, Fred Miller, was captain of the 1928 football team that won one for the Gipper. Also, my brother, Fred, was a junior at Notre Dame when he and Dad were killed in a plane crash on their way to South Bend. Also, Peace Corps and Notre Dame have very strong ties. Almost 400 graduates have served in the Peace Corps and the University was one of our first training facilities."

Ruppe's father played football under Fighting Irish Head Coach Knute

honorary degrees, and they are: Michel Boudart, who will receive a doctor of engineering degree. Boudart is the Keck professor of chemical engineering at Stanford University and an authority on chemical catalysis. He is a native of Brussels, Belgium, and was educated at the University of Louvain and at Princeton University. He headed the Stanford engineering department from 1975 to 1978.

•Monsignor John Egan, who will receive a doctor of laws degree. Egan is the founder of the nation's urban ministry movement and currently director of human relations and ecumenism for the Archdiocese of Chicago. He was director of the Archdiocese's Cana Conference from 1947 to 1958 and director of the Archdiocesan Office of Urban Affairs fro 1958 to 1969. He came to Notre Dame in 1970 and was named special assistant to President Hesburgh, and director of the Institute for Pastoral and Social Ministry. He resigned that post last year to return to Chicago.

•Dr. Jorge Prieto, who will receive a doctor of laws degree. Prieto is chairman of family practice at Chicago's Cook County Hospital. He has served as a consultant to several groups, from the United States Senate to the American Catholic bishops

•Claire Randall, who will receive a doctor of laws degree. Randall has been general secretary of the National Council of Churches of Christ for the past ten years. Randall, a Presbyterian, came to the post, one of the highest in American Protestantism to be held by a woman, from a

farce "Fools," which was presented Friday and Saturday night by St. Ed's Hall in Washington Hall.

Jay Dunlap and Amy Kerwin were in Neil Simon's fairy-tale

Nuclear expert criticizes Reagan foreign policies, calls for freeze

'Fools'

By DIANNE MCBRIEN News Staff

Possible solutions to the escalating problem of the U.S.-Soviet arms race were presented by defense and night an enthu crowd in the Memorial Library Auditorium. Barnet's appearance was sponsored by the nuclear awareness group Ground Zero.

living standards, foreign relations, and our standing in the world."

The resulting burden of increased military spending has hindered commercial innovation and damaged the social institutions of health care, foreign policy expert Richard J. Bar- housing, and social security because government's objective of of the maintaining a level of arms competitive with the Soviet Union, Barnet stated.

tended to demonstrate the seriousness of U.S. intent. Actually, he explained, "The Soviets have concluded that the U.S. is attempting to force them to make a deal on their terms and will continue to build up.' The result, he added, is "more weapons aimed at us"

The Observer/Thom Bradley

Introduced by Mike Brennan of Ground Zero as a man whose work "sparked my consciousness." Barnet addressed the problem of the arms race and its effects on U.S. domestic and foreign policy. He described problems the U.S. now faces in foreign and defense policy, citing nationally-supported Central American conflicts, a spiraling arms budget, and escalating U.S.-Soviet tension as examples. He also pointed to domestic crises, such as the rise in the infant mortality rate and the crumbling social security system. Quoting President Reagan, he concluded, "We are standing tall," but, he added, "on a floor that is caving in."

Barnet attributes the general U.S. decline to a nation "starting down the path of an arms race. The process has led to a reduction in national

Changes in the international scene have also contributed to the present position of the U.S., Barnet explained. Military technology is increasingly sophisticated and precise in all quarters. In addition, several new powers have entered the competitive international theatre with the two superpowers, the United States and the Soviet Union. "It's not a two-man game anymore," he commented. "It's an extravaganza with lots of players." Thus, both nations have increasingly less control over world events today than they did in the first decade after World War II.

Barnet criticized U.S. policy as misguided in its attempts at communicating with Soviets about arms control. He cited the Reagan administration's policy of forcing Soviets towards arms control negotiation by arms buildups in-

He sees a return to the basics of foreign policy as a possible solution, suggesting diplomacy must create "positive relationships with other nations and the basis for a world in which we can feel secure." The two superpowers must agree to a nuclear freeze by realizing there is "no good time to freeze, but the best time is now." Eventually, he hopes for a treaty to stop further testing and production of new weapons.

Barnet, a graduate of Harvard Law School, is a Senior Fellow and former co-director of the Institute for Policy Studies, an independent research center devoted to the study of public policy questions which he helped to found in 1963. During the Kennedy administration, he was an official of the State Department and the Arms Control and Disarmament Agency and a consultant to the Department of Defense. He also served in the Army as an inter-

see BARNET, page 3

Rockne in 1927, 1928 and 1929. Ruppe attended Marymount College in Tarrytown, N.Y., and Marquette University, with a concentration in history and education. Her husband. Philip Ruppe, served six terms in Congress from Michigan before retiring in 1979.

Ruppe will be the first woman to address Notre Dame graduates since Rosemary Park, professor emerita of education at the University of California at Los Angeles, spoke to the 1974 graduating class.

Ruppe was chairwoman of the 1980 Bush for President campaign committee in Michigan and later cochaired the Reagan-Bush Michigan campaign committee. She was appointed director of the Peace Corps by Reagan on Feb. 14, 1981.

Ruppe has been criticized lately in the Washington press for liberalizing the abortion policies of the Peace Corps and for tape-recording private conversations with her deputy, Edward Curran.

Nine other persons will receive

Loret Ruppe

career with Church Women United. She is a member of the Joint Working Group that deals with relationships between the World Council of Churches and the Catholic Church

•Frank Sullivan, who will receive a doctor of laws degree. Sullivan is a former South Bend insurance executive who is now president of Mutual Benefit Life Insurance Company in Newark, N.J. He is a 1949 Notre Dame graduate and is chairman the of Public Relations, Alumni Affairs and Development Committee of Notre Dame's Board of Trustees.

•Victor Weisskopf, who will receive a doctor of science degree. Weisskopf is professor emeritus of physics at the Massachusetts Institute of Technology. He was part of the Los Alamos team that worked on the atom bomb. In 1976 he was ap-

see RUPPE, page 5

In Brief

Sen. Daniel P. Moynihan said yesterday he is resigning as vice chairman of the Senate Intelligence Committee to protest what he called a breach of trust by the Reagan administration over its Central American policy. The New York Democrat said in a statement that his resignation is "the most emphatic way I can express my view that the Senate committee was not properly briefed on the mining of Nicaraguan harbors with American mines from an American ship under American command." "If this action was important enough for the president to have approved it in February, it was important enough for the committee to have been informed in February," he said. Moynihan made his announcement in an interview on ABC news' "This Week with David Brinkley." His office later released a statement elaborating on the announcement. -AP

Nine Klansmen and American Nazis

were found innocent yesterday of conspiring to disrupt a 1979 anti-Klan rally in Greensboro in which five communist demonstrators were killed. The all-white jury also acquitted five defendants of actual civil rights violations stemming from the deaths. Two of the defendants were also acquitted of conspiring to intimidate witnesses after the confrontation. Prosecutors contended the nine men, fired by racist fervor, plotted to provoke a fight at the rally and to disrupt it because it was integrated. Defense lawyers said the defendants went to the rally only for a peaceful protest against communism and were attacked. The verdict came after the jury twice on Sunday asked the judge to clarify a point of law in count 14, which charged that Grifin and Dawson conspired to prevent witnesses from talking to federal agents. - AP

Moslem militiamen rescued a kidnapped American professor and a French engineer yesterday who had been held captive for two months. Looking dazed and weary, 50-year-old Frank Regier, head of the electrical engineering department at American University of Beirut, told a news conference he did not know who his captors were. Regier and 36-year-old French engineer Christian Joubert, both unshaven and in red and white pajamas, appeared at a news conference with U.S. Ambassador Reginald Bar tholomew an hour after the rescue. Regier declined to say how he was freed, reporting only that Shiite Moslem Amal militiamen hau used force to free him and he heard only one gunshot. -AP

Of Interest

Cash prizes are being awarded in a photo contest sponsored by the Student Activities Board for the 1984-1985 calendar planning book. Students can get an application for it at the Ombudsman desk, on the first floor of LaFortune. The deadline for returning applications is May 4. Winning photos will appear in the Notre Dame 1984-85 calendar planning book. - The Observer

Sophomore class T-shirts will be on sale today and tomorrow during dinner hours in both dining halls. The shirts cost \$10 each. - The Observer

The birth of the Bard, April 24, is being celebrated this year with a Shakespeare Reading Marathon. All the quad, the new mall that is, will become a stage when a non-stop, oral reading of the plays and poems of William Shakespeare will commemorate Shakespeare's 420th birthday from midnight April 24 to sunset April 29. The Shakespeare Club is looking for the support of the Notre Dame community to make this event a success. Everyone is needed to come, read and contribute. To go the distance of 100 hours or more, the club needs high profile people and groups to generate interest in the marathon. The Shakespeare marathon will also serve as a fund raiser for the family of Adam Milani, the incoming freshman who was injured in a hockey accident in December and is now paralyzed from the chest down. Milani is the son of business professor Ken Milani. Donations will be collected at the reading to help defray Milani's medical and rehabilitation expenses. - The Observer

Student Regent needs input

Saint Mary's Board of Regents was on campus this past weekend. They have come at this time and in October every year since 1972, when the board was formed.

Most students recognize their faces from photographs hanging in LeMans Hall. Of all the nameless faces which stare students down each day to and from classes there is one all Saint Mary's students should recognize: the student Regent. This year it is Katie Whelahan, a senior government major. She is just one of 30, but nonetheless has full voting privileges as a member of the board.

There has been a student Regent as long as there has been a board, and she serves on the Committee of Student Life as well as attending other committees to which all members are invited. The student Regent does not just sit in meetings as a token student; she has input like other Regents, and the impact of one vote.

When the board convened on Saturday morning, members discussed issues relevant to the lives of Saint Marv's students, among other College issues. The Committee on Student Life, of which the student Regent is a member, discusses the Catholic character of the College. When they try to find ways to combine social justice with Christian ideals, the student Regent takes part in discussion, and as a student, is also the subject of discussion.

However, Whelahan said in a recent interview, the Regents "are concerned about us; they are not trying to run our lives. They are interested in what the stu-

dents have to say." If this is true, students' views should be communicated to the Regents as a vital part of the process. Can one student fully represent almost 1,900 students when many of those are not even aware that a student Regent exists?

It is important that students of the College have an impact on the policies which Regents make since the students themselves must adhere to those policies during their college years. While a student Regent with one vote is one vote which the students of Notre Dame don't have on their Board of Trustees, it is only effective if students' views are accurately represented.

Whelahan has been involved during her four years at Saint Mary's, not just involved, but diversely involved. While she has acquired different perspectives from her involvement with students, she cannot know all viewpoints unless students come to her with their opinions. The problem is few do come to her with their views

because few know that a student Regent exists, let alone who she is.

In fact, Whelahan is not the only student who serves on various committees of the board. There is a student who serves on the Committee for Development, Tracey Paunicka, and one on the Committee of Finance and Budget, Mary Ann Potter. There are two additional students besides Whelahan who serve on the Committee on Student Life.

Students could be more involved if only they knew of the potential to be involved. That would be nice to

know since the Regents have final say on major changes at the College. Changes in the parietal system made last year were approved by the board. They also have the final word on who is tenured, and don't think that professors won't affect students' lives beyond college.

More important is that the Regents generally take the student Regent's words to be indicative of all Saint Mary's students. For most of the Regents who are on campus only twice a year for four days, when do they get the opportunity to talk with students? Holy Cross Hall's

open house for the Regents last Friday was one of the few times Regents had an opportunity to see who is affected by their decisions. Because of this, the student Regent becomes the link between the policymakers and the the students.

The College should take the effort to make the student Regent more visible and available to students so that she doesn't become a token representative.

Nominations for next year's student Regent were accepted during this session of the Board. Student government, faculty and the student Regent submit nominations. How about granting nominating powers to those who will most benefit from the representative?

The views expressed in the Inside column are the views of the author, and do not necessarily reflect the views of the editorial board or staff.

Say "NC

Becoming Open to Others

Weather

More squishy shoes! 70 percent chance of rain Monday. Very cool with highs in the mid 40s. A 50 percent chance of light rain Monday night. Low in low to mid 30s. Mostly cloudy Tuesday. Breezy and cold with a chance of light rain. Highs in mid 40s. - AP

The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College Subscriptions may be purchased for \$25 per year (\$15 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.

Today's issue was produced by:

Design Editor Troy Illig Design Assistant Paul Layout Staff Cheryl, Kathy, Claire Typesetters ... Ted Steve Foster Slotman News Editor Tom Mowle Copy Editor...Julie Smith Sports Copy Editor Ed Konrady Features Copy Editor Mary Healy Features Layout ... Liz Carrol ND Day Editor Earl Baker SMC Day Editor..... Jody Radler Ad Design Mary Beth Porter Photographer Thom Bradley

·

Second Barris

 Becoming operations
 Dating Skills
 Anxiety and Possible Ways to Coperation How to Deal with Lonliness How to Handle Fears 35 Building self-Eateem & Confidence 37 Retaxing Exercises 38 Coping with Stress 39 Female Sex Role-Changes and Stress 44 Learning to Accept Yourself 61 What is Therapy & How to Use II 83 How to Cope with a Broken Relationship 85 Understanding Grief 90 Helping a Frien 160 Early signs of an Alcohol Proble 161 Responsible Decisions About Drinking Drinking 402 Self-Assertiveness 402 Sett Assertiveness 431 What is Depression 432 How to Deal with Depression 433 Depression as a Life Style 478 Becoming Independent from Parent: 479 Dealing with Alcoholic Parents 491 Suicidal Crisis 492 Recognizing Suicidal Potential in Others 493 Helping Someone in a Suicidal Crisis Counseline is a completely anonymour service offered by the Counseling & **Psychological Services Center, UND** For Further Info or Assistance Call C&PSC 239-7337 between 9-5

--CLIP AND SAVE--

April 25 at 8:00p.m. St. Mary's O'Laughlin Aud. **Tickets \$2 Student/Senior Citizen \$5** General Admission

Pick up your tickets before break at St. Mary's Special Programs 284-4626

Last in Space

The Space Shuttle crew formed their own repair company during last week's rescue and repair of the Solar Max satellite. The satellite is reported to be working perfectly now. Encouraged by this success, NASA is considering attempting to recover the two communications satellites lost during the last mission because of faulty booster rockets.

Lyons and Morrissey renovations among planned campus changes

By TRIPP BALTZ Staff Reporter

New faculty offices, a park next to O'Shaugnessy and a swimming pool are among numerous additions, renovations, and changes planned for next semester. The changes, however, "won't be as dramatic as last year," said Physical Plant Director Don Dedrick.

Construction of the new faculty office building is almost completed and teachers should begin moving in today. The building will be "fully occupied and operational by fall," said Dedrick. Roads and sidewalks will be paved and shrubbery will be planted near the building over the summer.

Two dorms will undergo general renovation this summer. Plumbing in Lyons and Morrissey Halls will be completely redone. New sinks, showers, and pipe systems will be installed throughout both buildings. Walls will be repainted and stairwells will be repaired. "The stairways will be made safer," commented Dedrick. "Also, Farley Hall will have its electrical system revamped."

The Notre Dame Physical Plant has hired contractors to begin construction of an Animal Research Center behind the Galvin Life Sciences Building. "We hope to have it closed in by winter," stated

• Holy Wednesday Unction

Holy Friday Apokathelosis

• Holy Friday Lamentations

•) Holy Thursday Morning Liturgy

() Holy Saturday morning Liturgy

Easter Sunday Agape Vespers

Cost:\$10

From: Main Circle

(Holy Thursday evening Passion Service

St. Andrew Greek Orthodox Church invites all

Orthodox Notre Dame students to attend Holy Week

Services at the following times:

Address: 52455 North Ironmood in chiar gimmo mode in a

volocolocolocol

Student Activities Board is sponsoring

A ONE WAY TRIP TO O'HARE

Departure: 12:00 p.m., Thursday, April 19

Arrival: Chicago's O'Hare Airport

Palm Sunday, Holy Monday, & Holy Tuesday

(Holy Saturday Resurrection Matins & Liturgy

South Bend, IN 219-277-4688

Rev. Nicholas P. Petropoulakos, Paster

Dedrick. "It should be a very nice building."

More work will be done in Washington Hall this summer. "The second phase of our work in Washington will involve the North wing," said Dedrick. A small theater will be built on the third floor. Dedrick sees many purposes for this smaller stage. "When the main stage is tied up, this will give more space for activity." The theater department will probably use this stage as an experimental theater. Smaller acts and dance performances will also fill the stage. A new exhaust system will be placed on the third floor to serve this theater. On the second floor, new dressing rooms for men and women will be built.

East of O'Shaughnessy, the Shaheen-Mestrovic Park will be built around the statue of Christ and the Samaritan woman at the well. The park will consist of steps around the well scene leading up to benches built on raised concrete. Dedrick says "The park will be nice for small outdoor classes and for talking to other students between classes."

North Quad swimmers will no longer have to make the long haul to Rockne Memorial when they want to go for a dip. Contractors will soon begin the installation of a swimming pool at the A.C.C. It will be located on the east side between Gates 5 and 6. "By fall, the pool itself and the

7:00pm

5:00pm

7:00am

7:00pm

3:00pm

7:00pm

9:30am

2:00pm

11:00pm 🌒

supporting masonry walls should be finished. The students will be able to see the shape of the pool," said Dedrick.

Finally, an addition will be made to the Power Plant. This new area will house an additional chilledwater facility that will serve the University's air-conditioning units. Work should be done by fall.

Looking ahead, Dedrick describes work to be done to other areas of campus. The University plans to begin work soon on an addition to the Law School. The possibility of a fountain being added to the old fieldhouse area is also being investigated.

Trip continued from page 1

meeting tomorrow evening at 6:00 in LaFortune Student Center where people can sign up for the Bahamas trip, he said.

Students will be flying on Delta Airlines to Nassau and will be staying at the Sheraton British Colonial Hotel, said Yusko.

"The trip is about \$150 more than the trip to New Orleans," stated Yusko. "But you will probably have a few more things available to you in the Bahamas like snorkling and scuba diving."

"Right now, the trip is scheduled from October 20 to October 27," said Yusko. "But this might change because of the home football game."

Last year's trip to the Bahamas was a big success, said Yusko. "A lot of people were talking about going someplace warm," said Kathy Ziemer, another coordinator of the Bahamas trip. "Since last year's trip was such a success, we wanted to offer it again."

"The senior class trip being sponsored by the University is to New Orleans over fall break. "The price is \$290 and includes a ticket to the LSU and ND football game, a ticket to the World's Fair and a riverboat cruise," said Jim Canty, one of the coordinators for the senior class trip.

Students will be spending six nights and seven days at the Marriott Hotel in downtown New Orleans, stated Canty. Transportation to New Orleans will be provided by Greyhound buses.

"There are 258 students who have paid a down-payment for the trip," Canty said. "It's the most people we've had in five years on a senior trip. Being with your class, you can do things with a lot more people."

"There's no travel agency at all helping us with the trip," he said. "We talked to different hotels and they were very good about giving us discounts. The Marriott is giving us the rooms at a really good price."

All Seats Reserved \$12.50

Tickets on sale at the A.C.C. Box Office. Sears (University Park Mall, Elkhart and Michigan City). Robertson's (South Bend, Town and Country and Concord Mall). Elkhart Truth. J.R.'s Music Shop (LaPorte). St. Joseph Bank (Main Office). World Record (Goshen). Music Magic (Benton Harbor) and Karma Records (Ft. Wayne). Sign ups are at the Student Union Record Store in LaFortune

NOTICE

Students, faculty, and etc., male or femalewe can start you in your own janitorial business for only \$9.95, part time or full time.

*no more summer jobs
*no more minimum wage
*make \$8-\$15 an hour
*have clients immediately
For more information, send replies to:
SunBelt Services
213 South Lovell Rd.
Chatanooga, Tennessee 37411

ی بین پی بین پند کار کا کا برخ می قد کا ک

Barnet

continued from page 1

national law specialist and has been a Fellow of the Harvard Russian Research Center and the Princeton Center for International Studies, as well as a visiting professor at Harvard, Yale, Princeton, and the University of Mexico. He has been a commentator for National Public Radio and appears frequently on television.

Barnet has published articles in Harper's, The New York Times Magazine, Science, The New Republic, and numerous other publications. He is the author of several books, among them Who Wants Disarmament?, The Roots of War, and his latest work The Alliance: America, Europe, Japan.

The Observer

Monday, April 16, 1984 – page 4

Sen. Gary Hart appears bappy after winning the Arizona caucuses on Saturday. This was his first victory in several weeks. The primary schedule is entering a slow period, with the next major elections in May. The candidate is now on a fundraising trip in California.

Hart a winner in Arizona caucuses

Associated Press

Gary Hart said yesterday that "it's been a rough couple of weeks but I think things look better" after winning the Arizona caucuses, while Walter F. Mondale began a three-day respite with a comfortable lead in delegates.

Hart, searching for a comeback after losing Pennsylvania and New York, polled 45.4 percent of the vote to 39.8 percent for Mondale.

The Rev. Jesse Jackson was in Cleveland yesterday where he hedged his announced support of a boycott of the Campbell Soup Co. He later traveled to Washington, telling a crowd of nearly 10,000 he may

paign has generated a massive black turnout that will change the face of Congress this fall.

"We are not measured by whether we get there - just so we are going in the right direction," Jackson said.

Jackson had scored his first clearcut victory of the campaign Saturday by amassing the largest share of delegates in his home state of South Carolina.

Hart hailed his Arizona win as a clear and decisive victory" that foreshadows more western wins. "We won the state pretty decisively," Hart said.

At a news conference in Beverly Hills, Calif., Hart said, "Increasingly, Democratic voters ... are turned not win the presidency but his cam- off by Mr. Mondale's cheap attacks

on me and his failure to put forth any vision of the future other than the Carter-Mondale period.

He then said he wanted to focus "less on Mondale vs. Hart and more on Hart vs. Reagan."

Referring to President Reagan's policies in El Salvador, Hart said, "I think this president is on a foolhardy course that the American people do not accept and will not support and will inevitably lead to the loss of American lives unnecessarily."

Jackson, meanwhile, criticized his Democratic presidential rivals for failing to support cuts in defense spending. Both Hart and Mondale have advocated increases in defense spending, although not as much as Reagan has proposed.

SUMMER SESSION **ADVANCE REGISTRATION**

Notre Dame Students **1984 SUMMER SESSION BULLETIN**

(Lists all courses available this summer)

SUMMER SESSION ADVANCE REGISTRATION FORM (Needed to register for the Summer Session, not mailed out

SUMMER SESSION OFFICE/DEPARTMENT **OFFICES/YOUR ADVISOR (forms only)**

The completed forms, signed by your advisor, should be returned (at Stepan Center for undergraduates and the Registrar's Office for graduate students) during the Advanced Registration period, April 16-19.

- SHARPEN UP YOUR
- LET THE PRETTY **GIRLS TEACH YOU**
- HAVE A BUNCH OF
- THE PERFECT GIFT FOR THE NON-

In the Navy

President of the Mess, Midshipman Captain Robert B. McMonagle, presents Rear Admiral Walsh with a Notre Dame Blanket and a Notre Dame NROTC mug as tokens of appreciation for RADM Walsh's attendance at the second annual Dining-In. The NROTC Unit held the event last Friday at the ACC Monogram Room.

WANTED:

sign up on 2nd FLoor, LaFortune,

Student Activities Board

Deadline: FRIDAY, APRIL 27

.

Any student interested in

applying for positions of

PRODUCER and DIRECTOR

American diplomats killed in blast

Associated Press

WINDHOEK, South-West Africa - Two U.S. diplomats were killed vesterday when a bomb exploded at the gasoline station where they had stopped to service their automobile in this disputed territory.

Administrator-General Willie van Niekerk said a black civilian also was killed and four other people were wounded

A western diplomatic source who was briefed by South African authorities said it did not appear that the blast had been directed at the Americans, but they just happened to be at the station when the device exploded. The source asked not to be identified.

Niekerk did not identify the diplomats, but South African authorities said they believed they were the director of the U.S. Liaison Office in Windhoek and his military repre-

lieutenant sentative. an army colonel.

Niekerk blamed the bombing on black nationalist guerrillas of the South-West Africa Peoples Organization, SWAPO. They have have been fighting a bush war for 17 years from bases in southern Angola against South Africa's administration of the territory, also called Namibia.

Niekerk's statement said the Americans were members of a team working with a joint South African-Angolan monitoring commission. The commission, which the United States helped create in February, is trying to stop SWAPO units in Angola from entering Namibia while South African forces withdraw from southern Angola.

The statement said the bomb exploded at 4:10 p.m. in Okatana. The Americans were en route to the northern Namibian town of Oshakati.

"At a time when virtually everyone in southern Africa is working toward peace, SWAPO still clings to a barbaric preference for senseless violence," Niekerk said. "The true nature of SWAPO's concern for the welfare of the people of Namibia appears clearly from this incident. We will do everything we can to safeguard the local population against insane and cowardly acts.

Ruppe

continued from page 1

pointed to the Pontifical Academy of Sciences. At the Pope's request, Weisskopf recently visited President Reagan to discuss with him the Pontiff's concern over the arms race.

•William Welsh, who will receive a doctor of laws degree. Welsh is a 1940 Notre Dame alumnus and deputy librarian of Congress. He was appointed to his current position in 1976, and has spent 29 years in the Library of Congress.

•Marina von Neumann Whitman, who will receive a doctor of laws degree. Whitman is vice president and chief economist at General Motors. She has been on a number of advisory groups including the Council on Foreign Relations, the Trilateral Commission and the Brookings Panel on Economic Activity. Before joining General Motors, she was a professor of economics at the University of Pittsburgh.

•Robert Wilmouth, who will receive a doctor of laws degree. Wilmouth is a Notre Dame alumnus and president and chief executive officer of the National Futures Association. He was formerly president of the Crocker National Bank of San Franisco and also president of the Chicago Board of Trade. He is also currently chairman of LaSalle National Bank of Chicago and a trustee of the University

The Knichts of the Castle Men's Hair Styling at its finest minutes from campus **SPRING SPECIAL** for STUDENT PLAYERS (1985-6) Haircut only 277-1691 **\$8** ⁵⁰ Haircut, Shampoo 272-0312 Blowdry offer only applies to male patrons Hrs: Tues, Wed: 8:30-5:30 Thur, Fri: 8:30-8:30 Sat: 8:00-2:30 54533 Terrace Lane Across from Martin's St. Rd. 23 **Closed Mon**

<u>Viewpoint</u>

El Salvador where the tormentors triumph

A recently released documentary on El Salvador provides some revealing information about the 1982 nationwide elections, which elected the right-wing candidate Roberto D'Aubuisson as president. In the documentary titled In the Name of Democracy, the 1982

David Grote

Speaking out of turn

elections are revealed as a mockery of freedom and democracy

What is disturbing is that the diary Father Hesburgh kept during his visit to El Salvador as an official U.S. observer fails to mention the factors which stained the legitimacy of the 1982 elections.

That diary, printed in a five-part series in The Observer in April 1982, appeared in an abbreviated form in Notre Dame Magazine under the title: "The Triumph of a Tormented People." It seems, though, from the informaelections were just a continuation of the torment of the Salvadoran people.

In El Salvador it is illegal, even treasonous, not to vote. Salvadoran law states: "Voting is a right and duty of all citizens, and its exercise is non-transferrable and compulsory." Therefore, voting is not an exercise of individual freedom in El Salvador. In a country where breaking the law can be lifethreatening, it is easy to understand why the people struggled to vote.

Each Salvadoran citizen must carry identification papers with him. Interestingly, these papers have blanks that must be stamped for each election. If you do not vote, then you do not get a stamp. These papers must be presented for most transactions a Salvadoran makes. For 10 days after the elections, the army, the police, right-wing death squads, or anyone with a gun could demand to see your papers

In the election each ballot was numbered. When voters cast their ballots, election officials marked down the ballot number next to their name. In his diary, Hesburgh explained,

tion revealed in the documentary, that the "The dilemma is that without the number, you cannot prevent illegal voting, but if the number is left on the ballot, then the ballot is not really secret." The U.S. Official Observer Delegation suggested that that voters be allowed to tear the number off the ballot and either burn it or drop it in the box with the ballot. Hesburgh said, "... all the political parties are meeting to try to unsort this little snafu that came up at the last moment."

> Numbered ballots can hardly be called a "little snafu." What was to stop the rightwingers already in power from using this information to attack those who had opposed them. It seems Hesburgh failed to mention that, on Election Day, a wing of D'Aubuisson's party (a party associated with the right-wing death squads) ran a full page ad in the papers claiming that tearing the ballots was illegal.

> In the Name of Democracy also describes the use of transparent lucite ballot boxes which, by law, had to be kept in plain view of the precinct workers. The thin, paper ballots used in the 1982 elections made it easy to see who the voter chose. Can such conditions produce a fair election? Can someone in fear

of their life make a free decision?

Hesburgh's diary described five-block-long lines of voters in San Salvador. He seemed very impressed. He was supposed to be. On election day only 13 polling places were open to serve the 500,000 registered voters in that city. It made for a grand show, having more than 38,000 voters to a polling place.

How could Hesburgh have missed all of this? If he truly had no idea that these things were occuring in El Salvador, he failed miserably as an observer. If, on the other hand, he knew about these abuses and ignored them, he is guilty of far more than ignorance.

If Hesburgh did keep these abuses secret, then he betrayed the Salvadoran people by promoting a false image of the elections in the United States. He also betrayed all those working to effect social justice in El Salvador, and all those who respect him as a man of justice.

Knowing of his close friendship with Napoleon Duarte, the Christian Democrat's presidential candidate and former Notre3 Dame alumnus, it is difficult to accept that this (information was unavailable to him.

Judicial Council learns new tricks

Slow Death humorously described Judicial Coordinator Bob Gleason as "a powergrubbing pseudo-dictator." An Ombudsman official jokingly called Gleason "a legend in his own mind." Let's hope, though, that senior Bob Gleason will be remembered as the man

Joseph Murphy

Wishful thinking

who took the judicial council from the doghouse of student government. If nothing else, this is the story of a boy and his dog.

My first assignment as an Observer reporter was to cover the judicial council. I remember walking into a nearly empty room and think-

ing the council, like all dead bodies, should indeed be covered. At the meeting (I use the term loosely) Gleason announced the formation of several committees. During his talk, Gleason occasionally looked over to see if I was writing, and then he would nod approvingly if he saw my pen in motion. Gleason assumed I was taking down his words, but actually I was writing a letter to my cousin.

I wrote, "I'm listening to some guy talk. He's forming more committees than he has committee members present. He reminds me of a little boy who brings home a puppy and promises he'll take care of it, and then doesn't. This council is definitely the runt of the student government litter and I know this guy isn't going to clean up after the puppy's mess."

To my surprise, the council neither died a slow death, nor did it linger in the vacuum which usually surrounds campus politics. Instead, Gleason (pooper-scooper in hand) manipulated the council with the skill of a veterinarian caring for an extremely sick animal. Somehow Gleason managed to keep the judicial puppy alive.

Using an old trick, Gleason taught the council to hold regularly-scheduled meetings and demanded that council members regularly attend those meetings. A mandatory attendance policy will take effect next year.

Gleason's first real "dog show" was a judicial workshop. I came expecting to write more letters to relatives. Instead, I, along with 100 hall judicial members, learned how to conduct a trial. Dean Roemer even gave a talk on student rights. The council was growing from a playful puppy to a barking dog.

Student rights were to become Gleason's central theme. The council began an aggressive ad campaign to inform students of

their rights. The Du Lac committee helped get Dean Roemer to clarify the ambiguity surrounding punishments. Gleason formed a parietals committee, with Student Body President Brian Callaghan's blessing, to examine alternatives to the present policy. And of course, Gleason, tired of chewing off the bones from the student government table, put up a dogfight for control of student elections. The council even began publishing a newsletter to keep hall members posted on events.

Gleason opened several doors that I thought were not only closed, but locked. Eight months ago, I thought the council should be neutered. Thanks to the judicial coordinator, the council has made a new, beginning. As Bob Gleason unleashes the council to fend for itself, I thought I'd let him know somebody was watching him walk his. dog through the maze of campus politics.

The Observ	er	Editorial Bo	ard Depa	artment Managers
Liz Meehan English/Government Class of 86	Michelle Prairie Accounting Class of 85	Eugenia Garrett Science Preprofessional Class of 86	Martin P. McNulty Mechanical Engineering Class of 86	Paul G. Tobin Electrical Engineering Class of 87
Midori Mellonballs. It's a tasty way of getting trashed.	I don't play favorites when it comes to drinking. The time and place predicts the drink.	Alabama Slammers. I drink them in honor of my fun and wild roommate — the southern belle from Mobile, Alabama, Kathie!	Bacardi and coke, because it's ef- fective.	Hurricanes, because they make your head spin.

P.O. Box Q, Notre Dame, IN 46556

(219) 239-5303

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

Editor-in-Chief	. Bob Vonderheide
Managing Editor	Mark Worscheh
Executive Editor	. Margaret Fosmoe
News Editor	Sarah Hamilton
News Editor	Dan McCullough
Saint Mary's Editor	. Anne Monastyrski
Sports Editor	Michael Sullivan
Viewpoint Editor	Dave Grote
Features Editor	
Photo Editor	

Business Manager	Dave Taiclet
Controller	
Advertising Manager	Jeanie Poole
Circulation Manager	
Systems Manager	. Kevin Williams

Founded November 3, 1966

<u>Viewpoint</u>

P. O. Box Q

B-Ball brawl

Dear Editor:

Spring at Notre Dame marks the return of two events, Bookstore Basketball and spring football practice. Unfortunately, on April 9th, the return of both were witnessed on the court. During a game between Spontaneous Combustion and Sweet Swishers, a shocking display of unsportsmanlike conduct occurred. One of the members of Sweet Swishers, a varsity football player, used his pronounced size advantage on several unnecessary occasions.

The first incident set the tone for the game. As a member of Spontaneous attempted to steal the ball from the football player, accidental contact resulted in both players falling to the ground. When both players returned to their feet, the football player suddenly initiated a shoving match, leading to the restraint of both players.

Second, one of the Spontaneous members, about two steps ahead of the football player during a fast break, went up for a layup. After the Spontaneous member already had released the ball, the Swisher deliberately knocked him, causing the Spontaneous player to fall to the ground, hitting the basket support pole. Fortunately, he was not hurt.

The third incident began with the same football player initiating an exchange of elbows with a Spontaneous player. Reacting to the retaliatory action, the football player took matters into his own hands by grabbing the player around the neck from behind, refusing to release him.

After members of both teams separated the two, the football player again lunged at him, this time in vain. Under Bookstore rules, Dear Editor: 'technicals may also be given when, in the judgement of the officials, a player has committed an unsportsmanlike act toward another player or official.'

Unfortunately in this case, there was no one present with the authority to take action. In order to prevent further incidents of this nature, more explicit guidelines should be drawn, giving the scorekeepers the authority to take action when the guidelines have been violated undeniably, as in this case.

I am not directing this at the football players, nor am I condemning aggressive play, yet there are limits to how rough play should get, especially when referees are not present. Such incidents have no place during Bookstore play and hopefully will be avoided in the future.

> Jobn Miranda Junior

An ego trip on courts

Dear Editor:

This letter is in response to action taken by the Bookstore Basketball commissioners concerning the double forfeited game between "Moonjuice" and "We Came To Shoot Pool ... ". According to Tournament Commissioner Jeff Blumb and Commissioner Emeritus Dave Dziedzic, both teams were forced to forfeit the game bacause of an 'unwritten rule."

Here are the facts: both of the above mentioned teams were scheduled to play on Bookstore Court No. 9 at 5:30 p.m. on Tuesday, April 10. The preceding game, however, scheduled at 4:45 p.m. between "5 Jour-

Is this the meaning of Bookstore Basketball? the rhetoric of the Reagan administration and Were Dziedzic and Blumb's actions justifiable? We think not. We strongly feel that no Bookstore Game should take preference over another. Therefore there was no reason for us to move

We played our game in front of a supportive crowd. It promptly ended at 6:18 p.m., only 3 minutes beyond the "highlighted" game time. Dziedzic and Blumb refused to accept our game as official even after we tried to intelligently plead our cause. When asked to specify the actual rule that was being violated, Commissioner Emeritus Dave Dziedzic told some team members that since there was no rule concerning the issue "I've just created one.'

We here at Notre Dame often complain of the one-sided decision making technique used by the administration. Here we have a case where two students, Dave Dziedzic and Jeff Blumb, are given a chance to prove that students can in fact run things in a fair and reasonable manner. It is obvious they have failed and fallen to the authoritative style of the much criticized administration.

The Bookstore Tournament should be for the students' enjoyment, and should not be an ego trip for a few individuals.

"Moonjuice" team members "We Came To Sboot Pool . . . " team members Joe Casper

Tony DiRe Rob Bertino

The Russian problem

Once again election year is upon us. With all the hubbub on campus concerning our recent mock convention, and in the nation as November approaches, a first-time voter can very easily become confused, distraught and eventually apathetic regarding the whole democratic process.

Candidates preaching similar platforms attack each other vehemently. Columinists attack candidates when they are not going after each other. The smell of coercion and deceit is so pungent at times it's no wonder many people dismiss the electoral process as nothing more than soggy porridge on a rainy day.

The 1984 presidential election however, will prove to be critical and thus should not be taken lightly by any voter. Because of Reagan's belligerent foreign policy, the world finds itself much closer to a nuclear confrontation than Reaganites talk themselves into believing.

Most people know that the United States needs a strong defense to maintain nuclear deterrence. What most people do not know is that our nuclear deterrence exists and that the current administration's strong push for increased armaments is the result of an erroneous obsession with Soviet nuclear supremacy

Hans Bethe, Nobel laureate, Manhattan Project veteran, and until recently, a principal designer of U.S. strategic weapons systems, has this to say about Reagan's buildup: " there is no deficiency in armaments in the United States . . . we don't need to catch up to the Russians, ... if anything, the Russians have to catch up to us."

Furthermore, Gerald Smith, President Nixon's chief negotiator on stra tegic arms limitation talks, states that the current administration's claim to a position of nuclear inferiority is "puzzling, perhaps pernicious Somehow, while being in a position of parity, we have managed to convince many that we are in second place.... It will take some doing to arrive at arrangements that correct a balance now alleged to be out of equilibrium."

adopt it as one's own beliefs. In light of nuclear weapons one must step back from that rhetoric and realize that Reagan is playing the most dangerous game a man can play.

When global annihilation is the risk, nuclear chicken isn't worth playing any more. Before voting in November, take the time to read and familiarize yourself with the situation. Only when this is done can anything meaningful be attributed to your vote in November. A vote cast in the absence of knowledge this year is a gross discredit to oneself and all humanity.

Mike Lefcourt

Peaceful Protest

Dear Editor.

I would like to clear up a few items set forth in a recent column appearing in The Observer. Specifically, I refer to the article "Rude Awakening at 6 a.m." by Dan McCullough. This article dealt with the problem of certain ROTC units disturbing other students' peace while jogging.

McCullough notes, "Now that the weather is becoming nicer, some Navy and Army ROTC units are jogging on the road that surrounds campus." There are a number of things wrong with this statement and the ones that follow it.

First, I am a member of the Navy ROTC unit at Notre Dame and there is no way in the world that anybody is going to get me up at 6 a.m. to go running. I think the majority of my Navy comrades share this feeling with me.

I believe McCullough is confusing us with members of the Marine ROTC program. The Marine ROTC students actually comprise but a part of the Naval ROTC program, which we are both members of.

Second, and more importantly, in preparation for Officer's Candidates School (held during the summer), junior Marine ROTC students have been partaking in the "bulldog prep" training program every Monday, Wednesday and Friday for more than a year and a half now. They were even out there in January.

This week was the first week of the semester in which the Marines did not go out running, because of NROTC physical fitness testing. It was also, to the best of my knowledge, the week that Army ROTC began morning workouts.

Why did McCullough wait until this week to write his editorial and not in February, or November for that matter? I believe the Army ROTC students were the "straw that broke the camel's back." I too was awakened on the 10th, and noted a group of Army ROTC students shouting the exact chant McCullough referred to.

I think it is unfair of McCullough to criticize the Marine ROTC students. I know for a fact that these students generally try to maintain peace and regular quiet as they go about their workouts, and do not "wake up" everybody.

As for McCullough's suggestion that the students run around Green Field and the stadium, I would like to note that they do. I think McCullough is underestimating the excellent overall physical condition of the Marine ROTC students

two or three times this year, it has not been so terrible that I didn't fall asleep 10 seconds later. I've been awakened many more times by my dorm. Maybe we should stage a peaceful protest against them.

Thanks, O'Donnell

Dear Editor:

I would like to express my appreciation to Santiago O'Donnell for his April 9 article on Latin America. In August 1983, my mother spent three weeks in a refugee camp in Honduras. She returned shaken and appalled by the activities of the Salvadorean army and by the treatment refugees received from the military at the border camp.

She recounted to me a story told her by a woman from El Salvador. This woman and the rest of the women and children in her village were chased for three days through the jungle by the Salvadorean army. They could travel only at night, and the women had to cover the babies' mouths for fear the children would accidentally betray their position. These people, too, wonder why the United States is allowing this type of atrocity.

It is unfortunate that most North Americans are unable to understand the plight of these people, but look instead at Central and South America as political chess pieces with no regard for the people they profess to be helping.

Ann L. Boynton Graduate Student

A lot of good press

Dear Editor:

In Wednesday's edition of P.O. Box O. Joe Malvizzi wrote a letter in response to The Observer coverage of the Mock Convention '84. Although Joe had some good points. I'm afraid that his stance does not justly reflect the efforts of The Observer to give the convention 'good press.'

Having worked on the executive committee from the beginning I must say that from what I observed, the coverage of the convention was complete, accurate and fair. This Convention was an important event and I believe that this was reflected in the amount of press given us. Not only did The Observer give us a lot of press, it gave us good press.

William J. Healy Executive Committee 1984 Mock Convention

Space was not ignored

Dear Editor:

In response to the April 13 letter from Paul Wilkins and Mike Traynor regarding space development being "ignored" in the Mock Convention platform, I would like to make several points.

First, nothing was "ignored" in the Mock Convention platform. The platform was necessarily limited to a length which was felt to be long enough for each delegate to have time to read. If every issue under the sun were included in the platform, nobody would have read it, and the whole purpose of having a plat form would have been defeated.

Second, space development was explicitly While I have been awakened by the Marines not ignored in the platform. The platform states that "the U.S. has little to gain and much to lose from the increased militarization of The platform also seeds a "treaty limit. space." the lawnmowers and garbage trucks outside ing or forbidding development and deploy ment of anti-satellite weaponry by the Soviet Union or the United States."

nalists ... " and "Red Tape," in which Dave Dziedzic and Jeff Blumb played, took well over an hour to complete, upsetting the original time schedule

Thus, prior to our game, Special Assistant Commissioner Suzanne LaCroix asked us to move our game to Stepan. We replied we had already told several friends to come watch, had looked forward to playing behind the Bookstore, were already scheduled, and that Bookstore Games had been known to run late in the past anyway.

LaCroix countered that we'd end up running late, and she had to get home "to study for tests." She then agreed we could play if both teams didn't mind running late. Both teams agreed to this and took the court immediately after the previous game. As our game was about to begin, Dziedzic and Blumb, armed with their "unwritten rule," told us that if we did not move our game to Stepan, both teams would be disqualified.

Although both commissioners vehemently deny it, the obvious motive behind the unreasonable ultimatum was that the 'Esophagus Constrictors'' game scheduled for 6:15 p.m. on Bookstore No. 9 was too important to be delayed.

These are not just isolated claims. Many arms control experts and important public officials (past and present) agree that Reagan's handling of the "Russian problem" is dangerous in all its implications. While it is impossible to adequately discuss these claims and the opposing arguments in the body of this letter, a wealth of information exists supporting both views and it is up to each and every voter to become just a little acquainted with what's going on before stepping into the polling booth in November.

A good start would be Robert Sheer's book. With Enough Shovels, an insight into the Reagan administration's views on the Russians and nuclear war.

While knowing little or nothing about the his nose current political climate between the superpowers, one can very easily get caught up in

John McEachen Junior

Take a position, Potter

Dear Editor:

I have always assumed that editorials were opinions expressed by the writer on a par ticular subject. After reading Mark Potter's April 12 article, I'm not so sure. It seems he is trying to say that a new alcohol policy is needed, and it is a good idea, and that the old policy is great and should not be changed.

This guy is really decisive. Why won't this guy tell us what he really thinks? What is he afraid of? Or maybe he is just incompetent. In any case, Potter must learn to take one view or the other and not try to pacify both sides. In the meantime. I think Potter ought to wipe off

Furthermore, the construction of the High Frontier ABM system which Wilkins and Traynor advocate would seriously question our compliance with the 1972 ABM treaty, one of the few arms control agreements which has been successfully upheld.

To send the arms race spiralling into space with the construction of such an ABM system would undermine deterrence and seriously threaten the prospects for real arms control, which the platform urges should be pursued in earnest.

Wilkins and Traynor had their chance to contribute to the platform. The committee process was open to all students who wished to participate. The committee would have gladly extended ample time to Wilkins and Traynor had they simply expressed their views at the appropriate time and place.

As it stands, the platform specifically takes a stand against the item which Wilkins and Traynor assert it "ignored."

Paul Komyatte Co-chairman

Timothy Schafbauser Sopbomore

Mock Convention Platform Committee

Showcase

Monday, April 16, 1984 – page 8

Strange days indeed An ND interview in the year 2000

by Marc Ramirez features columnist

Excerpt from "The David Letterman Show," April 14, 2000.

LETTERMAN:Would everyone please welcome University of Notre Dame President Weadore Thisplace.

(Applause. Thisplace walks onstage, raising his hands as if in victory, throwing kisses at the audience, then finally shaking bands with Letterman. Letterman motions for Thisplace to take a seat.)

THISPLACE: Hey, it's really great to be here.

LETTERMAN: Weadore, you've been the president of Notre Dame for how long now?

THISPLACE: Two years, David, and it sure took me long enough to get there. I mean, after Ted got the ten-year extension on his contract back in the '80s, no one ever thought he'd leave. And even when he died in '88, they didn't name Eddie Joyce his successor until three days were up, just in case, you know? And then Eddie finally went in '98, as everyone knows, and I took the helm.

LETTERMAN: I understand all of your students are required to sleep on the floor?

THISPLACE: Yeah, that's right, David. Even after we outlawed lofts, we still had problems. A student in a drunken stupor fell off a daybed and fell into his own vomit and suffocated. That was when Ted was still the prez. So then we had everyone sleep on mattresses, but that didn't go on for long, either, because some guy at the University of Zimbabwe rolled off a mattress he was sleeping on and died. So now everyone has to sleep on the floor.

LETTERMAN: Pardon me if I'm wrong, Weadore, but wasn't the guy who rolled off his mattress in fact a 90-year-old teacher? Wouldn't that have something to do with his death?

THISPLACE: I suppose that could have been a minor factor. But the important thing was that he died falling off a mattress.

LETTERMAN: I see. Now, about your football team, Weadore. Notre Dame has gone 6-5 for the last fifteen years. I believe that's a record, isn't it?

THISPLACE: You're absolutely right, David, it is. Shoot, after Gerry Faust went 10-1 in '84 and then won the Cotton Bowl, what else could we do but extend his contract by 25 years?

LETTERMAN: Yes, I see your logic.

THISPLACE: So we've been to the Liberty Bowl three times now, to help celebrate its 30th, 35th and 40th anniversaries. I'll admit it's getting quite monotonous. But we've never quite been able to turn down the bucks, you know?

LETTERMAN: Along those lines, I hear the tuition at Notre Dame has been upped to an incredible \$30,000 a year for students now:

THISPLACE: Actually, it's \$32,500, David. The reason it's so high, of course, is to help pay for all the guards against possible injury which the University has had installed on campus. It's not nearly enough, you understand, but I think in the long run our protective measures have sheltered us against lawsuits and have saved us money.

LETTERMAN: What kind of protective measures are you talking about?

THISPLACE: Well, there's the massive conveyor belt system we have, David. The belts run everywhere on campus, so people don't have to walk anywhere; just step on a belt and there you are at Stepan Center or the Rockne Memorial without having to walk. We were worried some student would trip on a crack in one of the old sidewalks, fall over a fence or something, and then sue us for everything we have. So we solved that problem.

LETTERMAN: Hard to believe, Weadore. Tell me more.

THISPLACE: We're trying to make Notre Dame the safest school in the world. There was an incident out at Duck Island at St. Joseph's Lake that had us shaking in our socks. Some crazed duck ran after a

An outstanding array of talent

legiate Jazz Festival brought with it several of the best professional and college jazz musicians in the country. Held over the weekend in Stepan Center, the festival featured bands from Massachusetts, indiana, Illinois, Michigan, Ohio, and New York, as well as the Fredonia jazz Quintet and Ensemble, the Kevin Gainer Quartet, and broadcaster Willis Conover as master of ceremonies.

The Observer/Thom Bradley

On the superiority of dogs

by Paul Cimino features columnist

ר arfield

J Heathcliff. What do these names have in common? As you probably have aladv realized, they are t

and the parts dogs have played in such memorable sitcoms as "The Brady Bunch" and "Please don't eat the Daisies." You may have also noticed the dog in this weekend movie, "Flashdance." Simply put, the dog is a much more able actor than the cat. Dog's have so much going for them, in fact, that they can't lose. Loyalty, intelligence, and ability all qualities which felines do not possess in great qualities. Sure, I know that you are going to argue that cats learn to use litter boxes quickly and to bury any of their leavings. All I can say is WOW! One of the most enjoyable things about owning a dog is walking him. I can find nothing I would rather do than try to restrain my Siberian Husky from pulling me all over the neighborhood. I would like to clarify a previous statement. Earlier I said that people own dogs. True, you do need a license for your dog; however, in reality after a short period of time a dög Becomes a füll-fledged member of any family. To true dog lovers, licenses are just formalities. Excuse me; I digress. Let me now

turn to the dog's worth in and around the home.

My house is heated by natural gas and every time the gasman comes to check the meter, I am usually hardpressed to restrain my dog. Once my dog realizes that a stranger is coming into the house he takes things into his own hands (or paws). It takes a good half hour to make him unde stand that the person is a friend. And here is a question for you: Have you ever had a girlfriend or boyfriend whose dog does not like it when you touch her or him? And what if your girlfriend enjoys watching while you are attacked by her dog? Try it some time. I think you will agree there are better ways to spend an evening. But the dog can do a great deal more than just guard your house and family. Depending on your teaching ability, it is possible to get your dog to fetch the paper, a pair of slippers, a frisbee, or even open and close doors. About the closest a cat will come to mirroring these abilities is to play with a ball of string and/or look cute. Boring. If, however, you still believe that God had a constructive reason for creating the cat, go ahead and try to find one. Here is one hint: whatever the reason, it was not to bring brandy to freezing mountain climbers.

student who had playfully wandered onto the island and bit him, and he wanted to sue the University for allowing wild animals to run loose. I think this was in '91. So we gave him a full scholarship and he never said another word about it. But to prevent anything similar from happening, we just had all of the ducks hunted down and shot, and we scattered duck repellent all over the shores of the lakes. And finally we installed hidden machine guns on campus to ward off any ducks or other birds that might come to Notre Dame to bite somebody.

LETTERMAN: We have time for one more question, Weadore. It's somewhat of a closed issue since the case was closed in 1994, but I was wondering if you could shed any more light on the situation. For those in the audience who might not know the story, five senior classes in a row petitioned to have Ft. Lauderdale resident Harold B. Augustine as their commencement speaker in the mid to late 80s. Augustine then mysteriously disappeared in 1989. The question is, whatever happened to Harold B. Augustine?

THISPLACE: No comment, David.

LETTERMAN: Well, thanks for coming down for the show,

Weadore. Will you be coming back for our segment of "Stupid University President Tricks?"

THISPLACE: Of course, David.

(Thisplace shakes hands with Letterman and walks offstage.) LETTERMAN (to audience): Well, there's our show for tonight. Hard to believe, isn't it, folks?

cats. But why are these cats so well known? I mean, what good are they? Really now, what good are cats anyway?!?

Let's get serious here. The creature that should be talked about is the dog. That's right, the DOG!!! The dog is a much more worthwhile creature than the cat. Why, you ask? Well, dear elocutionist, read and learn.

First of all, the dog is not known as man's best friend for nothing. He is now and always has been important in society. Way back when man had to hunt in order to survive, the dog was an invaluable asset. Even today the dog remains a willing helper to duck hunters. And, by the way, when was the last time you heard of a bunch of cats leading good old Prince Charles to a fox?

But enough of fox hunting and retrievers. Let's talk HOLLYWOOD! Dogs are acting in shows all over the place. How about "Lassie," "Benji,"

Sports Briefs

Saint Mary's College had a busy weekend in sports, as three Belles teams were in action. The Saint Mary's softball team raised its record to 16-2 with a doubleheader sweep of Anderson, winning 10-2 and 4-0. Cathy Lodgson fired a two-hitter in game one, while Annie Day scattered six hits to get the shutout in the nightcap. The Belles track team earned a victory on Saturday, defeating Goshen College 80-42 in dual meet competition. However, the success ended as the Saint Mary's tennis team dropped three matches, losing 6-3 to Toledo and Northern Illinois and falling 8-1 to Western Michigan. - The Observer

Tim Noonan and Doug Pratt, two members of the Notre Dame tennis team, will be the featured guests tomorrow night on "Speaking of Sports" at 10 p.m. on WSND-AM 64. Join in the conversation with your questions and comments by dialing 9-239-6400 or 9-239-7425. - The Observer

If you think you can dunk a basketball as well as anyone on campus, then you'll want to sign-up for the AnTostal slam dunk competition to be held on Wednesday, April 25, from 2-3 p.m. at a site to be announced later. To sign-up for the competition, which will have 9 and 10-foot rim divisions, come to the information booth in LaFortune tomorrow, April 17, at 8 p.m. Get there early because there will be a limited number of entrants in each division. The Observer

Today's Women's Bookstore Basketball action will see Pneumothorax (6) play The Late Arrivals (64) at 4 p.m. on Stepan 7. Also at 4 p.m., but on Stepan 8, is Princess Bookstore and Her Ladies in Waiting (42) squaring off with Turn Off the Disposal Dear, I've Lost the Baby (33). - The Observer

The ND-SMC ski team awards banquet will be held tonight. Watch for your invitation by mail. For more information, call Julie Currie at 283-4434. - The Observer

An NVA Golf Review, featuring golf pro Dick Walker, will be held tommorrow at 4 p.m. on the Burke Memorial Golf Course. This will be a refresher class on the fundamentals of the various golf strokes and is for golfers at all levels who are looking for a short review. The cost is one dollar and registration is through the NVA office. The number there is 239-6100. - The Observer

Classifieds

Margaret

FOR INFO

FOUND

BLDG.

LOST: Set of keys. "Hove field Hockey" key

ring. Lost Friday afternoon. Maybe around

Morrisey. If find, please call 8118 and ask for

FOUND: A BLACK IERUSALEM BIBLE IN

O'SHAG ASK FOR THE NIGHT JANITOR

FOUND - BASKETBALL BEHIND BOOKSTORE ON FRIDAY APRIL 6.

CLAIM AT LOST & FOUND IN AD

NOW THAT WINTER IS OVER, WILL THE

PERSON WHO SWITCHED BLUE DOWN COATS WITH ME LAST JANUARY AT

SENIOR BAR PLEASE GIVE ME A CALL, NO

QUESTIONS ASKED, YOU KNOW WHO I

AM, MY NAME IS IN THERE.

Second round action

Bookstore Tournament

Friday's Results

Stepan 1

- Bookstore Bleeps, Blunders . . . over Sick, the Ban gers & a Knockout by forfeit What It is over The H.B.'s by 5
- Lick My Greasy Balls One Last Time over Cranber luice Cocktails by 10 Ragin Cajuns over The Keenan Inmates by 12
- Stepan 2 The King & His Court over T.J. Hooker's Hard Core
- Scum by 10 Too Short, Too Slow, ... over Some Things Speak Themselves by 2
- Hoosiers over Bogen's Zeros by 11 Nebo Giants over Corn & Cabbage, 25-23

Stepan 3

The Bears Are Flyin' over The Makebelievers by 4 Corby Tooters over Incunabulae Inquinate by 13 Mythical Ethical Recycled Tricycle over Hopefuls

- Dennis' Menaces on Dry Land over The 5 Knuckle shufflers by 15
 - Stepan 4 Much Better Off over Four K & O.C. by 11
- Geritol Express over Rave On John Donne by 16 Duey Oxburger & the Lean ... over Eddie & 4 Guys Who Like To Hide ... by 18 Phi Pumpa Jumpa over Father Blowchamp & His 4 Dry Heaps by disqualification

Stepan 5

UB40 She B13 We B Busted over Punky's Pentatonic by 12 Our Russian Gunner & the 007 Swim Team over

- Derelicts by 5 Shrannel over A T-V Timeout by 4
- r Youth over Men Without Brains by 3 Stepan 6
- Los Malandros over We Dream Of the Fragrance
- Of a Beautiful Fresh ... by 12 5 Guys Who Urinate In the Shower over No Fat Girls by 11
 - Hoop Da Doop over Fumped Duck by 9

- Bookstore 9 Oink Oink & the Collect Callers Minus . . . over B.D. Get Outta Hee! by 16 Hungry Rats Who Like To Throw over The Toxic
- Shocks by 2 The Big Rapids Bombers over Aka Phoenix by 18
- X over 5 Guys Whose Dates Never Have To Ask Where's the Beet?" by 3 Bookstore 10
- The Creamers over Gumby Takes Pokey Up the Rear by 7
- The Unbalanced Mettlers over Tripods, 25-23 Congressional Aides over L.M.A. by forfeit Milk & the 4 Udders over Too Short & Not Tall
- Enough by 14

Lyons 11

- The USS New Jersey & 4 Other Guys With ... over Eat At the Y by 15
- 5 Guys You'll Never See or Hear From Again over Prohibitionist by 3 As Individuals We Stink But ... over Art Miller &
- Doug Woog's . . . by 16
- Lyons 12 Yank My Doodle, It's a Dandy over Our Little Pollacks Got a Babe by 11 Performers over Capt. 6-pack & His 6-shot Sidekicks by 18

- Yesterday's Results
- Stepan 1 4 Guys & Herb over 2 Hoosiers & 3 Guys From Real Places by 2
- Armed & Dangerous II over BVK by 6 Pete's Blind Sisters over No Need For Alarm by 4 Thy Kingdom Come over The Drillers. 24-22
- We'd Rather Be Playing Golf over Hula Hoopsters by 17
- Ragin' Cajuns over The Original Eggshell Skulls by 3
- John Murphy's Slime Train V over Bookstore Bleeps, Blunders . . . by 9 Dribbling DYXZ over 4 Ugly Guys & Mr. July by 5
- Foo-Foo the Snoo over Win Or Lose We Still Booze Cleveland over X by 4
- Stepan 2
- Sometimes You Just Got To Say ... over Barfalo Bob's Wild West Show by 8 5 Guys That Can't Shoot When They're Wasted
- over FeO2 & the Miners by 5 The Sneakergate Sneaks over The Meat Packers by 16
- Fr. B & the Beer Bongs over Chris Soha & 4 Other Guys That Got Screwed by 11 Tom White & 4 Other Caucasions over Michael
- Jackson Is A Flaming Homo by 4 Nebo Giants over Deattitudes by 6

Today's schedule

on page 10

- Strapamasqueon & the Combat Wombats over The King & His Court by 12 Jimmy G. & the Spots over Windy City Action, 22-
- The Windy City 5 over Dead On Arrival by 14
- Bungholes over Milk & the 4 Udders, 27-25 Stepan 3 Los Malandros over The J.J.J. by 12
- 5 Guys Who Urinate In the Shower over Our Rus-sian Gunner... by 6
- Hoop Da Doop over Shrappel by 12 Hitler Youth over Knockers by forfeit Geritol Express over Much Better Off by 18
- Scratch Twice & the Three Itches over Boyles &
- Other Social Diseases by 7 5 Guys Who Couldn't Think of a Real Name over
- Too Short, Too Slow . . . by 7 Dunkin' Dubs over Sodom & Gomorrah by 2 Red Red Wine over The Yale Recipe Book & Other
- \$20,000 Mistakes, 22-20
- Yank My Doodle, It's a Dandy over Faust Won't Play Marshall ..., 24-22
 - Stepan 4
- Windex Gang over Jesse Jackson Paid the Abortion Bill by 10 John 3:16 over Boy George & the 4 Steroids by 12 Baltic Avenue over 5 Guys That Like To Puke, Again by 5
- The Modern Lovers over eht seixel syd by 7 The Poison Ivy Award Winners over Beta & the 4 Guppies by 6
- Corby Tooters over More Bounce to the Ounce by 8
- Brick Throwers over Risky Business by 6 Spoothounds IV over Doc Johnson's T-Wax by 4 The Shootist over Milwaukee Polo Club by 7
- Stepan 5 The Old & Injured over A Keg, 3 Shots & a Schemp by 7

ters per day

Anyplace, Anytime over Seka by 6 Duffy's Alamo \$.50 Balloon Club over Men Without Brains by 8

- Take It to the Hole over White Boy's Disease by 8 Spurtin' Spartans over 5 Guys Who Have Not Been With Jamie . . . by 9
- What It Is over Lick My Greasy Balls One Last Time by 4
- Short On Height over We Suck by 3

Monday, April 16, 1984 – page 9

- Stark Naked & the Protrusions over Mountain Dew It All Night Long by 3 Now Or Never over Jim Rabbis & the Marvelous
- Buds by 17 3 Revs. Of Jesse Jackson & 2 Guys To Attract over Shooting 8-C-Men by 13

Stepan 6

Destiny Without a Cause over The Nads by 4 Spud & the 4 Studs over A Wheel & 4 Spokes by 8 Rho House over istha tire u donab ike? by 14 Shysters over The Missing Dimension in Sex by 13 Big Swahilis over Polly & the Orchids by 12 God's Own Drunks II over The Penn Kingsmen by 6 Tom's Tool Monsters over Gerry, Digger & 3 Other Losers by 10 Hoos rs over The Beans Are Flyin' by 7

UB40 She B 13 We B Busted over Los Huevones by 7

Nasty, Nasty over Talk To Me by 6 Naugles Memorial over The RA-Holes by 14

- Bookstore 9 Old Men On the Block over Your Freudian Slip is
- Showing by 2 Walter's Boys & Rebel over Marty Dunn & the Rat Chasers by 7
- A Short Fat Guy over Does Your Roommate Have Half A Beard? by 13
- Over the Limit over The Non-Entities by 9
- Human Athlete & 4 Other guys Who Can ... over The USS New Jersey ... by 8 Oink Oink & the Collect Callers Minus ... over The Homewreckers by 6

Bookstore 10

- Wheels & 4 Spokes over Phi Pumpa Jumpa by 16 Virtual Unknowns over Mythical Ethical Recycled Tricycle by 15
- Law School over Full House by 8 Eager Beaver Cleavers over Joe Delaney & the 4 Lifeguards by 2
- Kennedy & Co. over Buffalo Riders by 2 Rousseau's Noble Savages over The Creamers, 22-20

- Lyons 11 Darth & the Light Sabers over Logan's Heroes by 7 Dennis' Menaces On Dry Land over The Man-gods by 8
- Sweet Swishers over King Charles & the Sexual Cowboys by 2
- Junior Wubbas over 2 Who Do 1 Who Doesn't 1 Who Won't . . . by 7 Encore over Pat Ewing & 3 Other Guys that Can't
- Add by 10 Grizzly Bears On Acid over The Unbalanced Met
- tlers by 14

Lyons 12

- Cubiyao? over Captain Punishment & the Chain Gang by 11 Captain Larry & His Motley Crew over Duey Oxburger & the Lean . . . by 2
- Fun Bunch 5 over Bad Karma by 14 White Ducks Don't Wear Ties & An Eskimo over
- Oscar & the Jumping Juples by 10 We Can't Shoot, But We Need Her to Score over A Personal Attack On A ... by 15
- Armadillo 5 over Big Rapids Bombers by 9

Hi Beth!

GOOD

WORK.

STEREO

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m., Monday

through Friday. The Observer Saint Mary's office, located on the third floor of Haggar College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday though Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five charac-

FINNEGAN FOR BAND PRESIDENT

THE NOTRE DAME STUDENT ACTIVITIES BOARD PRESENTS: Bus Transportation To O'HARE Cost only \$10 Leaving Thursday, April 19th at 12:00 P.M. SIGN UP NOW AT THE RECORD STORE IN LAFORTUNE

NOTICES

SELECTRIC II. BUSINESS & ACADEMIC

GIVE ME THE LATE NIGHT CLUB!!!!!!

TYPING - 6 YRS. EXPERIENCE AT ND.

TYPIST.

IBM

TYPING AVAILABLE - 287-4082

PROFESSIONAL

EXPERIENCE. 272-3134.

MY HOME. 277-3085

EXPERT TYPIST 277-8534 AFTER 5:30

LOST/FOUND

LOST KEYS: NEAR THE ACC - RACQUET BALL COURTS. PLEASE CALL 153 CAVANAUGH-1401

FOUND: UMBRELLA AT STEPHAN 7. CALL 3329 TO IDENTIFY

LOST monday April 9 between Alumni and Administration Building silver stainless steel watch with day/date and Rolex insignia.REWARD call Carl at 1034

lost: blue wallet with rainbow trim. keep the sentimental pictures of my friends, just return my license!!!

FOUND : MAROON UMBRELLA OUTSIDE ROOM 207 WALSH. COME AND PICK IT UP ANYTIME.

Lost Keys: Between Stepan Courts and Library. Please call 3125.

LOST ON ACC RACQUETBALL COURT 4B, GOLD CHAIN WITH NOTRE DAME INTRAMURAL MEDAL (SMALL REC-TANGLE). MEDAL HAS ONLY SENTAMEN-TAL VALUE (AWARDED TO FATHER IN 1944). KEEP CHAIN BUT PLEASE RETURN MEDAL CALL PAUL 272 0746 OR ANN-MARIE 284 5087.

FOR RENT

CASTLE POINT APART. ONE BEDROOM FURN. JUNE, JULY, AUGUST \$250 272-5693

WANTED FEMALE ROOMMATE SUMMER SESSION nice house good neighborhood Furnished except for your bedroom. 1 1/4 mile from campus \$140. Mo and 1/2 of utilities. Call Colcen after 7-m 234-9970

WANTED

WANTED: 2 FEMALE ROOMMATES FOR SUMMER AND/ OR NEXT YEAR AT N.D. APT. CALL 234-1170

ed riders to philadelphia for easter; leave wednesday morn; 277-6250; chris

Ride needed to CENTRAL MICHIGAN

AREA for Easter Break. Can leave Wed

nesday night. Please call Maggie 284-

Riders needed to Q. for Easter call Janine

PHOENIX BOUND, BUT I NEED A PLACE

TO STAY FROM JUNE 9 TILL AUGUST 11. ANY SUGGESTIONS OR OFFERS? PLEASE

GRADUATION TICKETS NEEDED. CALL

Permanent Part-time Help Wanted. Ap-

plications now being taken. No phone calls

please. Pandoras Books 937 South Bend Ave.

CALL PAUL AT 239-5313 OR 277-4851

PAUL AT 239-5313 or 277-4851.

5091

284-4292

NEED A RIDE TO DAYTON FOR EASTER. CALL STEVE AT 8105.

Need ride to SYRACUSE Area for Easter. Call 8017

RIDERS NEEDED TO WIS FOR EASTER LEAVING WED PM CALL STEVE 8896

RIDERS NEEDED TO DC AREA FOR EAS-TER CALL MARK 8853

TEXAS BOUND? I'm gonna be heading to Houston on the Monday after graduation (May 21) and I need a rider. The car's not huge (a Honda), so plan to leave your baby grand piano here. Also, chain smokers need not apply. Call Mark at 8765.

\$GRADUATION TICKETS NEEDED \$ CALL RICH AT 233-5893

Ride needed to Indiana University Bloomington for Easter Break. Can leave af ter 3 Thursday. Please call Missy 5180 SMC

HOT RADIO OPPORTUNITY FOR AG-GRESSIVE GRAD. LOOKING FOR SALES AND PROMOTIONAL ABILITY. NEED CAR AND PERSISTANCE. REPLY TO BOX 6422, SB, 46660.

I-65,BAMA BOUND & all points between

IS IT TRUE YOU CAN BUY JEEPS FOR \$44 THROUGH THE U.S. GOVERN MENT? GET THE FACTS TODAY! CALL (312) 742-1142, EXT. 7316.

WASHINGTON, D.C. Need ride-will share

RIDE NEEDED to MINN/St.P or to E. LAN-

SING. MICH. (MSU) for Easter. Anywhere but South Bend! Call Ray 1101

need ride to NYC for Easter. call Steve at 6645.

Riders needed to Northern New Jersey

for Easter. Leave Thursday, early!!!

FOR SALE

usual, Brian 1139

Call Ted at 1779.

TICKETS

NEED GRADUATION TICKETS. PLEASE CALL DAVE AT 7781.

HUGE DOMER family wants to see their last son graduate! DESPERATE for tix. \$\$ Call Paul after 8pm 234-2510.

Need TICKETS for GRADUATION. Call loel at 1570

DESPERATELY NEED GRADUATION TIX! Can pay \$. Please call Greg at 3317.

I need 4 grad tix in a big way Call Larry 1638

GRAD. TIX. STEVE 277-6055

HELP

at 1335.

COSMOS FEVER......CURE IT!!!!!!

OAR HOUSE: COLD BEER & LIQUOR,

CARRY OUT TIL 3 AM. U.S. 31 N., ONE

BLOCK SOUTH OF HOLIDAY INN.

to pay a reasonable price. Call Terry 8764.

NEED Commencement Tickets! Willing

WILL TRADE HOTEL RES. (DAYS INN)

PERSONALS

FOR 1 GRAD. TIC. CALL 232-3582

\$\$\$\$\$Beat the rush!! Sell your used textbook now!! Book buying hours Mo Thur 1-4pm only. Pandora Books 937 South Bend Ave.

IUNIORS, JUNIORS: Learn How to Fill Out the Placement Profile Form. Mon-day, April 16, 7 p.m. Rm. 124 Hayes-Healy. Paul Reynolds of Career and **Hacement Services.**

Hey stoneface, lighten up.

FINNEGAN FOR BAND PRESIDENT

FINNEGAN FOR BAND PRESIDENT

FINNEGAN FOR BAND PRESIDENT

THANKS ST JUDE

AnTostal returns with

KISSER Sign up MONDAY, April 16 in LaFortune from 12:30-3:00 and 5:30-30 at the OBUD desk. PRIZES(and kisses) awarded!!!

I HAVE HOTEL RESERVATIONS IN ROSELAND - WILL TRADE FOR GRAD TIX. CALL 1695.

Dan Schlehuber, Congratulations on your acceptance to ND! Your Bro' and Sis' are looking forward to seeing you here next ZIPPY, PINHEAD, JJ, BLOTTO. COME KISS HIS BEAUTIFUL BEACH BALL BODY TODAY, HIS 21st BIRTHDAY, IN CLUB 191 SORIN. HE WILL APPRECIATE YOUR HEARTFELT JOY. (If a visit is difficult, call 8437)

Summer Olympic tickets for sale - call Anna Marie at 1335

SCOREKEEPERSI KEEP UP THE GOOD

TOM-1003 JUST WHEN YOU THOUGHT IT WAS SAFE TO ANSWER THE PHONE, THE CHICKENS RETURN IN DOLBY

BOOKSTORE

JOB

WHY, OH WHY DID I TAKE AL300?

PROVE TO YOUR FRIENDS THAT YOU CAN READ-READ DURING THE SHAKESPEARE MARATHON. FOR DETAILS CALL SUSIE-3821, JOHN-239-7735 OR OMBUD-6283.

Tired of going to bed alone? Tuck-ins are coming!!!!

ATTENTION: LAST CHANCE FOR SOPHO-MORE CLASS SHIRTS!! ON SALE IN DINING HALL MON-TUES DURING DIN-NER!!!! ONLY \$10!!!! ONLY \$10!!!

Theo Majors: Do not miss the presentation by Kathleen Livingston Tuesday, April 17, 9:30 PM in room 113 Madeleva Hall at Saint Mary's College Be there to support your fellow students.

DEATH TO FAGS

Poe

. . . .

Maripat: I love you, I love you, I love you, I love you! love, Your secret admirer

.

\$\$\$ AND HOTEL RES. TRADE FOR 1

GRADUATION TIX - NEED 2! WILL PAY

\$\$\$! CALL MEGHAN AT 7260. PLEASE

NEED GRADUATION TICKETS, CALL

Summer Olympic tickets - call Anna Marie

year.

The Observer

Today's schedule

- Today's Games Stepan 1 4 00 Snowbunny & His Receding Hareline v. We're As Hot As Andropov
- 4:45 Sons Of Thunder VIII v Backboard Trash 5:30 Ed Smierciak & 4 Other Guys That
- Notre Dame
- 6.15 Padres v Brother Campbell's Cobra Crew 7.00 Pole Face & the South Bend Tards v. Casper the Friendly Coach
- Stepan 2
- 4 00 Tanmasters v. 5 Guys Named Moe
- 4 45 --- Schlongers v Team 136 5 30 -- Mr. Bob & His Dog Slug v CRAMM!! 6 15 --- Catherine the Great Meets Mr. Ed v. A Black, A Jew, A Cripple
- 7:00 4 Gringos & a Spic v. 5 Guys With Good Hands
- Stepan 3
- 4 00 Captain Lips & the Amazing Zulu Brothers Where's the Beel ... 4 45 Performers v As Individuals We Stink, But
- As A Team We Suck 5 30 - Where's the Queef v The Captain Made Us
- Do It 6 15 — SONF v. The B-Man's Team
- 7 00 --- 5 Good Reasons For A New Alcohol Policy v Rythm Method Bables
- Stepan 4 4:00 - 1 Jew & the 4 Skins v Destined To Lose By
- 2 4 45 - 1 Of Us Has the Clap v Dust
- 5:30 Playing Without McNabs v. Dirty Harelip 7:00 Free Wheelin' v. Outta Here
- Stepan 5 4:00 - 4 Guys That Would Rather Be At Quar

531 N. Michigan St.,

Phone 233-4957

139

.v. The Vacuum Effect ter

Rocco's Hair

Styling

Carlos Sweeney's

W. McKinley Ave.

Mishawaka, Indiana 46545

- 6 15 --- Bleeding Ax Wounds II v The Dry Heaves Stepan 6
- 4:00 Lean Muscles & a Couple of Squirts v White Guys & An Extra Tendon
- Dates
- Bookstore 9 4.00 - In Dire Straits v. Tim Jacob & 4 Guys Who Are Just Friends With
- 4:45 Congressional Aides v. In the Crowd 5:30 Macri's Deli v. Bob Barker & the Wailers
 - 6:15 Coonan & the Barbarians v. Carmine Marro Has a Fever Bookstore 10
- 4:00 5 Buzzards Circling Rose Kennedy v. J.J. Wehle & His 4 Inches 4.45 — 5 Journalists Who Know a Good Layout
- v. Give Us Mucho Chocha
 - 5:30 Return Of Pigbag v. Academia Nuts 15 - Nutmeggers VIII v. Hungry Rats Who Like To Throw
 - Lyons 11 4:00 — The Screamers v. Showtime 4:45 — Chsst v. We Might Not Get Many Points But

 - We Score A Lot Anyway 5:30 We Are the Beef v. Doyle's Gemini 6:15 WBBS On the Air Again v. The Fudge Pack-
- ers
 - Lyons 12 4:00 Malaka's 5 v. 4 Jerks & A Dribbler IV
 - 4 45 Motown v. Teddy's Bears
- 5:30 Chicks Dig Us v. Yes, We Will Lose In the First Round
 - 6.15 Tequila White Lightning IV v. Newton's Fal-

Bookstore

continued from page 12

and Joe Bilik made 6-of-16 for Red Red Wine.

Individual standouts in yesterday's games include Ed Hjerpe, who led The Windy City Five to a 21-7 victory over Dead on Arrival. The Windy City Five, which played with only four players in that game, shot an impressive 21-for-38.

Jack McLaughlin retained his crown (earned last week) as the best eight of his nine shots in yesterday's 21-14 win over Eht Seixel Syd.

Rick Louthan hit 11-of-13 to lead Armed and Dangerous II past BVK,' 21-15, and Todd Kingman made 10of-13 for Windex Gang, which downed Jesse Jackson Paid the Abortion Bill, 21-11.

Father Ed (Monk) Malloy was the shooter for The Shootist, which eliminated the Milwaukee Polo Club, 21-14. Malloy hit 10-of-14 for the winners of that contest.

This weekend saw two other

teams leave the tournament without losing a game. Two teams were ejected because they played with players who had already played for other teams in this year's tournament. Blumb says he hopes he and his assistants can stay ahead of these illegal players.

Meanwhile, the second round continues. Today is the second and last – day of the 256-team round, and there are several good games scheduled.

At 4 p.m., one good game is on Stepan 5, where Four Guys That Would Rather be at Quarter Beer of The Modern Lovers by making Night and One Guy That Would Rather be at Lewis meet The

Vacuum Effect. Meanwhile, on Lyons 11, The Screamers take on Showtime.

Monday, April 16, 1984 – page 10

At 5:30 p.m., the place to be is behind the bookstore. Macri's Deli meets Bob Barker and the Wailers on Bookstore 9, and Return of Pigbag takes on Academia Nuts on Bookstore 10.

At 6:15 p.m., you can pick your favorite courts and still find a good game. Bleeding Ax Wounds II will play The Dry Heaves on Stepan 5, Nutmeggers VIII meet Hungry Rats Who Like to Throw on Bookstore 10, and Tequila White Lightning IV goes up against Newton's Fallacy on Lyons 12.

Special discount for ND/SMC students (5 x 10 spaces and larger) CALL 259-0335 to RESERVE SPACE SELF LOCK STORAGE OF MCKINLEY 816 East Mc Kinley Mishawaka Security Patrol Checks

featuring

Sun. - Thurs. 9pm - close

Sun. - Thurs. 10pm - close

(five minutes from campus)

Live 🗄

Sherri Woods

-- All University Students are required to take two courses (6 credits) in Theology.

IMPORTANT NOTICE TO ALL STUDENTS

Changes In Theology Requirements

-- These requirements are met as follows:

THEO 100 (FYS) or (S) or THEO 200 (SOPHOMORES) - Foundations Of Theology: Biblical/Historical - A second course in Theology (Various topics THEO 201 - 299 in the Catholic doctrinal tradition treated comprehensively. See Course Listings.) **Courses numbered 300 and above are Electives in** Theology and no longer meet the Theology requirement Cards for check-marked courses will be available on the following schedule:

Seniors	Room 330 O'Shag	Thurs. April 12
Juniors	Room 330 O'Shag	Open at 7am. Fri. April 13 Open at 7am.
Sophomores	Room 330 O'Shag	Tues. April 17
<u>(No</u>	te: Evening Registrat	7 - 8:30pm. ion)

Today

49 Ger. ex-

27 Kind of

Monday, April 16, 1984 – page 11

Campus

•12:15 p.m. - Economics Workshop, "The Potential Impact of Thailand's Alcohol Program on Production Consumption, and Export of Cassava, Sugarccane, and Corn," Prasarn Boonserm, Library Auditorium

•2:30 p.m. - CEDD Session II, "Trepassing: Economy, Politics, and Soiety," CCE

•3 p.m. - Seminar, "Corona Wind and Turbulence in Electrostatic Percipitators," Dr. Jane Davidson, 356 Fitzpatrick Hall

•5 p.m. - Lecture, "Three Novelists in Search of Lope," Fernando Del Paso, 242 O'Shaughnessy •6 p.m. - Meeting of the Student Senate, 124

Hayes Healy •7 p.m. - Workshop, "Juniors: Learn How to Fill

Out the Placement Profile Form," Paul Reynolds, 124 Hayes Healy, Sponsored by Career and Placement

•7 p.m. - Monday Night Film Series, "On the Waterfront," Annenberg Auditorium

•7 p.m. - Film, "Wavelength," and 'Sherlock Jr.," Center for Social Conerns Auditorium,

•7 and 9 p.m. - Film, "In Our Hands," Engineering Auditorium, Sponsored by Peace With Justice Week, \$1

•7, 9, and 11 p.m. - Film, "Jesus Christ Superstar," Chautauqua, Sponsored by Student Union, \$1

•8 p.m. - ND/SMC Theatre, "Playwrights Premier," 7 short student plays, Little Theatre, Free •8 p.m. - Lecture, "Can A Male Be a Feminist?" Prof. Daniel Maguire, Library Lounge, Sponsored by ND Women's Caucus

•9 p.m. - Monday Night Film Series II, "Tom Jones," Annenberg Auditorium

Tonight

7.20 0 0	16	Barnov Millor
7: 30 p.m .		Barney Miller
	22	Family Feud
	28	Wheel of Fortune
8 p.m.	16	Movie: "Jesus of Nazarath Pt.II"
	22	CBS Special It's FlashBeagle Charlie
		Brown
	28	Automan
9 p.m.	22	Kate and Allie
-	28	ABC Monday Night Movie
9:30 p.m.	22	Newhart,
10 p.m.	22	Cagney and Lacey
11 p.m.	16	NewsCenter 16
-	22	22 Eyewitness News
	28	Newswatch 28
11:30 p.m.	16	Tonight Show
-	22	Hart to Hart/Columbo
	20	

28 ABC News Nightline

16 19 23 21 22 30 31 28 29 33 34 35 42 40 41 43 44 46 47 48 49 50 52 53 54

Sports

Monday, April 16, 1984 - page 12

The Observer/Thom Bradley

The Old Men On The Block (dark uniforms) got slapped by Your Freudian Slip Is Showing, but overcame embarrassment and a tenacious defense to win. Phil Wolf bas all the details on a busy weekend of Bookstore XIII.

Spring scrimmage Francisco moves to defensive back

By LARRY BURKE

Sports Writer

As is usually the case in spring football scrimmages, there were some good things and some bad things observed by the Irish coaching staff during Saturday's practice session. But whether or not the good outnumbered the bad is still a debatable issue.

Probably the biggest bright spot for coach Gerry Faust and his staff was the emergence of placekicker Pat Chura, a 5-6, 135 pound, sophomore walk-on who could be Notre Dame's next "small wonder.'

A soccer-style kicker from St. Louis, Chura spent last season as a walk-on kicker at Purdue. He always dreamed of kicking for Notre Dame, however, so he transferred after the '82 season and sat out last year. Chura certainly didn't hurt his chances on Saturday by booting field goals of 28 and 52 yards and adding a couple of extra points.

Sophomore walk-on John Carney, the early-spring favorite to assume the placekicking chores of graduating Mike Johnston, was two-of-four on his field goal attempts, hitting yards with the second unit. Freshfrom 22 and 25 yards, but missing from 52 and 46 yards.

Another walk-on, Ted Gradel, was ing on only 4-of-17 for 66 yards. the victim of a bad hold on a 41-yard

hers with 11 carries for 83 yards and two touchdowns. Byron Abraham, working with the No. 2 offensive unit, picked up 51 yards and two touchdowns on 17 carries, and added 27 yards on three pass receptions

Lester Flemons, another talented tailback, sat out the scrimmage as a precautionary measure, after suffering a minor injury in Friday's workout

Allen Pinkett, meanwhile played in his first scrimmage of the spring, rushing nine times for 31 yards and a touchdown.

"I thought we ran well because the offensive line played physical football," said offensive coordinator Ron Hudson.

As impressive as the running game was, the passing offense is still a concern of Hudson. Although there were no interceptions on Saturday, there were too many poorly thrown and dropped passes for Hudson's liking.

First-stringer Steve Beuerlein managed to complete 9-of-18 pass attempts for 103 yards. Backup Scott Grooms completed 6-of-10 for 49 man Joe Felitsky was the victim of the most dropped passes, connect-

On the receiving end, Mark

Bookstore XIII

'Old Men' and 'Savages' survive

By PHIL WOLF Sports Writer

It was only second-round Bookstore action yesterday, but it looked like the final 32. There were several very close games, a few upsets, and lots if intense play, as some of Bookstore XIII's best teams clashed on the asphalt courts.

One of the closest games yesterday afternoon was the 6:45 p.m. matchup between The Creamers and Rousseau's Noble Savages on Bookstore 10.

The game was close all the way, as neither team could open up a lead of more than two points. Then, with the score at 17-16 in favor of The Creamers and the light fading quickly, Rousseau's Noble Savages lost Ed Roohan, who left the game with a knee injury. The Savages fought back, however, and soon they were on the verge of winning, with the score 20-18

The Creamers were not going to lie down for a team with only four players, and they sent the game into overtime by tying the score at 20. The overtime dragged on, as both teams had trouble finding the hoop in the dark. In the end, it was Rous-

IRISH ITEMS... In addition to

Flemons, the following players are

out with injuries: fullback Dave

Machtolf, defensive end Mike Golic.

nose tackle John McCabe, lineback-

er Dave Butler, free safety Van

Pearcy and cornerback Trey

Coleman

seau's Noble Savages that emerged victorious, 22-20.

Both teams shot surprisingly well overall in this heated contest. The Creamers' Jim Eraci shot a miserable 2-of-14, but teammates Keith Veselik (6-of-7) and Mike Doyle (9of-16) kept the team in the game with a team total of 20-for-44.

Brian Behmer led the winners, shooting 7-of-14 and grabbing 13 rebounds for Rousseau's Noble Savages, who shot 22-for-45 as a team.

Another game yesterday which proved to be very exciting was Old Men on the Block against Your Freudian Slip is Showing. Gerry Faust and his team, making their first appearance ever in the second round of Bookstore Basketball, emerged victorious in the hard fought battle, which was considerably more serious than the Old Men's first-round game against the Esophagus Constrictors.

"They (members of Your Freudian Slip is Showing) called my secretary to see if we were going to show up," said Faust, whose team forfeited in last year's second round. 'Well, we showed up.'

The Old Men showed up, indeed, and they all added to the 21-19 victory by scoring and crashing the boards. Every player on the team had at least three points and two rebounds. Of course that scoring was not easy, and the Old Men on the Block took an amazing 85 shots to make 21.

Your Freudian Slip is Showing tried to play on the emotions of the football coaches by reminding them of their losses in last fall's campaign. The team appeared on the court

wearing T-shirts from Michigan State, Miami, Pittsburgh, Penn State, and Air Force - the five teams that beat the Irish in 1983.

'We were going to let them win until we saw that," Faust said of the T-shirts. "Then we decided to play."

Four other games went into overtime yesterday. Bungholes had to score 27 points to gain a twopoint victory over Milk and the Four Udders. Ten-of-22 shooting by John Marvin and an 8-for-13 mark for Jeff Russell helped the Bungholes reach that total.

Yank My Doodle, It's a Dandy rode to a 24-22 victory over Faust Won't Play Marshall but We Will on the 9of 19 shooting of Rob Craig. The game was still in progress as the sun set last night, but the players refused to move from Stepan 3 to Stepan 6, an illuminated court, claiming that "this is what Bookstore is all about."

Jimmy G and the Spots pulled an upset over seeded Windy City Action, 22-20. Both teams are laden with football players, but it was Scott Grooms (8-for-24), Jim Gardner (6for-15), and Rick Naylor (5-for-16) who dominated Joe Johnson (9-for-27) and the rest of Windy City Action.

"It's the draw that these teams get," Bookstore Commissioner leff Blumb explained. "It's all random, and that's the way it happened -they beat the seed."

The fifth overtime victory of the day belongs to Red Red Wine, which gained a 22-20 win over The Yale Recipe Book and Other \$20,000 Mistakes. Mike Tessitore hit 7-of-15,

see BOOKSTORE, page 10

Men's tennis team Weekend split ends Irish win streak

By CHUCK FREEBY Sports Writer

All good things must come to an end, and unfortunately the Notre Dame tennis team had to learn that lesson the hard way, as the Irish saw their eight-match winning streak snapped in a 5-4 loss to Ohio State at the ACC Friday afternoon.

However, the Irish bounced back from the loss to earn a split in the triangular meet by defeating Marquette, 7-2, Saturday morning at the Courtney Tennis Center.

"It was a good weekend, but the loss to Ohio State was disappointing," remarked Irish coach Tom Fallon, who saw his squad's record move to 18-7 over the weekend. "I knew Ohio State would be tough at the top of their lineup, but I thought last Thursday. "It's a big rivalry for us, and we wanted to win badly after losing the last two years. But now we have to get ready for Purdue. That's

another big rivalry for us, and it would be a good win if we could beat them after they beat us 5-4 last year.'

attempt. Gradel did hit on his only PAT opportunity of the afternoon, as five passes for 65 yards. Bavaro's did sophomore Hal Von Wyl, who is coming back from arthroscopic surgery on his knee.

Another pleasant surprise for the Irish coaches was an old favorite who turned up in a new place.

Hiawatha Francisco, the flashy freshman who backed-up Allen Pinkett at tailback for most of last season, played free safety on Saturday, after making the switch in Friday's practice. Francisco spent the majority of the day with the second unit behind Steve Lawrence, but did see action with the starting team as a nickel back.

"Hiawatha is a great athlete," said Faust. "We asked him to make the move because we want our best 22 players on the field. If he works out and he likes it, he'll stay there."

Francisco's move was made posssible by the emergence of several of his classmates at the tailback spot. The most impressive of these was Alonzo Jefferson, who had another good day Saturday, leading all rusBavaro had a busy day, hauling in backup at tight end, Joel Williams, had three receptions, as did

Abraham. The wide receivers caught only three passes in the course of the scrimmage.

Defensively, the Irish continued to make progress in Saturday's scrimmage, as Mike Gann, Mike Griffin, and Greg Dingens all turned in fine performances on the line. Linebackers Tony Furjanic and Mike Kovaleski also played well, as did Mike Larkin at his new outside linebacker position. Rick DiBernardo was also impressive at outside linebacker, showing no effects from a pair of hamstring injuries suffered earlier this spring.

"It was a useful scrimmage," said defensive coordinator Andy Christoff. "Although fundamentals and techniques are not quite there yet, the efforts, the mental toughness were. We're working with more intensity now than we were earlier in the spring "

we would be a little stronger in the bottom singles."

"Any good team can adjust to playing indoors," commented Fallon afterwards. "Unfortunately, though, moving indoors doesn't help us against a team like Ohio State because we are not a strong serveand-volley team."

The next day signs of fatigue from playing five matches in six days began to show on the Irish players, but they still managed to have a fairly easy time with Marquette.

While the Warriors have not done badly against Irish basketball teams, they came into Saturday's match with an 0-31 record against Notre Dame in tennis, and it quickly became apparent that waiting until the match was over to add loss num-

ber 32 was merely a formality. Gibbons summed up the feelings of the team well after the weekend's action "We were really disappointed with the loss to Ohio State," commented the junior from Miami who was selected as the Midwestern City Conference "Athlete of the Week"

Mike Gibbons, first singles player for the Notre Dame men's tennis team, was named Midwestern City Conference Player of the Week last Thursday. Chuck Freeby has the details on the ending of their winning streak above.

The Observer/Le