

The Observer

VOL XIX, NO. 137

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

TUESDAY, APRIL 30, 1985

Cultural crossroads

An Indian visitor experiences a bit of culture shock while encountering an American biker on Dorr Avenue outside the Notre Dame campus.

The Observer/Nicholas Griffin

Election dispute divides ISO leaders

By LISA M. BOYKIN
News Staff

The International Student's Organization is "reeking with corruption," according to Mansour Eid who ran for the office of president in the recent controversial elections.

According to Eid, the ISO's constitution states that elections are to be held during the last week of March. If the candidates running for the office of president and co-president are unopposed at this time, they automatically are appointed to office. Additionally, a committee is to be appointed to handle the elections.

This year, however, elections were postponed until April 11 because former President Winston Griffin, "was sick and we were unable to get the newsletters out to inform the members of the elections," said former co-President, Louisa DeMello.

As a result of the delay in the elections, Monsour Eid, who was running unopposed with his co-President Naomi Durham, faced opposition from Jack Meyers, an American, and his running-mate Margarita Villalon.

Although Meyers and Villalon won, several members of the ISO are demanding a nullification because of what they consider to be an "invalid election."

"The ISO is irrevocably split, and we will remain disunited until this is resolved," said Executive Board member Karen Joseph.

Joseph said a discrepancy about the voting eligibility of members prevented a large portion of ISO students from voting in the election and resulted in only 30 out of 387 members voting. This discrepancy was the result of a recent amendment to the ISO's constitution which states that only active members - defined by the constitution as one who attends at least 50 percent

of the organizational meetings - may vote in the elections.

It was not explained to members which meetings were considered organizational meetings, Araujo said.

DeMello said it was difficult to keep good attendance records because members often came late to meetings and failed to sign attendance sheets.

This year, ISO member Maher Mouasher virtually revised and rewrote the constitution to include these rules, DeMello said. "He's (Mouasher) a good friend of mine," she added.

ISO members Ricardo Araujo, Richard Stickney and Andrew Gan said it was unethical for Mouasher to revise the constitution without input from other members, especially since Mouasher was a close friend of Griffin and DeMello.

This revised constitution "was missing for three to four days," said Durham, so students were not able to review the new election procedures.

Griffin was unavailable for comment.

Speaking on Griffin's behalf, DeMello said the constitution was missing, but the members already had the opportunity to review it, and it did resurface a few days after the elections.

The ISO constitution states an election committee is to be formed to handle the elections. Griffin and DeMello, however, not only handled the elections but counted the votes as well. DeMello said she was not aware an election committee was supposed to be formed.

Newsletters informing members of the elections were only sent out to a few members, and a large percentage of ISO members either did not receive newsletters or received them the day after the elections, according to Stickney, an

see ISO, page 5

Healy requests Senate members join protest of William Bennett

By CHRIS BEDNARSKI
Senior Staff Reporter

Student Body President Bill Healy asked the Student Senate to attend today's protest of William Bennett, secretary of education and recipient of this year's Thomas J. White Award from the Law School at last night's meeting.

A "mild protest" is planned for today at 11:45 a.m. in front of the Law School, according to Senator K.C. Culum.

Bennett will be speaking at noon at the Law School, but Culum said it will be difficult for undergraduates to get seats because most are reserved for Law School students.

Culum urged students to bring signs that read, "Education is a right, not a privilege."

The protest is in response to Bennett's backing of President Reagan's proposed budget cuts for financial aid.

Healy said he realizes there must be federal budget cuts but added the

extent of the education cuts surprised him.

"I'm surprised he got the award," said Healy. "I think a lot of students will show up to ask questions. A lot of people don't support the cuts."

In other business, Sophomore Class President Jim Domagalski said WVFI station manager Reginald Daniel had asked for student government's support to "make it a quality radio station."

see SENATE, page 5

Minority enrollment percentages fluctuate at ND, SMC

Editor's Note: This is the first part of a three article series detailing the problems and situations minority students face on the ND/SMC campuses. Today's article focuses on enrollment procedures of Notre Dame and Saint Mary's.

By MARK DILLON
Senior Staff Reporter

Among five major universities studied, the Notre Dame/Saint Mary's community had the lowest percentage of Asian, Black and Hispanic students enrolled.

The universities included in the study were Georgetown, Marquette, Princeton, UCLA, and University of Michigan.

At Notre Dame, 10 percent of the students are minorities, while at Saint Mary's, minorities make up only 3.2 percent of the student body.

In contrast, Georgetown has a

minority enrollment of 16 percent and UCLA has a 65 percent enrollment of minorities.

Notre Dame Director of Admissions Kevin Rooney offered several reasons for Notre Dame's comparatively low percentages.

"It's a vicious cycle, the fewer minorities enrolled the fewer apply," said Rooney.

He added, "The main reason minorities are not applying is location. All the schools studied have large metropolitan areas - Marquette has Milwaukee, Georgetown has Washington, D.C., Michigan has the Detroit area, etc. The Ivy League school is one of the most attractive in the nation and obviously interests the cream of the crop.

"Because of the urban areas these universities have better contact and greater draw. Plus, minorities prefer urban environments."

Rooney's point is illustrated by the fact that UCLA in metropolitan Los Angeles has a minority enrollment of 65 percent.

Mary Ann Rowan, director of

Minority Student Series

admissions at Saint Mary's said, "The tradition of both schools as predominantly Irish Catholic institutions could also be a factor."

Both admissions directors realize the need for greater minority enrollment and are taking steps to improve the situation.

Rooney said, "We are sensitive to the need for an increase in minority enrollment. In order to

satisfy this need we are working for a sizable increase in minority applications. The more students we have in the admissions process the better off we will be in terms of effecting an increase in enrollment."

In order to accomplish this, several programs have been or will be implemented. "Presently, we recruit by mail the top 7000 to 9000 minority students as recognized by the College Boards," Rooney said. These commended minorities are sent Notre Dame literature and are encouraged to apply.

Future programs will include current minority students and alumni. Rooney said, "I want to increase minority student and alumni involvement to help build up the applicant pool. I want to write letters to graduates and students with an application enclosed to be given to a

minority candidate they feel is qualified."

The minority recruitment program, which began in 1971, has been steadily gaining success. Rooney said, "In the 1960's there were almost no blacks. In 1982 we set a record for Blacks enrolled in the freshman class. So there is a steady improvement."

Saint Mary's has also become more aggressive in confronting the minority admissions problem. Rowan said, "We have initiated a program and taken aggressive steps to recruit minorities. It has become a definite part of our admissions plans."

Saint Mary's has a recruiting effort similar to Notre Dame's in which commended minorities are sent letters and Saint Mary's viewbooks in order to stimulate interest. Follow up phone calls

see MINORITY, page 4

In Brief

Former head of Campus Ministry at Saint Mary's, Sister Katherine Reichert died last Tuesday. Reichert had been involved with the Saint Mary's community since her college days. She graduated from Saint Mary's in 1960, and returned to the College for post-graduate studies in theology, receiving her master's degree in 1966. Reichert was the coordinator of Campus Ministry from 1972 until 1973 and from 1974 until 1979. From 1974 to 1975, she was the College's vocation director. In 1979, Reichert became an administrator for the Midwestern region of the Holy Cross Sisters. - *The Observer*

A threatening crowd of approximately 100 Notre Dame students surrounded a police officer called to a loud party early Sunday. The officer was hit by a beer can and punched in the face and chest, police said. Cpl. Gary Reynolds, 32, was treated for bruises and released, police said. Reynolds said he was attempting to arrest Patrick Giblin, who gave a Notre Dame address, when he was assaulted by Christopher Walton of Southfield, Mich. Giblin was arrested on charges of possessing a false identification card and being a minor in possession of alcohol and resisting arrest, police said. Walton was arrested on charges of battery and resisting law enforcement, police said. Both were later released. - *AP*

Of Interest

Juniors of all majors are requested to hand in the original and one copy of their Profile Form to the Career and Placement Services office (lower level, Memorial Library) by Friday, May 3. - *The Observer*

The jazz group Shadowfax will be performing tonight at 7 in Washington Hall. The concert is sponsored by the Student Activities Board. Tickets are on sale now at the Rock DuLac record store in LaFortune Student Center. Admission will be \$8.50. - *The Observer*

Transfer Orientation Committee 1985-86 will hold a mandatory meeting tonight at 7 in the New Orleans room, LaFortune, for all those interested in being on the committee. Present committee members must attend. - *The Observer*

Yearbooks will be distributed today and the rest of this week on the east side of Stepan Center from 12:30-4:30. Seniors pick up books today, juniors tomorrow, sophomores on Thursday and freshmen on Friday. Yearbooks are free. Students must show I.D., and are encouraged to bring as many I.D.s as possible to avoid long lines. In case of rain, distribution will take place inside Stepan Center. - *The Observer*

An Tostal Kissers who have not turned in their contracts must turn them in at the An Tostal office from 4:30-5:30 p.m. today. This is the last day contracts will be accepted. The office is located on the second floor of LaFortune. - *The Observer*

Rasta Week will continue today with a movie night at Chautauqua. Three documentaries on African culture and hunger will be shown, beginning at 8. Admittance is free. - *The Observer*

Weather

Perfect...almost. Mostly sunny and warm today with highs in the mid to upper 70s. A 30 percent chance of showers tonight with lows near 50. Highs near 70 tomorrow with a 50 percent chance of rain.

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 \$30 per year (\$20 per semester) by writing **The Observer**, P.O. Box Q, Notre Dame, Indiana 46556. **The Observer** is a member of **The Associated Press**. All reproduction rights are reserved.

Design Editor..... Troy Illig
 Design Assistant..... Jane Anne Riedford
 Layout Staff..... Melissa Warnke
 Alice Kroeger
 Typesetters..... Tracy Bringardner
 Mary Ellen Harrington
 News Editor..... Scott Bearby
 Copy Editor..... Miriam Hill
 Sports Copy Editor..... Marty Burns
 Viewpoint Copy Editor..... Cindy Boyle
 Viewpoint Layout..... Melissa Warnke
 Features Copy Editor..... Teresa Keefe
 Features Layout..... Catherine Coffey
 ND Day Editor..... Aimee Storin
 SMC Day Editor..... Ed Nolan
 Ad Design..... Anne Marie Furlough
 Lisa Dickinson
 Photographer..... Chaitanya Panchal
 Typist..... Gina Farabaugh

Hard hitting baseballs contribute to a dangerous walk on the quad

The windup - the pitch - the ball ripping off a bat - a cry of pain from down the quad. Yes, another unsuspecting victim has been hit by a baseball.

No longer do we have to deal with snowballs, hailstones, or other white, round objects Mother Nature throw our way. Man has created the ultimate weapon for us to dodge as we walk around campus minding our own business - he has created the baseball.

They are harmless in an open field or at a major league park, but on the quads they have the ability to cause great pain to unsuspecting victims.

It is sort of like being in London during the Blitzkrieg, and almost as dangerous.

Please keep in mind I have nothing against baseball as a sport. This, after all, would be un-American. I have always loved apple pie, our family owns a Chevrolet and I have remained a Cubs and White Sox fan; this is not the statement of a Communist. My problem lies with some people here who insist upon using regular baseballs on the quad and not with the national pastime itself.

I can usually avoid foot-balls, frisbees, tennis balls and assorted other playthings. Even if it is impossible to avoid getting hit by one of these objects, I can tolerate it; the last thing I want is a ban on all quad sports.

However, baseballs are hard to avoid and, even more, they hurt! Thanks, but I don't need people to inflict pain when I neither want nor expect it. Regular baseballs in the air are as dangerous as boomerangs, golf balls and croquet balls in flight, when the quads are full of people.

This "hard-hitting" situation is more serious than merely getting grazed by a stray ball. The situation can be downright dangerous. Maybe I am sounding like someone's overprotective mother, but someone can get seriously hurt out there.

The character of Coach on the "Cheers" sit-com always said getting hit by pitches left him a few cards short of a full deck. He may have gotten hit by one too many pitches, but even one blow to the head of an innocent bystander is one too many here.

If this tragic accident should ever transpire, there will be no crowd to cheer on this type of "hit." Three balls have whizzed by me in the last two weeks, and I don't like the fact that there might be one more out there with my name on it.

I thought I might just be overreacting or perhaps even be harboring a long, festering jealousy of baseball players. (It is tough to admit, but I was never in Little League.) After seeing the quad players, however, I

Scott Bearby

Assistant News Editor

realize I don't have a lot to be jealous of. Besides, people with legendary Little League careers agree with me.

Frankly, it is scary to see that a lot of people playing with hardballs can barely control them. The last thing they have to worry about is being drafted by the major league. Although there may be a few Babe Ruth types on the quad, most are not.

There are just too many people on the quads for anyone to use a hardball safely.

Perhaps the real problem is the lack of common sense some people have when using regular baseballs. I can handle playing catch (as long as the line of fire does not cross a sidewalk) or hitting groundballs. But what could possibly possess people to hit pop flies or line drives on the quads?

Are they trying to inflict pain on innocent people who are simply walking to their next class? Have they always been masochists?

If you must fulfill your urge to join the "big leagues" and play with a regular baseball, please stay away from the quads. Notre Dame must have an unused field you can use somewhere.

If you decide not to take my advice, just remember one thing: The next time you are walking along one of the quads, the sound you do not hear could be a baseball coming right at your head.

The Observer publishes its official opinion in the form of an unsigned, large-print, wide-column article on the **Viewpoint** page. These columns represent the opinion of a majority of The Observer editorial board. All other columns, on the **Viewpoint** page or otherwise, are the views of their authors and do not necessarily reflect the views of the editorial board or The Observer staff.

4-30
 MARK WEIMHOLT

AMERICAN CANCER SOCIETY

FREE Catalog/Trip
 Camping in West US
 Free trip for coordinator
 ExploreAmerica 2000 Center #1359C
 Berkeley, CA 94704 (415) 540-5771

Help Prevent Birth Defects —
 The Nation's Number One
 Child Health Problem.

Support the
March of Dimes
 BIRTH DEFECTS FOUNDATION

Notre Dame/Saint Mary's Theatre presents
 Dario Fo's

**We Won't Pay!
 We Won't Pay!**

A contemporary Italian comedy
 Directed by Mark Pilkinton

May 3, 4, 16, 17 8:00 pm
 and May 5 2:30 matinee

Seats \$3.00 O'Laughlin Auditorium

Please call 284-4626 for reservations
 and information

Neal unveils plans for remodeling

By FRANK LIPO
Copy Chief

"Under construction" will be the key phrase at LaFortune Student Center until fall 1986. The long-anticipated renovations are scheduled to begin this summer.

Joni Neal, director of student activities, said the construction tentatively will begin at the end of June or the beginning of July.

Don Dedrick, director of the physical plant, and Chris Nye of Cole and Associates (the architecture firm for the renovations) are currently taking bids from contractors on the construction, said Neal.

Because the renovation will not be completed for more than a year, temporary locations and inconvenience will be part of the renovation, said Neal. "It's like a chain reaction. You do one thing (renovations) and you have to do five," said Neal.

"Everyone will have to be patient," said Neal. "A lot of people are going to be inconvenienced next year. That's a fact. The end result will be worth the inconvenience," she added.

"I think students will be surprised. A lot of students look at the renovation as a haphazard measure. It is not. A lot of thought went into the plans, by administrators and architects," Neal said. It will be a "very usable student activities center," she added.

A new addition will be constructed on the east side of LaFortune facing Nieuwland Science Hall. A basement will be excavated and the three floors of the addition will be "framed-up" this summer, said Neal. Dry wall, a floor surface, plumbing and the electrical units will be added upon completion of the roof and walls.

The addition will extend almost

to Nieuwland and is scheduled for completion in spring 1986. Upon its completion, the activity of LaFortune will shift to this addition and the main building then will be renovated, tentatively in spring 1986.

The basement of LaFortune also will be the scene of much change over the summer, said Neal. The west side of the basement will be remodeled during the summer and is scheduled for completion by fall.

The east side of the basement will be closed for remodeling, said Neal.

"We're trying to figure out if there's a place to relocate a portion of the (pool) tables," said Neal.

"It (the basement) will not be as dark and poorly lit," said Neal. A lounge/study area will be in the center of the west side. The coffered ceiling will have inset track lighting and booths will encircle the lounge/study area, said Neal.

A new staircase will be installed in the center of the basement which will connect the bricked atrium on the first floor (outside the Little Theater) to the basement. A matching brick atrium will be built in the basement directly under the first floor brick atrium.

Space for a "business district" also will be built on the west side of the basement.

The General Microcomputer store will stay in its current location next year. Irish Gardens will move from the south alcove to the north alcove of the west part of the basement. First Source Travel will move from its current location in Badin Hall to the south alcove of the west part of the basement.

The Office of International Student Affairs will move from its present location to the space now occupied by the Student Saver general store.

Concerning the International Stu-

dent Lounge, Neal said, "I'm not sure if there will be a lounge next year." She said she will talk to Brother George Schmitz, director of the Office of International Student Affairs, before any decision is made.

Space also is planned for the Student Activities Board record store and what is tentatively called a "ticket office," on the west side of the basement.

The present Studio J of the Nazz will house the University Hairstylists, currently located in Badin Hall. But University Hairstylists will not open until the middle of the fall semester, said Neal.

Rob Hoover, SAB business manager, said the Student Saver will be located somewhere in the basement and The Underground t-shirt shop will remain in its current location.

A copy machine room with six to eight machines and a small commercial space for a barbershop also will be on the west side.

Some first floor renovations might occur during the summer, said Neal. These first floor renovations are not as definite as the basement renovations or the east side addition.

Neal said one large meeting room or two smaller meeting rooms will eventually be built, adjacent to the current location of the SAB's Rock du Lac record store. "LaFortune is very tight on meeting rooms. It would be great to have that (meeting rooms) completed by next fall," said Neal.

The small lounge to the west of the Huddle and to the north of the bricked atrium is scheduled for redecoration. "They want a different decor in there," she said. Glass booths, better lighting and plants are tentatively scheduled for the room.

The Huddle's renovations still are being planned.

Darby's to cease as late-night study outlet

By FRANK LIPO
Copy Chief

Darby's Place, the Student Activities Board business located in the basement of LaFortune, will sell its last snack to the late-night crowd this semester.

The closing is the decision of the SAB, but it is a reaction to an administration decision to discourage late-night study in LaFortune in the future, according to SAB Manager Lee Broussard.

"They (the administration) want to deemphasize the studying atmosphere (in the basement of LaFortune)," said Broussard. He said the renovations in the basement are geared toward such a deemphasis.

"Darby's right now caters to those people who study down there. They don't cater to people in the dorms, because those people have foodsales," Broussard said. "There's really no reason to have Darby's if students aren't studying in the basement (of LaFortune)," he said.

"We haven't even discussed hours in the new building," said Director of Student Activities Joni Neal. "I know that no administrator ever told Rob (Hoover, SAB business manager) and Lee (Broussard) that you have to close Darby's," said Neal.

Neal said the "business district" section of the remodeled basement most likely will be closed earlier in the evening. This will stop students from late-night study in LaFortune's basement, according to Neal.

Although Neal has not examined next year's hours in LaFortune in detail, she said,

"LaFortune is not going to be the late-night hangout." She anticipated LaFortune would be closed at approximately 2 or 3 a.m.

"I basically feel that there should be a late-night study area on campus," said Broussard. He said the South Dining Hall might be a suitable spot for late-night study, but said part of the Memorial Library perhaps could be opened to accommodate the late-night study crowd. "It's up to the administration to do something like that," Broussard said.

"Next year people aren't going to have anywhere to go (late at night)," said former Darby's manager Sue Reilly. "There are a lot of people who come here (to Darby's) regularly," she said.

Neal said the current location of Darby's will be incorporated into a "sweet shop" in the renovated basement of LaFortune. The shop will be modeled on an old-fashioned candy store and will sell such items as homemade cookies, popcorn, and homemade sodas, said Neal. It will be operated by University Food Services.

"We questioned as to whether the SAB had a role in running the candy shop (sweet shop). They were very adamant against that," said Broussard. Instead, Broussard said, student employees tentatively will submanage such a sweet shop.

University Food Services will run the sweet shop "mainly because something like that can't operate at a loss," said Neal. "They do want to hire student employees to work all the hours," she said.

Alumni cited for efforts

Notre Dame alumni were cited for their contributions to the engineering profession last Thursday during the University's College of Engineering Honor Awards Ceremony. Recipients of the Honor Award were Frank Callahan, president and chief executive officer of Greiner Engineering, Inc., Irving, Texas, Benjamin Casgrove, vice president of the Engineering Division of the

Boeing Co., Benton, Wash., Joseph Eger, vice president of the Polyethylene Division of the Exxon Chemical Co., Darien, Conn., and Robert L. Karlsberger, president of

Karlsberger and Associates, Inc., Columbus, Ohio. Terrence Akai, assistant professor of aerospace and mechanical engineering, received the Outstanding Teacher Award.

SCHOLASTIC

1985 1986

notre dame's new bi-weekly magazine

WRITERS INFORMATION NIGHT
WEDNESDAY, MAY 1, 7 O'CLOCK
LAFORTUNE LITTLE THEATRE

writers

prophets

pragmatists

others

239-7419 3rd floor Lafortune

After your last exam, what tough questions will you still be facing?

We don't have your answers. But we'll listen to your questions, share some of our own about who we want to become and where we want to journey. For anyone who has considered the path of priesthood, the Holy Cross Fathers' One-Year Candidate Program provides an opportunity to ask and explore the possibilities in community.

Contact:
Rev. Andre Leveille, C.S.C.
Vocation Director
Box 541
Notre Dame, IN 46556
(219) 283-6385

Donnelly designated spirituality co-director

By THERESA GUARINO
Saint Mary's Executive Editor

"We were enormously impressed by her energy and background," said Professor Keith Egan on the recent appointment of Professor Doris Donnelly as co-director of Saint Mary's Center for Spirituality.

Donnelly was the choice of a search committee formed in the fall to request and advertise for nominations for the position. She will share the position of co-director with Egan, founder of the center.

The Center for Spirituality was inaugurated last month with a lecture by theologian Monika Hellwig.

Donnelly is currently coordinator of the master's program in Christian education for Catholic students at Princeton Theological Seminary. She is also an associate professor at St. John's University, Jamaica, N.Y.

Egan said the search for the new co-director began last June. "I spent the summer looking for candidates and requesting nominations," he said. "Then in the fall we established a search committee which advertised nationally."

"The committee selected three nominees who came to campus for interviews," he continued. "A large number of students, faculty, staff, and local alumnae were involved, and we went through all their evaluations."

As co-directors, Egan and Donnelly will share the direction of the center, assembling a national and local board of advisors, in addition to choosing lecturers, and directing the activities of the center.

Next fall, Donnelly will teach a course on marriage and sexuality, and a lunchtime brown bag

spirituality seminar to faculty and staff at the College.

Donnelly's background includes publications dealing with forgiveness, redemption, and reconciliation, topics the Center for Spirituality will cover. Her book, "Learning to Forgive," was first published in 1979, and is in its fourth printing.

She has written numerous articles about the issues of ordination for women, prayer and solitude.

Donnelly attended Manhattanville College and the University of Southern California, and received a doctorate in theology from Claremont Graduate School of Theology.

The Center for Spirituality is in its first year at Saint Mary's, and Egan hopes to make its programs, lectures and forums well-known to College alumnae across the country.

"The center is Saint Mary's, and we hope to tap the facilities and resources of Saint Mary's," he said.

Egan believes Donnelly will be a great asset to the Center for Spirituality. "We have already begun to get congratulations of people around the country on her appointment as co-director," he said. "She brings energy, and a good theological background to the center."

The Center for Spirituality will conduct its first symposium for College alumnae and visitors in June. Called "Women in the Church," it will be directed by British theologian Rosemary Haughton.

Other center activities for the summer include the study of the writings of Teresa of Avila and John of the Cross during a Carmelite Experience from June 23 to July 5 on the College campus.

Disabled trailer

Parking for handicapped people has become more difficult now that a trailer has been parked in handicapped spaces across from the Engineering Building.

The Observer/Nicholas Griffin

UNICEF seeks campus chairman

By MICHELE MARCHAND
Staff Reporter

Picking up on the theme of "We are the world, we are the children," the U.S. Committee for UNICEF recently mounted a press campaign to encourage students to join in the fight against hunger.

The committee is searching for applicants to the Campus Ambassador Program for 1985-1986. The position of campus ambassador will involve working with several groups to spread awareness of social problems in developing countries among college students.

The actions of the U.S. committee are part of a larger UNICEF national student leadership program designed to raise money on college campuses for children in underdeveloped nations.

To qualify for the position of campus ambassador, students must be committed to the cause of helping the world's children and be willing to work with a number of groups. According to Stephen Kinaird, chairman of the UNICEF Campus Action Program, an ambassador should be able to "place a call to the movers and shakers among

students and administrators in order to start a cascade of activity."

Once a copy of the position of Campus Ambassador for UNICEF, send a resume and a brief cover letter stating interest or requests for information to: Campus Ambassador Program; U. S. Committee for UNICEF; 331 East 38th Street; New York, NY 10016.

Once selected, the ambassador will be responsible for spreading ideas by drawing on whatever resources available to create awareness and support for UNICEF.

The chosen student will act as liaison between established groups on campus in order to involve as many students as possible in the fundraising efforts.

At the University of Arizona, for example, religious groups have worked with the campus ambassador. At many schools, the student government has been involved.

"There are a myriad of forms the program takes on campus," said Kinaird. Any kind of fundraiser can be organized, and each school may choose where to send the money it raises.

Funds may be given either to the General Fund of the U.S. Committee

for UNICEF or to a specific cause such as the Emergency relief fund for Ethiopia. There is also an Adopt-A-Project Program whereby money is specifically designated for a needy area in countries such as Ethiopia and Kenya.

"Participating students are helping the world's children as well as developing marketable proof of their leadership, managerial and communications skills within a national program," said P. Bertrand Phillips, acting president of the U.S. committee.

Although the Campus Ambassador Program is only in its first year, over 60 colleges are participating. Kinaird said he is optimistic that the number "will double or triple in about a month" as a result of the new press release.

In future years, there will be leadership conferences, although in the first year there were problems with funding because all the money raised on campuses was sent to relieve the famine in Africa.

Next year, there will be regional conferences as part of a national program and support system for students working for UNICEF. There is also a national newsletter.

Minority

continued from page 1

and letters are also used.

Saint Mary's also divides the country into regions. Within each region, the assigned admissions counselor targets certain high schools with high minority concentrations. Recruitment visits by the counselor are then made.

Because Saint Mary's has trouble attracting minorities because of their lack of enrolled minorities, Saint Mary's has engaged in "a slow process to encourage minorities to apply," Rowan said.

"We are trying to become more visible to minorities by establishing a network of communication through local visits, college fairs, and mailings in order to make Saint Mary's more recognizable and enticing to minority students," Rowan explained.

In attempting to raise the percentage of minority students, both Rowan and Rooney stressed admissions standards would not be lowered. Although SAT scores for minorities at both schools are lower than those of non-minorities, high school achievement and all other criteria are the same.

The reason for the allowance in SAT scores was explained by Gordon Chavis, regional director of admissions at Georgetown, which follows a policy similar to Notre Dame's.

Chavis said, "In looking at SAT scores of minority students, especially the verbal test, one must take into account the cultural bias of the test. If high school achievement is high and SATs are low it is usually indicative of a cultural bias."

Although both Notre Dame and Saint Mary's are taking aggressive steps to increase minority enrollment, another hurdle has recently been placed in the way.

"Over the past three years there has been a decline in enrollment of minorities which can be traced to Reagan financial aid cutbacks," said

Mary Fraleigh, assistant director of educational opportunity at Marquette University. Rooney said, "There has been a psychological effect caused by Reagan cutbacks. Minorities are worried there is no money and are looking at less expensive schools. This is illustrated by the booming minority enrollment of California state schools which offer a sound education at relatively low cost."

**JOHN MARSHALL
LAW SCHOOL**
1393 Peachtree St. NE, Atlanta, GA 30309

APPLICATIONS TAKEN NOW
February, June, September Admissions
Day or Evening Classes

*John Marshall Law School admits without regard
to national or ethnic origin*

APPROVED FOR VETERANS
Graduation from John Marshall meets the
requirements for admission to the Bar
Examination in Georgia and Indiana ONLY
(404) 872-3593

**Notre Dame Avenue
Apartments**

NOW RENTING FOR FALL

Completely furnished, balconies, laundry,
and off-street parking.
On site management & maintenance,
all deluxe features

ASK ABOUT OUR SPECIAL SUMMER RATES
(good deals for Summer Session)

Office at 820 ND Ave
open Mon-Fri 3-6pm
Sat 11-3pm

or call
234-6647

\$ \$ save \$ \$

\$25.00 to \$150.00 OFF

**On any Rent-it-Here, Leave-it-There
Ryder One Way Truck Rental**

Offer valid only with this coupon.
Not valid with other specials.

RYDER

rents trucks to move it yourself

Ryder Truck Rental-One-Way

AMX DINERS CLUB

2715 North Bendix Dr.
277-3550

**SOUTH BEND
LOCATIONS**
1914 Miami St.
289-6721
OR
2627 South Main St.
232-6729

SEE THIS MAP
FOR YOUR SAVINGS

RENT FROM SOUTH BEND TO ANY
OF THESE AREAS AND SAVE.
Offer expires 9-30-85

TriMark of Northern Indiana 219-294-7239 6002-6-5710

Vatican visiting

Charles and Diana, the prince and princess of Wales pose for pictures with Pope John Paul II yesterday.

The pontiff granted the royal couple a special audience during their visit to the Vatican.

AP Photo

Senior month offers a 'run' of fun activities

By MAURA MANDYCK
Senior Staff Reporter

Senior Month 1985 is off and running with a 5K run which is scheduled to take place at 3:30 this afternoon.

This year's Senior Month includes such activities as quarter beers at Senior Bar, a visit to the Grotto and Sacred Heart, a trip to Warren Dunes, a trip to Chicago, a luau and a Kentucky Derby Watching Party.

Senior Month, which officially began with a Senior/Alumni Picnic last Saturday, will culminate in a traditional graduation dinner Saturday, May 18.

Dean Christy, senior class president, appointed the chairpersons for the Senior Month activities. They are Anne Bowler, Jane Ellen DeRose, Brian Potasiewicz, and Michael Schmutz. The committee has published a booklet outlining the events. It includes: •a Chicago Rush Street Trip on which persons who signed up before April 12 will be provided with transportation to Rush Street in Chicago on Wednesday, May 1. •a Kentucky Derby Watching Party to include mint

juleps and "Derby spirit." •a Great America Trip to the amusement park north of Chicago May 5. •a Golf Tourney followed by lunch at Senior Bar Tuesday, May 7. •a "Last Trot to the Grotto and Sacred Heart" which includes readings and songs and a candlelight procession Tuesday, May 14.

The week turns traditional with a Senior Class Cocktail Reception for students and their parents Friday, May 17, and a Baccalaureate Mass celebrated by Father Theodore Heshburgh, University president, Saturday, May 18.

DeRose said Senior Month is an opportunity to "still get to meet other seniors and really enjoy the last month of senior year. It's still important to meet the seniors; you never know when you'll meet them again."

Although the Certified Public Accountant Test is scheduled for May 8,9, and 10, DeRose said, "We encourage them (those taking the test) to take a little break." Seniors are also encouraged to pick up Senior Month Booklets at the Student Activities Office, particularly off-campus students.

Micronews from SPSS

SPSS/PC™

Statistical and Reporting Software for IBM PC/XT and AT*

SPSS/PC is the most comprehensive statistical package available for performing simple or complex tasks, regardless of data size. It maintains feature and language compatibility with mainframe SPSS®, while optimizing for the PC environment.

Designed to maximize your productivity, SPSS/PC offers three-letter truncation of commands; the ability to batch process commands; save and enter commands in groups; receive on-line help; redirect input and output to screen, disk and/or printers and more.

Statistics range from simple descriptive to complex multivariate, including Multiple Regression, ANOVA, Factor and Cluster analysis. Loglinear and nonparametric procedures are also included.

Simple facilities allow transfer of files between SPSS/PC and programs like Lotus 1-2-3, dBase II and SAS. A complete Report Writer, plotting facilities and communications program for mainframes round out a fully integrated product.

For more information, contact our Marketing Department at:

SPSS Inc., 444 N. Michigan Avenue,
Chicago, IL 60611. 312/329-3500.

In Europe: SPSS Benelux B.V., P.O. Box 115,
4200 AC Gorinchem, The Netherlands.

Phone: + 31183036711. TWX: 21019.

VISA, MasterCard and American Express accepted.

ISO

continued from page 1

American affiliated member who was denied the right to vote because he was not considered an active member as determined by Griffin and DeMello.

Although a list of active members was available at the time of the elections, Eid said portions of this list were lost, which excluded several members from voting.

DeMello refuted Eid's allegations saying, "This is just not true."

"The whole thing was meddled with," said Eid, "All we want is a nullification of the election. Because of the rampant corruption, Naomi and I aren't even interested in running again. We just want to see democracy served."

Eid and Durham have collected over 100 signatures for a petition to nullify the results of the election and to create a new ISO if necessary.

DeMello responded to Eid's allegations by stating, "Mansour is creating problems for the new officers, and I can't understand why he is making such a big deal out of this."

"The invalidity of the elections cannot be contested. This whole thing is indicative of a dictatorship. We live in a democratic society especially here in the United States. I don't think that it (the election) was too democratic," Eid said.

Joseph responded to the election of American Jack Meyers to the position of president by saying, "Although the constitution does not directly state that the office of president and co-president is to be held by an international student, the election of Meyers would be analogous to the election of a white student as president of the Black Cultural Arts Council."

Senate

continued from page 1

Domagalski asked the senate whether there was a role for a campus radio station.

Healy responded, "It's definitely needed. Most other college campuses have them. It is something very lacking at Notre Dame."

Daniel had asked Domagalski to request student government's help in convincing the administration to spend \$1700 for a study to determine what should be done to improve the quality of WVFI. Domagalski said Daniels told him it will become increasingly difficult to continue if action is not taken by next year.

SPSS inc. PRODUCTIVITY RAISED TO THE HIGHEST POWER™

*SPSS/PC runs on the IBM PC/XT with 320K memory and a hard disk, and IBM PC/AT with hard disk. An 8087 co-processor is recommended. Contact SPSS Inc. for other compatible computers. IBM PC/XT and PC/AT are trademarks of International Business Machines Corporation. dBase II is a trademark of Ashton-Tate. 1-2-3 is a trademark of Lotus Development Corporation. SAS is a registered trademark of SAS Institute, Inc. SPSS and SPSS/PC are trademarks of SPSS Inc. for its proprietary computer software.

© Copyright 1985, SPSS Inc.

Campuses must act on the apartheid problem

The issue of American investments in South Africa is coming more into focus for the Notre Dame community.

The Anti-Apartheid League, a recently formed campus group dedicated to doing something about apartheid through the Notre Dame community, has gathered much support from Notre Dame and Saint Mary's students and faculty. The well-attended forum two weeks ago was a promising sign of constructive activism by this ambitious group.

Student Body President Bill Healy recently created a cabinet position to investigate University business practices. His choice for that position, junior John Dettling, immediately established a subcommittee to look into Notre Dame's investments in American companies in South Africa. This subcommittee is objectively gathering information regarding these investments and plans to discuss them with the Notre Dame Board of Trustees when they meet later this week.

While students at other colleges and universities are more visible in their protests against apartheid and institutional investments in South Africa, it is heartening to know that members of the Notre Dame community at least are thinking about the problem.

But the whole community has not demonstrated commitment to the issue. One group in particular has been noticeably missing from the discussions and dissections of the South African problem. That group is the Notre Dame administration.

Notre Dame has been weak and ambiguous on this issue. This was dramatically illustrated by University investment officer Father Richard Zang's refusal to attend a public discussion two weeks ago of the University's investment policy on the grounds that the policy already has been made well-known.

The issue of University investments in American companies in South Africa is too important to be dismissed in such a manner by the administration. No matter how much the administration would like the problem to disappear, it will not. Zang's refusal to discuss the policy only underlines the administration's inability to deal with an issue as entangling as apartheid.

Notre Dame is one of the foremost religiously affiliated universities in the country. Therefore, it has a responsibility to be a living example for institutions and individuals. It is time for the University to stop worrying about dollars and cents and to look sincerely at the real issue of apartheid, and at what Notre Dame can do about it.

It is not necessary for the University to take any radical action to affect the policies of other institutions. Rather, it has only to approach the situation maturely and responsibly. In doing this, Notre Dame can live up to its Christian commitment to morality and compassion for humanity.

This non-radical reform can be accomplished by taking a number of effective and necessary steps. First, the University must make public all of its investments in American companies in South Africa. If Notre Dame truly has nothing to hide, it should be willing to submit its investments to public scrutiny. Additionally, the administration must divulge the names of the companies from which it has already divested. Previously, the administration has refused to name these companies because the administration claimed it would embarrass these companies unnecessarily. These companies should be embarrassed if they are contributing to the apartheid policies of the South African government.

Second, the University must update its 1978 investments policy to incorporate the new and improved Sullivan Principles as Rev. Leon Sullivan, the author of the principles, recommended when he spoke on campus last week. The new Sullivan principles deal with the fundamental problems of political change outside the work place, not simply the working conditions of blacks in South Africa.

Third, the University must make a total commitment to this revised policy. It should review the policy on a predetermined timetable. The current policy is ambiguous on this point and must be made more concrete. And to be effective, the policy must be followed stringently. Companies that refuse to adhere to the revised Sullivan Principles or adhere to the principles haphazardly or without complete commitment must be made the object of a complete divestment campaign by the University.

The administration of Saint Mary's College does not need to improve its policy for investment in American companies in South Africa. It is still in the process of creating its policy. Jason Lindower, controller and business manager for the College, said he is not sure if Saint Mary's has any such investments.

For all the Saint Mary's administration thinks, it could be profiting from investments in companies that exploit and oppress black workers. Or maybe it isn't. The point is they should know.

The prestige of Notre Dame and Saint Mary's will suffer unless the schools adopt policies that are morally responsible. But more importantly, blacks will continue to suffer under the apartheid policies of the South African government unless somebody does something to help. Notre Dame and Saint Mary's are in the unique position to make this crucial effort that can make a difference for these people.

Something must be done. Something can be done. Let's just hope the schools will find the courage to act.

- The Observer

Today's culture should not forget Holocaust

From Newsweek to Notre Dame the spectre of caricatured thinking is on the rise. Newsweek's recent analysis of reactions to Reagan's proposed visit to the Bitburg war cemetery makes it seem as if a "Jewish conspiracy" is at work. Similarly, one reads in The

Eugene Rockberg-Halton

guest column

Observer, "The knowledge that SS graves were in the burial ground brought a screaming pro-Jewish force to its feet." Later, the same author says, "If the administration has stepped on a few toes in its announcement, then so be it. That visit is much more important than the whinings of people like Wiesel."

Jews and other people "like Wiesel" should be outraged at the fiasco of Reagan's visit. What should have been an uncomplicated visit to our close friend Germany has been turned, through Reagan and his puppetmasters, into an x-ray of our culture of forgetfulness.

Remember, Reagan at first refused to visit concentration camps, since this would no doubt have gone against the grain of his "feel-good" image and California inability to confront negative emotions. This is, after all, why he is the master Confidence Man of our time - he tells us all is good, if we only believe so.

Why is it that Helmut Kohl, the conservative German leader, can recognize that the Nazi past of Germany must never be forgotten, and that in remembering it Germany not only strengthens its democracy, but also prevents itself from ever lapsing into collective insanity again? Should not Americans also gain from confronting the horrible realities of rational genocide? Should not the wreaths be placed on the true "victims of Naziism," the exterminated Jews as well as all those who chose to take a stand against Naziism?

Doubtless some German soldiers might have been against Naziism, but the facts are that the vast majority were not. Is there any rational way in which the SS thugs could be called "victims of Naziism?" Obviously not. In

a realistic visit, the American people could join with the German people in recognizing that one of the conditions for freedom is a culture that can remember, a point well-made by Czech writer Milan Kundera in his indictment of East European Communist-imposed forgetfulness.

Reagan has not only betrayed freedom and history in his proposed German visit; he has chosen to consign to oblivion the happy moment of the meeting of U.S. and the Soviet forces at the river Elbe near the end of World War II. One need not disregard all the atrocities of the Soviet Union to recognize this fortuitous moment in history when a common purpose momentarily united two otherwise opposed powers.

Would not an Elbe meeting between Reagan and Gorbachev at least symbolize the ideal of dialogue? But apparently Reagan believes that no Soviet soldiers were "victims" of communism. The forgetfulness of Soviet-dominated communism described by Kundera meets its true counterpart in Reagan and his Hollywood sense (or lack) of history.

Returning to more localized forgetfulness recently in The Observer article, we see an author who begins by dredging up an outdated (indeed very Nazi) caricature of Jews. He then claims that while this caricature may be forgotten, Jews will not let us forget the Holocaust. He then seems to think the Holocaust is a caricature of the German people under the Third Reich, apparently unrepresentative, and needing to be forgotten. He says that the killers were "undoubtedly of warped reasoning" and that hence the killers were tragic as well.

I say that the identification of the remembrance of the Holocaust solely with the Jews, as if it is only their problem (and as if, even if it were only their problem, it is now insignificant because it gets in the way of feel-good forgetfulness) shows itself to be the work of anti-semitic and "warped reasoning" or, perhaps more charitably, it is simple caricature. Only by living remembrance can caricatures of whatever sort - of Jews, Germans, or Russians - be overcome.

Eugene Rockberg-Halton is an assistant professor of sociology at Notre Dame.

Doonesbury

Garry Trudeau

Quote of the day

"When one is a stranger to oneself then one is estranged from others too."

- Anne Morrow Lindbergh

P.O. Box Q

Kroeger's point good but attitude dangerous

Dear Editor:

I am writing in response to Dave Kroeger's article titled "Caricature of Germans Also Must Be Forgotten" of April 24. I imagine that Kroeger meant to make the point that the whole German people should not be forever penalized for the Holocaust. It is a good point, but Kroeger's article conveyed a much different message to me.

Frankly, it struck me as being tactless, uninformed and insensitive, if not worse. Kroeger obviously has no understanding of what the Holocaust was and is. Leaving aside his rude and unnecessary enumeration of a Jewish stereotype, leaving aside his unwarranted and personal attack on Elie Wiesel and even leaving aside his simplistic and erroneous opinions about Israel, I feel compelled to comment on his dangerous attitudes about the meaning and implications of the Holocaust.

SS soldiers were evil - their cause was evil - and Kroeger, and Reagan for that matter, should not hedge or confuse them with drafted German soldiers, American soldiers or, unbelievably worst of all, Holocaust victims.

Holocausts are not "a dime a dozen." Kroeger asks us to "look at the facts." The fact is, Kroeger, that it does not matter that World War II ended 40 years ago. It should infuriate everyone that Kroeger's and Reagan's wish is to "(put) the past aside." It is attitudes like that, attitudes that consider the murdered Jews "a bunch of bones lying halfway around the world" that we should not let "sidetrack" us, that worry me. The Holocaust cannot be "dismissed" or it will happen again. I consider Kroeger's letter grossly anti-Semitic and terrifyingly ignorant. He has no grasp of the horror of the Holocaust.

I only hope he does not realize what he is communicating. He hedges about the magnitude of the Holocaust and about the hatefulness and evilness of the Nazis. That is unacceptable and inexcusable. I cannot understand the Holocaust myself. It defies comprehension. But I can speak out against the potentially dangerous precedent of Kroeger's letter. He understands even less than I.

We do need to carry with the memory of the Holocaust a hatred of the perpetrators. If Kroeger and Reagan cannot see that the Holocaust involves the whole human race and can never be cast off then I can only hope that some people have taken time out to confront the issue of the Holocaust and to try to learn a lesson forever. Reagan's visit to the German cemetery is a symbol of his insensitivity.

I do not worry about the German people. I worry about the possibility of another Holocaust. The Holocaust is the fault of those who hate and those who do not see. My response to Kroeger's letter is not an over-reaction. 40 years ago, the Holocaust was denied. Let's stop denying how serious it was and how seriously we must still deal with it.

Anne Blakey
Notre Dame Student

Pettifer clears up her mysterious identity

Dear Editor:

I am not the phantom graduate. In response to Maria Miceli's questions - I was the first woman accepted by Notre Dame for undergraduate studies. It took me a biblical seven years to get my degree - I had a baby en route. I

graduated in 1976 under my married name.

I write under my family (maiden) name, as do many women these days. Vocationally, I would describe myself as a reluctant desert mother living in Reagan's wilderness.

Ann Pettifer
South Bend, IN

Bookstore committee again neglected women

Dear Editor:

After having watched Bookstore Basketball for four years here at Notre Dame and thoroughly enjoying the preliminary rounds of Bookstore XIV, it was once again a disappointment that Women's Bookstore Finals received such inadequate treatment on the part of the committee. Though Men's Bookstore draws a larger crowd, popularity should not serve as an excuse for unequal treatment.

Not only was the public address system being set up during Women's Finals, but once it was in place, those in charge had the audacity to blare music over the system as if the crowd needed to be entertained. Chuck Freeby did such a great job announcing both the semi-finals and finals of men's competition, why couldn't the last two rounds of Women's Bookstore receive the same treatment? The crowd and the players themselves had to request that the music be stopped and continually ask for an update of the score.

Furthermore, while over 30 male participants received awards, a mere six women received trophies. At the end of a long, well-played tournament, "going all the way" - the women's runners-up - left the court empty handed. The extent of the recognition they received consisted of having their names announced once when the P.A. system was finally used at the end of the game. After three weeks of effort, the Women's Finalists should not have to buy a t-shirt as a memento of Bookstore XIV.

We owe them more than that.

Thomas J. Pieronek
Mary Ellen Arn
Michele Rooney
Amy Wuellner
Laurel-Ann Dooley
Mike Nichols

Column gives reason to not forget Holocaust

Dear Editor:

Dave Kroeger's flippant and distorted column provides a first-class example of why the Holocaust must never be forgotten. Kroeger claims that it is "insensitive" of Jews to think "that the lives of German soldiers are unworthy or tainted by some type of poison." Yet members of the Waffen SS buried at Bitburg were not just hapless soldiers who had the misfortune to fight for the "wrong" side. They were members of Hitler's elite guard, a select corps which provided guards and executioners at concentration camps erected to destroy millions of Jews and other resisters of the Third Reich.

Wearing black caps and skull-and-crossbone insignia, SS squads rounded up Jews throughout Europe, then murdered them on the spot or dispatched them to death camps like Auschwitz. The SS were hardly ordinary soldiers, as Kroeger describes them, "just like you and me, with the same problems and aspirations as the rest of us." They were

war criminals, and recalling the atrocities they committed is like looking at evil double-distilled.

Elie Wiesel was right when he said of Reagan's intended visit to SS graves that "the issue here is not politics, but good and evil. And we must never confuse them."

Kroeger complains of those who insist that the horrors of the Holocaust must never be forgotten. He blithely assures us that "holocausts are a dime a dozen." Yet Hitler's persecution of the Jews was not so much an aberration of history as it was a culmination of centuries of Western anti-Semitism. The sufferings of the Jews were starker; the complicity in evil of their Gentile neighbors was more widespread and more enthusiastic; and the complacency of the rest of the world was more somnolent than Reagan or Kroeger might care to imagine.

The Holocaust did not occur in a moral vacuum. It sprang from a hatred of Jews which had festered for centuries within the mindset of Western Christendom. This is why remembering Hitler's atrocities is more than "allowing ourselves to be sidetracked by a bunch of bones lying halfway around the world." The disparagement of Jews, alas, is more than a painful memory.

"The drama of the Holocaust," as Jeane Kirkpatrick recently observed, "the victimization of the Jewish people, continues to this day." Kroeger's insensitive remarks provide a shameful case in point.

Father Isaac McDaniel
Notre Dame

Knights thank people helping in anniversary

Dear Editor:

We would like to thank the members of our Notre Dame community for their help and participation in our celebration of Notre Dame's Knights of Columbus, Council No. 1477's 75th Anniversary. Special thanks to Father Ted Hesburgh, Bill Hickey, Hannah Eldred, Jane Perry and everyone from University Food Services, Father John Kurtzke, Father Dan Jenky, Thomas Bergin, Frank Bonello, Father Andrew Christiansen, Suzanne Kelly, D'Arcy Chisholm, Father Edward Malloy, Thomas J. Mason and the Notre Dame Glee Club.

The Supreme Knight, Virgil C. Dechant, and the Director of the Service Department at Supreme Council, Harvey Bacque, attended the celebration, and they were very impressed with the Notre Dame Community.

Our anniversary celebration was held in honor of our long-time benefactor and Trustee Emeritus Eli J. Shaheen. It was the culmination of much hard work, and we have these and many other people to thank.

Joseph Piccolo
Thomas Darrow
Anniversary Co-Chairman

Outburst of aggression embarrassment to team

Dear Editor:

While watching the Blue-Gold game Saturday, I was shocked by the sight of two football players fighting after a play had ended. This fight was not a mere shoving match. After their initial altercation, the blue player was seen kicking a gold player who was at the time lying on the ground.

After the incident, I saw no firm disciplinary action taken on the part of the coaches. Of course, the players are competing for starting positions, and aggression is an integral part of

the game. Yet, this outburst occurred after the whistle was blown. Furthermore, both players are members of the same Notre Dame football team. I believe the whole incident was an embarrassment to both the football program and to the University.

Who is to take responsibility for this shameful incident? The players? The coaching staff? Gerry Faust? This type of outburst reflects a lack of discipline, the discipline which ultimately is the responsibility of the head coach. Whether or not disciplinary action was taken after the game and whether or not this action was sufficient, the event should never have taken place.

Although Faust's perseverance and optimism have enabled him to overcome an overwhelming amount of criticism and to earn respect for his coaching ability, I must question his ability to instill discipline in his players, such that they have, at least, respect for their fellow teammates.

This letter is not a personal attack on Gerry Faust. I wish him the best of luck in the coming season. He is an individual with a great deal of class, but I hope that changes will be made to combat this type of situation and that these unrepresentative displays will not be seen in the future.

Chris Simonet
Dillon Hall

Transfer housing call will fall upon deaf ears

Dear Editor:

A week ago, Margaret McCabe wrote an editorial regarding the issue of housing for transfer students, especially women, at Notre Dame. Her editorial was a call for action on the part of the administration. Unfortunately, that call will not be heard.

Notre Dame does not need transfer students. The number of transfer students accepted is based solely on financial reasons. Every year, approximately 200 students leave the University, for one reason or another. Every year, approximately 200 transfer students are accepted to the University. Without the transfer students, the University would lose over \$2 million in tuition.

This fall will bring a new group of transfer students. However, it will also bring expanded efforts to make them feel more a part of the "Notre Dame Community" and less like second-class citizens.

Transfer orientation is taking action to increase its budget and make University officials more aware of the problems and needs of the transfer population (housing is only one problem). A new transfer student club is being organized, and an Adopt-A-Transfer program, similar to a hall's Big Brother/Big Sister program, is under way. Even the possibility of an off-campus rector, to aid students in adjusting to off-campus living, is being discussed. However, without the support of the student body, these ambitions will be futile.

On April 30, the Transfer Orientation Committee for 1985-86 will meet in the New Orleans Room of LaFortune at 7:00 p.m. In the past, former transfers have been most helpful, but anyone can be involved in this effort. Representatives from every college are needed, and clubs and organization are welcome also.

This year holds the potential of being the best ever for transfers and Transfer Orientation, but help is needed to achieve that potential.

Mark Rabogliatti
Co-commissioner
Transfer Orientation

The Observer

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

(219) 239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and 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.

Editorial Board

Editor-in-Chief Sarah E. Hamilton
Managing Editor Amy Stephan
News Editor Keith Harrison Jr.
News Editor Dan McCullough
Saint Mary's Executive Editor Theresa Guarino
Sports Editor Jeff Blumb
Accent Editor Mary Healy
Viewpoint Editor Joe Murphy
Photography Editor Peter C. Laches
Copy Chief Frank Lipo

Department Managers

Business Manager David Stephenich
Advertising Manager Anne Culligan
Controller Bill Highducheck
Systems Manager Mark B. Johnson
Production Manager John A. Mennell

Founded November 3, 1966

Accent

Student bands, the campus music-makers

The Observer/Lev Chapelsky

Cold Drinks, which derived their name from a vending machine in LaFortune, perform various sets at the Nazz.

Don Seymour

features staff writer

The campus of Notre Dame is alive with music and music-makers, though many people may not realize it. Outside the official realm of the Glee Club, Chapel Choir and music department are the student bands - a dedicated group of musicians who compose, practice and perform a vast amount of listening material.

These bands come from every dorm and class, as well as from off campus. They practice in basements, in the Knights of Columbus, in Stepan Center, and any other space they can find. Most importantly, they find a fair amount of employment.

What is it like to be a member of a band? Quite a few students, those you see in chemistry classes and in the dining hall, could tell you. They are members of Cold Drinks, The Law, Wicked Sh--, the DSBs, the

Super Band Waste Band, or any other of the diverse acts on the Notre Dame campus.

The core of Cold Drinks originated in Dillon Hall's weekly mass where Bill Donnelly and Mike Speranza first played together in public. Since freshman year, the two friends have played together often in private. However, not until this semester (they are both juniors) did they manage to assemble a solid group of musicians.

The band started playing together last semester, but their first performance and original objective was the Nazz Music Competition in early February. That first show impressed many. Out of a field of over 16, they finished fifth. That position opened the door. Since then, according to Donnelly, they have played almost every weekend

and in the process have become one of the campus' top bands.

The Law has been one of the campus' top bands since they formed three years ago. Centered around guitarist/singer Tom Donohue, The Law has become well-known for their program of rock hits and dance music. For the past two years the band has undergone a number of personnel changes.

Wicked Sh-- likes it loud. Notre Dame's own version of Spinal Tap exploded into the campus consciousness this past February at the Nazz Music Competition with their raucous but hilarious performance. They failed to place then, but they had indented themselves into students' minds forever.

The band, consisting of four Holy Cross Hall residents dressed in leather, denim, and dark sunglasses, is essentially a re-incarnation of the Rhythm Methods, according to leader/guitarist Fred Cassel. The Rhythm Methods, a Top 40 dance

band, placed in last year's Music Competition. Why the change? For fun.

According to Cassel, their band members do listen to the heavy

“These bands come from every dorm, class and campus too...(and)they find a fair amount of employment.”

metal music they play but their act is definitely played up. They strive for the shock effect, and play upon the stereotypes associated with such bands as Judas Priest, Led Zeppelin, Twisted Sister, and Black Sabbath.

Unfortunately, the members have not had enough time to pursue the band's fullest possibilities and have only performed twice this semester.

The DSBs also made their campus debut at this year's Music Competition. The band started last semester when a group of students began playing together at a house off-campus. By February, they had honed their sound to a mixture of punk, new wave, and rockabilly according to guitarist Mike Higgins.

They impress many people at the competition but failed to place. However, they have since appeared a number of times at Senior Bar. Their name, often thought to stand for Downtown South Bend, is actually an abbreviation of an east coast slang expression that cannot be printed. Ask one of the band members, they would be glad to tell you.

The last group, the Super Band Waste Band also performed at this year's Music Competition. Their roots go back two years when the two guitarist-roommates played the St. Edward's Hall talent show. This year, they added guitarist Michael Laughlin.

All three members are extremely talented musicians who can play guitar, bass, and keyboards. But according to Laughlin the band has one problem: they have no drummer. They humorously and effectively side-stepped this fact at

the Music Competition by using a drum machine.

Laughlin attributes the band's lack of performances this semester. The Super Band Waste Band differs from all other bands in this article in their material. Their entire show centers on original songs. They have covered another group's music, but the thrust of the band, says Laughlin, is original material.

How about practice? Members of The Law and Cold Drinks will immediately tell you that not much space is available. After trying many different locations, both bands have landed in a back room of Stepan Center, which they obtained through the help of the Director of Student Activities, Joni Neal.

The DSBs practice off-campus. Both Wicked Sh-- and the Super Band Waste Band practice in their dorms. Asked about how practice time fits into a busy student schedule, Cold Drinks' Donnelly responds that scheduling becomes tight, but somehow, he manages.

What about next year? Cold Drinks and the Super Band Waste Band will return intact, both hopefully in top form. Wicked Sh-- will probably re-incarnate as a reformed Rhythm Methods, according to

“They practice in basements, in the Knights of Columbus, in Stepan Center, and any other space they can find.”

Cassel. Wicked Sh-- is fun, he says, but dance music is where the money is, that is the type of band people hire.

The DSBs and the Law, on the other hand, played their farewell dates this weekend. Returning next year for the Law will be bassist Lupone and the female lead singer. The two, according to Lupone, will try to form a new band. As for the DSBs, only guitarist Higgins will return. He would like to form a new band next year, but has nothing planned as yet.

The Observer/Lev Chapelsky

On acoustic guitars, two students strum a melody for a Nazz audience.

Should women become priests?

Patti Tripathi

features staff writer

Women as priests - it is becoming an increasingly hot issue in the Catholic Church. Countless nuns, priests and lay people are pushing for women in the priesthood and other changes. The pressure has intensified since Conservative Jews and Episcopalians recently permitted women to become rabbis and priests.

Many question why women should be prevented from an increased role in the church when a woman brought Christ into the world.

University President Father Theodore Hesburgh in his "Reflections on Priesthood" stated, "My first word must be one of thanksgiving to the good Lord and priest, Jesus, and His Mother, who is also the mother of all priests. She has to be closer to the reality of priesthood than any other human being, since she brought the Saviour into the world and gave Him for all in sacrifice."

In an interview, Hesburgh predicted there would be women in the priesthood in the future. "Women are doing many things not done before by them. There is a new perception of women in the world."

Hesburgh feels women should be allowed to become priests. The decision "is not up to me. The Pope and the Bishops will ultimately have to decide," he added.

Hesburgh also said, "The Holy Father says that women can not be priests. This decision was made because of culture, practice and tradition. A lot of theological discussion is taking place concerning this issue. I would not be surprised in the future if women were priests. It is conceivable."

Like the question of women's role in the church, whether or not priests should marry has also been a controversial issue. "It is not theological why men should be

celebrate. Monks brought the celibacy which spread to all of church. It came about gradually," Hesburgh said.

Those who are against women in the priesthood say that Christ chose twelve apostles who were men. Therefore, women should not be allowed to become priests. Hesburgh believes this analogy is incorrect because Christ's selection of 12 Jewish fishermen to be apostles does not mean that only Jewish fishermen can become priests.

In an informal survey, a majority of Notre Dame and Saint Mary's students said they were for women

"I would not be surprised in the future if women were priests. It is conceivable."

-Father Hesburgh

in the priesthood. The older members of the Notre Dame community tended to be more traditional concerning this heated issue.

Below are some "campus comments" on women in the priesthood.

"It could be a possibility. It's people themselves accepting women. I believe we should follow the teachings. Whatever the Holy Father says we should follow. If sometime the church would allow, I would agree.

A Sister

"I think they should have every right if they wanted to. If women are willing to do the sacrifices and meet the challenges to enter the priesthood, they should be given the opportunity. I do not think the system would change though."

Nikki Bailey

"I believe the church should give

women a fuller role in the church. I do not think Christ ever specified gender credentials for the priesthood."

Ed Marisco

"The Church should keep up with changes in society regarding the role of women and broadening their career opportunities."

Brandy Wells

"I am all for it, why not?"

Jim Moneth

"I do not think anyone should go into priesthood."

Charlie Wilmoth

"If a woman has a great desire to be a priest, then she should be allowed to; because of the fact, if nothing else, that we are running out of men priests."

Beth Conway

"I think there will be women priests in the next 10 to 15 years."

Matt O'Neill

"I'll leave it up to the Pope."

D. Keating

"Since there is a shortage of priests, I don't see anything wrong with allowing women to perform the task in which men have shown a lack of interest."

Maggie Green

"The church is recognizing that the traditional views of women and this, in the future, we may see women in the priesthood within the Catholic church."

Shannon Marks

"I am against it. Part of it is tradition. As far as I am concerned Pope is the spiritual leader. He does not believe women belong in the church."

George Love

"I see no scriptural reason that would prohibit the ordination of women to ministry. I believe very strongly that there is neither male or female in the Lord. All Christians are called through their Baptism. It is important for men and women that the main principle of ministry be service. Neither male nor female should seek priesthood for prestige or power."

Rectress Delores Ward

Sir O signs off

Marc Ramirez

Strange days indeed

When in the course of human events it becomes tempting to be tactless, Sir Obnoxious makes it a policy to be there in a big way.

As those of you who heed my word should already know, acts of rudeness often have tragic results, and in the spirit of closing out the year, Sir Obnoxious has gone and committed a deed so rude, so heinous, that it left administrators with but one choice: to expel Sir Obnoxious from the University.

That's right, you little rugrats, Sir Obnoxious has been thrown out of this vapid hellhole, and he doesn't regret it in the least, thank you very much. But he is sensitive to the inevitable question: Why? Well, you boneheads, Sir Obnoxious will tell you why.

It all started in a typical classroom in a class of typically docile students on a typical day in April. God knows why - although Sir Obnoxious should too - a couple of the worst teachers on the planet circled around like vultures waiting to pounce on Sir Obnoxious in his senior year (although one of them had the courtesy to strike during sophomore year, single-handedly initiating Sir Obnoxious' change of college and major), but they did. Hey, these things happen.

Sir Obnoxious will hereby admit that he is not the best of students, but: not only were these teachers *not* the best of the crop, but they even transcended the plateau of obnoxiousness, reaching a state at which their mere existence is human pollution.

Now that's bad.

Therefore it should not shock the below-average reader that in this particular classroom of particularly docile students on this particular day in April, Sir Obnoxious grew particularly frustrated and decked the proverbial hell out of a particular teacher.

Oh, it was obnoxious, and Sir Obnoxious reveled in its rudeness for many moons afterward - until the day he checked the mailbox looking for the latest issue of Obnoxious Quarterly and finding instead a letter from the dean of students requesting Sir Obnoxious' presence to discuss matters of crucial importance to Sir Obnoxious' welfare.

Sir Obnoxious simply had to defend his actions. He defended it as a statement for the Notre Dame/Saint Mary's community, a singular unleashing of all the aggression bottled up inside the student body, except for the Yuppies who normally tend to follow the trends, and blindly at that. Simply pathetic.

Sir Obnoxious also defended his action by explaining that he hadn't had lunch that day, in addition to having two papers due the next, and a final coming up in the imminent future.

This did not, as you might expect, persuade the dean of students, and so Sir Obnoxious took it upon himself to let the dean know just how he felt by conducting a one-person storming of the Administration Building, complete with open beer and protest sign.

The following day, Sir Obnoxious received correspondence from the big guy himself - Fr. Ted. The letter made references to Sir Obnoxious' alleged social problems, which did not sit well with Sir Obnoxious, who will accept any accusations of rude and tactless behavior, but who cannot allow anyone to question his undeniable social prowess. Ask around at spitting and belching contests - Sir Obnoxious is quite a guy.

Sir Obnoxious, therefore, thought it the perfect defense would be to exhibit some of the qualities which made him such a hit at such events, and to the follow that up with the assertion that if presented with the situation again, he would not think twice about using all weapons at hand to dispose neatly of the irked instructor.

There of course would be supported by Sir Obnoxious' theory that there are some teachers who actually think that students consider their class the number one priority in their lives, and that this particular teacher happened to fit nicely into that category.

Sir Obnoxious was out on his laurels within three minutes time, which, besides causing great pain to Sir Obnoxious' derriere, also signified the end of a magnificent college career.

Well, Sir Obnoxious wishes to inform you that he doesn't mind leaving this place even a tad. He has come to the conclusion, after sixteen years of study, that school leans heavily toward the bogus side of the reality meter. It's the people who make the place, and anyone will tell you that, although it's a different crowd that Sir Obnoxious is enamored with than is typical.

Sir Obnoxious came here to effect a change in the nauseatingly polite everyday activity, the final call being this newspaper's publishing of a weekly column by that violently rude Miss Manners, who has since fled in terror. Sir Obnoxious had only to instruct for a few weeks until the response began to feed back in large quantities: obnoxious alcohol protests, tactless arguments concerning silly campus calendars, totally rude support of a maniac for president, and oh-so-mannerless pep rallies.

The mission has been accomplished, and Sir Obnoxious will leave behind an impressive faction in the community he so loves: people whose heads have swelled with power, people whose calendars no longer allow for time spent with old friends, people who can't take the time - nay, who *won't* take the time - to be polite, and people who are just inherently obnoxious.

Sir Obnoxious is impressed.

Of course, Sir Obnoxious won't miss you at all, and encourages you not to write or call except in an emergency, and then only in an obscene manner.

Outta here.

Sports Briefs

The Saint Mary's softball team swept a doubleheader at Bethel College yesterday. The Belles took the first game, 24-1, and won the second, 9-4. - *The Observer*

The ND Women's Water Polo Club will be meeting today at 5 p.m. at the Rockne Memorial Building. Any member who cannot attend should call Marianne Bailey at 283-3590. - *The Observer*

The Senior 5K Run will be held today at 3:30 p.m. at Stepan Center. Runners should meet at 3 p.m. For more information, call Vince Thomas at 283-1769 or Jane Dowd at 283-1349. - *The Observer*

The NFL draft and various trivia to fill the boring lapses will be the topics tonight on "Speaking of Sports" at 9 p.m. on WVFI AM-64. Listeners may join the fun and excitement by calling cohorts Chuck Freeby and Kevin "Bruce" Herbert at 239-6400. - *The Observer*

The marketing club golf tournament will be held tomorrow. Any interested members should sign up for tee times in Hayes Healy room 255 and pay a \$3 greens fee anytime today or tomorrow morning. The tournament will begin at 1:30 p.m., and prizes will be awarded afterward at a cookout. - *The Observer*

A scramble golf tournament will be hosted by NVA on Saturday. Students, faculty and staff may register by paying a \$3 greens fee at the NVA office today. Prizes will be awarded. For more information, call NVA at 239-6100. - *The Observer*

Tubbs scores unanimous decision to take WBA title away from Page

Associated Press

BUFFALO, N.Y. - Tony Tubbs, who had his nose broken by Greg Page in his first amateur fight nine years ago, got sweet revenge last night when he scored a unanimous 15-round decision over Page to win the World Boxing Association heavyweight championship.

Tubbs seemed to want it more than Page, who often posed more than punched, while Tubbs scored with effective jabs and left hooks.

All three judges scored it clearly for the new champion, 22-0. Judge Al Wilensky scored it 147-140, Joe Santarpia 145-140 and Al Tremari 145-142 for Tubbs.

Incredibly for Page, it was his third loss in his last four fights. The victory came when he knocked out Gerrie Coetzee in the eighth round in South Africa last Dec. 1 to win the title.

Page came in at 239-pounds and didn't seem to have his heart in the fight, which drew choruses of boos from an estimated crowd of 7,500 at the Memorial Auditorium.

While it was a bitter disappointment for the native of Louisville, Ky., it was a joyous moment for Jimmy Ellis, another Louisville native and former heavyweight champ who trains Tubbs.

And it was still another Louisville native who stole the thunder from both fighters. That was Muhammad

Ali, the former three-time world champion who was at ringside.

On several occasions during lapses in action, the crowd chanted "Ali, Ali." The old champ rose to his feet and led the cheers in the eighth and 10th rounds, and he drew one of the biggest roars of the night when he shadow-boxed between the 10th and 11th rounds.

The Don King promotion tabbed "Vindication: blockbuster in Buffalo" turned out to be a complete bust for the 26-year-old Page. On Sunday night he had his WBA championship belt stolen from his hotel room among \$30,000 worth of items.

Tubbs, also 26, didn't get the belt, but he got the championship last night, and he earned it with an intelligent fight in which he conserved his energy while scoring effectively against Page, who often moved forward but did not back up his aggressive stance with aggressive punching.

It looked like Page might get back into the fight when he seemed to have the best of the 11th through the 13th rounds by simply being busier than Tubbs, 229-pounds, who seemed to be running out of gas.

Then the challenger from Cincinnati took control again in the 14th round when he landed a hard right and several good hooks in the first minute, and then closed the round with a hard right to the head and a

left-right to the head just before the bell.

Tubbs also had the best of the 15th round, in which both fighters opened and closed with toe-to-toe exchanges.

At the end of the fight, King climbed into the ring and told one of Page's cornermen, "You blew it."

Before the fight, Page claimed he had beaten Tubbs in eight of nine amateur fights and would knock him out in his first world title defense. But he never came close to even knocking Tubbs down, and once again he heard the boos and jeers that have marked his career, which opened with such promise.

Page, 24-4 with 19 knockouts, might have his career in jeopardy. Tubbs, who has scored 15 knockouts but was more than satisfied to win on a decision last night, went into the fight ranked seventh by the WBA.

In two North American Boxing Federation bouts also on the card, Tim Witherspoon, the former World Boxing Council heavyweight champion, looked like the best heavyweight on the card by knocking out James Broad with a barrage of punches in the second round to gain the NABF heavyweight title.

Witherspoon, 222-pounds, of Philadelphia, hurt the 261-pound Broad with a right hand with about one minute left in the second round, and then jumped all over Broad.

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 Haggart College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

Classifieds

NOTICES

TYPING CALL CHRIS 234-8997

WORDPROCESSING - 277-6045.

TYPING 277-8534 after 5:30

PRO-TYPE Over 14 yrs. experience typing student papers, resumes, and dissertations 277-5833.

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

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

Be Smart! Sell your texts and paperbacks for \$5 before the rush!! M-F, B/T 12-4 pm. We also carry a wide assortment of Cliff and Monarch Notes. Pandoras Books, 937 So. Bend Ave., 1 block from Corby's.

LOST/FOUND

LOST: GOLD BRACELET WITH GOLD TEDDY BEAR CHARM. SENTIMENTAL VALUE. PLEASE CALL 232-4552 OR 277-6742 IF FOUND.

LOST GOLD CHAIN, CRUCIFIX AND CIRCULAR JESUS MEDAL INSCRIBED. CALL 277-6742 OR 232-4552 IF FOUND.

Lost blue ND bookbag, Physics and Mechanics book, 4 notebooks and 4 folders, and calculator. If found please call 1804

LOST: ONE EDDIE BAUER JAC-SAC, BURGUNDY COLOR. LOST ON 4/24 AT EITHER WASHINGTON HALL OR 118 O'SHAG. IF FOUND PLEASE CALL CLIFFFORD AT 1436. THANK YOU!

LOST: AN ARMY STYLE JACKET, OF VERY SENTIMENTAL VALUE. IF FOUND, PLEASE PLEASE, PLEASE CALL CATH AT 284-4173. THANKS.

LOST: gold ring with blue stone in South Dining Hall on Tues. 4/23. If you found it, please call Liz 1992. Thanks

LOST TWO WEEKS AGO FRIDAY AT STEPAN CENTER DURING THE JAZZ FEST - A BRACELET WITH A SILVER SETTING. IF FOUND, CALL LINDA AT 4215

LOST: 2 SETS OF KEYS WITH I.D.'S ON THEM. LOST IN MADALEVA BATHROOM ON 4/23. BELONG TO MICHELLE COLEMAN AND ROSIE DEPASQUALE. CALL 4338 OR 4403.

LOST: One (1) Physics 128 book. Accidentally (?) taken from South Dining Hall during lunch on 4/29. In order to stay at ND I need to get at least a 'D' in the class and I need the book to study for finals. Call Kevin at 2103 or put it back where you found it. Thanks.

I need my keys... I lost them Saturday between Galvin and Keenan. There is a Cadeucus (medical symbol) on the chain. If you found them please call Glenn at 272-1869.

LOST: IN SOUTH DINING HALL on April 25, a green backpack containing 3 folders, 3 notebooks, an accounting book, a management book, pens, pencils, a calculator, 3 packs of gum, and other important stuff. If you have any info about this, think you know where it might be, or just want to talk, call Chris at 3244 or 3243. I really need this stuff for finals. Thanks.

Lost: Keyring with car keys and dorm keys on it. Lost on South Quad Friday afternoon. If found please return to Laura at 323 P.W. or call 2798.

Did you accidentally pick up a green lab book from the monitor's desk in the Engineering Student Center? If you did, our names are on the book and we desperately need it back. Please call us - a three credit course is riding on its safe return.

LOST: BROWN WALLET between North Dining Hall and LaFortune. Call Marc at 1170.

LOST: A green Comparative Government notebook and a red Political Theory notebook. They both have my name, dorm, and room number in them. If found, contact John Kilcran in Sorin Hall, room 335. My number is 2196.

To the person who thought that it would be cute to remove the set of keys from the security vehicle on St. Marys campus Friday night, the joke was taken very seriously. If you have any information, please call 239-6334 or 232-9332 evenings. NO QUESTIONS ASKED ...

LOST: Levi's jacket at the ACC Saturday night while watching Tommy Shaw make a video. If found please call Colleen 284-4034.

LOST: add-a-bead NECKLACE at picnic on Thursday. If found call 284- 5421 Thankyou!!!Reward!

FOR RENT

FOR RENT: GRADUATE STUDENTS ONLY 2-Bedroom House 1 mile from Campus. Completely Remodeled- \$350.00/Month Call 287-4107 at 6 p.m. for appt.

Chicago one-bedroom apartment to sublet. Available May 1. 10 minutes by bus from loop. Desirable neighborhood. Vintage building with elevator. Mo (312) 348-2418 AM or PM.

For summer, upper half of house, 709 E. Riverside, next to Leeper Park w/ view of river. We pay \$300/mo., we'll sublet for \$240/mo., util. inc. Call 287-4024.

WANTED

HELP!! NEED 1 OR 2 GRAD TIX, TOGETHER OR SEPARATE. PLEASE CALL MARYA AT 1276 OR 1296; KEEP TRYING!!

RIDE NEEDED TO THE PITTSBURGH AREA ON MAY 2 or 3. CALL JIM AT 1930.

Need Tickets For Graduation Please Call Mel at 283-3716

ONE-BDRM. SUMMER SUBLET NEEDED. CALL 313-764-8979 AFTER 6 P.M.

NEED RIDE TO NJ after 5/13. Liz 1992

USED BIKE. Why keep hauling it around if you never use it? 239-6426 Ask for Flavio.

84 ND grad needs ROOMMATE for 2 bdrm apt in Birmingham, MI. Call 272-8617 if relocating in Detroit area.

NEED GRAD TIX, WILL PAY \$\$\$, JOHN 234-9580

I need a car! Summer employment necessitates my buying a car. If you have an inexpensive car that you don't want to drive all the way home, let me know. Call Dan at 1625. Thanks.

ad Need 1 male roommate for campus view Apts over summer, \$170.00 each call John at 277-0809.

Summer housing needed Two guys still need somewhere to live this summer. If you have someplace cheap to rent call Dan at 1625.

Need a ride East AFTER GRADUATION? Pgh, Breezewood, D.C. Call Kathleen 2777

NEED RIDE TO BUFFALO ON FRI.5/3 Want To Go To A Wedding CALL JANET 284-5194

FOR SALE

6-UNIT APARTMENT FOR SALE, ND-MEMORIAL AREA, EXCELLENT CONDITION 233-9728 232-4528

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

AIRLINE TICKET From South Bend through Chicago and Dallas to Amarillo, Texas. Scheduled to leave South Bend Monday, May 13, at 10 am. Must leave at this time. Will take best offer. Call 1710.

LOFT, VERY STURDY. CALL 2846

Selling 2 round-trip tickets Chic-Luxembourg, leaving June 18. If interested call 288-3595.

TELEVISION, 15 INCH, \$40. NEW CAMPING LIGHT, \$10. NEW HAIR DRYER, \$7. ROOM HUMIDIFIER, \$10. CALL 4278.

I HAVE GRAD TIX. 4 TOGETHER LOWER LEVEL. 2 UPPER LEVEL. CALL 3493.

FOR SALE Panasonic tune-box, cheap! Call 2250

HAVE SWEET DREAMS! 2 TWIN BEDS FOR SALE CALL 277-4872

FOR SALE: Post Office Jeep, '69, \$150. CALL JOHN 234-9580

Car top luggage carrier, 30" x 40". Fits most cars \$40. 232-5646.

FOR SALE: COMPLETELY REMODELED 2-BEDROOM HOUSE 1 Mile from Campus. Great for tax investment. Land contract available. Call after 6 p.m. for appt. 287-4107

STEREO & VIDEO SALE - LAST CHANCE TO BUY QUALITY EQUIP. AT FACTORY PRICES. BUY NOW FOR SUMMER & NEXT YEAR. MOST MAJOR BRANDS-TOM 1527-JVC INTEG. AMP \$168

TICKETS

HELP!! NEED 1 OR 2 GRAD TIX, TOGETHER OR SEPARATE. PLEASE CALL MARYA AT 1276 OR 1296; KEEP TRYING!!

Need 3 Grad tix Will pay \$ 1346

NEED 1 GRAD TICKET. CALL 1847

Mom and dad disown you? Your good fortune. Sell me 1 or 2 grad. tickets. Jeff 277-4619

BIG BUCKS FOR GRADUATION TICKETS!!! CALL MARK AT 232-5645

TWO GRADUATION TICKETS NEEDED IN A BAD WAY JOHN 277-0607

need 3 tickets for grad. call John 3681.

PERSONALS

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

HELP!! NEED 1 OR 2 TIX, TOGETHER OR SEPARATE. PLEASE CALL MARYA AT 1276 OR 1296; KEEP TRYING!!

HELP!! I AM IN DIRE NEED OF ONE MORE GRADUATION TICKET!!! PARENTS WILL KILL ME IF I DON'T COME THROUGH WITH THIS DEAL!! PLEASE HELP OUT A POOR FELLOW SENIOR, AND CALL JEFF AT 3859.

RETAIL FURNITURE SALES Part time, flexible hours. Immed. openings, call Chris Pedevilla 259-0007 10-8PM The Furniture Gallery, Mish.

THANK YOU ST. JUDE FOR BLESSINGS RECEIVED

FCE
FCE
FCE
FCE

RETURN YOUR FCE TODAY!!! (TO HALL PRES. THANKS!!)

REMEMBER, THE PEOPLE YOU MEET ON YOUR WAY UP ARE THE SAME ONES YOU MEET ON YOUR WAY DOWN.

Attention all tutors and captains of NSHP. Annual spring picnic is this Sunday from 2 to 4 p.m. at Stepan Center. Free food-Free drink! BE THERE!

Are you planning to go to Europe any time during the fall 1985? If so, give me a call at 1346 (Ask for Barbara).

I need graduation tickets (more than everyone else). If you can help call Barb at 1346. Thanks.

TDK SABO's 5 for \$10
TDK SABO's 5 for \$6.50
Maxell XLII's 10 for \$22
While they last
Only at Rock du Lac
First floor LaFortune

DEAR JULY, INDIANA, DOUG AND BRUCE; Thanks for letting me stay Even though your preference is gay. Carl was on my side. So he gets to slide.

I'll be back (D. K.)

HAPPY BIRTHDAY JIM BOBB!! This DIRTBALL turns 20 today! Ladies stop by 304 DILLON and wish the HOSS a HAPPY B-DAY or call 1770 and talk dirty.

CALIFORNIANS! If anyone can help get some of my stuff home to mid or North. Calif., or wants to co-rent transportation there, I may be able to pay a little more than the usual. Call Mike at 1004.

I NEED GRADUATION TIX!!! Any extra call Sheila 234-7319.

CONNECTICUT STUDENTS: Don't forget BAGGAGE TRUCK sign-ups this Wednesday, May 1. Times are 7-8:15 at La Fortune, and 8:30-9pm in Lemans lobby. Must pay in FULL at sign-ups.

HELP!!! MY MOM JUST HAD SEX-TOPLETS AND THEY ALL WANT TO GO TO GRADUATION!!!! IF YOU HAVE ANNNNNYYY EXTRA TICKETS PLEASE CALL TIM (1108) or LISA (2775) GRIF-FIN... My Mom will be very thankful.

HAPPY BIRTHDAY TOD!! HOPE YOU HAVE A GREAT DAY. XXXXOOOO THE SMCERS

Why do we keep getting in so many fights?

Thank You Saint Jude!!

CLASS OF '87 PICNIC!! Friday, May 3rd 4:30-6:30 Green Field

CLASS OF '87 Mass at the Grotto May 5th, 7 P.M. B.Y.O.B. (Blanket)

JOYEUX ANNIVERSAIRE! Badguy'sRockyouthetheUncommon Children ofthecorn Easterbreakmister Molasses AframesRomantic? jamais! Tanquary& tonic&trivialpursuit Icecreamcones Never ontime Nickesadol-lar imports Americana16floor Knightainn burgers Flowerain yourdoesshelleyes OceansmilecoastelO Ridsatbridgjets. ISLE OF EWE! MMM

HAPPY BIRTHDAY MYRA CASIS

19 today and still not one wrinkle. You look marvelous! Call 284-4060 That wasn't too embarrassing was it?

Pete Hendricksen, You were a great director! Thanks for your time! Love ya. The Women of the TOMB

WHITE TRASH - THANKS FOR THE FILTHY, DISGUSTING TREAT!

Thank you St. Jude Thank you St. Jude Thank you St. Jude Thank you St. Jude for prayers answered.

1984 American League Batting Champion Don Mattingly of the New York Yankees could not help new Yankee boss, Billy Martin, in his managerial debut of the 1985 season. The Texas Rangers got three homeruns from Larry Parrish to post a 7-5 victory.

Billy returns to Yanks and George; Phillies beat Expos in 10th inning

Associated Press

ARLINGTON, Tex. - Billy Martin took over as manager of the New York Yankees for an unprecedented fourth time last night, succeeding his successor, Yogi Berra.

"George and I didn't get Yogi fired," Martin said of the action taken Sunday by George Steinbrenner, the Yankees' principal owner. "The players did by being in last place.

"My job is to push 'em and get the most out of 'em. That will start with a mandatory workout on our next off-day on Thursday."

Steinbrenner was upset when, on the Yankees' last off-day on April 22, only four players attended an optional workout at Yankee Stadium.

"I'm not happy," Steinbrenner said then, "but, at this point, Yogi's running the team. He made the workout optional."

Now Martin is running the team, and he says he is making changes.

"We have a lot of speed and I'll use it because I'm a gambling type manager," said Martin. "I've got a job to do. That's to get this team from last place to first place.

"I like our club. I just don't like the way it has been playing. It will be tough because I missed two months of spring training with the team. But we'll just have sort of a spring training around here until we get straightened out."

Martin arrived at Arlington Stadium at 3 p.m. CDT and donned his familiar pin-striped uniform with the number "1." He then posed for photographs, held a series of inter-

views, met with his coaches and presided at a closed clubhouse meeting with the players.

Martin said he had a long telephone talk with Berra, who "wished me luck. He told me a lot about the team and I appreciated it. We've been friends a long time."

Martin said he had a contract to manage the Yankees until 1990.

"I'll probably just manage two or three years and bring in somebody else," said Martin. "I told Lou Piniella to sit close to me on the bench. I'm going to work very close with him."

Martin said he had not sought a job with another team because he was under contract to Steinbrenner.

"The other teams couldn't have afforded me," he said. "I've been an adviser to George."

Yet, he said he was surprised when he got the nod to manage the Yankees again.

"I didn't think I'd be coming back this year," he said.

Martin now has a record eight American League managerial debuts - four with the Yankees and one each with the Rangers, Minnesota Twins, the Detroit Tigers and the Oakland A's. His lifetime record is 1,122 victories and 934 losses for a .546 percentage.

Montreal 3-2, snapping the Expos' six-game winning streak.

Daulton, pinch hitting for winning pitcher Kent Tekulve, led off the 10th by drawing a walk from reliever Bert Roberge, 0-1. Daulton took second on a sacrifice by Luis Aguayo and moved to third on a flyout. Samuel then hit a grounder deep into the hole that shortstop Hubie Brooks knocked down but could not throw.

Tekulve, 1-0, the fourth Phillies pitcher, worked 2 2-3 innings.

Royals 3, Indians 2

KANSAS CITY, Mo. - George Brett and Willie Wilson collected three hits apiece last night and the Kansas City Royals held off the Cleveland Indians 3-2 in a rain-delayed game.

Bud Black, 2-1, took a 3-0 lead and a seven-hitter into the ninth inning. After retiring Pat Tabler, who went 0-for-4 in ending his 15-game hitting streak, the longest in the major leagues this season, Black allowed singles to Andre Thornton and Brook Jacoby.

Reliever Dan Quisenberry replaced Black and gave up an RBI double to pinch-hitter Mel Hall and a run-scoring groundout to pinch-hitter George Vukovich before retiring Tony Bernazard on a fly ball for his third save. Neal Heaton, 1-1, was the loser.

The start of the game was delayed 1 hour and 18 minutes by rain.

Phillies 3, Expos 2

PHILADELPHIA, Penn. - Juan Samuel's two-out infield single in the bottom of the 10th inning drove home Darren Daulton from third base with the winning run last night as the Philadelphia Phillies defeated

Disappointing road trip

Associated Press

CINCINNATI - The Cincinnati Reds are glad to be back home after a 2-5 road trip that left them mumbling "what ifs" and lamenting missed opportunities.

The Reds wasted a strong performance by ace Mario Soto on Sunday, stranding 11 baserunners in a 2-1 loss to the San Francisco Giants in 11 innings.

"I don't get frustrated very easily, but (the losses) turned it into a bad trip," player-manager Pete Rose said.

The Reds' pitching has remained generally effective, but the Cincinnati offense has failed to hold up its end. The Reds have a 2.69 team earned run average and a dismal .204 team batting average.

Soto, aiming for his fifth victory Sunday, allowed just four hits and

one run over the first eight innings. The Reds got seven hits over that span but cashed in for just one run.

"We didn't hit with men on base," Rose said. "We had our opportunities early in the game and we didn't take advantage of them."

That's becoming a familiar problem for the Reds, who ran off

Standings on page 12

seven consecutive victories earlier this month but first slid to 10-9, a half-game out of first place in the National League West.

"Sometimes it's that way," Rose said. "We're 5-9 on the road in April - not real good, not bad. We should've won two (in San Francisco), but we

have to quit saying, 'Should've won' and win. You've got to win and quit saying, 'Should've won.'"

The Reds were off yesterday before opening a two-game series against Atlanta at Riverfront Stadium and a three-game weekend series against the New York Mets.

Rose sat himself down in the last three games in San Francisco. He's had just one hit in his last 13 at-bats, dropping his average to .236 after a strong season start.

Center fielder Eric Davis also is struggling at the plate, going hitless Sunday with two strikeouts in five at-bats. He's hitting .152 with 25 strikeouts in 66 at-bats.

"It's been a bad month," Davis said. "I feel good one day, and the next day I don't feel nothing. I feel good one at-bat, the next at-bat I don't. I feel good, and then it just goes away."

Awards

continued from page 16

And the winner is... the women's tennis team coached by Sharon Petro.

Best Freshman... Sometimes the freshmen get lost in the shuffle, but here are three that stood out.

Kevin Chenail, baseball - His performances on the mound have Larry Gallo talking about him like he's Cy Young. At least he's the closest thing the Irish have with a 3-0 record and 1.83 ERA.

David Rivers, basketball - We've already discussed the talents of this young man. He may not be an Einstein or Michelangelo, but he certainly proved to be the spark the Irish offense needed.

Molly Sullivan, fencing - Another two-time nominee and deservedly so. Like Rivers, she proved that one outstanding performer can change a team.

And the winner is... a tie. David Rivers and Molly Sullivan.

Now for some of the more frivolous awards...

The In-Your-Face Award - The winner is Gerry Faust. Keith Jackson and the rest of the media may have had a problem keeping a straight face when Faust said he could be 7-4 before the LSU game, but Faust proved to be a prophet and Jackson was forced to do USFL games in the spring.

The Wrestlemania Award - These events made Hagler-Hearns look like a senior prom.

1) The Notre Dame hockey team versus the Michigan-Dearborn hockey team - One of the great fights in hockey history, it even found one of the assistant coaches getting the thumb for "molesting a referee".

2) Eric Dorsey vs. Art McGlothen at the Blue-Gold game - The only hit that was harder than Dorsey's right hand was when Mike Haywood ran over a high school cheerleader.

The Rockne Award - The winners are Tim Kempton and basketball manager Dave Robinson, but it seems they have already picked up their trophy.

The Notre Dame Moment

Award - Oh, there are so many, but here is my list.

1) The North Carolina game in the NCAA tournament - In the span of four seconds the ACC went from bedlam to a morgue. 1a.) The Butler men's basketball game - The Irish lost. Does anything more need to be said?

2) The Purdue game in the Hoosier Dome - Never have so many travelled so far to see so little.

2a.) The month of October for the Notre Dame football team - Gerry Faust should be thankful that George Steinbrenner doesn't run Notre Dame or he would have been gone.

The Tolerance Award - To the readers of this column throughout the year. Thanks for putting up with me during the last 30 columns, and for your comments - both good and bad. Hopefully, it has been as enjoyable for you as it has been for me.

In the meantime, good luck on finals. For the seniors, good luck in life, and for the rest of you, have a good summer. God and my editor willing, I'll see you next fall. Until then, it seems appropriate to say "Goodbye (again) everybody!"

RASTA
 presents
REGGAE for ETHIOPIA
 featuring
DALLOL
 A RITA MARLEY PRODUCTION
SATURDAY MAY 4, 8:00 pm
STEPAN CENTER
Tickets on sale NOW! \$4
La Fortune Record Store
Rally Against Starvation

LAST CHANCE

SPEND THE FALL SEMESTER IN JERUSALEM

Information Meeting
Tuesday, April 30
6:30 p.m.
Satellite Room 242, O'Shaughnessy

Lacrosse figures to become even more popular

"I have no idea how the sport is played and so I have no interest."

"I'd never heard of it until I came to Notre Dame. It sort of seems like girls' field hockey."

"I think it looks pretty kinky the way those guys run around with those sticks."

"I'd never heard of it before, but I'm trying to learn how to play it. I think it's the greatest sport ever."

You may have noticed that there is a new activity out on the quads this year. It's lacrosse and, although it may look like a foreign game, it is actually the oldest sport indigenous to America. In fact, given some time, it just may become one of the big sports in the country.

For those who have had little exposure to lacrosse, especially Midwesterners, this claim may seem to be slightly off the wall. After all, how can a sport that they've never even seen, let alone understand, come close to enjoying the popularity of football, basketball, baseball, and hockey?

The answer is simple. People all over the country, even at Notre Dame, are discovering that lacrosse is a fun sport to watch and a fun sport to play. It is a combination of hockey, football, and basketball spiced up by the unique features of the game like sticks and hard rubber balls. It's been called "the fastest game on two feet." Hundreds of thousands of people, most of them from the East Coast, have decided that lacrosse is the ultimate spring sport, and this feeling, which has been spreading for a number of years, has made lacrosse one of the fastest-growing sports in the United States.

If you want proof, though, that lacrosse is an up-and-coming sport, just look at its growth at Notre Dame, located right in the heart of one of the few parts of the

Michael Sullivan

Sports Writer

country where lacrosse is still considered a French pastry.

Three years ago, the sport was only played by a varsity team which was in just its second year of existence. The usual crowd for the varsity games was a group of 10 people who showed up at every game with a cooler and watched their friends play. Outside of Cartier Field, though, there was little hint that lacrosse existed.

Things have changed over the last few years, however. Not only has the lacrosse team improved a great deal, even winning a Midwest lacrosse championship, but the crowd sizes have increased tremendously. On a nice weekend, more than 200 people will show up. Last Saturday's game against Ohio Wesleyan, for instance, drew about 300 people away from An Tostal events like the mud pits.

Even more indicative of the increase in lacrosse's popularity is the creation of an interhall lacrosse league. Before last year, the idea of such a league would have been dismissed right away, but interest in the sport has increased so fast that 14 men's dorms, comprising about 220 players, are participating in this season's league. Next year should see even more participants.

As can be seen by the increasing number of people playing lacrosse in the quads, the future of the sport at Notre Dame is very bright. The story is the same with many high schools and colleges around the country. Even in In-

diana, one of the last places lacrosse will likely catch on, high school programs appear to be part of the future. Last week, for instance, Culver Academy and Wawasee High School played the first high school lacrosse game in state history.

"One of the marvels of lacrosse is that it has grown even though there is no professional future in it for the players," says Irish lacrosse coach Rich O'Leary. "The players aren't in it for the money. The game is just so much fun to play that it's going to grow whether people go out and watch the games or not."

But people are going out to watch the games. In certain places in the East, for instance, lacrosse has surpassed just about every other sport in popularity. Hot spots such as these are no longer limited to the Long Island and Baltimore areas, but are now spreading through places like Massachusetts and New York State. Popularity is also growing rapidly on the West Coast. The conservative Midwest still lags far behind, but even that could change if all the Big Ten schools begin supporting lacrosse programs.

Obviously, it will take a number of years before lacrosse can rival a sport like hockey, especially since there is no professional league, but the time will come. There are few people who have seen a lacrosse game that didn't like it, and as people grow up on lacrosse, the chances of a pro league with fan support will also increase.

In the meantime, it might not be a bad idea to give lacrosse a try. As college football, basketball, and baseball continue to become more and more professional, a sport like lacrosse where schools don't need to even use the NCAA maximum number of scholarships to win the national championship could well become the No. 1 amateur sport in the country.

Bookstore Basketball not the only athletic competition in An Tostal

Although it was Bookstore Basketball that captured the campus' attention during An Tostal, there were plenty of other athletic events to appeal to everyone's interest. The competition, which featured everything from mud volleyball to water polo, began Tuesday and continued right through to Sunday afternoon.

Tuesday's action was highlighted by the Golf Tournament held at Notre Dame's Burke Memorial Golf Course. After the required nine holes, two teams finished in a first-place tie with identical par-36 scores. They were Pangborn freshmen Tom Shallow and Andy Titterton, along with Grace residents Sean Everts and Dan McGrath. Individual awards went to Pat Flynn, for Longest Drive, and to Titterton, for Closest to the Pin. Last, and of course, least, the coveted Hoosier Award went to the team of Scott Flora and Dave Somelopske, who finished with an 18-over score of 54 for nine holes.

All winners from the Golf Tournament, by the way, can claim their prizes in room 339 of Stanford Hall this week.

On Wednesday, Bookstore Basketball games were complemented by the Slam Dunk Contest. There were two divisions for the event, one on a 10-foot rim and one on a nine-foot rim. Celebrity judges for the event included football coach Gerry Faust, women's basketball coach Mary DiStanislao, former varsity players Casey Newell and Dan Duff, student body president Rob Bertino, and ACC fan favorite, Jeff "Wipeout" Anhut. The ever-popular Dave McGuffey was the M.C. for the event.

The competition on the 10-foot rim came down to a dunk-off between Irish basketball star Ken Barlow and Lloyd Constable, a high-jumper for the Notre Dame track team. Constable had some hard luck, missing both his tries in the dunk-off, while Barlow converted a crowd-pleasing double-dunk to claim first place. Constable,

along with Pete Hebert, finished as runners-up to Barlow.

In the nine-foot competition, Mike Haywood, a cornerback on the Irish football team, took first place. Joe Howard, a former teammate of Haywood's, claimed one runner-up spot, as did Mike Westhoven and David Shine, who's use of smoke bombs on his sneakers turned out to be a real crowd-pleaser.

The Canoe Races were the biggest athletic event on Thursday. Held at Lake Marion, these races featured 30 two-person teams competing in both the men's and women's divisions. In the men's division, Paddling Brajholms, with Stanford freshmen Ken Asson and John Sheehy, took first-place. In the women's competition, Yellow Submarine, with LeMans residents Cindy Minot and Rose Drake, claimed top honors. The races included the added twist that teams in the men's division were required to switch places in the canoe during the race, while the women's teams had to start each race backwards.

On Saturday morning at 9:30, the strong of will competed in the Hangover 5K race. Bob Hosbach had the fastest time for the event, finishing in 16:54. Jim Conway's 17:03 was good for second place. In the top women's times were turned in by the Moleski sisters, Mary Ellen and Patti, who finished in 19:19 and 19:21, respectively. T-shirts were awarded to the first five finishers in each category.

Later that afternoon, the An Tostal spotlight shifted to the mud pits, where the Chariot Races were held. The men's division had 13 dorms competing in four heats. In Heat 1, Carroll won out over Holy Cross, Zahm, and Cavanaugh. In the second heat, Off-Campus defeated Fisher and Pangborn. In Heat 3, St. Ed's was a winner over Flanner and Morrissey. In the fourth heat, Sorin emerged victorious over Dillon and Alumni. Carroll and St. Ed's won their semi-final races and gained the right to square off for the championship, where St. Ed's came out on top.

Three dorms competed in the women's division, Pasquerilla East,

Pasquerilla West, and Badin. Pasquerilla East took first place over its campus rivals.

The action in the mud continued with the Mud Volleyball Tournament finals on Saturday afternoon. Seven-player teams had been battling for the past week to reach the mud pits on An Tostal Saturday. Earlier on Saturday, Hit Us Harder had advanced to the championship by beating Woody's Team in the semi-finals, while Land Crabs downed Wicked Nick and the Spikes to reach the final game.

In the best-of-three championship playoff, Hit Us Harder, captained by Notre Dame volleyball star Josie Maternowski, beat Land Crabs in two straight games. In Game 1, Hit Us Harder won by a close 15-13 score, but in the second game the winners poured it on to take the title in convincing fashion, 15-1.

Later on Saturday afternoon, the center of attention was the Rockne Pool, where the finals of the three-week, 64-team Water Polo Tournament were held. Shots and Suds, the team which lost in the tournament finals last year, downed We Like It Wet, 11-6, to take theourney title this year. Junior Lisa Turecek, the captain of the winning team, finished as the leading scorer in the tournament. Turecek got plenty of help from teammates John Coffey, Rip Ewell, and Greg Nicholas. We Like It Wet was paced by water polo team member Tom O'Reilly and varsity basketball player Tim Kempton, who handled the goal-tending chores for the team in the championship game.

Baseball standings

NATIONAL LEAGUE					AMERICAN LEAGUE				
East					East				
	W	L	Pct.	GB		W	L	Pct.	GB
Chicago	11	6	.647	—	Detroit	11	6	.647	—
New York	11	6	.647	—	Toronto	12	7	.631	—
Montreal	12	7	.632	—	Baltimore	11	7	.611	.5
Philadelphia	7	11	.389	4.5	Boston	9	10	.474	3
St. Louis	7	11	.389	4.5	Milwaukee	8	10	.444	3.5
Pittsburgh	5	12	.294	6	Cleveland	7	12	.368	5
					New York	6	11	.353	5
West					West				
San Diego	10	8	.556	—	California	13	7	.650	—
Los Angeles	11	9	.550	—	Chicago	9	7	.563	.2
Cincinnati	10	9	.526	.5	Kansas City	10	8	.556	.2
Houston	10	9	.526	.5	Minnesota	10	9	.526	.2.5
Atlanta	8	10	.444	2	Oakland	9	11	.450	.4
San Francisco	7	11	.389	3	Seattle	8	12	.400	.5
					Texas	6	12	.333	.6

Yesterday's Results
Philadelphia 3, Montreal 2, 10 innings

Yesterday's Results

Texas 7, New York 5
Kansas City 3, Cleveland 2
California 7, Boston 6
Toronto 2, Oakland 1
Seattle 9, Milwaukee 7

College of Science

Distinguished Scholar Lecture Series

Presents

Professor Mario Borelli

Department of Mathematics

"Computers in Science, Business and Society: Uses and Abuses"

Tuesday, April 30, 1985

8:00 P. M.

Library (3rd Floor)

ANNOUNCING OUR NEW OFFICE

1341 PORTAGE AVENUE

Martin's Shopping Center

(219) 234-2400

20% off glasses with student I.D.

20% off glasses with student I.D.

Professional Vision ASSOCIATES

Dr. Ronald L. Snyder
1635 N. Ironwood
277-1161
North of McDonald's

Dr. Patrick Albert
1341 Portage
234-2400
Martin's Shopping Ctr.

Dr. Jeffrey Coppes
4612 W. Western
287-5849
Belleville Shopping Ctr.

832 E. Ireland
291-7676
Colony Cleaners Bldg.

Support the **March of Dimes** BIRTH DEFECTS FOUNDATION

Bill Courtney of the Notre Dame men's track team took a dive in the pool during the 3,000-meter steeplechase competition at the Drake Relays this weekend. Although Courtney finished last in the

event, his teammates fared much better in several other events. Mike Szymanski details the action to the right.

Display of consistency at Drake Relays is a good sign for ND track

By MIKE SZYMANSKI
Sports Writer

The Notre Dame men's track team's consistently fine performances at the Drake Relays last weekend reflect a bright future since only one senior will leave the 4x1600-meter and 4x800-meter relays at the end of the season.

The 4x1600 relay team, which placed seventh at Drake, was composed of senior Tim Cannon (4 minutes, 9 seconds), and freshmen Dan Garrett (4:11), Rick Mulvey (4:12), and Paul Duvair (4:24).

The 4x800 relay unit, meanwhile, placed fourth and set a school record of 7:20.1. Junior John McNelis (1:50.3), sophomore Robert Nobles (1:48), freshman Nick Sparks (1:51), and sophomore Jeff Van Wie (1:49.8) compose that relay team which, incidentally, is currently ranked seventh in the nation.

Notre Dame long jumper James Patterson continued his drive to an NCAA-qualifying spot in his specialty as he placed second (25 feet, 4 1/4 inches) for the second year in a row at Drake. Patterson is only inches short from the NCAA meet standard.

The distance-medley team placed

seventh in the meet, as Van Wie (2:59) ran the 1200 leg, Van Percy (47.0), the 400, Nobles (1:49), the 800, and Cannon (4:12), the 1600. The mile-relay team recorded a 3:09.91 with Nobles (47.8), Dan Shannon (46.0), Percy (47.3), and McNelis (47.8) all competing well.

Shannon (47.8) ran his fastest open 400-meters of the outdoor season to place seventh with a time of 46.81. McNelis, meanwhile, placed sixth in the open 800 by running in 1:50.41.

In the field, meanwhile, Brian Driscoll tossed the javelin 201 feet - the first 200 foot throw for a Notre Dame athlete since 1964.

That sight especially pleased coach Joe Piane, although he was happy with many more of the performances by his young squad as well.

"Drake was a very special meet," said Piane. "The performances of these freshmen is very encouraging. We only lose one man out of the distance relays, not to mention that we have a top prospect in Ron Markezich coming here next year and Jim Tyler returning in the 1600."

High school senior Markezich, the New York State indoor-mile champ and Millrose Games mile champ, has committed to Notre Dame.

The Department of Economics, Notre Dame proudly presents its 1984-85 speaker series:

Can Government Programs Reduce Poverty?

Diana Pearce

Director of Research, Center for National Policy Review
Catholic University Law School

"Farewell to Alms"

Thursday, May 2, 7:30 p.m.
Memorial Library Auditorium

For further information, contact Economics Dept.
University of Notre Dame, Notre Dame, IN 46556

TRANSFER ORIENTATION

There will be a mandatory meeting for all those still interested in being on the 1985 committee. April 30 at 7 p.m. New Orleans Room LaFortune

Past Transfers encouraged to attend

USFL will move to Fall in '86 season

Associated Press

TEANECK, N.J. - The United States Football League reaffirmed yesterday its decision to switch to a fall schedule in 1986, but it will do so without the Tampa Bay Bandits.

John Bassett, the owner of the Bandits, one of the USFL's strong franchises, voted against the change and said he would pull his team out of the league and would form another spring-summer league.

Also yesterday, the league, now in its third year, voted to keep the financially troubled Los Angeles Express franchise afloat for the rest of this year. USFL commissioner Harry Usher also said after the owners ended their meeting that Chicago, which had a franchise for the league's first two years, will rejoin it in 1986.

Usher said the vote to switch to the fall was 13-2, with Bassett and Doug Spedding, owner of the Denver Gold, opposing it. He said Spedding had not yet decided whether to remain in the league or to possibly join Bassett's venture. Although there are presently only 14 teams in the league, there was a total of 15 votes because Chicago was given a vote.

The commissioner said the decision to switch was made despite the lack of a network television contract and he admitted it was unlikely the league would have one in 1986. ABC has televised USFL games on Sundays the past three years and has an option on a fourth - but has insisted it would not pick up that option if the USFL switched from its spring-summer schedule.

ESPN, a cable television network, also televises USFL games and is expected to continue to do so. Usher said his league had other plans in the works for television coverage, but he would not say what they entailed.

An ABC spokesman reiterated the network's previous decision concerning its TV plans if the USFL switched seasons.

"We're still reaffirming that," said the spokesman. "We have no plans to televise their games."

The Student Activities Board
"The Leader in Entertainment"
presents

SHADOW FAX The Cutting Edge of Jazz

Tuesday, April 30
7 pm at Washington Hall

Tickets on sale at the Record Store and at the door.
Student Activities Board
All tickets \$8.50

Saint Mary's "GRIPE NIGHT"

TONIGHT
7:00-9:00 pm

St. Mary's Student Government is sponsoring a Gripe Night. Call us up and tell us what is on your mind. How are we doing? Let us know!!

284-2050	284-2053
284-2051	284-2054
284-2052	284-2060

The Observer/File Photo

Senior Lisa LaFratta of the Notre Dame women's tennis team, who compiled a 17-4 record this spring as the squad's No.3 singles player and as a partner on the No.2 doubles team, will bid farewell

to her collegiate career next week in the NCAA Division II tournament. Mary Seiger profiles LaFratta in her story below.

Senior will end career next week

Tennis team will miss LaFratta

By MARY SIEGER
Sports Writer

Shakespeare was right - parting is such sweet sorrow.

And senior Lisa LaFratta's farewell performance with the Notre Dame women's tennis team next week at the NCAA Division II National Championship Tournament will be a bittersweet moment for the co-captain and her teammates.

"We'll miss her next year because she is a big asset to the team," says Irish head coach Sharon Petro. "She's not selfish and is interested in individuals and the team, which are good qualities for a captain."

Like most graduating seniors, LaFratta is looking forward to tackling new challenges next year, but is apprehensive about leaving friends behind. While she plans to compete in Virginia tournaments as she teaches and coaches tennis over the summer, LaFratta doubts the rigorous schedule at the Medical College of Virginia Pharmacy School will leave her much time to compete in the fall.

"I'll miss the girls on the team because we spend a lot of time together," she says. "I'll especially miss the seniors because we spent four years together."

LaFratta tallied an impressive 17-4 record playing at number three singles and number two doubles this spring. Combined with her fall campaign, LaFratta's final season with the Irish will be her most successful in her four years at Notre Dame.

"The biggest change in her game came this year," explains Petro. "She has worked on her net game and improved her doubles. Now she's not afraid to come to the net in singles."

"There is more variety in my game now," says LaFratta. "I'm not just standing on the baseline anymore."

Junior Mary Colligan replaced LaFratta at the number-two singles slot at the beginning of the year. Last year, LaFratta completed the season with a 26-16 record but was still content to play in the number-three singles spot this year.

"It's nice to win more often, but it's never fun to take a step down in the ladder," admits the Richmond,

Virginia native. "It never bothered me as long as Mary and Susie (Panther) were winning. If they weren't, then I'd want to move up."

Serving as co-captain for the past two seasons and as a Resident Assistant in Lewis Hall this year, LaFratta has earned the respect of her team and dormmates. In the past four years, the 5-foot, 2-inch biology major has maintained an extremely active schedule, juggling free time among her tennis and RA responsibilities as well as with her fiancée whom she looks to for encouragement throughout the season.

During her freshman year, LaFratta endured tendonitis in both feet, preventing her from playing to her potential. While she never completely recovered from the injury, she managed to continue training and her career.

"It hurt my doubles game because I stopped playing, which hurt my confidence because I thought I wasn't a good doubles player," recalls LaFratta. "I was never injured until I came to college."

"She has been outstanding both years as co-captain," says Petro. "She has been through a lot during her career and there is hardly anything she hasn't experienced, so she can give good advice to her teammates."

After completing four successful years at Douglas Freeman High School, LaFratta turned down a generous scholarship to Boston College to play for the Irish. Since Notre Dame is a family affair in the LaFratta household, with her father and two brothers as Notre Dame graduates, the decision was fairly easy for her.

"I've always wanted to come to Notre Dame," she says. "And I'd do it over again if I had to."

For next week's tournament, LaFratta plans to focus on building her confidence and concentration while working on her doubles play with her partner Mary Colligan. While LaFratta knows the Irish must play their best tennis of the season to win the National Championship, she suspects the Irish could claim the title with strong finishes in the doubles competition.

Since next week's tournament will be the last chance for the Irish to

capture the Division II title before the team is promoted to the NCAA Division I title next year, LaFratta believes winning the national title will be the fondest memory of her career.

50th NFL draft won't have immediate impact

Associated Press

NEW YORK - The National Football League holds its 50th college draft today. But few teams, if any, expect to come up with a player who will make an immediate impact on the league.

Unlike recent drafts that have brought the likes of Dan Marino, Eric Dickerson and Lawrence Taylor to the NFL, there isn't likely to be anyone in this crop who will establish himself immediately as an All-Pro.

It is a draft deepest in non-glamor positions - offensive and defensive line. The first player chosen will be defensive end Bruce Smith of Virginia Tech, who already has been signed by Buffalo; the third will be defensive lineman Ray Childress of Texas A&M; probably no more than four running backs will go on the first round, and, unless there's a huge surprise, no quarterbacks.

The biggest name available is Herschel Walker, the 1982 Heisman Trophy winner, who now plays for the New Jersey Generals of the United States Football League. The expectation is that Walker, who lost a year of draft eligibility for leaving college - the University of Georgia - after his junior year, will go somewhere between the second and fourth rounds to a team willing to

gamble on the demise of the shaky USFL.

"I don't think we'll see six players out of this draft in the Pro Bowl in a couple of years like we did with the '83 draft, the Marino and Dickerson year," said Gil Brandt, the director of personnel for the Dallas Cowboys. "I think it's a deep draft - there are quite a few good players, but not many great ones."

Thus, teams may find bargains as the draft winds through the middle and later rounds. That's particularly true because few highly rated players were siphoned off this season by the USFL, which last year signed close to a third of the top 100.

With Commissioner Pete Rozelle ruling that quarterback Bernie Kosar of Miami can opt for a supplemental draft in which he will be picked by the Cleveland Browns, the first and third picks are set.

Buffalo has Smith and Houston will take Childress, whom the Vikings agreed not to take in the trade in which they flip-flopped the second and third picks with Minnesota to give the Vikings a shot at Kosar.

The other two members of the top four are likely to be Miami wide receiver Eddie Brown and Pittsburgh offensive tackle Bill Fralic.

AMERICAN CANCER SOCIETY®

Wednesday, May 1

90¢ IMPORTS

Thursday, May 2

QUARTER BEERS

Friday, May 3

2 for 1 MIXED DRINKS TIL MIDNIGHT

Saturday, May 4

**80¢ BUD DRAFTS
LIVE ... "PAR THREE"**

Bunek

continued from page 16

have gone to USC based on its past national championships, but decided that our chance for one in the future might be good."

Bunek joins 5-9 Diondra Toney of Chicago, who also is rated among the top 25 high school players in the country, and 5-10 Lisa Kuhns of Ft.

Walton Beach, Fla., in signing with Notre Dame for the upcoming season.

Bloom County

Zeto

Berke Breathed

The Far Side

Gary Larson

The Daily Crossword

- ACROSS
- Actress Celeste
 - Luggage
 - A son of Noah
 - Nautical position
 - Editing mark
 - Hereditary element
 - Primitive trophy collector
 - Pro —
 - Directives
 - Sultan of Egypt
 - "My Name Is Asher —"
 - Sell directly to consumer
 - Napoleon exile island
 - Ford or Pyle
 - Listens to
 - Gr. letter
 - Ship-shaped clock
 - Does wrong
 - Give back money
 - Machu Picchu land
 - In addition
 - Buttes
 - Singer Bobby
 - Sand bar
 - Took a break
 - Join up
 - Army program letters
 - Most tidy
 - Melodious
 - Alan or Robert
 - Self-willed
 - Ooze
 - Leave out a syllable
 - Zone
 - Knight or Lewis
 - Rue — Paix
 - Fat
- DOWN
- Exclamation
 - Bread spread
 - Shakespearean king
 - Busybodies
 - Forbids
 - Skill
 - Ninnies
 - Military maneuvering
 - Stars
 - Against
 - Intend
 - Arc
 - Cereal seeds
 - Bounders
 - Zhivago's love
 - Castle parapet
 - Mets' stadium
 - Sea birds
 - Stubborn
 - Certain votes
 - Uncanny
 - Comfort
 - Stock of money
 - Enjoyed
 - Rural
 - Stag
 - Give up
 - Ready
 - Anathema
 - Gravestone
 - Caricaturist Thomas
 - Robert —
 - Egyptian lizard
 - Rail bird
 - Lulu
 - Feel sick
 - Roam

© 1985 Tribune Media Services, Inc. All Rights Reserved 4/30/85

Monday's Solution

Campus

- 12 p.m. - **Lecture**, "Perspectives on the Education Policy," The Honorable William Bennett, Secretary of Education, Washington D.C., Law School Student Lounge.
- 1:30 p.m. - **Baseball**, ND vs. Lewis, Jake Kline Field.
- 2:45 - 3:45 p.m. - **Lecture**, "Long Term Care Dilemmas," Dr. Brian Hofland, Retirement Research Foundation, Room 124 Haggard Hall.
- 4 p.m. - **NROTC Spring Awards Ceremony**, Library Auditorium.
- 4:30 p.m. - **Seminar**, "Macrophyte Community Patterns: Just How Important Is Interspecific Competition?" Nancy McCreary, ND, Galvin Auditorium.
- 6:30 p.m. - **Meeting**, Jerusalem: Make It Yours For Fall, Room 242 O'Shaughnessy.
- 7 & 9:30 p.m. - **Film**, "East of Eden," Carroll Hall (SMC), Sponsored by SMC Student Activities Board.
- 7 p.m. - **Organizational Meeting**, Transfer Orientation Committee, New Orleans Room, LaFortune, All Interested Are Welcome.

- 7 p.m. - **Shadow Fax Jazz Concert**, Washington Hall, Sponsored by Student Activities Board, \$8.50.
- 7:30 p.m. - **Tuesday Night Film Series**, "Le Plaisir," Annenberg Auditorium.
- 8 p.m. - **Lecture**, "Computers in Science, Business and Society: Uses and Abuses," Prof. Mario Borelli, ND, Library Auditorium.

Dinner Menus

- Notre Dame**
Spaghetti/Shell w/ Meat Sauce
Turkey Divan
Spinach Quiche

- Saint Mary's**
Baked Ham
Chinese Pepper Beef
French Bread Pizza
Broccoli Souffle

TV Tonight

- | | | | | | | | |
|-----------|----------------------|--------------------------------|---------------------|------------|----------------------|-----------------------|---------------------------|
| 6:00 p.m. | 16 NewsCenter 16 | 22 22 Eyewitness News | 28 Newswatch 28 | 9:00 p.m. | 16 Remington Steele | 28 MacGruder & Loud | 34 Great Railway Journeys |
| 6:30 p.m. | 16 M*A*S*H | 22 Three's Company | 28 Wheel of Fortune | 10:00 p.m. | 16 NewsCenter 16 | 22 22 Eyewitness News | 28 Newswatch 28 |
| 7:00 p.m. | 16 The A-Team | 22 The Lucie Arnaz Show | 28 Three's A Crowd | 10:30 p.m. | 16 Tonight Show | 22 Fall Guy/Columbo | 28 ABC News Nightline |
| 7:30 p.m. | 22 The Jeffersons | 28 Foul-Ups, Bleeps & Blunders | 16 Riptide | 11:00 a.m. | 28 Love Connection | 34 Body Electric | 11:30 a.m. |
| 8:00 p.m. | 22 Movie | 28 Who's The Boss? | 34 Nova | 12:30 a.m. | 16 All In The Family | 1:00 a.m. | 22 Nightwatch |
| 8:30 p.m. | 28 Hail To The Chief | | | | | | |

RECORD SALE

What did you miss in '85?
Get your music collection ready for summer!

All single albums and tapes in stock

ONLY \$6.50

Rock du Lac Records and Tapes

First Floor LaFortune

Hurry!-Limited Supply

Wanted...

★ **Business Manager**

for

Cultural Arts Commission
(1985-86)

★ Get involved with the SAB!
If interested, call Anne 283-1274
239-7757

Heidi Bunek, one of nation's top women's players, signs with ND

By JEFF BLUMB
Sports Editor

Heidi Bunek, considered by many to be the best women's high school basketball player in the country, gave the Notre Dame women's program a boost yesterday when she signed the national letter-of-intent to play for the Irish beginning next season.

A 6-4, 180-pound, post player, Bunek led Milwaukee's Pius XI High School to an overall record of 96-2 and four straight private school Division IA state championships in her prep career. The Popes were 24-1 and ranked 12th in the final USA Today Super 25 poll this past season, as Bunek averaged 24.8 points and 10 rebounds per game.

"Heidi's decision means that Notre Dame will have one of the top, if not the top, freshman class in the nation next season," said excited Irish coach Mary DiStanislao. "I would have to say that Heidi is the best high school player in the nation. Needless to say, I'm very, very happy with her choice."

Bunek announced her decision at a late-morning press conference in Milwaukee. Her final choice had come down to one between Notre Dame and Southern Cal.

"I wanted to go to a school where I could help put the program into the Top 20," Bunek said. "One of the main factors was that my parents and friends would be close enough to come see my games."

In addition to being Wisconsin's Miss Basketball, Bunek was named to virtually every high school all-America team. She was a first-team selection of Parade (for the second consecutive year), USA Today, Adidas and Women's Court Magazine. Both the Associated Press and United Press International also selected her as Wisconsin player of the year.

Bunek, who holds 14 school records at Pius XI, including the career mark of 1,657 points and the single-game scoring mark of 42 points, plans to major in communications at Notre Dame and liked the program's relationship with WNDU.

Envisioned as a forward by DiStanislao, many expect her to step right in and start.

"Heidi will fit in very well," the fifth-year Irish coach said. "She's a great talent and a very hard worker. In fact, she is one of the most well-conditioned and disciplined players that I have ever seen. Heidi works hard every day, and it shows."

The signing of Bunek is of great importance to the growth of the Notre Dame women's program.

"This shows there are kids listening to what we have to offer," added DiStanislao, "and that a lot of people are becoming aware of Notre Dame in terms of women's basketball. Heidi visited and saw the talent level of the kids we have here. She could

see BUNEK, page 14

Freshman Dan Walsh of the Notre Dame men's tennis team, shown here returning a serve against DePaul, saw his four-match winning streak come to an end Sunday against Kalamazoo College. The

Irish, who lost to Kalamazoo, 6-3, will try again tomorrow as they play a doubleheader at Purdue. Mike Carney reviews the weekend action in his story below.

Men's tennis team falls to Hornets of Kalamazoo

By MIKE CARNEY
Sports Writer

The Notre Dame men's tennis team lost another tough match yesterday as it bowed to the Hornets of Kalamazoo College, 6-3. The loss dropped the Irish spring record to 14-11.

The match began on a high note for the Irish as they won three of the first four singles matches. Senior Mike Gibbons used excellent lobs and passing shots to defeat Alex Pal-

ladino of Kalamazoo, 6-2, 7-6 at the No. 2 singles position to start the rally.

Then, at the No. 5 spot, Tom Grier put away Jack Hosner of Kalamazoo, 7-6, 7-5 to set up No. 6 Paul Daggs, who outlasted the Hornets' Butch Gebhardt, 6-2, 4-6, 6-3 to give the Irish a 3-1 advantage.

However, from that point onward, it was all downhill. Dave Obert played a marathon match with Kalamazoo's Phil Harrington, but came up on the short end of a 7-6,

6-7, 6-4 score. Freshman Dan Walsh, meanwhile, saw his four-match winning streak snapped as he dropped a tough three-set decision.

"We really had a good chance to wrap up the match in the singles play," noted Irish coach Tom Fallon. "But we lost two very tough matches that could have gone either way."

Still, the Irish were in the match at 3-3 and only needed the doubles teams to come through.

"Doubles has been a problem area

for us all year," admitted Fallon. "We've been trying to come up with the best combinations and some days they gel and other days they don't."

Unfortunately, yesterday was one of the days when the doubles teams did not play well enough together as they lost all three doubles matches. Although competitive in all three matches, the Irish players just could not come up with the big points.

"Kalamazoo is a tough team with a lot of depth, which they showed in

the doubles matches," added Fallon. "Still, I think we're starting to play better against the tougher teams."

Hopefully, the Irish can regain their stride tomorrow as they travel to Purdue to play a doubleheader with Purdue and Indiana State.

The Irish have had trouble this year with the Big Ten teams and Purdue should be no exception.

"Purdue has a lot of good talent and excellent facilities," says Fallon. "Tomorrow's match will be another close one."

It's time for the 2nd annual "Chuckie" awards

Hello again, everybody!

As the year comes to a close in many areas of life, it is a time for awards. The cinema gives out its Oscar, Broadway has the Tony, television has the Emmy, and now the Notre Dame athletic community has its own awards. Welcome, ladies and gentlemen, to the second annual "Chuckie" awards!

As was the case with last year's ceremony, the audience is reminded that some of these are to be taken seriously and some tongue-in-cheek. While we can't afford to give out plaques or trophies to the winners, they can have the pride of knowing they emerged from a distinguished class of peers to receive these honors. One more word of caution before we begin the proceedings - this is an exhibition, not a competition. Please, no wagering.

Best Performance by a Male Athlete - The nominees are: Brent Chapman, hockey - Despite the unfortunate circumstances surrounding the Irish hockey program the last two years, Chapman stayed at Notre Dame and excelled this year. He helped carry the team as a co-captain who scored 36 goals with 27 assists.

James Patterson, track - The mainstay of the Irish track team, the Irish captain became the first Notre Dame athlete to long jump over 25 feet and triple jump over 50 feet, while also qualifying for the NCAA indoor meet.

Allen Pinkett, football - Despite a disappointing year for the football team, the Sterling, Va. junior posted some incredible numbers. Pinkett picked up 1,105 yards, scored

Chuck Freeby

Irish Items

18 touchdowns and broke more records than Tommy Shaw will ever make.

David Rivers, basketball - The stats on Rivers are good (15.8 ppg, 127 assists), but the contribution he made doesn't show up in the box score. Rivers made the south dome the place to be on winter nights with his dazzling displays carrying the Irish to the NCAA.

And the winner is... James Patterson.

Best Performance by a Female Athlete - May I have the envelope, please. Let's look at the nominees, shall we.

Trena Keys, basketball - For two years, we had heard that Keys was a franchise player, and this year she lived up to the billing. The North Star Conference player of the year averaged 17.2 points a game to pace the Irish.

Lisa LaFratta, tennis - Not a bad year for the academic all-america nominee. All she has done is go 17-4 in singles play and 17-4 with Mary Colligan in doubles, while keeping the Irish in the hunt for a national championship.

Mary McLaughlin, volleyball - Another North Star Conference selection, McLaughlin showed a lot of ver-

satility for coach Art Lambert's spikers. Her all-star selection is made even more impressive in that last season was her first ever at the setter position.

Molly Sullivan, fencing - A freshman who stepped in and did it all for coach Mike DeCicco. She was a second-team All-America selection, while placing fifth in the NCAA tournament.

And the winner is... Trena Keys.

Best Team - This is similar to the category for Best Picture at the Oscars, except much more prestigious. The nominees are...

Cross Country - Just one heckuva job by Joe Plane and the Irish harriers who surprised everybody except themselves by qualifying for the NCAA tournament for the first time since the 1960s.

Fencing - One point separated the Irish from a national championship, but there was no doubt that the Irish belonged in the higher echelons of the fencing world.

Women's Basketball - Given up for dead by many people early in the season, the Irish showed the scrappiness that Coach Mary D's teams are known for in claiming their first NSC championship.

Women's Tennis - Sharon Petro just keeps rolling out solid teams, and this one is no exception. To say the Irish are on the verge of a national championship is a lot closer to the truth than saying Tommy Shaw is on the verge of greatness.

see AWARDS, page 11