

The Observer

VOL. XXI, NO. 116

TUESDAY, MARCH 31, 1987

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

Dollar plunges to new low

Associated Press

NEW YORK -A historic plunge in the dollar's value put a scare into bull markets around the world Monday as investors worried about an unrestrained decline in the U.S. currency and the outside chance of a trade war.

The prices of stocks and bonds plunged in Tokyo, London and New York in reaction to the dollar's fall. The U.S. currency hit its lowest point against the Japanese yen since modern exchange rates were established in the late 1940s.

Traders said they were worried in part by President Reagan's plan to impose prohibitive tariffs on up to \$300 million worth of Japanese electronic goods to force Japanese into compliance with a trade agreement on computer chips.

"It seems like the United States is trying to play hardball here, and the ramifications are quite severe," said Randy Holland, a foreign currency options trader for Donaldson, Lufkin & Jenrette Securities Corp.

The dollar broke through new lows steadily last week and again Monday despite the purchase of at least \$10 billion on the open market by the central banks of Japan and, to a lesser degree, the United States and other industrial nations.

"I think it's a very, very dangerous situation. Nobody can stop this movement (of the falling dollar), not even the Federal Reserve, market momentum is so strong," said Iida Toshihiko, senior yen dealer for Westpac Banking Corp.

The dollar skidded to a low of 144.70 yen in Tokyo Monday before finishing the day at 146.20 yen, still well below Friday's late rate.


Jump back

The Observer/Joann Whitfield

Junior David Somelofske and sophomore Tim Kennedy, members of censored team £337, get in some practice before the official start of Bookstore Basketball XVI.

Ban on advertising enforced against bands

By KENDRA MORRILLE
News Staff

The alleged violations of University policies by campus bands has resulted in a recent crackdown on the enforcement of such policies.

Joe Cassidy, director of Student Activities, has sent out notices informing bands of rules they must follow and the penalties for breaking those rules.

The following is a summary of the notice from Cassidy in-

forming bands of University policies:

-When band is playing at off-campus locations (various bars), advertising is limited to The Observer, Scholastic, and WVFI. Violations punishable by \$100 fine.

-When playing at campus-sponsored event, flyers must be approved by SAB. Violations punishable by \$50 fine.

-Materials posted on walls or on sidewalks are not permissible. Bulletin boards are available in Lafortune for pos-

Thatcher demands deeds not words

Associated Press

MOSCOW - British Prime Minister Margaret Thatcher challenged Soviet leader Mikhail Gorbachev on Monday to produce deeds that match his words about seeking better relations abroad and providing greater freedom at home.

Thatcher took Gorbachev to task specifically on human rights and the withdrawal of Soviet troops from Afghanistan.

"We will reach our judgments not on intentions or on promises but on deeds and on results," she said of Western leaders.

Gorbachev repeated the Kremlin position that it wants a political solution in Afghanistan, where Moslem insurgents have fought government troops since a communist coup in April 1978. An estimated 115,000 Soviet soldiers now are in the country.

He said the Soviets are ready to discuss human rights "openly and loudly" if the debate includes unemployment, homelessness and discrimination in the West.

"If we're going to talk about human rights, let's talk about

all rights," Gorbachev said.

They spoke at a state banquet in the Grand Kremlin Palace on the third day of Thatcher's official visit.

Thatcher pressed the West's case for arms control, starting with elimination of medium-range nuclear weapons from Europe and restraints on shorter-range rockets.

Her attitudes are an important consideration for Gorbachev because Britain has its own nuclear arsenal and she has given strong support to U.S. defense policies.

Gorbachev accused the West of including "a package of conditions and demands on the Soviet Union" in proposals for an arms agreement.

"Instead of reductions in the nuclear arms arsenals, Europe is being offered a buildup of those arsenals, the deployment of American shorter-range theater missiles," he said. Gorbachev's reference was to statements by U.S. officials that Washington would consider converting some medium-range missiles to counter what it says is an overwhelming Soviet edge in short-range rockets.

More checkmarked courses in store

By CHRIS BEDNARSKI
News Editor

In an effort to reduce the number of Notre Dame students who are closed out of courses after registration, there will be an increase in the number of checkmarked courses during next semester's registration, according to Daniel Winicur, Dean of Administration and Registrar.

"What we're trying to do now is to alleviate some of the problems of the students by selectively checkmarking those courses that we know are going to cause trouble," he said.

"We have data now for the first time so we know which courses are over-subscribed."

Winicur said three-quarters of the courses students get closed out of are in the college of Arts and Letters and one-quarter in the college of Business Administration.

"Basically, the problem is in Arts and Letters, where most of the undergraduates are. Three colleges are O.K., one college is a real problem, but most of the students are in it, so it's really problem," Winicur said.

In addition, three quarters of the courses that get closed out are in just five departments; Finance, History, American Studies, English and Philosophy, he said.

"To me, it's criminal to make a student wait six weeks to find out what courses they have.

That really is bad," he said. "It's just not right."

Winicur is hopeful that the increased number of checkmarks will reduce the number of students who are closed out of classes. "I think we should see a marked improvement this semester as compared to last semester," he said. "I think students will be a lot happier."

"If we checkmark the 11 courses which are most over-subscribed, half of the student close-outs would be eliminated," said Winicur.

"We're not doing it at random, we're actually trying to pinpoint the ones that are going to cause trouble," he said. "It's

see CHECKMARK, page 4

ting. Violations punishable by \$25 fine per article.

-Bands can play on Fieldhouse Mall, Stepan Field, White Field, and Green Field after 4 p.m. Dates and times must be reserved and approved by Student Activities Director. Violations punishable by \$100 fine.

"You have been blessed with musical talents that you should be sharing with your friends and fellow students," Cassidy said in the letter. "Please abide by these minimal guidelines so

as not to incur any financial repercussions."

Cassidy stressed that the notice was informational in nature. "We sent the letter to bands to inform them of policies that were being severely broken," he said. "There is not a ban on advertising. (The bands) just have to advertise within certain guidelines." He said these policies are not new.

Most band members said

see BAN, page 3


Just veg...

The Observer/Joann Whitfield

After a long, hard day, Badin hall residents Elisa Arrillaga, Carolyn Cur, Susan Meek, Terri Dempsey and Janet Budnick kick back and relax with some afternoon TV.

Of Interest

A series of Shakespeare movies will begin tonight at 7 p.m. in the Engineering Auditorium. The first film will be Franco Zeffirelli's classic version of "Romeo and Juliet." Admission is free and all are welcome. -*The Observer*

Emergency room internship information meeting for students interested in a unique experience next year at a local hospital emergency room will be held tomorrow at 7 p.m. in Room 104 of O'Shaughnessy Hall. -*The Observer*

SMC Hall Elections: There will be mandatory meetings tonight and tomorrow at 8 p.m. on 3rd floor Haggar College Center for all those interested in running for hall office for 1987-88. All four members of each ticket must be present at one of the two meetings. -*The Observer*

BACCHUS will sponsor two awareness programs tonight. The first will be a lecture and discussion with Dr. Steve Nelson, Director of Student Activities at Dartmouth College. The topic will be a different perspective on the alcohol policy, and will take place at 9 p.m. in the Notre Dame Room, 2nd floor LaFortune. The second event will be a drinking demonstration at 10 p.m. in the Grace Hall Pit. It will provide first hand experience with Indiana law and field sobriety tests. All are welcome. -*The Observer*

Charity Ball dorm representatives must pick up very important information today from 3-5:30 in 243 Badin. -*The Observer*

The University Counseling Center is sponsoring a 2-part workshop on date rape. The workshop, entitled "When Date Becomes Rape," is designed for both men and women. A film will be shown, followed by a discussion. The workshop is tonight at 6:30 in 117 Haggar. -*The Observer*

The Justice Education Panel of Saint Mary's will host the panel discussion "Responses Through Individual Groups to Systemic Injustice Within the Criminal Justice Organization," tonight at 7:30 p.m. in the Stapleton Lounge of LeMans Hall. The program is sponsored by the Saint Mary's Department of Justice Education. -*The Observer*

Seniors interested in volunteer service after graduation may meet with Fr. Cal DeLeviell of the Glenmary Home Missionaries in the Library Concourse today from 9 a.m.-2 p.m. and at the Center for Social Concerns from 2-5 p.m. -*The Observer*

A Simple Meal of soup, rice, bread and salad will be served this evening in lines B, C, and F of the North Dining Hall and on the west side of the South Dining Hall. All students are invited to make the sacrifice and experience how two-thirds of the world live. This event is sponsored by the NDSMC Charity Ball Committee. -*The Observer*

"Careers in Commercial Banking" is the title of a lecture to be given by the Northern trust Company in Chicago tonight at 7 p.m. in 124 Hays-Healy. The lecture is sponsored by the Arts and Letters Business Society. -*The Observer*

Weather

Hey, baby, it's cold outside! Mostly cloudy today with a 40 percent chance of snowshowers. Windy and cold with highs in the mid 30s. Clearing and cold tonight. Low around 20. Partly sunny and not as cold Wednesday. High around 40.


The Observer

Design Editor Kathy Huston
Design Assistant Eileen Lawrence
Typesetters Jose Novas
Michael Buc
News Editor Chris Julka
Copy Editor Diane Schroeder
Sports Copy Editor Rick Rietbrock
Viewpoint Copy Editor Julie Collinge

Viewpoint Layout Heidi Traxler
Accent Copy Editor Tom Beatty
Accent Layout Melinda Murphy
Typists Colleen Foy
ND Day Editor Patti Tripathi
Ad Design Sharon Emmite
Photographer Joann Whitfield

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

To censor Bookstore tourney is to go way out of bounds

Well, well, well. Another case of censorship. The Bookstore Basketball tournament names have been of questionable taste for a long time. Most students (except the freshmen who will only see this year's censored version) can recall a few of the juicier ones.

And, God forbid, some of the names actually referred to various sexual acts. I'm surprised they haven't expelled half the campus for laughing at them in past years.

I have to admit that some of the names have been pretty gross. Having read an uncensored version of this year's names, I can see some more sensitive individuals being offended by the names. The raunchy names were, perhaps, indicative of a lower intelligence level than that expected at Notre Dame.

But no one said you had to read the schedules.

I can just see certain officials saying "we don't have to see pornography either, but that doesn't mean we should allow it to exist." This is true; pornography exploits individuals and should be eradicated. Does Bookstore exploit people? Not the last time I looked.

Besides, the Bookstore schedule isn't handed out to the general public. If you're not on a team, you aren't given one.

Yes, some people are treated less than kindly by Bookstore names. But students crack jokes about public figures anyway, and non-public backstabbing is not permitted by the Bookstore staff.

Student Activities does not fund Bookstore at all. As a matter of fact, all those \$5 entry fees cover the costs of the tournament quite nicely. Leftover money is given to An Tostal, and, ultimately, back to the students who spent it in the first place.

It would seem, then, that Student Activities has no real reason to censor Bookstore team names. Bookstore is not public, nor is it connected financially to the University.

The rather cheap trick of handing the schedule back to a "student committee, ultimately working in agreement with the Office of Student Activities" was simply a ploy to fool the students into thinking that some constructive non-censorship was taking place. Baloney. The powers-that-be censored the schedule the minute they decided the names were 'unfit for publishing.'


Seems like if the people at Student Activities were so sure they were right, they would have done the dirty work themselves.

Du Lac is rather unclear on the whole censorship issue. It states:

... The University of Notre Dame

Mark McLaughlin

Projects Manager


should not prohibit the orderly distribution of student literature on campus except that which could be reasonably construed to be in violation of the law. The legality will be determined by a tripartite board with legal counsel.

Unless Joe Cassidy and Father Rocca and Adele Lanan have law degrees that I don't know about, it sounds like the Notre Dame administration does not practice what it preaches.

And if they won't stop Student Activities from imposing its moral standards on a Bookstore tournament that wasn't offending anyone who didn't ask to be offended, then there isn't a whole lot anybody else can do about it.

Now WVFI, Juggler, and Scholastic have all felt the wrath of Student Activities. I can think of one other major group that has been spared. The newspaper you're reading. Is it only a matter of time?

I hope that doesn't happen, because I for one think that a student voice on campus is a good thing and benefits both the students and the University.

For all the Bookstore staff members who have spent long weekends arranging schedules, calling teams, and finally, having to cut the names they had just approved, my condolences. But then again, we're all in the same boat.

Looks like the ball is in Student Activities' court.

**Sobering
Advice
can save
a life**


Position available for SAB ASSISTANT CONTROLLER

Please contact Jeff at 3242 ASAP.

Positions available for publicity & disbursements controls


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

The deadline for all applications is April 8th.

Ban

continued from page 1

they have not received notices, however, and this has caused a great amount of confusion as well as a rumour that there is a complete ban on campus advertising.

Paul Loughridge of The Law said he first found out about the supposed ban on advertising when he read Mary Jacoby's article on the ban that appeared in The Observer last week. Loughridge claims never to have received official notice. He said he had already printed flyers for The Law's next appearance and thought about putting them up, since he was never officially informed of anything.

Loughridge said he was not sure of the reason for the ban. "Somebody said it's because we're drawing an underage group to the bars," he said. "That's not true. My friends don't go because they're underage."

Loughridge said the greatest effect of the ban will be the need for bands to advertise elsewhere, such as The Observer or WVFI. He feels that WVFI would not reach a large enough audience and that The Observer is too expensive.

Since they are already fairly well established, the ban will not hurt The Law as much as it will the lesser known or new bands, said Loughridge. "What are they going to do - the bands just starting? They usually don't get paid at first so how will they get the money (for other forms of advertising)?"

One of these newer bands is Blind River. Mark Van Etten, their drummer, said he received a notice in the mail one and a half weeks ago informing him of the rules campus bands must follow. He said he was not aware of the rules before he received the notice.

"Bands can't afford newspapers, so most bands won't be advertising," said Van Etten. Blind River, in its

first year of existence, has only advertised by using flyers.

Possibly the clearest illustration of the confusion resulting from the alleged ban is the story of how the band Bottom Line learned about the University policies concerning bands.

Matt McGlinn of Bottom Line said they posted signs advertising drink specials at the club where they were playing. Jim Lies, assistant director of residence life, told McGlinn that the signs were a violation of DuLac-signs cannot advertise alcohol and must be approved by the SAB. McGlinn had 200 more posters printed saying "Chips presents Bottom Line ... ID Required." The SAB would not approve these because they mentioned a bar, and Bottom Line lost \$25 due to printing costs. McGlinn then received the letter he should have received earlier in the mail.

Cassidy insisted that, contrary to what many believe, the University is not trying to charge bands extra money by forcing them to pay more for advertising. He said that he saw an effective form of band advertising while working at another university. That university's newspaper had a special column called "Upbeat" that announced where and when all campus bands were playing each week.

When told of the frustration among band members who said they had never been informed of the policies and could have been fined for unknowingly violating University policy, Cassidy replied that his office is not aware of all campus bands.


Sign here

The Observer/Joann Whitfield

Senior Gwen Taddonio explains the procedure as Paul Kolecki signs up for his senior portraits.

Student chosen as finalist in college photo competition

By DEIRDRE FINN
News Staff

Senior Michele Chlebek, an art major at Saint Mary's College, was chosen as a finalist in the seventh annual college photography contest.

Finalists of the contest, sponsored by Photographers Forum magazine, represent the top eight percent of the entries from students throughout the United States and Canada. Though she was nominated into this group, did

not receive any monetary awards through the final selection process.

Michele said she learned of the contest from her professor, Douglas Tyler, while taking a photography class last fall. She entered an abstract, black-and-white photograph that had been a class assignment.

"I didn't take it seriously," she said. "I just entered for the fun of it."

In the future, Michele said she hopes to enter more of her photographs in other contests.

ND AVE APTS. Early Bird Special

Now renting for Fall
2 Bedroom completely
furnished

Sign up before break and receive a
10 percent discount

Call 234-6647

Protected by Pinkerton Security
Agency

Student Government


Are you interested in helping to manage and
account for \$385,000?

If you are a SOPHOMORE business major who enjoys working with money and people, STUDENT GOVERNMENT needs you as the Student Body Assistant Treasurer.

- Student Body Assistant Treasurer aids the Student Body Treasurer in disbursing funds for:
Student Government
SAB
Halls
Clubs and organizations

This is in preparation for your becoming THE STUDENT BODY TREASURER the following year.

- Applications are available in the Treasurer's office
2nd floor LaFortune between 12-4:30.
Due on Tuesday, April 7th by 4:30 pm.

- Any questions, contact Chris Grandpre at 239-7417.

*Student
Government*

Adworks

The Observer

The Observer is accepting applications for
the following paid positions:

Typists

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

Arts & Letters presents

March 31

ROMEO & JULIET
director Franco Zeffirelli

April 6

THRONE OF BLOOD
(Japanese Macbeth)
director Akira Kurosawa

April 13

A MIDSUMMER'S NIGHT DREAM
Royal Shakespeare Company
Royal Shakespeare Company

April 27

KING LEAR
director Peter Brook

NO ADMISSION
7:00 pm Engineering Auditorium

Checkmark

continued from page 1

sometimes very difficult to know which ones are really the very popular courses," he said.

Although there will be more checkmarked courses this semester, Winicur said the number is "not anywhere near what it was a year or so ago."

Winicur said he is also working with department heads on classes in which students were closed out, but more students could have been added, without changing the nature of the course or imposing an additional burden on the instructor.

"I have asked for help from the (department) chairmen when reviewing the prioritized class lists and this, together with the selective checkmarking, should eliminate most of the difficulties faced by students," he said.

Increasing the number of checkmark courses, however, is only a short-term solution to

student problems, said Winicur, who calls the current procedure a "bad system."

"The only real solution lies in the creation of an on-line computer system for registration," he said.

The Administration is committed to a new computer system and the conceptual design for a new system has been completed, said Winicur. "The Provost has made this a high priority," he added.

The proposed system would be integrated with all the offices that handle students; financial aid, housing, student accounts, student records, everything that has to do with students, he said.

Winicur said he hopes the system can be fully operational in about two years. "I think we can have elements of it in place in a year and a half and the whole system in two years," he said.

Even with a new computer system, Winicur said Notre Dame will always need some sort of checkmark policy.

Session on broken families offered

By SANDY CERIMELE
Staff Reporter

Saint Mary's and Notre Dame students coping with the stress of living as adult daughters and sons of divorced parents will share their experiences in an informal discussion Wednesday night.

The discussion, sponsored by Saint Mary's Campus Ministry, will be guided by Linda Benedict, a student at Indiana University of South Bend, at 7 p.m. in 162 Regina Hall of Saint Mary's.

Benedict is coordinator of Divorce Ministry at Little Flower Church in South Bend and is active in several organizations committed to support for divorced families in the area.

Her objective for the discussion is to spur interest in estab-

lishing a regular support group for students from such families. She has a specific concern for adult children who experience divorce because of the serious psychological affects that result from the sudden split of a family unit.

"It is traumatic for them as adults because it causes them to be very concerned about establishing and maintaining relationships of their own," said Benedict.

Another reason she is concerned for these children is because they often undertake responsibilities for which they are not prepared. She said the children often feel stuck in the middle and sharing those feelings offers alternative approaches to their situations.

She has concentrated her efforts on the establishment of a campus group because of the

particular awareness of relationships and family living harbored in student life.

According to Benedict, the discussion group will help the students put their experience in proper perspective. "Someone may be walking around with the notion that the whole world is married and happy when that is simply not true and can be a very alienating experience," she said. According to Benedict, the discussion will offer diverse religious perspectives. Father Tom Stella of Saint Mary's Campus Ministry will represent the Catholic perspective. Benedict will share her experiences as an atheist who converted to Catholicism in the process of her divorce. Another woman will represent the avid Catholic family confronted with the pain of separation and conflict of faith.

Business contest results to be announced soon

By SEAN S. HICKEY
Senior Staff Reporter

The results of the sixth annual MBA Invitational Case Competition currently underway at Notre Dame will be revealed at an awards dinner at the conclusion of the competition tonight.

"The basic guidelines of the competition," said Perry Delcelce, President of the Student MBA Association, "are that each team is provided with the basic necessities for preparing a case in corporate strategy-pads, paper and microcomputers. Also each team is given 24 hours to prepare for their presentation, with no outside help allowed except the research facilities of the library."

Representing Notre Dame this year are Thomas Cranley, Cristian Hohlberg and Antonio Tocornal. The team was selected by a panel of five professors in the college of business administration in the intra-college MBA casecompetition last February.

"Right now we're considering different alternatives in the case....It is a very complex one," said Cristian.

Team presentations, slated to be 50 minutes apiece, are taking place today in the Center for Continuing Education from 10:10-12:00 a.m., 1:10-3:00p.m., and 3:40-4:30 p.m. The presentations are open to the public.

The competition is "being co-sponsored by the Notre Dame College of Business Administration and Johnson and Johnson," said Frank Reilly, Dean of the Business College.

Reilly said Notre Dame decided to sponsor the competition because "we had had some MBA Students who were involved in a case competition. It was an enriching experience for students developing, presenting and defending a case while competing with other MBA students from around the country."

Reilly added, "It gives our students the chance to meet other MBA students and enhances our reputation with other schools."

"Other universities competing in the competition this year

besides Notre Dame are Illinois, Missouri, Ohio State, and Penn State. Winners in the past were Notre Dame in 1982 and 1983, Ohio State in 1984, Vanderbilt in 1985, and Ohio State in 1986.

"All the universities competing have very good MBA programs," pointed out Reilly. "The judges will make their decisions based on a team's strategy, analysis, and most importantly the overall quality of the presentation."


Serve in Appalachia

● This summer the Glenmary Home Missioners, a society of Catholic priests and Brothers, are offering opportunities for Catholic men to serve the poor of Appalachia. These volunteer programs will enhance your perception of those in need. Come and learn with Glenmary. Your choice of week-long sessions is available as follows:

Fr. Cal DeLeuil will be available March 31, in the Library Foyer to answer questions and provide information on the Glenmary Volunteer programs.

ENGINEERING JUNIORS DON'T JUST STAND AROUND -- PLAN AHEAD


TUES. MARCH 31
7:00 P.M.
Room 224, Cushing


Sponsored by
Office of Engineering Research and Graduate Studies
College of Engineering
University of Notre Dame

'Great Hunger Cleanup' coming

By ERIC HOLLAWAY
News Staff

The Great Hunger Cleanup to take place in South Bend on Saturday, Apr. 11, will involve several campus organizations at Notre Dame and Saint Mary's.

The Great Hunger Cleanup is a project whereby college students pledge to clean up their community and donate the money gathered to fight hunger.

USA for Africa is organizing the nationwide event in 61 cities. The Overseas Development Network, the World Hunger Coalition and the Social Action Club of Saint Mary's are the groups responsible for implementing the event in the South Bend area.

"Many students feel they have no time to get involved with long term service projects. The Great Hunger Cleanup is only one day and is perfect for them," said

Sophia Twarog, former chairwoman of the Overseas Development Network.

The cleanup has three goals, according to Twarog. The first is to actively involve students in fighting the problem of hunger. The second goal is to enhance relations between the community and Notre Dame.

The final and most important goal is to raise money to help eliminate hunger in South Bend and in foreign countries.

University President Father Theodore Hesburgh commented, "I think this campus needs a wide variety of activities so that all the students will have outlets for their good will and their generosity."

Pledges are being gathered from individual and corporate sources. Student volunteers will receive a pledge card on which other students will pledge a certain amount for each hour worked. The event will last approximately three hours

and will include tasks such as painting, yardwork or any type of cleanup job.

The proceeds will be divided so that half stays in the community for soup-kitchens and food pantries, and the other half goes to agricultural development projects in the Third World.

The Mayor's office and the Northeast Neighborhood association are helping the cause by supplying part of the material and coordinating work sites in the northeast neighborhood.

Volunteers will be working at several areas including Dismas House, Bendix Woods and the United Way.

Area companies have donated prizes and money. Dinners at area restaurants and gift certificates will be awarded to individuals, teams of ten and dorms based on the amount of pledges received. The grand prize is a free airline ticket anywhere in the United States, donated by Executive Travel Inc.

U.S. embassy guards replaced as precaution

Associated Press

WASHINGTON - The Marine Corps, cooperating with the State Department, said Monday it has agreed to replace all 28 security guards at the U.S. embassy in Moscow with other Marines as a special precaution.

The move follows the disclosure that two former guards are suspected of repeatedly allowing Soviet agents in the embassy late at night in what has been called a critical breach of security.

Meanwhile, Pentagon sources said Cpl. Arnold Bracy, one of the former guards suspected of espionage, was reduced in rank from sergeant for fraternization with a woman while in Moscow.

The sources, who asked not to be named, previously disclosed both Bracy and Sgt. Clayton Lonetree became involved with Soviet women who worked at the embassy.

The sources said Bracy's reduction in rank came last August, but it did not attract any

special attention until investigators began probing Lonetree's activities earlier this year.

The Marine Corps stressed none of the guards currently posted in Moscow is suspected of wrongdoing. But it said in a joint statement with the State Department it would replace all guards sometime in April.

"This measure is precautionary in nature and is intended to facilitate an investigation of the security program at the U.S. Embassy," the statement added.

State Department spokeswoman Phyllis Oakley said the men withdrawn from Moscow would eventually be transferred to guard duties at other embassies. She said she knew of no plans for special screening or training for the Marines who would replace the guards now in Moscow.

The Marine Corps said the guards would be transferred to the headquarters of their parent command at the Marine base at Quantico, Va.

WHEN IS THE RIGHT TIME TO CALL YOUR PARENTS?

- When you're stuck in your room because someone "pennied" your door.**
- When you spent all your money playing video games and you still have to buy books for Developmental Psych.**
- When you just miss hearing their voices and telling them what you've been doing.**

One thing about parents: they love to hear what you've been up to. But you should call them anyway.

And when they ask where you were last night, tell them that you always call using AT&T Long Distance Service because of AT&T's high quality service and exceptional value.


When they ask how your studies are going, remind them that AT&T gives you immediate credit if you dial a wrong number.

And when they ask about your plans for the weekend, note that you can count on AT&T for clear long distance connections.

And when, at last, they praise you for using AT&T, then—and only then—you might want to mention those Psych books.


The right choice.


Carter serves as new envoy in Mideast

Associated Press

WASHINGTON - Former President Jimmy Carter will report to Secretary of State George Shultz on his five-nation Middle East trip Friday as the Reagan administration steps up its diplomacy in the region.

Carter held nine hours of talks with Syrian President Hafez Assad, with whom the administration is barely in touch, and held talks also in Israel, Egypt, Jordan and Algeria.

The former president said Sunday on NBC-TV's "Meet the Press" that Assad had convinced him he knew nothing about the location of eight Americans held hostage in Lebanon by terrorists.

But Carter also said Assad "is now expressing for the first time his willingness to participate in an international conference to recognize Israel by direct negotiations with them."

The administration downgraded its diplomatic and business contacts with Syria last November after concluding that the Assad government sponsored terrorism against Americans abroad.

As a result, State Department officials are eager to hear about Assad's views from Carter. His meeting with Shultz was disclosed by Melissa Montgomery, the former president's press assistant.

Next week, two senior Jordanian officials will hold talks with Shultz on prospects for negotiations with Israel.

The visit of Prime Minister Zayd Rifai and Foreign Minister Tahir Masri on Monday and Tuesday marks stepped-up U.S. interest in having the negotiations held in the context of a Mideast peace conference.

They will also discuss with Shultz a growing program of economic aid for the 1 million Palestinian Arabs who live on the West Bank of the Jordan River.


Contras riding into action

Contra activity appears to have increased since the resumption of U.S. military aid last fall. The administration maintains that thousands of Contras have reinfiltreated into Nicaragua

from bases in Honduras since December. The authenticity of this and other photos could not be verified independently.

AP Photo

Neutralizing war chemicals costly

Associated Press

WASHINGTON - The Army says it will cost as much as \$2.8 billion to destroy thousands of tons of aging and obsolete chemical weapons, a program ordered by Congress as part of the long-running fight over whether to build new U.S. gas weapons.

The latest cost figures were sent to Congress last week as the House Armed Services Committee prepared to begin writing a Pentagon budget for the fiscal year starting Oct. 1.

One change that could be made is the current 1994 deadline set by Congress last fall for the Army to dispose of all the weapons. The service admits it will have a difficult time meeting that target, and Rep. Larry Hopkins, R-Ky., a member of the committee, plans to offer an amendment eliminating the deadline.

Hopkins represents a district that includes one of the eight sites in the continental United States where the Army keeps its stockpile of chemical weapons, some of which date back to World War II.

No American chemical weapons have been built since 1969, when President Nixon ordered a halt to the program. But when President Reagan took office six years ago, he sought to restart the U.S. chemical production because he said it was needed to offset a growing Soviet gas arsenal.

Congress, after a long and controversial fight, finally approved his request two years ago, but also decided to eliminate the current stockpile following reports the weapons were aging, obsolete and sometimes dangerous.

According to Army spokesman Phil Soucy, the service has thousands of tons of gas weapons. The exact amount is classified, though published estimates have put it at about 30,000 tons. The Army says it will cost between \$2 billion and \$2.8 billion to destroy the stockpiles.

The U.S. arsenal basically has three types of chemicals: mustard gas, which first was used during World War I; the short-lived nerve agent GB; and the longer-lasting nerve

gas known as VX. Mustard gas attacks the lungs, while nerve gases attack the central nervous system after being absorbed through the skin.

There are a variety of U.S. weapons, rockets, artillery shells, mortar shells, bombs and spray tanks. In addition, some of the chemicals are stored in bulk containers.

When the chemical arsenal was created, there were few concerns about how to get rid of it during a time when toxic leaks were little cause for concern.

"When this stuff was first made, if you'd ask the Army how they would destroy it, I think they would have said bury it," Soucy said.

The weapons are stored at eight Army sites in the continental United States, along with another on Johnston Atoll, a deserted Pacific island south of Hawaii. The U.S. storage sites are Anniston, Ala.; Aberdeen, Md.; Lexington, Ky.; Newport, Ind.; Pine Bluff, Ark.; Pueblo, Colo.; Umatilla, Ore.; and Tooele, Utah.

Scientific studies have shown the best way to destroy chemical weapons is burning them in a closed container, according to Soucy, and three different incineration plans are under consideration.

Other destruction methods all have drawbacks, he noted. For example, chemical neutralization by mixing the agents "is not that easy. In all of these chemicals, especially the ones that are really aging, there are impurities and it is the purity of the chemicals which drives a reaction to completion to neutralize them," he said.

In addition, chemical neutralization is inefficient because it would produce large amounts of "hazardous wastes that still would have to be disposed of," he said.

The service has built a test incinerator at Tooele, a relatively deserted spot south of Salt Lake City that houses 40 percent of the U.S. stockpile. There have some minor leaks from the inner chamber, but none into the atmosphere. Another, and much larger, incinerator is under construction on Johnston Atoll.

After years of study, the Army last year proposed destroying the stockpile by burning the weapons at the eight U.S. sites, saying that method was preferable to transporting them to one or two large incineration sites.

But the plan ran into local opposition, particularly in Hopkins' district, where residents claimed it was too dangerous. Congress responded by ordering another study of more options looking at the safest, cheapest way to destroy the weapons without the pressure of the 1994 deadline.

In response, the Army sent that report to Capitol Hill last week.

Children come first for Baby M trial judge

Associated Press

HACKENSACK, N.J. - Children come first in Judge Harvey Sorkow's court, and there has been no exception to the rule in the landmark case of a year-old girl born under a surrogate contract.

"May I remind you all, this is a hearing for the best interest of the child," the bespectacled Superior Court jurist told attorneys in the widely publicized and highly emotional dispute.

With little or no legal guidelines to follow, Sorkow will rule Tuesday on who should have custody of the chubby blonde girl known as Baby M and will set a precedent that could affect surrogate parenting nationwide.

"I believe this decision is like the first speaker in a debate," said Peter Simmons, dean of the Rutgers University law school.

Baby M was born on March 27, 1986, after Mary Beth Whitehead agreed to be artificially inseminated with William Stern's sperm and bear him and his wife a child for \$10,000.

Mrs. Whitehead changed her mind about giving up the child, and Stern and his wife, Elizabeth, sued for custody.

As the assignment judge for family court in Bergen County, Sorkow often takes on the toughest cases himself. He arrives at the courthouse at about 8:30 a.m., long before other judges or attorneys, and often is the last to leave.

An avid photographer, Sorkow, 57, lives in Bergenfield with his wife, Pearl. He is a private man who has worked to keep himself isolated from the worldwide attention the

trial attracted. He turned down all interview requests, and his staff was told to do the same.

He attended Washington University in St. Louis as an undergraduate and received his law degree from Rutgers. Before serving in family court, he was a municipal judge for several northern New Jersey communities.

On the bench, while taking copious notes on yellow legal pads, Sorkow runs a no-nonsense court and becomes angry when attorneys stumble toward a legal point or question his memory. He can read his notes back with the accuracy of a court reporter.

"Judge Sorkow feels very strongly about the best interest of the child being preeminent," said Alan Lippel, who has argued cases in Sorkow's court. "In a way, what the court is doing is playing the role of surrogate mother."

To ensure that Baby M-called Sara by Whitehead and Melissa by the Sterns-was treated fairly, Sorkow appointed a guardian, attorney Lorraine Abraham, who argued on the child's behalf.

She suggested the Sterns be given custody and that Whitehead be denied visitation rights for at least five years.

In addition to the custody decision, Sorkow must also decide whether the contract between Whitehead and the Sterns is valid. After closing arguments, he told the attorneys, "Your presentations served to further crystalize for the court its awesome burden."

Sorkow was not afraid to let his feelings known. He would not tolerate lawyers who argued for their clients rather than Baby M.

SOMETHING
SPECIAL
WILL HAPPEN
THIS WEEK...

Seed to
Semiconductor

Witness the creation of Man's
greatest invention, the microchip, from one
of Mother Nature's most basic elements.

A CABLE TELEVISION SPECIAL
PRESENTED BY  MOTOROLA INC.

April 1 - 5

WEDNESDAY 11:30AM
THURSDAY 2:30PM
and 9:30PM
SATURDAY 2:30PM
SUNDAY 11:00PM


The Learning
Channel

Cable
Television's
Premier
Educational
Channel!

Produced and Distributed by MEDIA PEOPLE, INC.

Special Appearances on
Heritage Cablevision-Mishawaka Channel 31

WEDNESDAY April 1 11:30AM SATURDAY April 4 2:30PM
THURSDAY April 2 2:30PM & 9:30PM SUNDAY April 5 11:00PM

SEED TO SEMICONDUCTOR is a fascinating half-hour journey into microchip development, production and use. This Special program for Universities and Colleges is appearing on The Learning Channel (and other local or educational television systems) throughout the U.S., Canada and Puerto Rico during daytime classroom or evening viewing periods. For additional information on how to receive this award-winning program by local cable, satellite dish or through a special videotape offer to educational institutions, call

MOTOROLA UNIVERSITY SUPPORT (602) 244-6777

Quality of grad program depends on faculty

I have encountered a profound oversight which needs to be addressed if the Notre Dame reputation is to continue to flourish in the Malloy era.

Christopher Ryan

guest column

Now that Notre Dame is at a sensitive juncture in her evolution, there is a problem that needs to be addressed if all of the work done in the Hesburgh era is not to be considered in vain. I worry about Notre Dame's accomplishments and her plans for the future.

Specifically, I am concerned with the administration's key objectives: maintaining fine undergraduate education and developing a respected graduate program and research faculty. These goals are mandated by the trustees and alumni.

By instituting a graduate program, Notre Dame has taken on a complex responsibility. Its objective is to administer a graduate program of scholarship and research the equal of its already excellent undergraduate program.

"We are not in the top 10 and we never will be - but that's not our goal." (Robert Gordon, Notre Dame Vice President for advanced studies, quoted in the Notre Dame Magazine, October 1983, p.4)

How does Notre Dame fare as the Hesburgh era comes to a close? On some measures - endowment, alumni giving, faculty pay, rating of the undergraduate program - we are doing very well. As an undergraduate college Notre Dame has achieved Sorin's goal of becoming a great American Catholic university. But its graduate program and its faculty are not living up to Sorin's dream.

As an undergraduate college, Notre Dame was ranked "Most Competitive" - the highest rating by "Barron's Guide to the Most Prestigious Colleges" (New York, 1984). Only 26 other schools were in this category.

As for endowment, Notre Dame now ranks 18th in the nation. Alumni giving is at record levels. Cash gifts in 1986 totaled \$48.3 million, a record and 43% greater than 1985's \$33.8 million, which was also a record.

Faculty pay has also risen greatly. Full professors receive pay that is better than that of all but about 30 universities, according to a 1985 "Notre Dame Record."

Our physical plant keeps improving, with a new graduate women's residence soon to be built. Last year Notre Dame had 2 Rhodes Scholars, ranking us in the top 5 nationally.

So, with a strong undergraduate body and strong financial resources we might expect the graduate school and faculty to be highly ranked as well. They are not.

The faculty is ranked highly only in its compensation. It does not produce new knowledge at anywhere near the rate at which it gets support from the alumni. The graduate students do not go on to teach at the best universities.

In 1982 the National Assessment of Research and Doctoral Programs gave Notre Dame poor marks. The response of Notre Dame's administration to this? "We are not in the top 10 and we never will be - but that's not our goal."

What then is our goal? To have an overpaid, mediocre faculty forever?

Consider a recent rating of Economics faculties. In 1984 the "American Economic Review" published an article (vol. 74 no. 4 pp. 822-26) which ranked schools on the basis of their publishing output. This ranking, then, did not depend on opinion, only on what was actually produced in 4 leading Economics journals. The journals were the "American Economic Review," the "Journal of Political Economy," the "Quarterly Journal of Economics," and "Econometrica". Articles published during 1978-1983 were included.

How did Notre Dame rank? In the top 27, as our undergraduates ranked? No. In the top 31, as our professors' pay ranks? No. In the top 50? No. Top 100? No. Notre Dame ranked 121st. A school with an endowment in the top 20 ranked below 21 schools without doctoral programs. It ranked below all the Big Ten schools. It ranked below all the Pac Ten schools. It was not even the best Catholic school. It was outranked by Boston College (59), Washington University at St. Louis (85) and Georgetown (90).

Why has the Notre Dame faculty performed so poorly? In part, it is because they have been rewarded for seniority, not for publishing new ideas. In part, there is a group mentality which does not believe in excellence - such as Mr. Gordon.

It is relatively easy to have a highly paid faculty, if you have generous, supportive alumni. That Notre Dame certainly has had. What we have not had is critical scrutiny of what we've been getting for our money.

We do not now have a faculty worthy of its alumni, worthy of its undergraduates, worthy of its pay. We will not have the faculty we have paid so much for until we get rid of the deadwood.

We need deans who will monitor and, yes, shake up their departments to let them know that mediocrity is not enough. We need administrators who will not give pay raises based on seniority, but on production. We need early retirement plans. We need pro-

fessors who believe that they can be - and should be - both first rate teachers and scholars. And we need a Vice President of advanced studies who will say and believe Notre Dame is not yet in the top 10, but it soon will be - and that's our goal.

Christopher J. Ryan is a 1978 graduate of Notre Dame and is currently the Vice President of Forbes Information Services, Inc.

P.O.Box Q

Beer cans and swearing are out of place here

Dear Editor:

Vocal adolescent showboating should be left in high school. And some Notre Dame students cannot hold their beer - not when they throw their beer cans on the ground of the University. How any student can walk by a beer can and not pick it up amazes me. I grant you that it gets tiring and, after awhile, I quit too. But if everybody just picked up one can...


Back to vocal adolescent showboating. Swearing and foul language can be a terribly bad habit, indicative of a lack

of civility and plethora of ignorance. Such is not genuine communication in that it neither clarifies an issue nor solves any problem. It does communicate a level of excitement, "look at me," and attention, as well as deficient education, at least in terms of clever if not erudite vocabulary.


This phenomenon on campus of swearing and beer cans is not only bad manners and impropriety but, at its essence, it is basically uncharitable.

Get out your thesauri before the situation becomes sterquilinous.

*Samuel Nigro, M.D.
Class of 1958*


Doonesbury


Garry Trudeau

Quote of the day

"Perhaps love is like a resting place, a shelter from the storm. It exists to give you comfort, it is there to keep you warm. And in those times of trouble, when you are most alone-the memory of love will bring you home."

*John Denver
"Perhaps Love," 1980*

The Observer

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

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

General Board

Editor-in-Chief Kevin Becker
Managing Editor Mark Pankowski
News Editor Chris Bednarski
News Editor Jim Riley
Viewpoint Editor Chris Murphy
Sports Editor Dennis Corrigan
Accent Editor Michael Naughton
Saint Mary's Editor Marilyn Benchik
Photo Editor Jim Carroll

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

Founded November 3, 1966

At the beep...

Answering machines are common items in campus rooms

KENDRA MORRILL
features writer

How do you say 'OK' to an answering machine? . . . How do you say 'I miss you' to an answering machine? How do you say 'Good night' to an answering machine? How do you say 'I'm lonely' to an answering machine? The message is very plain. Oh, I hate your answering machine. . . . ("Answering Machine"—The Replacements)

Do you ever talk to your toaster oven, stereo, or refrigerator? Neither do I. Why talk to something I know cannot hear me, cannot answer me, and would care less (if it could care at all) about what I had to say? Which brings us to the subject of answering machines, those annoying little mechanisms that beep and sound like people we know and try to make rational humans converse with inanimate objects.

Until this week, I mildly disliked answering machines and rarely left messages on them. Now, after leaving enough messages in a few days to more than sufficiently make up for not having left any before, I firmly detest those machines.

Many people at Notre Dame and Saint Mary's have answering machines here at school. We thought it would be inter-

esting to compile a collection of the strangest and/or funniest messages and to speak to the people who own the machines. You know . . . Why do they have answering machines? Where do they get ideas for messages? How do people react to their messages? Etc.

I can answer the first question myself from experience. These people do not live in their rooms. The machines are always home, but their owners rarely are (hence, the reason for my catching up on leaving messages).

Gertie, a Saint Mary's student, has left a new message every time I've called. First, there was a little poem that went something like this: "Be it a kind of madness to be living by a code of silence; if you really have a lot to say thanks be jay. Beep." She then left a comparatively plain message about her being at work. The last one was as interesting as the first, if not more so. "From the book 500 Answers to Bee Questions - Bee Question #3 . . . Is it true that bees are color blind? Answer: In so far as red is concerned, bees are color blind. To bees, red and black appear the same."


I am very disappointed that I never got to speak to Gertie. She seems very interesting, to say the least.

Someone finally returned all the messages I left. Chris, a senior band member from Holy Cross Hall, recorded his message to the tune of Beethoven's Fifth Symphony in C minor. The lyrics are obviously secondary to Beethoven but are as


follows: "Nobody's home (repeated many times to the music)! So leave a message now. Nobody's home!"

Around Christmas time Chris had a Santa Claus rap on the machine. He described another message that asked for four synonyms for pleasure. His Mom, who he said hardly ever called, left a return message: "Chris, Kate, Mary, Joe" (her four children).


How does Chris get ideas for messages? "It just happens when I eat green jello and don't get enough sleep," he said.

Two roommates, A and B, recorded their message to a somewhat less classic (but sadly, probably more well known) tune. We all know the theme song to "The Beverly Hillsbillies," right? Well, put these words to that music. "Listen to

said A. "We kinda make it up lying in bed together, listening to reggae." I think he was kidding. (Note: I had to use fictional initials because B's Mom gets The Observer at home.)

Four Dillon roommates related how they were buzzed one Saturday night and came up with the following message: "You just called but we ain't here. We're probably out drinking lots of beer. So either hang up or leave a message."

They have a unique and efficient use for their machine other than taking telephone messages. If they are going out and have to leave one of the roommates a message, they record it on the answering machine instead of writing a note. A light flashes, indicating there is a message. "Amazing but true," one said.

I'm sure there are others out there, not mentioned here, who also have especially weird, obnoxious, or funny messages on their answering machines. Maybe all of you whom I have not included could send in your phone numbers and messages. Then I could compile an unabridged list of answering machine messages and their respective phone messages on campus. Of course, this list would be available for release to anyone interested in calling the numbers and leaving equally weird, obnoxious, or funny messages.

Some people may enjoy talking to appliances. To me, "The message is very plain. I hate . . . answering machines."


a story about 'A' and 'B'. Stayed out late last night and now they're lying in bed. So if you got a message please make it brief (high pitched screech here). Better get ready 'cuz here comes the beep."

According to A, people usually just hang up, but he attributes that to the types of friends they have.

Where do they get their ideas? "B takes lots of drugs,"

Women's lib has yet to hit France

One of my favorite scenes from The Big Chill is after the spaghetti feast, when the group of friends all get together and do the dishes to "Ain't Too Proud To Beg." Their camaraderie shines

man present had not yet lent a hand or even offered to help.

As I was meticulously preventing any spots from settling on the wine glasses, my mind was just as carefully analyzing this situation. I glanced at the

clusively typical of the latest generations in America.

French women are joining the work force, single parent families do exist, and although I do not know of any specific names, I am sure there are active feminist groups. While these changes have altered their walk of life a bit, actual training and attitudes have not yet begun to change. The cited examples appear to be more out of necessity than desire on

went to the local park which had a lake, animals for the children to look at, and winding paths to stroll upon. It was a crisp, beautiful day and many young families were out. What struck me was that whenever we passed a young couple with a newborn in a stroller, the wife was the one pushing the stroller. Only twice the whole afternoon did I see husbands doing the pushing.

As for the young people, I can

seen, but, most often, a woman will only be seen with a date or within a group of friends of both sexes. Thus, we crazy American girls are often stared at and thought to be "out for a good time." A young American man once told me that when he was in a bar filled with men and a group of four women walked in, he immediately was told by his French friend that those women were whores. His friend's reasoning? Because they came to a bar by themselves, of course!

Mary Berger

C'est la Vie


through and the fact that the men help too is a great sign if the times we now live in, at least in the United States. Tradition still reigns in France, however.

Weekends at home with my French family are usually quiet but recently we had a change of pace when some relatives came over. I live with an older, divorced woman and her nineteen-year-old daughter. Our company consisted of four females and one male. There were two young girls, their parents, and their grandmother. That Sunday we lingered over a full, typically French three-hour meal and finally rose from the table around 3:30 p.m.

Dishes were stacked and cleared, leftovers packed away, and positions for washing and drying the dishes taken. Not until I was in the midst of drying the second course plates did I realize that the sole

pots and pans to be scoured, the drying rack to be emptied, and the silverware to be placed in drawers. We females had our hands full and there was much to be done. But, the father's paper was never replaced by a towel and none of the women suggested that it should be.

Being a guest in this home myself, I was in no position to toss a towel in the sports section and hint that help was needed. Even more important than the fact that I am not a blood relative is the fact that I am not one of them. My French family has their ideas, customs, and ways of living which are their own and typically French. Having been raised in a family where Dad does the dishes and Mom cuts the grass occasionally, traditional stereotypes were not strongly enforced in my life. That departure from roles, I think, is ex-


the part of both women and men to achieve equality and recognition. Traditional roles for women abound here and are generally accepted.

For instance, after we had finished the dishes that same day, the whole family and I

see them struggling between doing what they want to do and what their parents, families, and society say they should do. Most groups of young women do not go out to bars, dancing, or dinner by themselves. Herds of males are

Times are changing, however. In the park that day, while I was noticing the women doing the work and mulling over the whole day, my French sister voiced her disgust and frustration with the situation too. "Always, always, always," she said, "always the woman!" She has had enough of the male-dominated French society, and it seems as though her peers have too. I think progress will be slow but, from what I've seen of my generation here, they are strong. They believe in their cause and will do everything they can to achieve success. So, when equality becomes the important issue of the day, it will surely be achieved to their satisfaction before the towel is thrown in. Do they know what ink is being spilled on them!

Sports Briefs

Bookstore Basketball referees will have an organizational meeting Thursday, April 2, at 7 p.m. at the Little Theatre in LaFortune. Anyone interested in officiating is encouraged to attend. For more information or to sign up before the meeting, contact Warren Berry at 283-1206. -*The Observer*

Women's Bookstore Basketball late sign-ups will be held today from 3 to 5 p.m. at the An Tostal office in LaFortune. A \$5 entry fee is needed to sign-up. -*The Observer*

The An Tostal ultimate frisbee tournament will have an organizational meeting tonight at 7:30 p.m. at 123 Nieuwland for those interested in forming teams. For more information contact Pat Dunne at 283-1562. -*The Observer*

The All-Tournament team consists of MVP Keith Smart, Indiana teammate Steve Alford, Syracuse forward Derrick Coleman, guard Sherman Douglas, and Armon Gilliam of UNLV. -*Associated Press*

The Chicago Cubs have acquired veteran catcher Jim Sundberg from the Kansas City Royals. In return, the Royals receive pitcher Dave Gumpert and outfielder Thad Bosley. -*Associated Press*

David Rivers was honored this weekend with the "USBWA Coors Light Most Courageous Award." The United States Basketball Writers Association will grant Notre Dame a check for \$1,000 for use in its athletic scholarship program. The award honors a player, coach or official who demonstrates unusual courage reflecting honor on the sport of basketball. -*The Observer*


Minnesota and St. Louis engage in an altercation in some unfriendly NHL action. The North Stars fell to the New York Rangers last night, 6-5. AP Photo

'Corn-fed chicks' welcomed back

Associated Press

KNOXVILLE, Tenn. - Tennessee's Lady Volunteers paraded into the airport yesterday holding one NCAA women's national championship trophy and at least a dozen ears of corn.

The trophy was for their 67-44 basketball victory over Louisiana Tech on Sunday, which broke a string of seven Tennessee appearances in the women's Final Four without a championship.

The corn, supplied by a local farmer as they arrived from Austin, Texas, was a joke stemming from a postgame comment by Cindy Brown of Long Beach State, the Lady Vols' semifinal victim.

Referring to the Lady Vols' physical style of play, Brown complained about some "cheap shots out there. But what do you expect from big, corn-fed chicks like that?"

Kathy Spinks, Tennessee's 6-foot-2, 175-pound forward, was first into the airport lobby and,

with corn held high, said, "If that's what it takes to get a championship I'll eat it all year."

The Lady Vols feasted on their postseason opponents after weathering a 2-3 stretch in late January and early February and being bumped from the Southeastern Conference Tourney by Auburn.

The championship was the first for Coach Pat Head Summitt in eight trips to the women's Final Four.

Classifieds

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

NOTICES

Typing
Free Pickup and Delivery
277-7406

EXPERT TYPING SERVICE CALL
MRS COKER, 233-7009

Wordprocessing
277-8131

TYPING AVAILABLE

287-4082

UNIVERSITY RESUME
Professional Resumes
Student Rates
Near the Mall
272-6336

THE CELLAR RECORD STORE - Now
hiring manager & employee positions for
next fall. Applications available at store.

FOREIGN STUDENT. Get a job before
you graduate and stay in US under new
law. Send \$19.95 for this step-by-step
guide. Young & Co, PO Box 241090,
Memphis TN 38124-1090

LOST/FOUND

LOST: GOLD CHAIN BRACELET. IF
FOUND CALL 2905

LOST-Sun, 322 on campus in or near
Sacred Heart Church or in South Dining
Hall Cafe. 18k. gold circular lapel pin. In-
trinsic/ Sentimental value.
REWARD 232-6732

FOUND - SET OF KEYS ON STEPHAN
INTERHALL FOOTBALL FIELDS IF
YOU LIVE IN ROOM 236 OF SOME
DORM. THESE KEYS ARE YOURS!!
CALL WARREN AT 283-1206 TO
CLAIM.

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

Lost - Maroon, National Gallery POSTER
TUBE with Ultrillo print inside. Left be-
tween Grace and the East Gate Security
house on the Friday before break. Great
sentimental value. Call Ann 2595

HELP! I LOST MY BOOKBAG IN THE
BOOKSTORE. I REALLY NEED THE
GLASSES THAT WERE IN THERE.
CALL ERIC REINKOBER 23528

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

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

PERSONALS

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

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

Spring Break Travel to New York? **
Buy Now & Save **
\$90 RT Tix to Newark **
Leave 3/12, Return 3/21 **
Call X3586 NOW **

Need GRADUATION TIX. Call Kim at
2687.

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

N.D. GLEE CLUB SPRING CONCERT
8:15 p.m.-Fri., April 3 Washington Hall
Ticket voucher distribution Tues., Mar.
31-1 p.m.-3 p.m. Washington Hall
Manager's Office

WVFI-AM 64 GIVEAWAYS!
WVFI-AM 64 GIVEAWAYS!

HUEY LEWIS AND THE NEWS TIX, PIZ-
ZA, TANNING SALON VISITS, HAIR-
CUTS, DINNERS FOR TWO AT LOCAL
RESTAURANTS, CAKES AND PIES,
AND MORE!!!! TUNE IN TO WVFI-AM
64 FOR GIVEAWAYS

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

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

Hook 'em Studs Gianzero for Pres
SIMPLE MEAL!

SIMPLE MEAL!

SIMPLE MEAL!

SIMPLE MEAL!

SIMPLE MEAL!

On Tuesday, March 31, both Dining Halls
will be serving a Simple Meal. Please
make the sacrifice and feel how the other
two-thirds of the world live. This event is
sponsored by the Charity Ball and the
World Hunger Coalition.

Help! I need ride to I.U. at Bloomington
for the weekend of April 10. Will be glad
to help pay for gas. Please call Mike at
x4644.

THE TRIBE
This is their year.
Opening day is fast approaching...

DRUIDS will rule the known universe.
Watch for this weekend's ceremonies -
time and place TBA.
Stonhenge lives...

DOGS OF ALUMNI
THE TIME IS NOW FOR REAL LEAD-
ERSHIP. VOTE FOR WINKS AND
NAPES. WE WANT YOUR IDEAS, AND
YOUR HELP. VOTE WINKS AND
NAPES.

Ursula Andress, Jane Seymour, Britt Ek-
land - Each one of the Bonds has had
one or two of them at any given time,
but only ONE 007 has had them all - B.
David Lennert!!! See him on the make
again in From a Drain to a Kill!
Stay tuned

Hi Suzanne! Thank you for the tea.

BRUNO, You forgot! I can't eat meat on
Fridays! It tasted great anyway! Why
don't you come again next week-I have
a lot left over! It will be fun too, I promise!
SM

HOT ICE is coming... SEE IT!!

Happy Birthday FAITH ELLEN: "the big
T" love Mary and Janice

FOR SALE: ONE ROUND TRIP FLIGHT
FROM O'HARE TO COL. SPRINGS.
CHEAP. CALL TOM 23830.

TOP TEN REASONS NOT TO ASK
MAGGIE WETTERICH TO DANCE 10
She's a lot like Liz Beckley 9 She's
sure to leave for a 2 to 7 party 8
"Oooooh!!! Do we get to drink all of
these?!" 7 Alcohol is the only thing
she'll put in her mouth 6 She's never
had enough 5 She's a lot like Liz Be-
ckley 4 She won't remember your
name 3 You will remember her's 2
She's not too "uplifting" 1 Cause she'll
go

Need ride to MPLS. this weekend-will
share expenses. Call Kevin-1038.

HI THERE.

I am a young, seductive
woman of the eighties.
And I know that I would
definitely
give up my independence for
Alumni's Winks and Napes
...what a ticket...
your flaming feminist

"QUESTIONS" is gross.
"QUESTIONS" is explicit.
but gosh it's fun, huh?

HAPPY B-DAY TO THE GLAM CREA-
TURE FROM HELL! LEATHER LIVES,
BUT FLANNEL ROCKS!

VATICAN III

VATICAN III

VATICAN III

VATICAN III

VATICAN III -AT DUKE'S BISTRO
TONIGHT!

"so this was a George Peppard!"
why thank you.

VATICAN III - "One of the most popular
bands on campus."

At DUKE'S tonight, tuesday. 2.50
pitchers and .50 drafts.

Come see -the POPE'S group -

VATICAN III

kerry, I love you. -pac

THE ESOPHAGUS CONSTRICTORS
Lou Holtz:

These guys are great. I've waited my
entire life for a chance to come to Notre
Dame to see them and when this coach-
ing thing came up I jumped at it. If there
was ever any question of the difficulty of
my schedule this settles it. I hear
Lampton and Finnerty have 4.0's

Digger Phelps-
The Esophagus Constrictors have class.
As fine an example of the student athlete
as you will find anywhere. I hear that
Hasler kid has a 4.0.

Al Maguire-
About those Esophagus Constrictors,
well...

Everyone knows how much I like to
criticize Notre Dame but these guys are
phenomenal! If Rivers is a Michelangelo,
then these guys are Einsteins. That Kelly
kid and even that Lanza kid have 4.0's.
Simply cataclysmic. Their water-boy, ex-
cuse me, h2o coordinator is also great!

See the ESOPHAGUS CONSTRICT-
TORS on Tuesday!

Happy Birthday to the poor, dumb Puerto
Rican coffee drinker in love.

Last week was Sheila Horox's B-day and
we hear she was looking mighty funny
in that sombrero!

Karen, how's the FUJI doing?

Groan Wrappie-Thanks for the great
weekend and the fantastic white flower.
I have great taste! Love, Captain Cavey

Students interested in careers in COM-
MERCIAL BANKING are invited to attend
a lecture given by the Northern Trust Co.
(Chicago) TONIGHT!! 7 pm 124 Hayes
Healy

Students interested in careers in Com-
mercial Banking are invited to attend a
lecture given by the Northern Trust Co.
(Chicago) TONIGHT!! 7 pm 124 Hayes
Healy

HAPPY B-DAY ELISE KOZAKI JUST
WAIT! IT'S NOT OVER YET! LOVE, BJ,
LB, CH, JL, KF, MA, & ED!

CHRIS

Happy Birthday you lamer! Have a cool
day. Best of luck for a great year-you
deserve it. Terp

Yes, George Peppard does have a fan
club. Call Marko or Don at 288-1842 to
join.

He is, who is: George Peppard.

BOB-YES, YOU-CALL ME!

Give greater depth to your life with a
major or second major in theology.
Preregistration is approaching, so
come discuss the possibilities with E.
Gorakl, C.S.C., 340 O'Shaughnessy.

Tracy, D.D., Laura, the one who likes to be
called Sarah, and the rest of the Party
Women from 4A: Thanks for the best
B-Day Bash ever! I had a great time and
so did some others I hear.

Needed: 4 FUN WILD MEN on April 11
at 9:00pm to play choo-choo, try exotic
new drinks, and dance the night away.
Sound good? Give us a call at 1-SLY.

I NEED A RIDE TO PURDUE 43-5
GREG 2727

Molly & Patty who were in San Diego for
Spring Break call Steve & Andy from U.
Maine at 207-827-8221

Dear BRYN, Thanks for the much needed
talk. Its good to know youre still around.
Stop listening to that music. Love,
"Westley"

Hey John, here's your personal. You bet-
ter be nice to me or I'll blackmail you
about your recent Observer fame....me

Andres,
Why do you persist on trying to get even
with me? Is it because I didn't get you edi-
ble underwear for your birthday. Sorry, I
just thought we were past that stage.
Yours forever,
PB

Just 364 days to CIRCUS LUNCH!

WVFI-AM 64
Speaking of Sports

Be sure to tune in tonight at 10 for Notre
Dame's most listened-to radio show.
Tonight's special guest is Bookstore Bas-
ketball XVI commissioner Steve Wenc.
Phone in your questions to 239-6400.

Speaking of Sports
WVFI-AM 64

HEY SWEET CHEEKS-TH,
JUST A LITTLE NOTE TO SAY THANKS
FOR BEING YOU AND FOR UNDER-
STANDING ME! PLEASE TAKE CARE
OF YOURSELF AND GOOD LUCK THIS
WEEK. THINK FRII! LOVE ME

PAT COSTELLO
PAT COSTELLO
PAT COSTELLO

DON'T YOU JUST HATE THOSE
FRIDAY NIGHTS WHEN YOU CAN'T
REMEMBER WHAT YOU SAID, WHO
YOU SAW AND

WANTED

COACH--ALIVE OR
JUST A POOL OF FLESH
IN AN ALLEY...WHERE NOBODY
CARES.

THANKS FOR LETTING ME LIVE TO
REMEMBER "MY BIG NIGHT!"
WHAT A HUMANITARIAN.

---A LEGITIMATE, NOT-SO-SECRET
AD-MIRER
HEY TOUGH GUY!...HERE'S YOUR
PERSONAL.

Bookstore

continued from page 16

tors. This is the squad which, for the past two years, has calculated the wind velocity with slide rules and proceeded to hit half-court shots. They'll need more than math skills on the court today as they face Verkler Construction, a team led by last year's Bookstore MVP Jim Dolan. Irish football head coach Lou Holtz will join Dolan on the Verkler Construction team.

"For the Hall of Fame game we look for two teams that are going to put on a good show," said Tournament Commissioner Steve Wenc.

There are 30 other games on slate for Tuesday as the preliminary rounds of the tournament get underway. The preliminaries will last through Friday, when the tournament sectionals gets underway. Beginning Saturday, there will be 70 games per day until Easter break. Wenc, in his second year as commissioner, admits that his committee has had it's hand full with the scheduling of the largest field in Bookstore Basketball history.

"It's obviously a monster," said Wenc. "We have 80 more teams than last year, and the schedule (26 pages long) is 5 pages larger. With 662 teams, we are about 300 or 400 ahead of the second largest (tournament)--Hoosier Hysteria--the Indiana high school basketball tournament."

The tournament has grown in numbers and popularity every

year since 1972 when two students, Fritz Hoefer and Vince Meconi, decided that Notre Dame needed to liven up the campus athletic scene in the spring. That year, 53 teams competed in the tournament.

The champions in Bookstore's initial year were led by Irish basketball star John Shumate. He was joined on that team by varsity teammates Gary Brokaw, Dwight Clay, and Pete Crotty, and football quarterback Cliff Brown. After that team dominated the tournament, a rule was implemented to allow only one present or former NCAA Division I basketball player, male or female, per team. Also, only three varsity football players, or two football players and a Division I basketball player, are allowed on one team.

Another rule that is part of the uniqueness of Bookstore Basketball is that games are played regardless of weather conditions. It has not been unusual to see thunderstorms and snow fall on the campus during the tournament, but the games go on. Also, no substitutions or timeouts are allowed. Free throws and field goals are both worth one point, and the games are played to 21.

In 1978, the tournament was given national attention in a four-page Sports Illustrated article in the May 15 issue. The writer, Rick Telander, joined a team undercover and did not interview players openly to avoid glory-seeking students.

"I've never seen a campus where sports are more important," said Telander. "Even in the calmest of times Notre Dame can resemble an Olympic training village."

The official sign of spring

Tuesday's Games

Bookstore 9
4:15 - Verkler Construction vs. Esophagus Constructors: Appendix A ...
4:45 - 4 Goons & A Child Molester vs. Citizens For Oliver North
5:30 - Remember That Keg ... vs. N.D. Women vs. Socially Retarded Males
6:15 - Ronald Reagan, Liberace and 3 ... vs. Thanks Fr. Nieuwland

Bookstore 10

4:45 - Team NO.262 vs. Team NO.588
5:30 - Fly Girl and the Boogie Boys vs. I Phelta Thi
6:15 - Alcoholic & 4 Anonymouses vs. Team NO.263

Lyons 11

4:45 - 5 Guys Who Used To Like ... vs. Sets 3 and 5 and Building
5:30 - Gumby & 4 Other Senior Bar ... vs. The Ball-Headed Freakdaddies

6:15 - 5 Guys From Carrol ... vs. 5 Guys Who Don't Know What Reagan Said ...

Lyons 12

4:45 - 5 Guys Hung ... vs. The Raging Meatuses
5:30 - 3 Foaming Tankards of Ale ... vs. Flying Fubar 5

Stepan 1

4:45 - 5 Guys Sportin' ... vs. Team NO.493
5:30 - Eggs & Sausage, Beans & Chips ... vs. Officer Ashley and ...
6:15 - Damian Lebarnoff & 4 Other Snakes vs. Phtpht

Stepan 2

4:45 - I Wish I Was Man ... vs. Original Name Censored By Student Activities
5:30 - Deathtongue vs. Grandpa & The 4 Bad Touches
6:15 - The 5'10"Guys vs. Wenatchee Wonders

Stepan 3

4:45 - We Were Illegally Recruited By SMU vs. Dr. Bralge & The 4 Players

5:30 - The Inside Traders vs. Uncontrollable Flatulence From Hell
6:15 - Friends of the Sea Otter vs. J.J. & the TA's

Stepan 4

4:45 - Now We Go To School - The Last Class vs. Team NO.421
5:30 - STUDD vs. 5 Skins and No Players
6:15 - Two on Five vs. Dripping Tazmanian Pig Snots

Stepan 5

4:45 - Team No. 622 vs. Iggy & the Anglos
5:30 - Bush Gardens vs. Toil and Trouble
6:15 - Capt. Kosher, His Board & 3 Nails vs. Team No. 651

Stepan 6

4:45 - Gerry's Guys vs. Skip Holtz, The War Memorial & 3 Other Useless Blocks
5:30 - Sheep Thrill vs. Largest Agbejemison and the Smurfs From Hell
6:15 - Spigot O'Vomit vs. Tinkle


ODN presents:


\$2 donation requested to aid 3rd world

BLIND RIVER

TONIGHT

9-1:00am

at

THEODORE'S

Student Government

OPEN HOUSE

Wed, April 1

7:00-9:00

2nd Floor LaFortune

Come and see about positions and opportunities for you with Student Government next year.

Gymnastics Club takes combined title in Clover Classic

In the first annual Clover Classic last weekend at the Angela Athletic Facility, the Gymnastics Club closed its season exactly the way it wanted. Notre Dame won the combined men and women's overall competition in its own meet, beating the University of Chicago, Indiana, Miami of Ohio, and Purdue.

Leading the way for the Irish were Jen Hoover, who placed third all-around for the women, and Paul Nowak and Matt Sennett, who placed first and second, respectively, in the men's all-around.

"It was by far our best meet," said Nowak. "Just the last two weeks, we'd been working out really hard. Earlier we had people hurt, but this time everyone was helping out. It was fantastic."

Opening its spring season in fine fashion, the Rugby Club's A team destroyed St. Bonaventure at home, 33-0. The B team also won in a shutout, 13-0, and the C team tied St. Bonaventure, 4-4.

"I think all around for the first game we did pretty well," said Club Vice-President Tim O'Connell. "The scrum played pretty well together, and the backs were really quick and passed very well." Notre Dame goes to Chicago this Saturday to face a men's club team, the South Side Irish.

"They're pretty good," said O'Connell. "It

should be one of our toughest matches of the year."

While the Men's Volleyball Club lost its third straight match against varsity competition last weekend, the team's performance encouraged the Irish, who now stand at 19-5.

Notre Dame lost to Indiana-Purdue at Fort Wayne, ranked eleventh in the nation, 7-15, 5-15, 8-15, but team members felt they played better in this match than they did in their two previous

Steve Megargee

Club Corner


matches against varsity teams. The Irish have a 19-2 record against other club teams.

"That's the best we've played against a varsity team since I've been here," said Club President John Sullivan. "They have an All-American candidate named Ted Owen who we really shut down."

"Mike O'Grady has really turned into our leader," continued Sullivan. "The more the season goes on, the more we depend on him."

Before falling to Indiana-Purdue at Fort Wayne, the Irish cruised past another club team, beating Michigan at home last Wednesday. After losing the first game, 12-15, the Irish swept the next three sets, 15-10, 15-8, 15-5, to take the match.

Notre Dame faces Hope College on the road this Thursday. The Irish have beaten Hope twice previously this year.

After a triumphant performance over Spring Break in the Heart of Texas Regatta, the Rowing Club is preparing for two regattas that will include schools from very different areas.

In this weekend's regatta at Augusta, Ga., the Irish will meet Oxford and schools from the Ivy League. In the regatta hosted by Notre Dame on April 11, the Irish will be facing Big Ten opposition.

"We're really pleased with how we did in Texas," said Club President John Ralph. "We've never been to Augusta before, and we don't know what to expect, but we're kind of confident and looking forward to going there."

The Fastpitch Softball Club will host a tournament this Saturday in its first action of the year. The Notre Dame Tourney will include Notre Dame, Marquette, College of Lake Co., and Purdue-Hammond.


Senior guard Steve Alford hit seven three-point shots last night in Indiana's one-point victory.

Malloy

continued from page 16

enough. All the President's Men. Their first game will be Sunday at 4:45 p.m. on Bookstore Court 10.

"We have three people back from last year, and one new person from Morrissey," said Malloy. "I've played with teams from the seminary, but recently I've played with teams mainly from Sorin. It's usually arbitrary who I end up laying with but once I play with people I usually stay with them all the way through."

Malloy's love for basketball has long been known by his friends and the residents of Sorin Hall where he resides. He played high school basketball for Archbishop Carroll High School in Washington, D.C., along with Georgetown basketball head coach John Thompson.

"We were mythically rated the number-one team in the country for two years in a row by Parade Magazine," Malloy said. "It was the first team in Washington that got a lot of notoriety and of course there have been a lot of good teams from there since."

"I came to Notre Dame on a basketball scholarship. I never played as successfully here as I would have liked, and as a result I got involved in a lot of other things. Since then basketball has been fun—I like to play

it for the exercise and companionship—but it's a relatively small part of my life even though I enjoy it."

Malloy sponsors "Monk Hoops" every Monday and Wednesday night for Sorin Hall residents. On those nights, Malloy and approximately 20 residents play two hours of basketball at Moreau Seminary.

"Over the course of the year," he said, "a large percentage play at least once. We usually play two full courts. We've had very few small crowds this year, it's been fairly consistent." Malloy admits he likes to play his basketball indoors, rather than the outdoor setting and unpredictable conditions of Bookstore Basketball.

"It (Bookstore) is too physical and too dependent on the condition of the weather and the court," said Malloy. "I am more of a long distance shooter and finesse player than I am an animal ballplayer. And if the wind is blowing too hard, or the rain is coming down, or the rim is bent, it effects my game as it does anybody else's game."

"Basically, I'm a shooter. At this stage of my life, my other skills are more limited than my shooting skills."

In the 14 years he has played in the tournament, Malloy has seen some of the most memorable moments in Bookstore Basketball history, and how the show must go on.

"I remember one championship game," recalls Malloy, "in the midst of a thunderstorm with lightning flashing, people were sitting in trees and there was so much water on the court you couldn't dribble. Another year there was a complete blizzard, and people wore mittens and nobody could run. All you could do was kind of keep upright. That's all part of the tradition, too. That's not basketball—I don't know what it is—I guess it's just Bookstore."

"I'm in decent shape for my age," said Malloy. "During the school year I tend to play basketball twice a week. We play pretty vigorously. Then I run maybe one other day if it's warm enough. For me, it's a form of exercise and a way of being with the students. That people think it's odd that I do it doesn't bother me. People get exercise by swimming, running, or playing racquetball, this happens to be the way I do it."

How to start your law career before you start law school.

Start with the Kaplan LSAT prep course. After taking Kaplan, thousands of LSAT students score over 40. That's the top 10% nationwide! And candidates who score over 40 on the new LSAT enjoy the best chance of being accepted to the law school of their choice and going on to practice with top law firms or corporations.

So call any of our 120 centers for information and class starting dates. The Kaplan LSAT prep course could be the one pre-law course that determines the course of your law career.

LSAT 61587

**KAPLAN**

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

1717 E. SOUTH BEND AVE.

SOUTH BEND, IN 46637

PHONE 219/272-4135

- *CLASSES
- *INDEPENDENT STUDY
- *NATIONWIDE TRANSFERS
- *TRANSFER DISCOUNTS!

TO OUR
FAVORITE
NEW HALL
PRESIDENT
Congrats
LA-LA

Love JB
& Kate

SOPHOMORE SIBS SIGN-UPS

MAIN FLOOR
LAFORTUNE
1-5 p.m.

Last day for sign-up!

Irish golfers fade to eighth place in Eastern Kentucky Invitational

By ORLANDO RUBIANO
Sports Writer

Good weather and good fortunes were to be close companions of the Notre Dame golf team this weekend at Eastern Kentucky. While all teams were graced with the former, the latter belonged to the host school as the Irish mustered an eighth-place finish in a field of 17. Through the first 36 holes of the 54-hole event, however, the Irish were in fifth and were in striking distance of a top-three finish.

Coach Noel O'Sullivan, who said he was pleased with his club's first-ever showing at the E. Kentucky Invitational, felt that his players may have been a bit over-aggressive on the last round, where the team dropped from fifth to eighth.

"We had high numbers on the final round, and what really hurt us was our putting," he said. "We three-putted too many times and you can't do that on a par 72 course."

The site of the tournament was Arlington C.C., which O'Sullivan described as being in excellent condition with a course rating of 74.5. E. Kentucky took advantage of its home cooking, as it edged out Northwestern by three strokes (883 to 886) to take first. Western Kentucky, Toledo, and Tennessee rounded out the top five with scores of 899, 902, and 907. The order of finish for the remainder of the field was Louisville (908), James Madison (909), Notre Dame

(917), Ferris State (918), Marshall (921), Akron (922), Morehead St. (927), Murray St. (944), E. Michigan (949), Youngstown (950), Evansville (969), and W. Michigan (994). E. Kentucky's Bruce Oldendick was the tournament medalist shooting a three-day total of 215.

While the linksters may not have turned many heads, coach O'Sullivan could not resist on praising his sensational freshman, John Connelly.

"John really deserves a big pat on the back for his play this weekend," O'Sullivan said. "His numbers placed him among the top-12 golfers of a major tourney like the E. Kentucky Invitational."

Connelly paced the Irish with a respectable three-day total of 227 (76-77-74). Pat Mohan (73-75-80) finished one stroke behind Connelly with a 228. Dick Connelly, John's older brother, had

two good rounds of 75 and 74 before suffering a disastrous 83 on the final round. The elder Connelly had a total of 232.

Doug Giorgio posted a final of 235 (75-78-82). Finally, Chris Bona pitched a 237 (77-82-78) for the three rounds. The high score in each round was thrown out to arrive at a team's final score. O'Sullivan said he was encouraged about last weekend's results as the Irish prepare for their next stop at Purdue. The club will be joined by 17 others comprising the Big Ten, MAC, and major independents. That tournament will also be a 54-hole event, with 36 being played Saturday.

O'Sullivan said he has to prepare the squad smartly, so that they do not play over-aggressively again, and at the same time not play overly conservative. O'Sullivan's hopes that the perfect balance at Purdue could be in the offing this weekend.


The Observer/Greg Kohs

Mike Harmon and the Notre Dame baseball team will battle Bethel College at Jake Kline Field today.

Champs

continued from page 16

seasons, had 10 points and 10 rebounds.

Syracuse, which shared the Big East title with Pittsburgh and Georgetown, got 20 points from point guard Sherman Douglas, 18 from center Rony Seikaly and 12 from guard Greg Monroe.

Coleman, a 6-foot-9 freshman, grabbed 19 rebounds, two short of the tournament record set by Bill Spivey in Kentucky's championship win over Kansas State in 1951.

Indiana trailed most of the first half, but two straight 3-pointers by Alford put them in the locker room at halftime with a 34-33 lead.

Indiana took a 41-37 lead in the second half, but Syracuse outscored the Hoosiers 15-3, with reserve Derek Brower contributing five points and Seikaly four points for a 52-44 lead.

The Hoosiers bounced back with a 10-0 run as reserve Joe Hillman made two steals and Garrett blocked shots by Seikaly and Coleman. Smart's jumper capped the run for a 54-52 Indiana lead.

Syracuse came back with seven straight points, the last on Douglas' 3-pointer.

Indiana came back to tie it at 61 on a basket by Smart. After three more ties, Seikaly scored with 2:03 remaining. He was fouled on the play, but missed the free throw.

Smart, a 6-1 guard, then tied it at 70 with a quick move to the basket with 1:20 left.

Triche then made a goal with 56 seconds remaining for a 72-70 Syracuse lead.

This spring, make a break for it.


\$89

Anywhere Greyhound goes.

This Spring Break, catch a Greyhound® to the beach, the mountains, or your hometown. For just \$89 round trip, you and your friends will have a great time wherever you go.

GO GREYHOUND
And leave the driving to us.®

Greyhound • 4671 Terminal Drive • 287-6541

Must present a valid college student I.D. card upon purchase. No other discounts apply. Tickets are nontransferable and good for travel on Greyhound Lines, Inc., and other participating carriers. Certain restrictions apply. Offer effective 2/1/87 through 4/30/87. Offer limited. Not valid in Canada. © 1987 Greyhound Lines, Inc.

Men's tennis team beats Ind. State, falls to Boilers in weekend action

By KELLY TOWNSEND
Sports Writer

The Notre Dame men's tennis team headed south to face Indiana State and Purdue University this weekend. Despite leaving behind injured Mike Wallace, the Irish were in high spirits.

Notre Dame led off the weekend against Indiana State. Tim Carr set the pace for the Irish with a 6-2, 6-1 win at the number-one spot. Brian Kalbas followed this up with a 6-0, 6-0 blanking of his unlucky opponent.

Dan Walsh held off a hard-hitting challenger with a 7-5, 6-4 win, while Paul Daggs came from behind to win his match in three sets. In doubles, the

Irish maintained their control to sweep the match 9-0.

Coach Tom Fallon said he was pleased with the impressive performance.

"All the men played extremely well," said Fallon. "We had a couple close matches in both the singles and doubles, but the men kept up the pressure."

Sunday, however, the tables were turned as the Irish ran into a strong Boilermaker team. Purdue came out much as Notre Dame had the previous day.

The first three men grudgingly gave way to a determined Purdue team until Dan Walsh decided to counter-attack. After dropping the first set,

Walsh dug in and proceeded to pound his startled opponent 6-3, 6-1. Walsh once again came into the limelight in the doubles competition as he and Paul Daggs teamed up for a 7-5, 6-2 win to make the final score, 7-2 Purdue.

When asked about the change in performances, Coach Fallon let a little humor shine through.

"Maybe these guys can't play that early in the morning," he said. "I'm not disappointed with the men. Even with a strong team, Purdue is a problem and we were affected by injuries once again."

The Irish will take this week to recuperate and prepare for their upcoming road trips to Ball State and Bowling Green.


The Observer/Robert Jones
The Notre Dame lacrosse team captured an 11-10 victory in overtime over Colgate. Steve Megargee details the game below.

Olmstead keys Irish to 11-10 OT victory

By STEVE MEGARGEE
Sports Writer

Sophomore attack man and Corning, N. Y., native John Olmstead had a heroic return to New York state in the Notre Dame lacrosse team's victory

over Colgate on Saturday at Hobart College.

Olmstead scored the game-winning goal for the Irish 1:25 into overtime, after recording a go-ahead tally with 1:58 remaining in regulation. Olmstead finished the contest with four goals and two assists in leading Notre Dame to an 11-10 overtime win. The win raised Notre Dame's record to 2-2.

"It was a 9-9 game, and he scored the tenth goal with about two minutes left," said Irish head coach Rich O'Leary. "Colgate scored with about 1:30 left, and it went into overtime. He scored the game-winner on a fast-break goal on an assist from Mike Brennan."

Notre Dame first looked as if it would breeze to an easy win away from home, as the Irish jumped to a 9-5 lead in the first three quarters. Olmstead had two early goals with two assists, Notre Dame's leading scorer John McLachlan had a goal and two assists, and Tom Lanahan, Jim Shields, and co-captain Dave O'Neill also scored for the Irish.

Colgate went on a furious charge in the fourth quarter to tie the score, and made the match as close as O'Leary had expected.

"In a seven-minute period, they scored four goals to tie it at nine," said O'Leary. "I thought it would be close. They were undefeated, and they'd upset a pretty good team in Itasca College. We had to play pretty well, and we did for three quarters."

O'Leary said he was pleased with Notre Dame's performance except for the final quarter, where the Red Raiders made their charge.

"We played three good quarters, and we did a lot of basic things well," said O'Leary. "On defense, we went with a man-to-man and zone, and it worked well except for the letup in the fourth quarter. Our clearing-up was better, and we scored more goals on the fast break."

Notre Dame will go back on the road on Saturday, as the Fighting Irish will take on the Wooster Fighting Scots.


MAPLE LANE APARTMENTS

Private suburban settings just 10 minutes from campus.

You don't have to be Irish to enjoy life at Maple Lane Apartments. Our beautiful setting is reminiscent of the Emerald Isle. Maple Lane provides professors, employees, graduate students, and administrators a retreat from campus.

In addition we offer you a special discount.

✂

New apartments being built through Spring '87

✂

Pool, Clubhouse, Community Activities

✂

Washer & Dryer in each apartment

✂

Intercom entrances

✂

Reasonably priced gas/heat

✂

Earthtone Interiors

✂

Country Kitchens

*call for details about your discount
277-3731
models and clubhouse open daily

The Observer

The Sports Department is now accepting applications for the following position:

Assistant Sports Editor (1)

A one-page personal statement is due Tuesday, March 31, at 5 p.m. at the Observer office, third floor LaFortune. Questions should be directed to Dennis Corrigan at 239-5303.

Class of 1988


Senior Portrait Sign-Ups

Dining Halls
4:30-6:30 pm

Monday, March 30
Thursday, April 2

STUDENT ACTIVITIES BOARD presents

SEN. JOHN TOWER

Chairman of "The Tower Commission"
Investigator of the Iran/Contra Arms Deal

Wednesday, April 1
8:00 pm
Washington Hall

RESERVED SEATING: Tickets \$2 each;
available at The Cellar in the basement of the
LaFortune Student Center from Thursday,
March 26 to Wednesday, April 1.


Syracuse freshman Derrick Coleman grabbed 19 rebounds last night in New Orleans, two short of the NCAA Tournament record.

Lyle takes TPC title, attracts strange crowd

Associated Press

PONTE VEDRA, Fla. - Sandy Lyle seems to attract the big titles and the goofy spectators.

"It was very much like the British Open," Lyle said after his victory Sunday in the Tournament Players Championship.

"I was just trying to make a lot of pars and maybe now and then get the odd birdie."

He did that. And just like the British Open he got the odd spectator, too.

A naked male romped across the green during the final round of the 1985 British Open that Lyle won at Royal St. George's.

On Sunday, an unidentified man leaped into a lake and splashed around during Lyle's playoff victory over Jeff Sluman the annual championship of golf's touring players.

There were a couple of differences. In England, the

streaker had no appreciable bearing on the outcome of the tournament. He was tackled and hustled away by British bobbies.

At the TPC, the swimming spectator very well could have distracted Sluman in the sudden death playoff for a \$180,000 first prize. And he got away.

The young man went into the water when Sluman was lining up a potential winning putt, about an 8-footer, on the island green of the 17th hole, the second playoff hole.

Sluman, who never before had finished higher than fifth in a regular PGA tour event, backed away from the biggest putt of his life.

The man was taken from the water and escorted away by security personnel, who later said fellow apparently had been been drinking. However, the man somehow slipped away and disappeared into the crowd.

Knight's halftime talk with Smart led to second-half explosion, MVP

Associated Press

NEW ORLEANS - Indiana Coach Bob Knight made a wise move when he collared Keith Smart for a strategy session at halftime of the NCAA basketball tournament championship game.

"Coach Knight talked to me at halftime and told me I would have to get into the game—not just get into the game, but to hit the gaps and take the jumper," Smart said.

"I was only taking what was given to me," said Smart, who scored 17 of his 21 points in the second half. The last two came on a baseline jumper with five seconds left that provided Indiana a 74-73 victory over Syracuse for the school's fifth national title.

It was a performance that earned Smart the most valuable player award.

Just as Knight had before him, Smart came to realize that Syracuse was pressuring Indiana's All-American guard, Steve Alford. So Smart got the ball instead, scoring 14 points in the last 9½ minutes.

Syracuse also tried to deny the middle to center Daryl Thomas, so Smart was consistently able to move inside during the final minutes. He

made his game-winning basket from 16 feet out on the left side.

"The play was designed to go to Steve, but he was heavily covered," said Smart, a junior-college transfer from nearby Baton Rouge. "Daryl did the smart thing, I guess, by dropping it back to me."

"I don't believe this," Smart added. "I may sit down sometime next week and it'll dawn on me."

Syracuse Coach Jim Boeheim said the Orangemen did a solid job of containing Smart "most of the time, but he broke loose at the end. We played good

enough defense to win the game."


Syracuse forward Howard Triche, who was guarding Smart on his game-winning shot, gave his opponent all the credit.

"He came up with a pretty good shot and made an excellent play," Triche said.

Alford, who led Indiana with 23 points, scored only one basket in the final 11:39, that coming on a fast break layup with 4:05 to play. Smart, however, picked up the slack and kept Indiana in the game.

HAPPY BIRTHDAY!

Mike McCarthy
Frank McCarthy
Maura Callaghan
Elizabeth Kennedy


-from 501 Grace


MONDAY

Charity Ball Night

\$1.50-all proceeds go to Charity Ball

9-11 "Blank Generation"

11-1 DJ Rick Reuter

Best Tan Contest with prizes from The Cellar

TUESDAY


Overseas Development Network

presents

"The Law" and "Blind River"


10pm-1am

\$2 admission requested!


DESCRIPTIONS OF POSITIONS AND APPLICATIONS AVAILABLE IN STUDENT GOVERNMENT OFFICES - 2ND FLOOR LAFORTUNE. APPLICATIONS DUE BY 4:00PM - FRIDAY, APRIL 3.

Bloom County


Berke Breathed


Far Side

Gary Larson


"I had them all removed last week and boy, do I feel great."

Beer Nuts


Mark Williams


Campus

11:00 a.m.-1:00 p.m.: "Proficiency Testing and Some Implications for the Classroom," Department of Modern and Classical Languages workshop, by Dr. Heidi Barnes. 303 Cushing
12:00 p.m.: "A New Socialism in Chile?" Kellogg Institute brown bag seminar, by Ignacio Walker. 131 Decio

12:00 p.m.: "Golden Rule Egalitarianism and the Law," Thomas J. White Center on Law and Government lecture, by Prof. James Gaffney. 121 Law School
12:10-12:55 p.m.: "The Wisdom-Reilly Collection of Old Master and 19th Century Drawings: The French Images," The Snite Museum Art Noontalk, by Stephen Spiro. The Snite Museum

2:00 p.m.: Notre Dame baseball vs. Bethel College. Jake Kline Field
3:30 p.m.: "The O'Doherty-Anstey Phenomenon in Wave Propagation Through a Highly Discontinuous, 1-dimensional Medium," Aerospace and Mechanical Engineering seminar, by Dr. Robert Burridge. 303 Cushing

4:30 p.m.: "Individual, Community, and Society: A Comparison Between African and American Concepts of Humanity," Exxon Distinguished Visiting Scholar Series, College of Arts and Letters, and the Department of Anthropology lecture, by Colin Turnbull with follow-up commentary by Dr. Joseph Towles. Library Auditorium
7:00 p.m.: "Romeo and Juliet," Shakespeare Club film. Engineering Auditorium. Admission is free

7:30 p.m.: "Experience in the Third World," NDSMC Charity Ball lecture, by Denis Goulet. 123 Nieuwland Science

7:30 p.m.: "Responses Through Individual Groups to Systemic Injustice Within the Criminal Justice Organization," SMC Department of Justice Education 1986-87 Criminal Justice Series discussion, by Wanda Mangus, Linn Coleman, Martha Sallows, Greg Cress, and Charlotte Pfeifer. Stapleton Lounge

7:30 p.m.: "What to do When the Experts Disagree: Technological Decision Making in a Democratic Society," G.T.E. Foundation Distinguished Visiting Scholar Series, and Program in Science, Technology, and Values lecture, by Prof. Harvey Brooks. Library Auditorium
7:30 p.m.: "Love and Death," Tuesday night film series, directed by Woody Allen. Annenberg Auditorium

8:00 p.m.: "Generations of Resistance," African Studies Program film. Multipurpose room of the Center for Social Concerns

Dinner Menus

Notre Dame

Roast Breast of Turkey
Beef Tortellini with Italian Sauce
Spinach Quiche
Tuna Muffin with Cheese

Saint Mary's

Turkey Planks
Baked Meatloaf with Gravy
Beef and Bean Burritos
Deli Bar


The Daily Crossword

ACROSS

- 1 Papal name
- 5 USMA word: abbr.
- 9 Sword
- 14 Gr. pitcher
- 15 Industrial watercourse
- 16 Love greatly
- 17 Meat cut
- 18 Intersections
- 20 Comic Bruce
- 22 Prufrock's creator
- 23 Make lace
- 24 Warm
- 26 Pension acct.
- 28 Cash or cake
- 30 Brilliant
- 35 Before
- 36 Certain joints
- 38 Pronoun for Penn
- 39 Ran out
- 41 Pencil correction
- 44 Agitate
- 45 Jacob's father
- 47 Central
- 48 Toothed wheel
- 51 Feelers
- 53 Common brew
- 54 Staircase features
- 56 Presidential nickname
- 59 Use
- 61 Hawkins of Dogpatch
- 64 Equestrian gear
- 67 Napoleonic victory site
- 68 Incensed
- 69 Hera's consort
- 70 Pitcher
- 71 Ready for battle
- 72 Gaelic
- 73 Snicker—

DOWN

- 1 Canvass
- 2 Fiber plant
- 3 Iffy
- 4 Beatles member


©1987 Tribune Media Services, Inc.
All Rights Reserved

3/31/87

Yesterday's Puzzle Solved:


3/31/87

- 50 Root beverage
- 52 Papal vestments
- 55 Bk. pic
- 56 Large landmass
- 57 Spinning noise
- 58 Dutch treat
- 60 Workshop tool
- 62 — fixe
- 63 Celtic land
- 65 Summer: Fr. letters

SAB presents

THIS WEEK'S EVENTS

Tuesday

Bookstore B-ball begins

Wednesday

Senator Tower of Tower Commission
8pm Wash Hall—
get tix at The Cellar
"Spinal Tap"—movie at EG aud.

Thursday

"Spinal Tap"

Friday

"Pretty in Pink"
Nazz Competition at Stepan

Saturday

ND/SMC Charity Ball
South Dining Hall

Indiana claims national championship thriller


Indiana is in a celebrating mood after the Hoosiers defeated Syracuse for the national championship last night. AP stories appear at right and below.

IU beats Orangemen, 74-73 behind Smart's clutch play

Associated Press

NEW ORLEANS - Keith Smart, a junior college transfer, scored 17 of his 21 points in the second half last night, including the game-winner with five seconds left, to give Indiana a 74-73 victory over Syracuse and earn Coach Bob Knight his third NCAA basketball title.

Smart, the most valuable player, grabbed the rebound of Howard Triche's miss and drove for a goal to cut the Orangemen's lead to 73-72. He hit the game-winner from just inside the 3-point mark at the baseline as the Hoosiers finished the season with a 30-4 record.

Syracuse had its chances. But Triche missed the second of two free throws with 38 seconds left and Coleman missed a 1-and-1 with 28 seconds remaining.

As time ran out, Smart intercepted Derrick Coleman's floor-length desperation pass.

Knight joined the select company of UCLA's John Wooden, with 10, and Kentucky's Adolph Rupp, with four, as coaches who have won more than two NCAA titles. Knight, who won championships in 1976 and 1981, saw the fulfillment of the recent adjustments he made. Previously, he was reluctant to sign junior college transfers and had been opposed to using zone defenses.

But those changes helped Knight share the Big Ten title with Purdue this year and ultimately took him to New Orleans.

Steve Alford, Indiana's All-American, added 23 points, hitting seven of 10 from 3-point range. His only other goal was a layup.

Forward Daryl Thomas added 20 points and Dean Garrett, another junior college transfer who gave Indiana the big man it lacked in recent

see CHAMPS, page 12

Hoosiers win title, but Knight's not sure team's 'real good'

Associated Press

NEW ORLEANS - Indiana is the champion of college basketball. Coach Bob Knight, however, still isn't sure if the Hoosiers are the best.

"I'm still not sure we're a real good basketball team," he said after Indiana beat Syracuse 74-73 Monday night. "We came within a couple of seconds of losing to LSU (in the Midwest Regional finals), and within a couple of seconds of losing to Syracuse. We will not go down in history as one of the dominant NCAA champions."

The often volatile Knight kept his composure almost throughout, rarely yelling at his players or the officials. More often, he leaned back on

his chair in frustration when mistakes were made, sometimes holding his head or covering his eyes.

Early in the second half, Keith Smart, who would later score the winning basket with five seconds left, irked Knight with an errant pass that resulted in a turnover.

Knight immediately lifted the 6-foot-1 guard, inserting reserve Joe Hillman.

"He did it to settle me down," Smart said. "It was a big game and it was a chance to gather my thoughts. I thank him for putting me back in."

When he did, it was not without some extra sideline insight.

As Smart retreated on defense, Knight jumped off the bench and assumed a defensive

pose, illustrating the way he wanted his guard playing the ball.

When it was over, Knight seemed more relieved that exhilarated.

"When we got a piece of the Big Ten title, I thought we could do some things in the tournament, not necessarily win. We've had a couple of teams that I thought could win the championship. This was not necessarily one of them."

Knight's sideline demeanor was quiet most of the game. Once in the second half when it appeared that Syracuse's Rony Seikaly might be called for goaltending, the entire Indiana bench leaped up and protested the block. Knight was the only one still in his seat.

When Syracuse opened an eight-point lead, Knight showed no emotion and reacted the same way at an Indiana spurt that wiped out that margin and put the Hoosiers in front.

Twice in the final moments, he used an old coach's trick, calling a timeout as an opposing player prepared to shoot free throws. It worked each time.

Syracuse senior Howard Triche missed the second of two shots following Knight's first timeout, and then freshman Derrick Coleman was short with his attempt after the second timeout, giving the Indiana the ball and 28 seconds to score the winning basket.

On Coleman's shot, Syracuse Coach Jim Boeheim pulled his other four players back from the lane, conceding the rebound in order to set his defense. Knight anticipated a second guess and defended Boeheim's decision vehemently.

"With that time left, he doesn't want to foul going over the back for a rebound," the Indiana coach said. "A lot of things have got to go through your mind when you make a decision. That one was absolutely right. The defense was set. Don't give us a chance to win the basketball game."


Knight said that during the timeout before Coleman's shot, he planned Indiana's last play.

Bookstore XVI tips off today

By BRIAN O'GARA
Sports Writer

It's here. Today marks the last day of March and the first day of Bookstore Basketball XVI, the world's largest basketball tournament.

Bookstore Basketball XVI


Recent chilly weather has not kept students off the courts, as 662 teams gear up for four weeks of basketball to be culminated when the Bookstore Basketball XVI champion is crowned on the Sunday of An Tostal. The tournament will begin today with the 6th annual Hall of Fame game at 4 p.m. on Bookstore Court 9.

The Hall of Fame game will feature the return of The Esophagus Constrict-

see BOOKSTORE, page 10


Steve Beuerlein and Mike Kovalski will return to defending champion Lee's BBQ in this year's Bookstore Basketball Tournament. Brian O'Gara

previews the tournament and looks at Monk Malloy's participation in the tourney.

The Observer/Jim Carroll

Malloy's play a tourney tradition

By BRIAN O'GARA
Sports Writer

Consistency and reliability are two traits which one looks for in a leader. When the Board of Trustees chose Father Edward "Monk" Malloy as the next president of Notre Dame, they probably did not take a long look at his involvement in Bookstore Basketball. Nevertheless, when the springtime tournament rolls around, you can count on Malloy to be out there on the court and ready to play.

Today's schedule, page 10

In the past 15 years of Bookstore Basketball, the man who will take over the reins of the University in May has participated in the tournament 14 times.

"I've played every year that I've been here," said Malloy. "I was on sabbatical one year out in California so I didn't play that year." This year Malloy's team is called, appropriately

see MALLOY, page 11