

ACCENT: Brown's Irish spirit

VIEWPOINT: A preview of the Revue

Mostly mediocre

Mostly cloudy today, high 25 to 30. 30 percent chance of light snow tonight, low around 15. Cloudy tomorrow, high around 20.

The Observer

VOL. XXI, NO. 74

FRIDAY, JANUARY 22, 1988

the independent newspaper serving Notre Dame and Saint Mary's

RA foils burglary attempt in dorm

By GREG LUCAS
News Copy Editor

A South Bend man and a juvenile were apprehended Thursday night in connection with a robbery that took place in Cavanaugh Hall, said Phil Johnson, assistant director of Security.

The two were going door to door trying to find which rooms were not occupied, according to students. The juvenile was arrested in the hall, while the man fled and was arrested later.

The man, 18 year old James Cornell Walker of 1411 East Corby, was apprehended as he was walking from Campus near the Law School, Johnson said. Walker was charged with Criminal Trespass and was lodged at the Saint Joseph County Jail, Johnson said.

According to Johnson, Walker was wanted on a Class "C" felony for armed robbery.

"The juvenile was released to his parents and his case referred to the Park View juvenile authorities," Johnson said, adding that, "Security recovered an undetermined amount of cash from the juvenile."

According to one resident, the juvenile suspect knocked on his door and said that he was looking for Tony Taylor. There is no resident by that name in Cavanaugh. A few minutes later, the resident said that he heard another resident yell, 'Hey, this guy ripped us off.' The resident said that he left his room and saw the two suspects at the other end of the hallway.

When the R.A. approached the suspects, the man fled while the juvenile remained.

A resident assistant in Cavanaugh Hall said that he and other residents were able

see 'NAUGH, page 6

Physics follies

Buried deep within the bowels of Nieuwland Hall, graduate students in physics Larry Lamm, left, and

Steve Graff conduct an experiment on electricity.

The Observer / Wen Yi

Arts and Letters enrollment peaks, class sizes increase

By CHRIS JULKA
Assistant News Editor

The College of Arts and Letters is enjoying a resurgent popularity, increasing the strain on certain departments within the College.

"It's about as bad as we have ever run into," said Robert Waddick, assistant dean of the College of Arts and Letters. "We're very, very tight on

courses. Enrollment has gone up to about 2,600."

While maintaining it is still too early to say, Waddick estimated the percentage of students, exclusive of freshmen, who study as Arts and Letters majors this semester could reach as high as 46 percent.

By contrast, the percentage of sophomores, juniors and seniors with an Arts and Letters major in the 1978 fall se-

mester was 31.95 percent, according to Charles McCollester, coordinator of analytical studies for the Dean of Administration and the Registrar. By last semester, this figure had rebounded to 42.4 percent.

"We're back now to the Father Sheegy days," said Waddick, referring to the dean of the College of Arts and Letters during the late 1960s and early

1970's.

At that time the proportion of students choosing liberal arts reached a still unmatched peak. In the spring of 1969, 51.2 percent of freshmen announced an intention to pursue a program in Arts and Letters, according to Peter Grande, associate dean of the Freshmen Year of Studies.

Thereafter the popularity of Arts and Letters declined,

plummeting to a trough in the 1979 spring semester, when only 27.4 percent of freshmen said they would study in liberal arts.

Last year 40.2 percent of freshmen expressed an intention to go into Arts and Letters in the 1987 spring semester. Grande said it is likely this statistic will increase this semester.

see CLASSES, page 4

ND crime at \$35,000 for '87-88

By ANN MARIE DURNING
Assistant News Editor

An estimated \$35,000 worth of stereos, books, money and other valuables has been reported stolen on campus since students returned for the academic year in late August, according to figures compiled from weekly Security Beats.

Security could not confirm the amount because it does not keep such a total as part of its records, said Phil Johnson, assistant director of Security. He said the estimated figure seemed high to him.

When Security indicates the value of a property loss, Security uses the value given by the victim, not a value determined by Security, said Johnson, explaining that the victims can

see CRIME, page 8

This house, at 719 Miner St., has been burglarized six times this academic year. See story at right.

One student house suffers six break-ins

By SCOTT BEARBY
Assistant News Editor

If someone is looking to investigate off-campus crime, they should consider the house at 719 E. Miner St.

The seven Notre Dame residents have been the victims of six burglaries, four of them within four weeks.

"Everytime we came home we wondered if we had been broken into," said resident Trish Costello. "It was getting ridiculous," added resident Candice Becker.

Between September and November of 1987, the Northeast Neighborhood dwellers estimate their total loss from the break-ins to be \$5,000. Only part of the value of the stolen items has been recovered through insurance. None of the merchan-

dise has been recovered to date, according to the residents.

Costello, a senior, said the majority of the burglars gained entry through windows on the first and second floors of the two-story frame house. The house, located across from St. Joseph's Hospital, has multi-level roofs which allow for easier access to the windows.

Costello and Caroline Micek once came home to find their door wide open and the house completely dark. "Everytime we came home, we were scared," said Costello.

Becker said they all considered moving, but added she still likes living off-campus. "I knew it (crime)

see HOUSE, page 6

Of Interest

Applications are due today for the February Marriage Preparation Retreat sponsored by the Office of Campus Ministry. Call the Badin office, 239-5242, for more details. -The Observer

Works on paper by Cecilia Ann Kelly and ceramic sculpture by James Lutomski will be featured in the Moreau Hall Art Galleries at Saint Mary's beginning today and running through Feb. 18. -The Observer

Keenan Revue tickets will be distributed today. Distribution for Notre Dame students will start at 3 p.m. inside Gate 10 of the Joyce ACC. Saint Mary's students may pick up tickets at the O'Laughlin Auditorium box office beginning at 6 p.m. Please do not form lines prior to one hour before distribution begins. -The Observer

A lecture by the Honorable William Brevard Hard, chief judge, United States District Court of the Southern District of Alabama will focus on "Rethinking the Establishment Clause -- Opening the Schoolhouse Door to Value Based Discussion" will take place Monday, Jan. 25 at noon in Room 220 of the Law School. -The Observer

Senior Formal weekend is scheduled for April 15 through 17 at the Hyatt Regency in Chicago. The weekend will include a formal cocktail party, dinner and dance held on Saturday, April 16. Call Colleen at 283-2852, Vince at 283-1236, Ann at 283-5221, or Regina at 284-5316 with any questions. -The Observer

Red Cross volunteers are needed for varsity hockey, varsity men's basketball, and the Late Night Olympics. If interested, call Michele at 283-1293. -The Observer

Residence hall contracts for the 1988-89 academic year have been sent. Any student now living on campus must sign and return their contract to the Office of Student Residences prior to 5 p.m., Feb. 2. Anyone who did not receive a contract or has lost it should come to the office to obtain a new one. -The Observer

The Juggler Poetry Reading and Art Show will be tonight at 8:30 p.m. in the Library Lounge. A reception will follow. -The Observer

Applications to appeal or request student activity fee allocations may be found in the Student Government Treasurer's Office on the second floor of LaFortune. They must be returned to the Treasurer's Office by Jan. 27 for consideration. -The Observer

SMC Equestrian Club is holding a meeting Sunday, Jan. 24 in Room 105 of the Science Building. Anyone interested in riding should attend. Anyone with questions should call Mary at 284-5404. -The Observer

The Center for Basic Learning needs volunteers to help tutor South Bend area adults in reading, writing and math. The Center operates Monday through Thursday, from 1:15 to 3:15 p.m., and each volunteer is asked to serve one afternoon per week. For information, contact Rob at 283-2462. -The Observer

Transfer and off-campus students who have not already picked up this year's campus telephone directory may do so at the information desk in the main lobby of LaFortune. -The Observer

CILA will hold a meeting concerning its Summer Mexican project on Sunday, Jan. 24 at 6 p.m. at the CSC. For more information call Mike at 283-1049. -The Observer

The Women's Choir of Saint Mary's will perform at 12:05 p.m. today in O'Laughlin Auditorium as part of the third annual Women's Choir Festival. -The Observer

The College Bowl tournament at Notre Dame will accept applications from teams until Monday, Jan. 25. Applications are available at the information desk of the Center for Continuing Education. Games begin Jan. 30. -The Observer

Saint Mary's juniors attending the Senior Formal should contact Karen at 284-5155 or Rose at 284-5049 for information about an alternative weekend for Junior Moms. -The Observer

The Observer

Design Editor Mark McLaughlin
Design Assistant Joe Zadrozny
Typesetters Becky Gunderman
Smed Laboe
News Editor Cathy Stacy
Copy Editor Tim O'Keefe
Sports Copy Editor Pete Skiko
Viewpoint Copy Editor Patrick Zande
Viewpoint Layout Julie Ryan

Accent Copy Editor... Elizabeth Cornwell
Accent Layout..... Carolyn Rey
Typists..... Jenn Conlon
Molly McNeill
Will Zamer
ND Day Editor Janet Herold
Photographer Wen Yi
Layout Staff..... Luis Munoz

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.

A friend in Jerusalem brings the crisis home

I got a letter from an old friend a couple of days ago. I was really relieved to hear from him because I hadn't heard from him at all over Christmas break. Normally it wouldn't worry me much if a friend had forgotten to write, but this time I had good reason to anxiously await his letter.

My friend is spending his freshman year in Jerusalem. It's hard not to be frightened when one of my close friends is living in an area that the international press says is teetering on the edge.

We were unlikely friends in high school. He was brought up Jewish by east coast liberal, intellectual parents. I came from a midwestern, Catholic, conservative household. Our differences far outnumbered our similarities.

To this day I'll never quite understand how we became friends. Freshman year of high school we weren't too fond of one another. I thought he was too strange and too serious, and I'm sure he thought I was just a dizzy cheerleader.

Friendships, I found, however, are formed without rules. After about a year of almost identical class schedules I got to know him better. It turned out that by senior year we had formed a close friendship. Our values, our beliefs, and our views never agreed.

We didn't like each other much when we thought about the other's ideas, but we learned that friendships don't need to be based on common beliefs.

Two weeks after graduation my friend left for New York and then on to Israel. It's strange having someone I know so well step out of the context in which we became friends and move into an international crisis zone. Before he left I would kiddingly tell him not to get shot at by Arabs. He just laughed and reassured me that Jerusalem was far removed from the fighting.

We write each other often, much more than my friends who are closer to me and whom I see over breaks and holidays. His letters are like the ones I receive from my other friends, filled with commentary about classes, new friends, old friends, and new places.

But every once in a while there is a paragraph or two that sets them apart. Jerusalem is not removed from the violence and hate in the mideast. Earlier this year about three or four paragraphs down in a letter full of news of classes and such he causally informed me that the PLO had declared a petrol bomb day and blew up a bus he rides often.

Nothing brings crisis closer to home than a firsthand account from a friend. I couldn't stop

Liz Panzica

News Copy Editor

thinking that he was living in a place filled with unrest.

He had gone a long way from the safe little neighborhoods we lived in. Things are vastly different where he is going to school than in my protected environment. My friend living in Israel has made the problems there more real and more frightening for me.

I haven't heard from him yet about the recent problems on the West Bank and Gaza Strip. But in the letter I received from him about the bus bombing, he said the PLO's threats and actions had been widely reported that day in Israel. However, when he called home that day to tell his parents he was fine, they, and the rest of the States for that matter, had heard nothing about it.

Not everything is reported in American newspapers. That fact, however, makes it even harder to draw conclusions about the unrest in Israel. It is a confusing situation with both the Palestinians and the Israelis having age old claims to the land in question.

The fact that my friend is living in the midst of a crisis in Israel has brought an international problem much closer to home. The events happening there are no longer just blips on a T.V. screen. The problems involve real people and real lives--the threat is no longer a world away.

Where can you find a climate that supports individual achievement in the world of financial services?

MERRILL LYNCH & CO., INC.

Will Be On Campus To Conduct Interviews for the

CONSUMER MARKETS DEVELOPMENT PROGRAM

on

February 3, 1988

Please contact the Placement Director for an interview

 Merrill Lynch

Merrill Lynch is an Equal Employment Opportunity Employer.

Silk screen skills

Senior Linda Beale prepares her surface before doing of Science, Beale shows that art isn't confined exclusively to art majors. A student in The College

The Observer / Wen Yi

Saint Mary's VP focuses on issues

By KRISTINE KRUCZEK
News Staff

New Saint Mary's Vice President for College Relations Dennis Macro said the key to his office's success will be his administration's eager attitude and his willingness to "roll up" his sleeves.

Macro, who began his duties this semester, said fundraising will be his primary focus.

An increase in annual giving, Macro said, is one of his long-term goals. Macro said he hopes for additional help in corporation and foundation giving.

Saint Mary's College Relations has the potential of becoming very successful, he said.

Education and planning, Macro said, will be his two greatest challenges. "The college community needs to be educated (about the purpose of college relations)," said Macro.

"Good and thoughtful planning is also needed," he said. Yearly plans, part of the department's five-year strategic plan, will be implemented after research is conducted.

In the short term, Macro said he hopes to expand research. This expansion is a "big job that has to be done in a short time," he said, and he will therefore increase his staff.

Previously Director of Development at Boston College, Macro said he had the opportunity to revise and expand the development program there. Under Macro's administration, Boston College broke its fundraising records, including those for annual giving, pledges and number of donors.

Macro said his most difficult adjustment will be moving from the larger to a smaller college and starting over again, beginning with research.

Macro, 46, said his three main responsibilities are the alumnae program, which concerns the coordination and planning of alumnae activities, development, and public relations.

"This is an exciting time to be here," Macro said. "I hope to help working college relations and assist the administration any way I can."

Drugs used by over half of arrested men in U.S. cities

Associated Press

WASHINGTON -More than half and in some areas nearly 80 percent of the men arrested for serious crimes in a dozen U.S. cities tested positive for illegal drugs, the Justice Department announced Thursday.

The testing, sponsored by the National Institute of Justice, found that 79 percent of those arrested in New York from

June through November tested positive for drug use.

Drug use was least frequent in Phoenix, where 53 percent of those arrested tested positive.

The new information provides "overwhelming evidence . . . that links drug use to criminal activity," Attorney General Edwin Meese told a news conference.

"Drug abuse by criminal suspects far exceeds the estimated use in the general pop-

ulation, where it appears to be leveling off," said Meese. "Among criminal defendants, however, it seems to be increasing."

The tests show that among those arrested in New York City, cocaine use has nearly doubled in the last three years and has more than tripled in Washington, D.C. Cocaine use has surpassed that of marijuana in New York City and

Washington, the testing concluded.

The use of two or more drugs showed up in 60 percent of those tested in Washington, D.C., while in Indianapolis, use of two or more drugs turned up in 17 percent of the men.

The other cities and the percentage of those arrested who showed drug use were: Washington, D.C., 77 percent; San Diego, 75; Chicago, 73; New Orleans, 72; Portland, 70;

Los Angeles, 69; Detroit, 66; Fort Lauderdale, 65; Houston, 62; Indianapolis, 60.

The figures were based on a sample of more than 2,000 men placed under arrest who underwent urine tests voluntarily.

Most of those tested were charged with street crimes such as burglary, grand larceny and assault. The sample contained few men charged with drug sales, drunken driving or disorderly conduct.

Reagan asks for more aid

Associated Press

WASHINGTON -President Reagan plans to ask next week for a watered-down military aid package for Nicaragua's Contras, but congressional Democrats said Thursday that even the scaled-back request will provoke a confrontation over U.S. policy when it comes to a vote in two weeks.

A senior administration official said Thursday that the aid request which Reagan will argue for in his State of the Union speech Monday will be close to \$50 million, with the bulk of that amount earmarked for non-lethal items.

Other officials in the administration and on Capitol Hill said only about 10 percent of the package will be for lethal supplies. The reason, these officials said, is that the rebels were well armed by an earlier \$70 million in lethal aid and their need now is primarily for ammunition, which is cheaper.

One administration source, speaking on condition of anonymity, called the request a "sustainment" package which would not enhance the rebels' warmaking capability. Much of the rest of the package is made up of transportation and communication equipment, as well as food and medical supplies, the official said.

Live:

THE
Romantics

AT STEPAN CENTER

Saturday, January 23, 8:00 pm

Tickets \$3.00-available at The Cellar

3-5pm and at the door

BONFIRE on White Field before the concert at 7pm

-free hot chocolate and donuts

Sponsored by Student Union Board

Mother of dead teenage stripper gets year in jail

Associated Press

FORT LAUDERDALE, Fla. - A woman convicted of driving her teen-age daughter to suicide by forcing her to work as a nude dancer was sentenced Thursday to a year in jail, followed by house arrest and probation.

"You did procure a sexual performance by your own child," Broward County Circuit Judge Arthur Franza told Theresa Jackson as he sentenced her.

Believed to be the only mot-

her ever charged in connection with her child's suicide, Jackson could have been sentenced to 25 years in prison for her conviction on three felonies.

She fought back tears as she told Franza that she loved her daughter, Tina Mancini, and would always wonder what role she played in her suicide.

"I know I tried as hard as I could," she said of her parenting skills. "I realize I probably made a lot of mistakes."

"Are you still dealing with remorse?" defense attorney Richard Lubin asked.

"I'll always have to deal with it," Jackson replied, her voice breaking.

Three months before she put her mother's .357 Magnum in her mouth and pulled the trigger in March 1986, Mancini, 17, began to work as a nude dancer. During Jackson's widely-publicized trial last October, the government argued that Jackson forced her daughter into the stripper job and lived off her earnings, thereby driving her to suicide.

The defense maintained that Mancini was a headstrong

teenager who dreamed of fame and fortune, and Jackson was a disturbed woman who did the best she could.

Jackson was taken into custody after the 90-minute sentencing hearing. A bond hearing was scheduled for Friday, according to Lubin, who was retained after Jackson fired her trial attorney, Kenneth Whitman.

"I feel good," Lubin said after the sentencing. He said Jackson likely would be free during her appeal process.

The judge "went below the guidelines, which was our main request," Lubin said.

The defense had requested that Jackson be sentenced to two years community control, under which she would be confined to her home except for work, therapy and volunteer activities, followed by three years probation.

"We're not asking for a slap on the hand," Lubin told Franza. "What we are suggesting is a very structured program for Theresa Jackson."

The Observer / Wen Yi

Mirror, mirror . . .

A student admires his immaculate image after being gorgeously groomed at University Hair Stylists. With many SYRs coming up soon, students are anxious to look impressive.

Classes

continued from page 1

Their increased popularity have made some Arts and Letters courses increasingly difficult to enter. "It's difficult enough for seniors and juniors," said Waddick. "By the time we get to sophomores-holy cow."

Waddick singled out the psychology department as being particularly hard hit. Philosophy and theology courses have also proven difficult to enter because many serve as University requirements in addition to being selected as electives.

In the government department, the size of advanced classes has typically doubled in size from 20 to 40 students, according to Peri Arnold, chairman of government and international studies. This has forced some professors to make compromises in terms of the kinds assignments made and the nature of testing.

"We have no problem with an increase of 60 to 80," he said, "but there can be a problem with an increase of 20 to 50."

The increase has meant longer times grading papers and the need to schedule more field trips for Professor Robert Vasoli, whose criminology class increased from a typical size of 80 students to 127 so far this semester. "It's a problem," he said. "I really have a strong feeling about students having to beg to get into a course they want."

"It's kind of a shocking increase," said David Klein, chairman and associate professor of sociology. "We've had to turn many students back."

No definite conclusions have been reached as to why the increase is occurring.

Vincent Raymond, associate dean of administration, said it

is unlikely that the trend reflects a declining preference for business courses because of the bad signs in the national economy, and he cited the increase in the number of undergraduate students at Notre Dame. "Business is still generally preferred to engineering and then Arts and Letters."

Waddick pointed to the increasing number of female undergraduates at Notre Dame. "It may sound terribly chauvinistic to say this, but women do have a greater interest in Arts and Letters than engineering or accounting. Which does not mean that they are incapable of going into engineering or accounting, of course."

He maintained, however, that the trend is not simply a local one. "It is not just peculiar to Notre Dame. Enrollment has increased nationally," he said.

"Arts and Letters has become increasingly attractive," he said. "More and more kids are thinking of eventually going to graduate or professional school. They also see it is possible to get a job with an Arts and Letters degree."

KILLILEA OLDS NISSAN-

'85 Buick Skylark 4 door Air Automatic stereo \$4995
'83 AMC Alliance DL 4 door Automatic air stereo \$3995
'83 AMC Eagle 4 wheel drive 2 door very clean air automatic stereo 6 cylinder \$3895
'83 Ford LTD 4 door air automatic stereo \$4295
'72 Buick Centurion Convertible one owner 66,000 miles \$1895

call Joe Sargent or Tim Berger 255-9644

Hoosiers: Just say no to sex

Associated Press

INDIANAPOLIS - Students in Indiana public schools' courses on sexuality would be taught to abstain from sex outside marriage if a bill approved by a House committee Thursday becomes law.

The House Education Committee voted 10-1 to send an extensively rewritten version of House Bill 1067 on to the full House. House Majority Leader Richard Dellinger, R-Noblesville, the bill's sponsor, said he was unsure he could support the measure in its new form.

The bill states that during instruction on human sexuality or sexually transmitted diseases, schools "must teach abstinence from sexuality outside of marriage as the expected standard for all school-age children."

The measure also states the instruction must "include that abstinence from sexual activity is the only certain way to avoid out-of-wedlock pregnancy, sexually transmitted

diseases and other associated health problems."

Dellinger, a public school teacher, had proposed language that would have told teachers to tell students that the only way to avoid sexually transmitted diseases such as AIDS was to avoid sexual relations except in a "faithful monogamous relationship in the context of marriage."

He claimed that attempts to change the measure were designed to weaken the moral statement that he intended through the measure.

"I think this particular approach is what the public that owns the public schools wants," said Dellinger.

Critics of the measure agreed that the problems of teenage pregnancy and sexually transmitted diseases among students should be addressed, but claimed the bill wouldn't solve those problems.

"I think it's futile and ludicrous to think that if we tell them, 'Just say no to drugs and sex,' that they're going to do that," said Jackie Garvey, an Indianapolis parent who works in school life programs.

ironwood wines and spirits

Domestic and imported wines beers liquors.
(219) 272-7144

1725 NORTH IRONWOOD DR. SOUTH BEND, IN 46635

South Padre for Spring Break

March 11-20
cost \$346

includes

- hotel accommodations at the luxurious Hilton Resort
- transportation by Motorcoach (trip must include transportation)
- free pool deck parties, etc.

sign-ups held

Tuesday, January 26 and Wednesday, January 27
6:00 pm - 9:00 pm
at the Information Desk first floor LaFortune
\$100 deposit required at that time
no lines before 5:00 pm

Sponsored by SUB

Call Jim 239-7757 or Judy 283-2999 for more info.

Contras say talks will take place next week

Associated Press

SAN JOSE, Costa Rica - Contra leaders met with peace mediator Cardinal Miguel Obando y Bravo on Thursday and then announced they will open direct cease-fire talks as planned on Jan. 28 with Nicaragua's Sandinista government.

They assailed as a publicity stunt the unexpected arrival in San Jose late Wednesday of a negotiating team from the leftist Sandinistas.

The Sandinista group, led by Deputy Foreign Minister Victor Hugo Tinoco, said it came to Costa Rica to begin immediate negotiations with the Contras, although the talks were set for next Thursday.

Adolfo Calero, a director of the rebel umbrella group known as the Nicaraguan Re-

sistance, told a news conference following the Contras' two-hour meeting with Obando y Bravo:

Alfredo Cesar, another contra director, said Thursday of the early arrival, "They (the Sandinistas) are simply playing games around a serious subject—the gaining of peace in Nicaragua."

"The cardinal had no knowledge that the Sandinista commission would be here. We do not know and the cardinal did not know how this confusion occurred."

The Sandinistas may want to hold the talks early in an effort to reach an agreement in time to head off approval of more U.S. aid for the Contras. The direct talks were not scheduled to open in San Jose until one day after President Reagan is expected to ask Congress for more Contra aid.

Multi-national conference

Senior Archie Symonette, right, talks to Victor Krebs in the International Student Affairs Office. Symonette hails from the Bahamas. The ISAO, located on the

The Observer / Wen Yi

second floor of LaFortune, helps students adjust to the cultural differences in the U.S.

Child has surgery; mother charged with neglect

Associated Press

GARY, Ind. -Doctors amputated the feet and lower legs Thursday of a 9-year-old girl found abandoned and frostbitten four days earlier in a Gary house.

Darwin Carlisle came out of the surgery without complications and was in satisfactory condition, a surgeon said.

"Everything went well. She's awake and alert," said Dr. Victoria Dvonch, a surgeon at Wyler Children's Hospital in Chicago. "Things look very

good, much better than we expected."

Dvonch said both legs were amputated 5-6 inches below the knee, about the point where a high-top tennis shoe would be tied.

The girl was still under the affects of an anesthetic and unable to talk, Dvonch said. She said there was little likelihood that further amputation would be necessary.

"It wouldn't surprise me if she was the kind of kiddo who

gets up right away," she said.

Dvonch said the girl has expressed no bad feelings about her experience. "She has no negative words about any of her experience. She's concerned about her mother and what's happening to her," she said. The girl's mother, Darwin Britt, was charged with felony neglect Thursday for leaving the child in a freezing attic for at least five days. The child was discovered Sunday by a construction worker preparing to board up the abandoned Gary house.

Dvonch said she planned to conduct another operation on the child's legs Saturday, because some evidence of gangrene had been found. The surgeon said the second operation would be conducted to determine the condition of the remaining tissue.

Dvonch said the child probably would be transferred to a rehabilitation center by the end of next week, and that in about two weeks she would be fitted for artificial legs.

Meanwhile, hospital officials

-who have been deluged with stuffed animals, balloons and other donations for the girl -- released a neatly printed thank you note the child had written before going into surgery.

"Thank you to all the wonderful people for their kind thoughts, gifts and cards, and helping me through my time of need. Love, Darwin Carlisle," the note read.

"The phone is ringing off the hook this morning," said spokeswoman Mary Fetsch of Chicago's Wyler Children's Hospital.

The Governor's Fellowship Program
seeks top 1987-88 bachelor's
graduates for management training
program in state government

Applications available:

Governor's Fellowship Program
Room 206
State House
Indianapolis, IN 46204
(317)232-1762

Curfews eased on Gaza strip

Associated Press

JERUSALEM -Israel eased curfews on some Gaza Strip refugee camps so Palestinians could go to work Thursday, and assigned more police to an Israeli highway where Arabs threw firebombs at a school bus.

The bombs missed the bus and did not explode.

A strike by merchants continued to paralyze Arab East Jerusalem. Riot police with

truncheons patrolled the streets.

A visiting Red Cross official said there appeared to be no critical food shortages in refugee camps under curfew, which supported the Israeli position. U.N. officials who administer the camps in the occupied territories challenged his statement.

Defense Minister Yitzhak Rabin's decision to have soldiers beat protesters instead of firing on them brought this comment from the State Department: "We are disturbed by the adoption of a policy by the government of Israel that calls for beatings as a means to restore or maintain order."

President Hosni Mubarak of Egypt said he has a new plan for advancing Arab-Israeli peace efforts, which he is expected to discuss with President Reagan at a meeting in Washington this month.

In Cairo, a government source said Mubarak's ideas appear aimed at calming the occupied territories, and include urging Israel to end Jewish settlement there.

Violent protests began Dec. 8 in the West Bank and Gaza Strip, which Israel captured from Jordan and Egypt in the 1967 Middle East War. About 1.5 million Palestinians live in the occupied lands.

According to U.N. figures, 38 Palestinians have died in the violence, nearly all of them killed by Israeli gunfire.

Relative quiet has been reported for several days in the West Bank and Gaza, but many Israelis now worry that Arabs living within Israel's pre-1967 borders may take a bigger role in the protest.

The firebomb attack on the school bus Wednesday night occurred on the Wadi Ara highway linking the Mediterranean coast to Galilee.

Attention Juniors

Those interested in participating
in the Morris Inn Room Lottery
for JPW Sign-ups will be:

Wednesday, January 20 from 2-4 pm
& 6-8 pm and Friday, January 22
from 2-4 pm

Location: 307 LaFortune
Student ID required

Theodore's

Tonight, don't miss...

**LITTLE SHOP
OF HORRORS**

starts at 9:30 and it's free!!

DJ's Marty Crowe & Greg Harris after flick
Saturday more DJ's and dancing with
Dan Janick and Tom Sloan

Sunday, catch our super special from 12-6.

All you can eat hot dogs and chili dogs
for only \$2.00

Crime

continued from page 1

be uncertain of the cost of their possessions and sometimes overvalue their loss.

The \$35,000 figure reflects approximately \$4,500 in stolen bookbags and approximately \$30,200 in goods stolen from cars, students' rooms, athletic facilities and other places on campus. Property reported as lost is not included in this tally.

Several Security Beat entries did not list the estimated value of the loss and thus could not be included in the total.

Crime is "easier to prevent than investigate," said Johnson, who elaborated that individuals should take reasonable and prudent measures to protect their own safety and property.

Such precautions include recording serial numbers and other information about valuables and marking property, such as books, with the owner's name, Johnson explained. If stolen items are marked it is easier to trace and recover them if someone attempts to sell them at a pawnshop or used bookstore.

Security did not have figures indicating the value or percentage of goods which are recovered.

The manager of Pandora's Books, Ralph Davis, said, "(The used bookstore) is taking steps to ensure the apprehension and prosecution of any individual who sells us stolen textbooks."

Employees of Pandora's

College Briefs

Male date rape victims are increasing, according to a study by a researcher at the University of South Dakota. Sixteen percent of college-age men report having been coerced into sex. This study confirms the results of research completed by Playboy in 1983. -*The National On-Campus Report*

Getting away from the dorms to study for finals was easier this year at Kansas, where several motels offered special discounted student overnight rates. One motel charged \$15 for one person and \$20 for two people. For daytime use only (8 a.m. to 5 p.m.), the rate was \$10. Student IDs were checked and the offers were good only during exam week. -*The National On-Campus Report*

Storing guns in dorm rooms violates Western Kentucky rules, but some students are doing it anyway. Some of the students say they like to go hunting on weekends and it is a hassle to go home and get the guns. One woman added that her gun got mixed in with her things when she moved from home. One gun owner feared his weapon will get stolen if he leaves it in the car. -*The National On-Campus Report*

"will attempt to get (an individual's) full identification recorded before payment is rendered in the form of a check," said Davis. "We will then put a stop payment on the check and inform N.D. Security that we have in our possession stolen textbooks."

Pandora's also recommended that students write their name and the last four digits of their social security number in nonerasable ink on at least four pages throughout the textbook and report stolen textbooks to Security as quickly as possible.

Brother Conan Moran, manager of the Notre Dame

Bookstore, said he did not think people tried to sell stolen books there because they require a sales slip during the semester. According to a bookstore employee, the book returns at the end of the semester are handled by buyers, not the bookstore, and identification is not required.

Two cases in which Security has suspects under investigation involve easily traceable items, credit cards in one instance and checks in the other.

Johnson said Security is "not willing to reveal whether the suspects are all from outside the community or all from inside the community."

Security Beat

JANUARY 20

5:24 a.m. Notre Dame Security was called to assist St. Joseph County Police with Notre Dame students who were in violation of state liquor laws at the Day's Inn. One student was arrested for Minor Consuming Alcohol.

12:45 a.m. A South Bend resident reported that his car was struck while it was parked in the C1 lot sometime between 9 a.m. and 11:45 p.m. on Jan. 19. Damage is est. at \$300.

1:00 p.m. A Lyons Hall resident reported that her bookbag and contents were stolen from the South Dining Hall sometime between 11:30 a.m. and 12:30 p.m. Her loss is est. at \$250.

3:05 p.m. A Cavanaugh Hall resident reported that his car was vandalized while it was parked in the D2 lot sometime between 11 p.m. on Jan. 18 and 4 p.m. on Jan. 19. The vehicle's tail light was kicked out.

JANUARY 21

7:53 a.m. A University employee reported that the hood ornaments were stolen off her automobile while it was parked in the A15 lot sometime between 1 p.m. and 5 p.m. on Jan. 20. Her loss is unknown.

12:30 p.m. A Morrissey Hall resident reported that cash was stolen from the Food Sales room sometime between 10:15 a.m. and 5:30 p.m. Jan. 20. His loss is est. at \$10.

1:01 p.m. An off-campus student reported that his bookbag and contents were stolen from the South Dining Hall sometime between 12:10 and 12:55 p.m. His loss is est. at \$75.

1:10 p.m. A Pangborn Hall resident reported that the lower shade louvers for the back of his car were stolen while the car was parked in the D1 lot sometime between Jan. 19 and Noon on Jan. 21. His loss is est. at \$175.

'Naugh

continued from page 1

to apprehend the juvenile after two residents discovered that \$92 was missing from their room. The R.A. said that he was able to hold the juvenile until Security arrived.

The R.A. said that he followed the juvenile suspect downstairs and told him not to leave until Security arrived and the matter could be cleared up. He said that the suspect began pushing him and cursing when he refused to let him leave. A witness reported that the suspect was yelling, 'You

have no right to hold me.'

The R.A. said that the suspect tried to strike him. At that point, the R.A. said, he grabbed the suspect and pushed him against the wall. The suspect continued to curse and claim that he was only looking for a resident, he said.

Another witness said that when Security arrived, the suspect was searched and handcuffed at which point he

began to struggle. Security officers restrained him and the suspect said, 'I don't want to risk resisting arrest,' the witness reported. An officer replied, 'You already have,' the witness said.

House

continued from page 1

was a factor when I decided to move off-campus, but I didn't think it would be this bad," she said. Becker said that crime is everywhere, not just in South Bend. Landlord Peter Gillis said that all areas of the Northeast side have been hit, not just student housing.

The merchandise stolen in the burglaries included three complete stereo systems, jewelry, three 'boom-box' radios and a flute valued at \$1,000, according to Micek. The burglars also took less common break in items like two pairs of running shoes, a space heater and a blanket, she said. "We're still finding things missing," Costello said.

The women said they believe at least some of the burglaries were committed by three area youths who were arrested on charges of burglary Dec. 23 by South Bend Police. The three youths reportedly confessed to 25 Northeast Neighborhood break ins. However, Costello said that one of the residents spotted a large, white man climbing down from one of the second story windows during an attempted burglary.

The intruders must have kept a watch on the house to see when the residents were home, according to Costello. The residents interviewed said they believe the fact that seven women live in the house also made the house a more vulnerable target.

Micek and Costello said they did hold parties during the semester and made the

mistake of holding some of the activities outside.

"Rudimentary" locks were first put on the doors, according to Micek, but because most of the entries were gained through windows they did little good.

After the sixth burglary, Gillis installed a more elaborate security system and window bars to keep any future intruders from breaking in a seventh time. In hindsight, Costello said she wished they had taken action a little sooner.

Gillis said there have been no problems since preventative measures had been taken. Costello said that they have made little attempt to replace stolen

goods in the house. "I didn't even bring my Christmas presents back," Costello said.

Police told the women that burglars often repeat their break ins with the hope that students have replaced their stolen goods.

Micek said that neighbors have been cooperative with the women, but none of them reported seeing anything. One neighbor recently called the police when their alarm accidentally sounded. The house had no previous history of burglaries, according to Costello. Gillis said someone broke in through a window about two years ago, but the house was vacant.

Notre
Cinéma-thèque

This Week at the Snite
MY LIFE AS A DOG (1987)
Fri., Jan. 22 7:30 and 9:30 p.m.
Lasse Hallstrom's Whimsical film about growing up in 1950's Sweden

<p>Mon., Jan. 25 7:00 p.m. THE SEARCHERS John Ford John Wayne The most important Western film of all time</p>	<p>Tues., Jan. 26 7:00 p.m. BRANKHAGE PROGRAM second in the avantgarde series, America's foremost lyrical filmmaker.</p>
<p>Mon., Jan. 25 9:00 p.m. GIMME SHELTER The Rolling Stones at "Woodstock West," a 1970 rockumentary.</p>	<p>Tues., Jan. 26 9:00 p.m. CABIRIA (1913) Rome and Carthage battle in this Italian historical epic.</p>

Admission \$2.00

EDUCATIONAL MEDIA

FREE...

Quality Processing of your 35mm, E-6 Slide or C-41 color negative film.

ON CAMPUS

In by 12:00pm out by 4:00pm

SAME DAY!!

Call 239-5465 or stop in for details!!

Photo/Graphics Dept. Rm. 13 CCE

Poster Sale

English rock Posters, etc.
1st Floor LaFortune, Room 108
Tue., Jan 19th - Fri. Jan 22nd.

THE NO. 1 CAMPUS POSTER SALE

SALE OF IMPORTED ROCK & POP POSTERS FROM LONDON, U.K.
ALSO AVAILABLE FILM & FINE ART POSTERS

MARLEY • THE SMITHS • U2
BOWIE • THE CURE • PINK FLOYD
BRAQUE • MONDRIAN • DALI
APOCALYPSE NOW • L. REED
TALKING HEADS • THE WHO
THE WALL • U2 • MONET
ERASER HEAD • NEW ORDER
GABRIEL • BAUHAUS • GENESIS
JOY DIVISION • BUNNYMEN
MANY MANY MORE — ALL STYLES

SMALL • LARGE • GIANT

Tradition grows in the Keenan Revue

Approximately twelve years ago today, the first residents of Keenan Hall trekked across the snow- and ice-filled campus of Notre Dame to the campus of Saint Mary's College to start the first of three days of rehearsal for the first annual Keenan Revue. In its early days the Revue was a product of an ambitious few who felt that the pro-alcohol-policy campus needed a non-alcoholic alternative for its weekend party-goers.

Roger Kenna

guest column

The idea was simple. The residents of Keenan Hall would audition for spots in this premier event which would feature musical talent such as singing, dancing, drama and of course, a few comedy skits. After the auditions, decisions were made as to which acts would get cut and which would stay, and five days and many long hours later, the curtain went down on a very successful First Annual Keenan Revue. And yet, though the Revue was very successful, those weary performers knew that bigger and better things were yet to come. They were right.

This year the Twelfth Annual Keenan Revue will be held less than a week from now on January 28 through 30. Though this year's Revue will be very different from that first Revue, the basic format has remained unchanged.

This year, as well as in 1976, just five days after the last audition is performed, the opening of the 1988 Keenan Revue will take place. Yet, no longer is the Revue an effort of a handful of ambitious Keenanites, but rather, it is a full scale effort of the entire dorm, which calls upon every resident to help out in one capacity or another. As in 1976, the 1988 Keenan Revue will showcase the talents of many members of Keenan, ranging from song and dance to comedy and everything imaginable in between. However, it is a sure bet that this year's Revue may have just a few more comedy skits than its predecessor of 1976. Yet no matter what the contents of the show may be, the performers in this year's Revue will surely give their all in an effort to try to please the audience that has made it such a popular event year after year. In fact, the Twelfth Annual Keenan Revue promises to be one of the year's most exciting events and the most popular Keenan Revue in its twelve year history. As this year's Ticket Manager, I soon found out just how popular the Revue was going to be.

When I first took on the job of Keenan Revue Ticket Manager, I did not realize the full responsibility and scope of the job. Being in charge of every ticket for every night of this year's Revue did not seem like a challenge, but rather, a decent job with very enticing fringe benefits. However, through my position as Ticket Manager, I have gained a new knowledge and focus on the immense

popularity of the Revue on the Notre Dame and Saint Mary's campuses. For instance, this year over 110 invitations were sent out to members of Notre Dame and Saint Mary's faculty and staff to attend this year's Revue as special guests of Keenan Hall.

The response has been overwhelming and has surpassed early estimations of the number of these guests that would attend. Also up this year is the number of special requests by Keenanites, who each receive four tickets, for extra tickets "for their parents who are coming to Notre Dame the weekend of the Revue." Whether more than half of these requests are legitimate is questionable. However, a fact that cannot be argued with is the mere overabundance of people who are hoping to attend this year's Revue. Definitely, demand is much greater than supply. Though demand is great, the charge for a Revue ticket is non-existent as it has been ever since the first Revue.

For the organizers of the First Annual Keenan Revue, the decision to give the tickets away was the most important event in the history of the Revue. It was decided then and is still true today, that the Keenan Revue would be

a free event, a gift to the campus of Notre Dame and Saint Mary's from the residents of Keenan Hall. I think it is this aspect of the Revue that has made it such a popular event and, at the same time, added to its mystique. I think it is important to realize that the only payment that members of the Revue will receive for their efforts is your laughter, your applause and two weeks of homework that remains undone. Therefore, I urge you to participate in this gift by picking up tickets and attending this year's Revue in a show of support for every cast member's hard work and talent. Tickets will be distributed today at both Saint Mary's and Notre Dame. Tickets for Notre Dame students will be distributed at 3 p.m. at Gate 10 of the JACC. Tickets for Saint Mary's students will be distributed at 6 p.m. at the O'Laughlin Box Office. Remember, one ticket per ID and two IDs per student. Also, no lines may form before one hour before the above distribution times, and tickets will be distributed on a first-come, first-served basis.

Roger Kenna is a junior math major and the 1988 Keenan Revue Ticket Manager

P.O. Box Q

Seniors deserve better graduation

Dear Editor:

It has been brought to our attention that the 1988 Commencement ceremonies will be held in the spacious JACC. Students who request only one or two tickets will be guaranteed the "best" seats in the house while those needing three tickets will have three seats together. As for seniors who desire four tickets, a lottery will be held in late March to determine who may receive a fourth ticket. Such organization seems to demean the event in the eyes of many seniors.

After four years and many thousands of dollars, the senior class deserves something in return—proper facilities for our commencement ceremony. Many seniors have more family and friends willing to come than the number of tickets allotted to them.

This dilemma can be solved—move the ceremonies to an outdoor facility such as the football stadium. In previous

years, Notre Dame has held the ceremony outdoors. Why can't we do this once again? Is the administration worried about keeping the grass green or the possibility of a sudden snow storm in mid-May? Are the acoustics not good enough to hear...our mystery guest speaker (possibly Spuds McKenzie)?

Maybe a compromise can be made. A possible policy might be to allot tickets for the JACC seating arrangement but have the exercises outdoors with the JACC as an alternate area in case of bad weather. The Air Force Academy uses a similar policy.

Talking to many seniors, we find that they believe better accommodations can be found elsewhere so other family members may attend the festivities. Is this too much to ask of the administration? We think not. If other seniors feel the same way, let your voices be heard!

*Peter D. Hernandez
Philip M. Wuesthoff
Pangborn Hall
January 19, 1988*

Doonesbury

Garry Trudeau

Quote of the Day

"Prevention of birth is a precipitation of murder."

Tertullian

The Observer

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

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

Editorial Board

Editor-in-Chief 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 Sandy Cerimele
Photo Editor Jim Carroll

Operations Board

Business Manager John Oxider
Advertising Design Manager Molly Killen
Advertising Manager Steve Clark
Production Manager Melissa Warnke
Projects Manager Mark McLaughlin
Systems Manager Shawn Sexton
Controller Tracy Schindele
Graphic Arts Manager Laura Stanton

Founded November 3, 1966

Pravda reveals fear for return of mass unemployment

Associated Press

MOSCOW -About 16 million Soviets will be laid off by the year 2000 under Mikhail Gorbachev's reform drive, and some people are already worrying about a return of mass unemployment, Pravda said Thursday.

The account in the Communist Party daily gave more hints of the widespread concerns raised by Gorbachev's drive for "perestroika," or the

wholesale revamping of the Soviet economy and society.

Along with a more effective use of the labor force, the Soviet Communist Party general secretary has said an increase in retail prices is needed to pay the real cost of producing milk, bread and other food staples and reduce the \$97 billion the government pays in annual subsidies.

Pravda was the first official publication to publish the number of workers authorities

believe will lose their jobs as a result of the Kremlin's drive for greater labor efficiency and discipline.

Joblessness officially ended in the Soviet Union in the 1930s under Josef Stalin with the inauguration of centralized economic planning, and the 1977 constitution proclaims that each citizen has a right to a job.

However, a new law went into effect Jan. 1. that forces many state-run factories and economic organizations to pay

their own way, and that empowers local managers to trim employment rolls.

The anxiety with which some Soviets regard the possible loss of their jobs, in a society where unemployment was officially eradicated more than a half-century ago, was indicated by one reader's letter to Pravda.

"It's like long-forgotten times are repeating themselves," wrote S. Sokolov of Moscow.

The newspaper, however, quoted Igor Prostoyakov, a deputy chairman of the Government Bureau for Social Development, as saying that no one willing to work will be left jobless by perestroika.

The party leadership, government and trade unions issued a resolution this week that mandates the creation of centers for job placement, retraining and occupational counseling for Soviets who are laid off.

Cat lives after airborne escape

Associated Press

LOS ANGELES -Felix the frequent-flier feline hugged and nuzzled her owner Thursday in a tearful airport reunion arranged after the cat was coaxed from the belly of a jumbo jet where she had made her home for 29 days.

Felix, a 2-year old calico, and female despite the name, became a celebrity after she escaped from her traveling box in the cargo hold of a Pan Am Boeing 747 on a journey from West Germany to Los Angeles on Dec. 3. She flew more than 179,000 miles and made at least 64 stops on three continents before she was discovered by airline personnel.

"Oh, look at her. She looks so well," cried Janice Kubecki as the cat was put in her arms at Los Angeles International Airport.

"Look, Mommy. She's hugging you," said her 4-year-old daughter Nadine. "I missed you, Felix."

On the 11-hour flight from

London, she nibbled on tuna, steak and caviar and took a cat nap on the lap of Jane Ford, a Pan Am employee who adopted her when she was put in quarantine after being found in London.

"It's been a long time since we've seen her. It will be a little while till she gets used to us," Kubecki said while cuddling Felix. "I love her so much."

Kubecki and her husband, William, were moving from Frankfurt to Edwards Air Force Base, Calif., when curiosity caught the cat and Felix escaped from her box.

On Jan. 1, the bedraggled feline was enticed from the jet's hold at Heathrow by Pan Am staff and given emergency animal hospital treatment. She had been discovered the day before by a baggage handler in London, but she flew across the Atlantic and back again before she could be captured.

Cat and master were toasted with champagne and caviar in the reunion at the Pan Am terminal.

AP Photo

Felix, the frequent-flyer cat, is reunited with her owner after traveling over 179,000 miles. Felix has made at least 64 stops around the world after escaping from her travelling box. See story at left.

FAA wants pilots with experience

Associated Press

WASHINGTON -The Federal Aviation Administration called on airlines Thursday to avoid teaming inexperienced pilots in the cockpit, citing concern about the experience level of the pilots in the crash of a Continental Airlines jet in November.

The agency also announced tighter restrictions on aircraft maintenance and released year-end statistics showing a 26 percent increase in the number of near-collision reports--1,056 compared with 840 the previous year--filed by pilots during 1987.

FAA administrator Allan McArtor discussed the issue of pilot experience, airline maintenance and the near-collision statistics at a meeting with reporters.

The accident attracted FAA concern over how airlines team their flight crews because both crewmen had relatively little experience flying DC-9s--198 hours for the captain and 36 hours for the 26 year old copilot, who was at the controls.

McArtor told reporters that the FAA has asked the airlines "to stress the importance of not putting two pilots in the same cockpit if they both have relatively little experience in the type of airplane they are flying."

The reasons were dressed up in technical language, but it was purely a political decision that these invisible Americans will not be counted in 1990."

Mayors angered with '90 census omissions

Associated Press

WASHINGTON -Big-city mayors voiced dismay Thursday at the government's decision not to statistically adjust the 1990 census to compensate for overlooked minorities.

A former Census Bureau official told them the move was politically motivated.

"Absolutely ludicrous," said Mayor Dan Young of Santa Ana, Calif.

"I'm a little flabbergasted," said Mayor John Rousakis of Savannah, Ga. "It seems that

when the feds want to find you, they find you. Listening to this, when they want to lose you they lose you."

Those census figures will be used as a basis for congressional and state legislative reapportionment and, most importantly for mayors, in

formulas for distribution of billions of dollars in annual federal aid.

"The reasons were dressed up in technical language, but it was purely a political decision that these invisible Americans will not be counted in 1990."

Acne cream good for skin

Associated Press

CHICAGO -A skin cream containing a chemical cousin of vitamin A has been shown for the first time to actually turn back damage from too much sun-smoothing wrinkles, erasing spots and giving a rosy glow, researchers say.

The cream, sold for years as a prescription anti-acne drug called Retin-A, even reversed some pre-cancerous changes in sun-damaged skin cells, one of the researchers reported Thursday.

However, the results were accompanied by a side-effect--occasionally severe patches of redness and peeling in the treated skin that lasted up to three months before subsiding, said researchers at the University of Michigan Medical Center at Ann Arbor.

And there was no indication whether benefits are permanent, with or without contin-

ued use of the cream, said an editorial accompanying the findings in Friday's Journal of the American Medical Association.

Nonetheless, the four-month study is "extraordinarily important," said the author of the editorial, Dr. Barbara

Gilchrest, chairman of dermatology at Boston University School of Medicine.

"For the first time, there is good sound scientific work demonstrating the reversibility of the aging process in skin," she said in a telephone interview.

kinko's®

Great copies. Great people.

KINKO'S HOURS.....

MON-THUR

7:30a-10:00p

SAT

9a-6p

SUN

NOON-5pm

Notre DameSt. Mary's Ballroom Dance Club

Tango, ChaCha, Jive, Swing,

COME
DANCE
WITH
US

Who?: All interested Notre DameSt. Mary's students, faculty, and staff

What?: Dancing with one of ND/SMC's largest clubs. No partner or experience necessary!

Why?: Learn to Dance, Meet People, Have Fun

.....Get ready for the Feb.12 Mardi Gras Dance

When?: Monday, January 25th, 7:00 p.m.

Where?: Stepan Center

Free refreshments

Tim Brown and the Fighting Irish Spirit

I was in England on the day when Notre Dame played in the Cotton Bowl, so I didn't see the game. All I know of Tim Brown's going after his towel is what I've read in the newspapers. Was he justified? I have no way of knowing; but from what I hear of the story, I

ting to hurt them, would always walk away, leaving them to believe he was afraid of them. He had grown up avoiding fights, even when other kids took advantage of him. He once had a turtle as a pet; some cretins, he said, stole the turtle, and put it under the

up on you? Certainly a touch-down hero, who is also a gentleman, can't throw his weight around for the hell of it. But did they give Tim Brown the Heisman so that he could serve us as a Christ-figure of enduring patience? We can't show Tim how a gentleman-athlete acts. He has shown up that a gentleman-athlete doesn't have to smile like Uncle Tom when he's being humiliated.

As I have mentioned, I did not see the game. Why then, am I in such a sweat to defend Tim Brown? Because I hate seeing the strong having to take what's dished out to them by the also-rans, and you don't have to leave the campus to find instances. Fr. Hesburgh, for example, is one of the country's great leaders; yet, when he was ND's president, students kept complaining of him in The Observer as a hypocrite. Now a university president doesn't put on the gloves against every loud-mouthed freshman attacking him, in a match titled Superchief against the Bantamweight; for Hesburgh, that would always be a no-win situation. Hesburgh couldn't fight for his towel, and the students must have known it. He stood by helpless, casting his long shadow, while the young and the restless took the pound of flesh they weren't entitled to. He did it because he had no other choice; not because he was weak, but because he owned the store.

Years ago in a Scholastic article on sexuality, William F. Buckley was cited as a closet gay. Buckley sent a letter

denying the truth of the allegation. His protest went something like this: "I'm not about to begin a controversy with a student publication; however, I'm hoping for the kind of fairness from Notre Dame that I might not get from a lesser school." The Scholastic writer, acknowledging Buckley's letter, did not exactly eat humble pie in the matter. Buckley, as far as I know, let the matter drop, without leveling the great guns which could have blown the Scholastic out of the water. Whatever his reputation was worth, he didn't fight to get it back, like the towel that Tim had taken from him.

Margaret Truman began her debut as a singer while her father Harry Truman was in the White House. A Washington critic went out of his way to pan Margaret, in a review he might have written differently if she hadn't been the President's daughter. Truman reacted to the criticism, not in a presidential way, but a fatherly way: he wrote a letter threatening the critic with bodily disaster. Truman's political opponents raised up cries of protest as though the Oval Office had been defiled. Most of the country enjoyed the human reaction of the feisty little man from Independence. Harry S. Truman, you can bet, would have cheered Tim Brown for defending his towel.

What would happen if a team of Notre Dame students, not necessarily athletes, took on a gang of street-wise kids from one of the tough neighborhoods in South Bend where the cops tend to miss all the

crime? Even if the Domers got the better of the situation, it would turn out for them as a no-win situation. Can't you hear the bleeding-hearts now, faulting the rich, well-fed older students for turning on teenagers, to bully them?

The world is unfair when the strong lord it over the weak. Sometimes, however, the weak have a field day humbling the strong; their very weakness is a position of strength, where the strong can't get at them without looking like storm-troopers guilty of brutalizing the helpless. The 97-pound weakling kicks sand in the weight-lifter's face. When the weight-lifter gets ready to break the weakling in two, the latter defends himself: "You daren't touch me. I'm wearing glasses."

In the world as we know it, the strong may be a football player, a celebrity, a politician, or a university administrator. The weak may be the kid who puts a turtle under the wheel of a truck, saying: "What are you going to do about it, you muscle-bound lug?" The muscle-bound lug may be so big- or highly placed--he's powerless.

It does my heart good to hear about Tim Brown, standing up for himself on the turf on which he is a professional. Maybe when he's finished with his towel, Notre Dame can place it in a trophy case of the JACC. It symbolizes a man's dignity, which he has fought for. Dignity, fairly defended, is worth more than whether we won or lost the Cotton Bowl game.

Father Robert Griffin

Letters to a Lonely God

applaud him for his fighting Irish spirit. Why? Because he instinctively reacted to correct the small injustice of which he was a victim.

As the Heisman trophy winner, should he have shown more class? In my book, he showed a great deal of class. "Those whom the gods would destroy, they first make big." How are they destroyed? The gods don't do it directly; they pare their fingernails while the heroes larger than life are destroyed by the bullying of the weak.

Big John K. played football for Notre Dame years ago: he was a man-child the size of a mountain. His face was fierce to look at, but inwardly, he was gentle. Outwardly, he was gentle too, because he felt he had to be. As he told us, he was afraid to get in a fight, since he was so strong, he could destroy an opponent without really wanting to. Pipsqueaks with a little Dutch courage in them, he told us, were constantly challenging him to a brawl. John, not wan-

wheel of a truck, which crushed it. Then they gave the poor dead thing back to John, to see his reaction. Years later, telling the story, he had tears in his eyes as he remembered himself as a young giant, so overgrown that he was as defenseless as the neighborhood weakling.

Tim Brown, retrieving his towel, wasn't big John, helpless at the murder of his turtle. Tim Brown, mad inside, was not afraid to act. His quarrel was with another player as strong as himself. Did he lose stature as the Heisman Trophy winner by not keeping his cool? To his credit, I think, he wore that honor lightly; he didn't regard himself as an immortal who was going to sit still when his peers wanted to make a fool of him. He stood up for his rights. Only a hypocrite would find fault with him for that, as though he had besmirched the honor and glory of the game in which he excels. Where is it written that as a Heisman Trophy winner you must stay meek when the wise guys gang

Keenan Revue preview

MARIA JUKIC
accent writer

In the depths of a cold and dreary January in South Bend, life in general can become somewhat of a chore. It is with this thought in mind that a seemingly mild-mannered dorm on North Quad emerges with superhuman effort to save us from utter despair. The dorm is Keenan and its answer to the winter blahs is the eagerly anticipated annual Keenan Revue.

The Keenan Revue is "like the 'Saturday Live' of Notre Dame," says Paul A. Kane, director of this year's Revue. "There is quite a mixture of talent, including skits, dancing, mimes, songs, and original musical compositions."

The Revue debuted in 1976 under the direction of Rick Thomas and Steve Lenz. Though the originators are long gone, their legacy survives. "There is nothing that pulls the whole dorm together like this," says Kane. "Nothing even comes close."

Auditions are long and tough. Of the 140 skits trying out, only 30 to 40 will make the final cuts which are still presently under way. The turnout is an example of the whole dorm involvement. "The entire dorm puts aside books, girlfriends, and family for two weeks and concentrates solely on the Revue," says Frank J.

Huemmer, the 1988 producer. "In one way or another, 96% of the people get involved."

And there are quite a number of ways to get involved. Besides the performers, there is a staff list of 25, ranging from Ticker Managers and Ad Reps to Choreographers and Head Writers. "You do not need to be an actor or a musician. Every aspect of people are Keenanites; technicians, ticket managers, staff, make-up, and ushers," says Huemmer. "This Keenan Revue is no small task. We will be eating, breathing, and sleeping the Keenan Revue until it goes on," offer Kane and Huemmer.

This year's theme, "Saturday Morning Television", was chosen after Kane received the director's seat in the spring. "Basically, though, the real planning started in August," tells producer Huemmer. "We had to plan a concession stand and raffle to raise money, contact the auditorium for reservations, assemble the staff, order T-shirts, and take care of all those little details."

After Christmas, however, was the tough period. "There was so much to be done, I thought I'd need 36 hours in a day to finish," says Huemmer. "Last weekend, everything fell into place. The task did not seem insurmountable. Now, we feel confident, very confident." Kane agrees wholeheartedly,

"I've been assistant director for two years before this, and I've never had this strong a feeling."

The intensity level at Keenan is indescribable. Every corner of the building is devoted to the show. "Life just picks up for Keenan. Through the Revue, you get to know everyone. It is amazing how everyone gets together to put on such a large scale show in just two weeks," relate Huemmer and Kane.

Tickets to the show are free. "The costs are covered in a number of ways: a concession stand, raffle ticket sales, T-shirts, and especially donations at the door," says Huemmer. "The bulk of the support comes from the door donations, and without that support, the show could not happen."

Although the show is free, tickets are very hard to come by. Each Keenan resident receives a number of tickets. The remaining tickets are given to faculty and general distribution, which is on a first-come first-serve basis.

The Revue is scheduled to run Thursday, January 28 through Saturday, January 30 at 7:30 p.m. in the O'Laughlin Auditorium at Saint Mary's College. The staff expects a full house every night.

"STAY TUNED", say the staff, "for an upcoming publicity stunt!"

wvfi am
64

Up and Coming

1. I Wanna be a Flintstone Screaming Blue Messiahs
2. Orpheus David Sylvian
3. The Body Public Image Limited
4. No New Tale to Tell Love and Rockets
5. Litany (Life Goes On) Guadalcanal Diary
6. Jerusalem Sinead O'Conner
7. Waning Moon Peter Himmelman
8. The Loved One INXS
9. A Word About Jones The Cellbate Rifles
10. Jesus Chrysler Drives a Dodge Screaming Blue Messiahs

AP Photo

Chris Evert stunned Martina Navratilova yesterday in straight sets. Evert earned the right to face

Steffi Graf in the finals of the Australian Open tomorrow.

Sports Briefs

WVFI will broadcast tonight's Notre Dame-North Dakota State hockey game. Sean Pieri, Bob Fitzgerald and Sean Munster provide the play-by-play. Coverage begins with the Ric Schafer Show at 7 p.m. -*The Observer*

The Rugby Club will hold a mandatory meeting Monday, Jan. 25, at 4:45 p.m. in the Haggard Hall Auditorium. All new and old members of the team are encouraged to attend because the winter practice schedule will be discussed. No experience or athletic ability required. Any questions, call Tim at 234-5986. -*The Observer*

The martial arts institute will have workouts Sunday, Jan. 24. Those interested in joining contact Bill or Drew at 288-4319. No experience necessary. -*The Observer*

Any freshman interested in becoming a student manager should attend an organizational meeting Tuesday, Jan. 26, at 7:30 p.m. in the JACC auditorium. Call the managers' office at 239-6482 after 2:30 p.m. weekdays if you have any questions. -*The Observer*

Anyone interested in forming a women's lacrosse team call Heidi at 3778. -*The Observer*

SMC intramural basketball entry forms are now available at Angela Athletic Facility. The forms for the five-on-five league are due Monday, Jan. 25. -*The Observer*

Referees are needed for SMC intramural basketball. Call 5548 for more information. -*The Observer*

Snow volleyball teams which have not yet been eliminated should report to Stepan Field Sunday, Jan. 24, at 11 a.m. -*The Observer*

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 Haggard 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

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

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

TYPING AVAILABLE
287-4082

NOTICE Save \$ on books. Buy used books at Pandoras. 808 Howard (1 block off ND Ave). Open daily 10-5:30

WORDPROCESSING-TYPING
272-8827

TYPING SERVICE 259-2334

TYPING PICKUP AND DELIVERY 277-7406

TYPING -CALL DOLORES
237-1949

Ride offered to Ann Arbor, Toledo, or DETROIT. 1-221-24 E2674

LOST/FOUND

Found: Gold bracelet in South Dining Hall on Wednesday, Jan. 20. Engraved name inside. Come by the dining hall to identify.

LOST: A MAROON HERMAN'S SPORTING GOODS BACKPACK. IF SOMEONE FINDS IT PLEASE, PLEASE SEAL THE WHITE ENVELOPE AND SEND IT TO 114 LEWIS HALL. IT CONTAINS MANY TYPED APPLICATIONS THAT I REALLY NEED!!!!

LOST -DATALIFE 8 INCH FLOPPY DISK. SOMEWHERE ON SOUTH QUAD OR ALONG NOTRE DAME AVE. ON WEDNESDAY AFTERNOON. PLEASE CALL LINDSAY AT 2927 REWARD REWARD REWARD

LOST!!! I LOST MY FAVORITE RED CAP SATURDAY NIGHT. IT WAS LOST EITHER ON PORTAGE AVE. OR AT CAMPUS VIEW. IF YOU FIND IT, PLEASE CALL STEPHEN AT 3018. THERE IS A SMALL REWARD IF FOUND!

LOST: bright purple umbrella with cartoon on sides. long with broken handle. lost before break. Sentimental value. PLEASE call Lori-2516, rm 330 Howard.

LOST: PAIR OF PRESCRIP. BROWN-RIMMED GLASSES IN TAN HARD-BACKED CASE. IF FOUND PLEASE CALL 4559 OR 2698.

LOST: SEIKO WATCH with silver and gold band white face, sometime before break. HS grad. present-BILLIGG REWARD!!! Call Mike, 2112.

LOST: GREY SKI JACKET at Rat's house last Thursday night. If found call Jerry at £1728. No questions asked and reward offered.

LOST: Chopard Watch of great sentimental value. Lost around the library or Breen-Phillips. Watch has a maroon band and a glass face. PLEASE call 1325 if found.

LOST: A gold high school ring with blue stone at basketball game Sat. Name engraved inside. If found, please call Dorothy at 2866. Reward offered.

FOUND: A gold ring in Ladies Room of Alumni Hall. Found during first week of semester. Call 3792 at ND.

Help we lost our favorite scarfs! One red plaid wool scarf was lost December 16 in the Huddle. The other was a maroon and grey plaid scarf lost January 12 between the JACC and Cushing. If you have any information regarding their whereabouts please call us at £3433

LOST: PEARL RING, SET IN GOLD—lost the Friday before Break in the vicinity of the Circle and Alumni Hall. If found call 34-4141. RING IS OF EXTREME SENTIMENTAL VALUE AND A REWARD IS OFFERED.

MISSING. I am missing a dark grey Wilderness Experience backpack from the South Dining Hall at lunch on Wednesday, Jan. 20. It was chock-full-o' books and other neat stuff very dear to me. If found, being reunited with it would be just dandy. call Chris £4294

FOR RENT

Partially furnished ranch 3 bedrooms -2 baths washer-dryer-oven-stove-refrigerator-softner great neighbourhood, off Angela blvd. ideal for 3 students call 232-3616

2 BEDROOM HOME FOR RENT, NEAR CAMPUS. 272-6306

0FURNISHED HOUSE SAFE NEIGHBORHOOD NEXT SCHOOL YEAR 288-0955/255-3684

Apartment in ND Apts. Looking for female to share expenses with 3 others until May. Call Cathi at 3773.

WANTED

HIRING! Government jobs -your area. \$15,000-\$68,000. Call (602) 838-8885, Ext. 6262.

CANDIDATES FOR SKI SCHOOL AND SKI PATROL, CONTACT SWISS VALLEY FOR APPLICATION (616) 244-5635.

FOR SALE

Country Harvester has put Christmas away and the new items are here for you to enjoy. Sale on holiday items are at a great bargain price. Lafortune Basement Come check it out!

Caribbean Cruise-5D4N&Disney-3D2N \$160 No vacation left-must use in 88-Call Mark 259-9818/4317(after 5)

For Sale, Smith Corona Typewriter Call Don 271-0653

Great Hockey Equipment—Call Don 271-0653

TICKETS

Need 2 GA's and 1 student, or 4 GA's for Kansas game. call Bill 1605

Will pay cash and/or trade UCLA Gas for 2 Kansas Gas or stud. call 2287

HELP I NEED KANSAS TICKETS CALL MIKE AT X1597

PLEASE I NEED 4 TICKETS FOR KANSAS GAME. CALL MARY 288-5818.

NEED 4 KANSAS G.A. OR STUD. TIX DESPARATELY! CALL JOHN AT x3111.

I need 3 UCLA tix stud or GA call 277-7137

PERSONALS

BELLYGRAMS I 255-3355

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

ATTENTION FORMER MALE HOWARD RESIDENTS WHO ARE NOW JUNIORS: We are trying to organize a Howard gathering during the hall socials after the JPW dinner. If you would be interested in attending, and we know you will, call Kevin Walsh at X3609 and sign up. We need everybody signed up by January 27 and the sooner you sign up the better, so call now! Also, whenever you see other Howard guys tell them about this. Thanks.

HAPPY 22nd BIRTHDAY, KATY

Love, Kim

RESPECT LIFE

It is a great poverty to decide that a child must die that you may live as you wish—Mother Theresa RESPECT LIFE!

Sell old texts for \$\$\$ Pandoras -808 Howard (1 block off ND Ave). Open daily 10-5:30. Also save \$ on used books.

SHILTS ENTERPRISES IS BACK IN BUSINESS!!!!!! ONCE AGAIN, WE ARE ALL JUST VICTIMS OF THE PARTY!!!

BEANHEAD BEANHEAD BEANHEAD BEANHEAD BEANHEAD DOES PICASSO...COMING TO A GALLERY NEAR YOU!

JOHN: TWO YEARS, DEFINITELY NOT TOO LONG!!!!!! YOU HAVE MADE THEM THE BEST. HAPPY ANNIVERSARY, POOKIE. SAME TIME NEXT YEAR, I LOVE YOU FOREVER! WE LOVE YOU, MARY SUE AND CLAUDE.

*****JOEL*****

Happy Anniversary!!! One year ago I found the most caring, handsome and romantic guy at ND. Care to make it a double?!

Love always and forever, Kathy

Please let me show you the way out of the hell in which you are living. You are so incredibly, you know, beautiful to me. You are good enough for me. Do you believe me?

J.C., EVEN WITHOUT LEGOS YOU ARE AMAZING! -C.

Happy 21, CLEVELA!!! -P.

TYPICAL YOU-TYPICAL YOU-TYPICAL YOU YOU STARTED SOMETHING... HAPPY ONE YEAR, KATHY POLACHECKI-THANK YOU LOVE, JOEL

SUGARLOAF MTN. \$160 INCLUDES MEALS,BUS,ROOM,LESSON,LIFT TIX SIGN UP 2nd LFSC 2-4PM ND & SMC FROSH TRIP

HAPPY 19TH MR. LIME JELLO! I'VE GOT MY MIND SET ON SHMOO!!!

HAPPY 20th BIRTHDAY, WOM! HAPPY 21st, EII YOU KNOW, WHEN YOU FEEL THE NEED TO ROCK, YOU CAN ALWAYS WEAR PANTS. THEN AGAIN, YOU COULD WEAR PANTS. THIS COULD HAPPEN TO YOU! LEGALIZE IT!

TO THE SEXY DUDE WHO LEFT HIS UNDERWEAR HANGING FROM A TREE OFF OF FARLEY'S PEBBLE BEACH, AREN'T YOUR BUNS COLD?

There once was a girl from PE Who could run as fast as can be. To get off her chest Her schoolwork and the rest, She bounced down to get her laundry.

To the girl who ran to the PE laundry room Wednesday nite: Thanks!! I'd like to get to know you. Call Jeff X2395

ATTENTION INVITED FISH ENTHUSIASTS, HEAVY DRINKERS AND HONORED GUESTS Remember...: The Aquarium Warming Party Tonight -BE THERE. ** We thank you for your support.

SAVE THE TURTLE Loving turtle needs new home. Has provided us with many hours of entertainment. Answers to the name FLASH. Any REASONABLE offer will not be refused. This is NOT a joke. £3088/3085 -ask for Tim, Jay, or John. SAVE FLASH

FEMALE AUDITIONS

for Cavanaugh hall's production of

"The Best Man," a political farce by Gore Vidal,

will be held in rm 118 Niewland on Monday, Jan.25 and Tuesday, Jan.26 at 7:30pm.

No experience necessary *****

Jeff-SJ-Beside, through, and with you, I learn of the world, myself, and you. Thanks!

TDTDTDTDTDTDTD!! TDTDTDTDTDTDTD!! THE WITCHBOARD IS CALLING!!

BRUTE! by Fabraje. How nice.

BRARE STREAKER! Don't have TOO MUCH FUN at your SYR!!

James must have a miniscule nose!!!!

o say can you see by the dome's glowing light what so proudly we sail from the top of our tree whose wide briefs with blue stripes fly silently in the night...

JIM'Betsy Ross'WINKLER...your flag's a'flapping in the wind!!!

THE ODD COUPLE THE ODD COUPLE You thought you and your roommate weren't a match?

KEENAN REVUE KEENAN REVUE

The first name in campus entertainment is coming January 28,29,30. THE KEENAN REVUE IS COMING!!!!!!!

SARAH "LAME DUCKESS" HAMILTON, THANK YOU FOR THE WONDERFUL COOKBOOK. SURPRISED TO SEE MY RECIPES IN IT. REMEMBER THE "DRUGS" IN YOUR MAILBOX FOR THE DIP? LOVE, OLD WIFE

Found: Gold bracelet in South Dining Hall on Wednesday, Jan. 20. Engraved name inside. Come by the dining hall to identify.

I had a dream ... To have a SAGA fashion show.

That dream has now come a reality. Thanks to all who made it great: Quack, Kelly, Judy, Mary, and Nik (for the socks).

Now let's make SAGA olympics another dream come true.

SAGA LIVES

DAYTONA DAYTONA SPRING BREAK IN DAYTONA-ROUND TRIP,7 NIGHTS FROM \$199 CALL CHRIS 3382 NOW!

To A. of 143, looking forward to Pop Farley. It is about time that we partied. Yours, M of 447. P.S. You looked great today.

ND & SMC FRESHMEN SKI SUGARLOAF

FRESHMAN SKIING SKI SUGARLOAF FEB.19-21 SIGN UP TODAY FROSH OFFICE

JUNIORS.....CHICAGO TRIP.....JUNIORS

JUNIORS.....CHICAGO TRIP.....JUNIORS

Sign up in the Junior Class office Wed., Thurs., & Fri., 3-5 pm. Pay \$11 when you sign up. JUNIORS.....CHICAGO TRIP.....JUNIORS

FATHER RICHARD MCBRIEN WILL CELEBRATE MASS FOR THEOLOGY MAJORS AND MINORS ON SUNDAY, JAN. 24 AT 11AM IN THE CHAPEL OF ST. EDWARD'S HALL. BRUNCH WILL FOLLOW.

Ohhhhhh Baby: I bet you think you're hot. If I knew any better I might avoid you, because you are. But you're cute, and that wrecks things. Pretty? No, just cute. Let's make some memories this weekend. OK?

M S S

Thanks for a great weekend!!! Here's to a great year gone and many more fun times to come! Lots of Love, Y S B

PROTEST LEGALIZED ABORTION FRIDAY, 12:00 NOON 425 N. ST. LOUIS SPEAK OUT FOR THOSE WHO CAN'T

SHE'S GOT BETTY DAVIS EYES!!!!!!

SPLASH!! Then the eyes of both of them were opened and they realized they were naked, in the middle of South Quad. -Book of Stu Chap 1:17 -THE BUL-LETEERS WERE BORN!!!

there is a SUBstitution for boredom on this campus IT'S TIME FOR YOU TO GET INVOLVED IN THE STUDENT UNION BOARD APPLICATIONS FOR COMMISSIONER POSITIONS FOR THE 1988-89 SCHOOL YEAR WILL BE ACCEPTED FROM JAN 25-FEB 1, AVAILABLE AT THE SECRETARY'S OFFICE, 2ND FLOOR LAFORTUNE

TALENTED MALES: SHENANIGANS IS AUDITIONING MEN TO FILL AN OPENING! CALL DAN AT 3596 WE NEED A SAX, TOO.

Vance Johnson may return for Broncos

Associated Press

DENVER - Rejuvenated by a two-day break, the Super Bowl-bound Denver Broncos returned to the practice field Thursday - without wide receiver Vance Johnson.

Coach Dan Reeves put his team through a one-and-a-half hour workout team's indoor practice facility.

"Our emphasis right now is on conditioning," Reeves said. "We did a little work on the game plan, but we want to save most of that for next week. We won't really focus on Washington until we get to San Diego on Monday. You don't want to build up for the game too soon."

Johnson, Denver's leading receiver, hopes to be ready for practice next week.

Johnson suffered a bruised groin in a playoff game Jan. 10 against Houston. Four days later, he developed internal

bleeding and was hospitalized, forcing him to miss the AFC championship game against Cleveland, won by Denver 38-33.

Released from the hospital on Monday, Johnson has been ordered to take it easy until doctors are satisfied the torn blood vessel has repaired itself.

He has been walking regularly and applying heat to the leg, but hasn't been allowed to do any running.

"We're going to hold Vance out the rest of the week," Reeves said. "The doctors don't want him to do anything but walk. I don't think we have to worry about him getting out of shape in such a short time. We think he'll be ready on Monday."

"I'm able to run," Johnson said, "but they don't want me to. I don't feel weak at all. I not only plan to play, I plan to play well."

Denver Broncos' safety Dennis Smith returns an interception against Seattle early in the season. The Broncos and the Washington Redskins have

started preparations for the Super Bowl next Sunday. Related stories are at left and below.

Penn

continued from page 16

a negative it was that we gave them too many second shots. When we got behind we started to reach instead of moving our feet. They made their foul shots which is a sign of a good team."

Irish head coach Digger Phelps didn't see anything especially impressive about the victory except another mark in the win column. "Tommy (Schneider) did what he had to do against us, which was to look to press us into mistakes defen-

sively by playing their spread offense or their motion offense," Phelps said. "We did what we had to do to win. That's how we played. We didn't play great, didn't play lousy. We just played good enough to win."

"One positive for us tonight was Sean Connor going five-for-five. He's been struggling with his outside shooting and I think tonight he got his confidence going again. He struggles when we go against man-to-man teams because he's not a man-to-man player offensively."

J.P.'S PIZZA 1511 Portage
FREE DELIVERY
 Ave. Delivery Time 25-30 min. **234-4151**

THIS WEEK ONLY

16" PIZZA

2 toppings of your choice
 1/2 loaf of garlic bread
 Liter of RC
\$10.00 plus tax

CLUB 23 SPECIALS

FRIDAY - \$1 Molsons
 SATURDAY - \$1 Mixed drinks
 Featuring our delicious Pizza, Sandwiches, Dinners, Vegetarian Foods, and Baklava. Beer and Wine served.

234-3541

5 pm - 2 am
 Food 'til 10 pm
 (Kitchen closed Mondays)
 Monday - Saturday
 Dine In or Carry Out

744 N. Notre Dame
 Large Groups & Clubs Welcome

Associated Press

HERNDON, Va. - Art Monk practiced with the Washington Redskins Thursday for the first time in more than six weeks as the team began preparations for the Super Bowl.

Monk, the No. 2 receiver in team history, ran pass patterns and agility drills during a two-hour session at Redskin Park.

Monk had previously been working out on his own after being placed on the inactive list Dec. 9 with a partially torn medial collateral ligament in his right knee.

"He looked good out there," Redskins Coach Joe Gibbs said. "It's something we will evaluate as we go."

While Monk refused to talk to reporters after the workout, his teammates had plenty to

say and certainly seemed encouraged that he could be in the lineup for the Jan. 31 game against the Denver Broncos.

"It's great to have Art back," wide receiver Gary Clark said. "I'm sure there's still some pain in his knee, but he's not letting it show. He's out there giving it his all, and that's what Art Monk is all about."

Entering this season, Monk's 270 catches were tops in the NFL over the last three years. Although he was limited to only 38 receptions this year due to his injury and the 24-day players' strike, he still commands respect from the opposition.

"Having him in there takes some of the pressure off me and (wide receiver) Ricky Sanders," Clark said. "You know Art is going to take some

defenders with him. He's just a great player, by far the best receiver on this team."

Monk's 504 receptions ranks 20th on the NFL career list. The eight-year veteran has played in three Pro Bowls and set an NFL record when he caught 106 passes in 1984.

"It's great to see him working out there again," cornerback Barry Wilburn said. "There's nobody like him. Even though he wasn't running at full speed, he seems to have a clock inside his head that tells him when to turn it on."

"He'll be ready for the Super Bowl, no doubt about it."

Thursday's Results Notre Dame 67, Pennsylvania 48

	M	FG-A	FT-A	R	F	P
Watte	6	0-0	0-0	0	0	0
Spiva	34	1-9	1-2	6	2	3
Duncombe	12	1-1	0-0	1	5	2
Frazier	38	6-10	3-4	3	3	18
Pitts	37	6-11	1-2	4	2	14
Curran	1	0-0	0-0	0	0	0
Reibl	13	1-3	2-2	1	2	4
Gilliam	25	1-3	0-0	0	1	2
Bentivegna	1	0-1	0-0	0	0	1
Tayarez	2	1-1	0-0	0	0	2
Simon	4	0-0	0-0	0	2	0
Dineen	3	0-0	0-0	0	0	0
McMahan	1	0-1	1-2	0	0	1
Marshall	23	1-2	0-0	0	3	2
	200	18-42	8-12	15	21	44

FG Pct. -.429. FT Pct. -.667. Team rebounds - 4. Turnovers - 16. Assists - 12 (Frazier 5). 3-point goals - Frazier 3, Pitts 1. Technicals - none.

Notre Dame (67)

	M	FG-A	FT-A	R	F	P
Stevenson	37	5-9	2-3	0	1	12
Voce	37	2-7	5-8	12	2	9
Paddock	28	0-2	0-0	5	2	0
Rivers	36	3-8	11-12	1	2	17
J. Jackson	23	1-5	4-4	1	3	6
Fredrick	5	0-0	0-0	0	1	0
Singleton	3	0-0	2-2	0	0	2
Nanni	1	0-0	0-0	0	0	0
Nicorski	1	0-0	0-0	1	0	0
Connor	11	5-5	0-0	2	1	10
T. Jackson	1	0-0	0-0	1	0	0
Ellery	4	0-0	0-0	0	0	0
Robinson	13	4-4	1-1	4	2	9
	200	20-40	25-30	27	14	65

FG Pct. -.500. FT Pct. -.833. Team rebounds - b2. Turnovers - 12. Assists - 12 (Rivers 7). 3-point goals - Rivers 2. Technicals - none.

Halftime - Notre Dame 33, Penn 26. Officials - Art Willard, Mick Secrest, Jerry Petro (all MAC). A - 10,353.

I Can't Believe It's Yogurt celebrates Valentine's Day.

Buy one and get one for your Valentine for FREE!

Our cool and creamy soft frozen yogurt tastes just like ice cream... but only has half the calories!

Good on small or medium yogurt.

French Vanilla, Coffee, Chocolate Mint, Pecan Praline, Apple Pie, Strawberry and many more.

I Can't Believe It's **YOGURT!**
 Frozen Yogurt Stores

Limit 2 with coupon. Offer expires: Feb. 14

© 1986 I Can't Believe It's Yogurt, Inc.

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

THE CONSTITUTION

The words we live by

Women lose to Depaul, face Spartans next

By THERESA KELLY
Sports Writer

After putting together a three-game winning streak which included some of its best play in two seasons, the Notre Dame women's basketball team now has a one-game losing streak. But despite being beaten by DePaul Wednesday night, 80-77, the Irish are still maintaining that high level of play.

The team will need it, as the Irish travel to Michigan State to take on the Spartans on Sunday.

"It was a very physical game," said Irish head coach

Muffet McGraw of the loss at DePaul, "a typical conference game. We played really well in spurts, but so did DePaul. They played a good game. They're a really good team."

The Blue Demons could not handle the powerful play of Irish junior forward Heidi Bunek, who led the team with 25 points and a season-high 20 rebounds. Unfortunately, DePaul's junior forward Diana Vines poured in 27 points and brought down 12 rebounds.

Notre Dame played a strong first half as freshman Karen Robinson had 12 of her 16 points and the Irish led by as many as 14 before the Blue Demons

cut the margin to three, 43-40, at the half.

The game was close in the second half. The Irish had the lead, 66-62 with just over six minutes to go, but a rash of turnovers put DePaul in the lead. The Irish fought back, but the Blue Demons held off the late surge.

"We had a bad span of three minutes," said McGraw. "We were winning, but we turned the ball over four times in a row. That's how they got back in it, that's how they took the lead."

The Irish got into foul trouble in the end. Diondra Toney and Sandy Botham fouled out, and the comeback was stalled.

"Losing Diondra was a key," said McGraw. "Then Sandy fouled out. We just don't have enough depth on our bench to lose two starters like that in a really tough game."

The loss was the first North Star Conference defeat of the season for the Irish, who fell to 10-5 and 2-1 in the conference. DePaul's record now stands at 11-3 and 2-0 in the conference.

"We played with a lot of intensity," said McGraw, "especially at the very end of the game. We made a really nice comeback. We did a lot of smart things, we played a smart game."

"Our biggest problem was the turnovers," she said.

"They (DePaul) had nine, we had 23."

The Irish will have to cut down on those turnovers to beat Michigan State. The Spartans, who play Michigan today, are leading the Big Ten with a 4-0 record. They beat eighth ranked Ohio State last week to take the top spot in the conference.

"They are really an excellent team. It will be tough to play with them," predicted McGraw. "They have quick guards, they'll press us. They have a 6'4" girl who's been playing well. They ought to give our inside game some competition."

AP Photo

Mike Tyson battles James "Bonecrusher" Smith in a title match last year. Tyson is exceedingly

confident heading into tonight's heavyweight championship fight. The story is below.

Tyson, Holmes cocky before fight

Associated Press

ATLANTIC CITY -Mike Tyson, the youngest heavyweight champion in history, and Larry Holmes, who could become the oldest, will fight Friday night at the Convention Center.

Holmes, a 38-year-old grandfather who announced his retirement Nov. 6, 1986, would succeed Jersey Joe Walcott as the oldest champion.

Walcott was 37 when he knocked out Ezzard Charles in the seventh round July 18, 1951.

"They'll say I'm too old, washed up, can't fight anymore," Holmes said of his decision to come out of retirement.

Upon leaving the official weigh-in Thursday, Holmes said, "I'll win. I'll fool everybody."

"I don't make predictions, but I can assure you a victory," the 21-year-old Tyson said.

Tyson is an overwhelming favorite to win the scheduled 12-round fight at the 16,000-seat Convention Center. It will be televised by HBO at about 10:27 p.m. EST.

"I believe I'm the best fighter in world," said Tyson. "I believe he had his era. I

believe nobody in the world can beat me."

"He's made for me," Holmes said. "Face fighters are made for me. I can punch going back. Boxers give me trouble."

A face fighter is one who leaves himself open while attacking.

Tyson is an attacker, and that is an important part of his defense. He keeps an opponent busy defending himself.

The champion, who weighed in at 215 pounds Thursday, possesses excellent quickness and handspeed.

Holmes, who weighed 225, had a great left jab, but in his last several fights it lacked its old snap and accuracy. The bounce was gone from his legs.

"Larry doesn't have the physical capabilities at this

stage of his career," said Eddie Futch, who trained Holmes for 12 title fights.

Holmes feels his 21-month layoff has been good for him, but most boxing people feel a fighter cannot restore what time and age have eroded.

The former champion has trained in seclusion for several weeks at his hometown of Easton, Pa. He didn't arrive at Atlantic City until Wednesday afternoon.

Still recognized as champion by the International Boxing Federation, Holmes defended that title three times before losing it to Michael Spinks on a close, but unanimous decision Sept. 22, 1985. He lost the rematch on a split decision in his last fight April 19, 1986.

Definition: Goal - when the puck enters from the front, passes between the cage posts below the top of the net and completely across the goal line.

For several good examples join us at the J.A.C.C.

Notre Dame
vs.
North Dakota St.
Friday and Saturday 7:30 p.m.

Forsman leads Hope golf

Associated Press

INDIAN WELLS, Calif. -Dan Forsman extricated himself from trees and a totem pole to somehow shoot a career-best 62 that gave him the second-round lead Thursday in the \$1 million Bob Hope Classic.

"Weird, strange, extraordinary," Forsman said of his adventures, which reached a peak on the 18th hole at Indian Wells. He invented a shot from the wrong fairway, then completed a 10-under-par effort by sinking an eagle putt.

"It came off just the way I envisioned it," Forsman said.

This one, one of several which he called "creative shots," was played from under the fronds of one group of palms and through a little opening in another group. The ball then cut right and found the green.

He finished it off with a 10-foot putt for eagle that gave him a 5-under-par score for the day on the par-5 holes.

He completed two rounds of this five-day, 90-hole tournament with a score of 130, 14 strokes under par and one in

front of first-round leader Jay Haas.

"I felt like some sort of artist out there. I'd just throw my brush up there and the painting was perfect," said Forsman, who was entangled in trees on eight occasions and had to contend with a decorative totem pole on another.

His card showed nine birdies, an eagle and one bogey for "the best round of my PGA tour career."

"Real strange," said Forsman, who also played a carom off a cart path and frequently was forced "to be inventive. A really weird day."

Forsman, winner of two titles in his career, made a 25-footer from the fringe as one of five consecutive birdies on the front, which he played in 30.

He dropped a 30-footer on the 10th, bogeyed the 11th from the palms, then spent most of the rest of the day performing escape acts.

Haas had a 68 at La Quinta. The tournament format calls for the 128 pros to play one round on each of four desert courses, each day with a different amateur team.

SEVENTH ANNUAL

SPRING BREAK

1988

SOUTH PADRE ISLAND	from \$128
NORTH PADRE/MUSTANG ISLAND	from \$156
DAYTONA BEACH	from \$99
STEAMBOAT	from \$87
GALVESTON ISLAND	from \$124
FORT WALTON BEACH	from \$126
ORLANDO/DISNEY WORLD	from \$132
MIAMI BEACH	from \$133
HILTON HEAD ISLAND	from \$131

DON'T DELAY

TOLL FREE SPRING BREAK INFORMATION AND RESERVATIONS

1-800-321-5911

or contact our local Sunbanc campus representative or your favorite travel agency

Sophomore goalie

Madson leads Irish

By SEAN S. HICKEY
Sports Writer

When the Notre Dame hockey team has needed a strong performance in goal this season, sophomore Lance Madson has consistently been there to deny the opposition.

"He has given good support and been there when the rest of the team has not been playing good hockey," said Coach Ric Schafer. "He's a hard worker and vastly improved his handling of the puck." Madson, a native of Minnetonka, Minnesota, has had 13 victories in goal this season en route to helping Notre Dame compile a record 15-2-2.

"He's a good standup goaltender and plays the angles well. He stays sharp throughout the game and stays on top of his game," said Schafer. "I'm hard pressed to think of any weak goals allowed by him."

On December 4, Madson earned a shutout against Arizona while Notre Dame eventually triumphed, 10-0. It was the first shutout by an Irish goaltender in 120 games. The record for shutouts in a season is two set by Jim Crowley (one of the famous Four Horsemen) in 1921. Assuming Madson will manage at least a .500 record in the remaining games,

he will break the record for most victories by an Notre Dame goaltender, 20, set by Mark Kronholm in 1972-75.

With a streaking Madson in goal, Notre Dame hopes to sweep the Bison of North Dakota State this weekend. The Bison, though only a club team, don't look to be easy opponents however, with three consecutive seasons as national club champions. The first game is tonight in the Joyce Athletic and Convocation Center, with another following tomorrow night. Both games will be at 7:30 PM.

With 14 games remaining, the Irish must continue to rack up the wins to capture an NCAA berth, since only one independent team can qualify for the NCAA's.

"Our biggest test is in two weeks against Air Force. They've knocked off several highly ranked teams," said Schafer.

"We're in pretty good position to win the ACHA," agreed Madson. "I think we could realistically win the rest of our games."

With the wins piling up in the victory column, the Notre Dame hockey team seems destined for a great season.

"We have a good team. We're playing good hockey, and we have a good goaltender," summarized Schafer.

The Observer / File Photo

Lance Madson has led the Irish to a 15-2-2 record with steady goaltending throughout the season. Sean Hickey features Madson at left and Steve Megargee this weekend's series with North Dakota State below.

Hockey team to face Bison as win streak continues

By STEVE MEGARGEE
Sports Writer

When Notre Dame students last saw their hockey team, the Irish had just ended a 10-game unbeaten streak and were off to the best start in their history.

The Irish return to the JACC this weekend, and as far as the team's success is concerned, things haven't changed much at all.

North Dakota State comes to the JACC tonight at 7:30 p.m. to face an Irish squad that sports a 15-2-2 record and holds a six-game winning streak. The two teams will meet again on Saturday night at 7:30 p.m.

"We're just playing pretty good hockey right now," said first-year Irish coach Ric Schafer. "It will be great to be playing hockey in front of a partisan crowd. Here's our chance to live up to all the attention we've gained recently."

While North Dakota State's hockey program is on club status, the Bisons have had success competing with varsity teams. Having won the last three national club championships, the Bisons have a win over Michigan-Dearborn to their credit this season. The Irish split a series with Dearborn, currently leading the

American Collegiate Hockey Association.

"They play predominantly a Division III schedule," said Schafer. "They're one of the few teams to beat Michigan-Dearborn, so they've got to be a pretty decent team."

The senior trio of forwards Mike Duffy, Jim Mikkelsen and Alan Burke lead the Bison scoring attack. North Dakota State has won the national club title every year since Bison coach Dave Morinville took the helm.

For the Irish, Mike McNeill has led the way on offense. The senior center and South Bend native became the ninth most

prolific career scorer in Notre Dame history last weekend with his five goal, three assist performance at Army.

In 18 games this season, McNeill's 17 goals and 28 assists give him a team-leading 45 points. That already exceeds his 37-point production from a year ago, in which he also led the Irish in scoring.

Of course, McNeill has been far from the only player producing for Notre Dame this season. After averaging only 3.33 goals per game last season, when the Irish finished with a disappointing 10-19-1 record, Notre Dame has scored an as-

tounding 6.60 goals per game this season.

On defense, sophomore goalie Lance Madson has an .887 save percentage leads a unit that has allowed just two and a half goals per game during Notre Dame's six-game winning streak. Madson has allowed only six goals in his last four appearances.

Schafer only hopes the Irish continue to emphasize the areas he feels has made the team successful so far this year.

"We have to continue to play good defensive hockey, to play unselfishly and play with discipline," said Schafer. "We've been good sportsmen on the ice. We've avoided all sorts of unnecessary penalties."

"We're not an awesome hockey team," Schafer stated. "We're good because we're diligent and hardworking. We've worked together as a team."

SLAP SHOTS- Notre Dame is ranked as the fifth-best independent program in the nation. One independent in the country will earn a spot in the NCAA Championships... For the second time this season, McNeill was named the ACHA player of the week. McNeill was recognized for his seven-point performance in the Irish sweep at Army... The Irish have drawn over 1000 people to seven of the nine home games this season... Notre Dame still is in second place in the ACHA, behind Dearborn, and ahead of Lake Forest and Kent State... The Irish will be at home for the next four weekends. After this weekend's series, Kent State, Air Force and Villanova come to the JACC... Notre Dame has a penalty-killing efficiency percentage of .825.

The night belongs to
Michelob.

Exceptionally smooth
Michelob
in 6-packs

Men's, women's tennis teams face spring openers over weekend

By FRANK PASTOR
Sports Writer

Both the men's and women's tennis teams are optimistic in anticipation of their spring openers this weekend.

The men's squad hosts Western Michigan on Saturday in the Eck Tennis Pavilion, while the women's team travels to Minnesota for the Gopher Doubles Invitational, held Friday through Sunday.

"I would think we're a slight favorite (against Western Michigan)," remarked first-year men's coach Bob Bayliss. "Both schools are minus their number one player. Tim Carr is out for us, and their number one player transferred to Iowa. We beat them up there last year. Plus, we have a very promising freshman class, and I don't think they have that."

In any event, Western Michigan is only the first obstacle in a grueling schedule which features Ohio State, Miami of Ohio, Harvard, and Southern Illinois, among others.

"On paper, we've got our hands full," admits Bayliss. "But we want to play good teams. (Former Irish coach) Tom Fallon left me with an extremely good group of guys, and we're all excited about the spring season."

The Irish men are led by junior Brian Kalbas and sophomore Mike Wallace, who are expected to compete for the number one spot on the team. Freshman Ryan Winger will most likely play in the third position, while senior captain Dan Walsh provides the quiet leadership essential to the success of the team. Unfortunately, the Irish will most likely be without the services of senior Paul Daggs, who is recovering from the flu.

The women's squad, meanwhile, prepares to defend its North Star Conference title, but must first do battle with the likes of Northwestern, Iowa, Drake, and Southwest State, which comprise the Gopher field.

"We've been concentrating on doubles lately," explained

women's coach Michelle Gelfman. "With the return of (sophomore) Alice Lohrer, our lineup will be almost the same as at the beginning of the year."

Surely, the recent news of freshman Ce Ce Cahill's invitation to play in the prestigious Rolex Indoor Championships in February will motivate the team to perform well this weekend.

Cahill and senior Michelle Dasso make up Gelfman's top doubles combination. Sophomore Stephanie Tolstedt and Lohrer occupy the second position, while junior Natalie Illig and freshman Kim Pacella play at number three. Sophomore Resa Kelly will be sidelined for the remainder of the season due to a knee injury.

As the season begins to unfold, Bayliss no doubt speaks for both coaches when he enthuses, "I'm very tickled to be coaching at Notre Dame. I feel a tremendous responsibility to place a team on the court which Notre Dame can be proud of."

AP Photo

Kansas' Danny Manning pulls down a rebound in front of Marco Baldi of St. John's earlier this season. Manning claims that comments made by Digger Phelps about Manning's father will spur him on against the Irish this Saturday. Details appear at bottom left.

AP Photo

Stefan Edberg of Sweden was outlasted in five sets by countryman Mats Wilander in the semi-

finals of the Australian Open yesterday. Wilander will face either Pat Cash or Ivan Lendl.

Manning driven by Phelps' words

Associated Press

LAWRENCE, Kansas - Danny Manning says the 40 points he scored last year against Notre Dame were not enough to repay Coach Digger Phelps for comments he made about Manning's father.

Manning said the comments will provide motivation again when the Jayhawks and the Irish play Saturday afternoon in a nationally-televised game in South Bend, Ind.

Phelps made his comments after Manning's father, Ed

Manning, a former truck driver, was hired as an assistant at Kansas the year before Danny began playing for the Jayhawks.

"It was a very big influence," Manning said, referring to his play in Kansas' 70-60 win last year. "I didn't really care for the things he said ... I can't talk about it. It's a personal thing."

Kansas Coach Larry Brown quoted Phelps as saying it was a disgrace that a school could hire a truck driver to become a basketball coach.

Brown said he reminded Manning of the comment before the game last year and he plans to mention it again before Saturday's game.

Ed Manning said Phelps has never apologized for the remark, but he is not interested in trading barbs with the Notre Dame coach.

"I can't really remember what the comments were even," Ed Manning said. "It was what people normally say. It wasn't something that would bother you because it really didn't matter."

ALUMNI
SENIOR
ECLUB

FRIDAY

50¢ DRAFT

HOT CHOCOLATE WITH
PEPPERMINT SCHNAPPS 75¢

SATURDAY

MILLER GENUINE DRAFT 75¢
OR LITE - BOTTLES

STRAWBERRY
DAIQUIRIS 75¢

DELIVERY ALL DAY!

Yellow Submarine

8 inch or 12 inch - WHITE OR WHEAT

Asst. Cold Cuts

Club Combo

Ham, Roast Beef, Turkey

Corned Beef

Pastrami

Pepperoni

Meatball

Pepperoni-Meatball

French Dip

Vegetarian

Tuna Salad

Chicken Salad

Italian-Ham, Salami, Pepperoni

Your choice at no extra charge: lettuce, onions, tomatoes, mayo, mustard, italian dressing, Swiss, American, Mozzarella, or Provolone cheese, black olives, Jalepenos, banana peppers, and pickles.

272-HIKE Open 10 'til 10 everyday
4453 18109 S.R. 23 W. of Campus

50% OFF

ALL ITEMS IN THE STORE *

Saturday, January 23

* except socks, pillows, and fiberfill

Goodwill Stores

Eddy St.
(at Goodwill Plaza)
9-5:30

1805 W. Western Ave.
9-6:00

Senior Citizen Discounts Do Not Apply During This Sale.

Campus

Friday

12:15-1 p.m.: Friday Forum at the CSC for Faculty and Staff. "Honor and the Self," by Professor Frederick Crosson, ND. Room 124 CSC.
3:30 p.m.: Aerospace/Mechanical Department Seminar, "An Experimental Investigation of the Transition and Structural Development of the Planar Turbulent Jet," by Flint Thomas, Oklahoma State University, Room 356 Fitzpatrick Hall.
7 p.m.: Wrestling vs. Clarion State in Joyce ACC Auxiliary Gym.
7:30 & 9:30 p.m.: Friday Night Film Series, "My Life as a Dog," Annenberg Auditorium.
7:30 p.m.: Ice Hockey vs. North Dakota State, JACC Ice Arena.

Saturday

8 a.m.-3 p.m.: Graduate Management Admission Test, Engineering Auditorium.
2 p.m.: Concert by vocalist Theresa Martin in Annenberg Auditorium, concert open to public and free.
7:30 p.m.: Basketball vs. Kansas, JACC.

Sunday

1:30 p.m.: Concert by cellist Karen Buranskas and pianist William Cerny in Annenberg Auditorium, sponsored by Chopin Fine Arts Club, concert free and open to public.
7 p.m.: Urban Plunge Follow-Up Discussion, Library Auditorium.
8 p.m.: Concert by organist Gail Walton in Sacred Heart Church, concert free and open to public.

Dinner Menus

Notre Dame

Grilled Ruben Sandwich
Beer Batter Perch
Quiche Lorraine
Stuffed Shells with Sauce

Saint Mary's

Fish Parisian
French Bread Pizza
Vegetable Kabobs
Deli Bar

We want to know!

If you see or hear of anything you consider newsworthy, let us know. Call The Observer news desk at 239-5303 anytime, day or night.

The Daily Crossword

- ACROSS
- 1 Sandarac tree
 - 5 Remain
 - 9 Freshet
 - 14 Lugosl
 - 15 Tra —
 - 16 "The — Auld Lang Syne" (Whittier)
 - 17 Came down
 - 18 Gen. Bradley
 - 19 Motionless
 - 20 Stopgap measure
 - 22 Chickenlike game birds
 - 23 Face part
 - 24 Road sign
 - 26 Perceive
 - 29 Fishes
 - 33 Giraffe's cousin
 - 37 Be playful
 - 39 Othello's friend
 - 40 Shackle
 - 41 Mrs. Cantor
 - 42 Gaseous element
 - 43 Mountain pool
 - 44 Judge
 - 45 Near
 - 46 Street sign
 - 48 Secular
 - 50 Hastens
 - 52 Cloudlike sky patch
 - 57 Levies
 - 60 Bowling item
 - 63 Bay window
 - 64 To shelter
 - 65 — impasse (stuck)
 - 66 Cunning
 - 67 Luna
 - 68 Not any
 - 69 Wrong
 - 70 Confined
 - 71 Numbers
- DOWN
- 1 Demean
 - 2 Kind of race
 - 3 "— of ease is not for any man" (Carlsile)
 - 4 Badgerlike animal
 - 5 Manual training systems
 - 6 Pack down
 - 7 Jai —
 - 8 Tales
 - 9 Vietnam port
 - 10 Ms Grable e.g.
 - 11 Vicinity
 - 12 Tattered
 - 13 Salamanders
 - 21 Link
 - 25 Spigot
 - 27 —dieu
 - 28 Alpine song
 - 30 Lake: lt.
 - 31 Selves
 - 32 Loudness unit
 - 33 Eight: pref.
 - 34 Genghis —
 - 35 Swiss river
 - 36 Fireworks
 - 38 Parent
 - 42 Music dir.
 - 44 Coloring

©1988 Tribune Media Services, Inc.
All Rights Reserved

01/22/88

01/22/88

Comics

Bloom County

Berke Breathed

The Far Side

Gary Larson

"Well, this may not be wise on a first date, but I just gotta try your garlic wharf rats."

Calvin and Hobbes

Bill Watterson

BILL MURRAY WEEK!!!

Caddyshack

Tonight & Saturday
8 & 10
\$1.00

Cushing Auditorium

Sponsored by SUB

THE
SNOBS
AGAINST
THE
SLOBS.

Irish romp 67-48 over hapless Penn

By DENNIS CORRIGAN
Sports Editor

Notre Dame's 67-48 victory over Pennsylvania Thursday night was a lot like the postman with the little dog nipping at his heels. Yes, the mail got through, but it wasn't anything to write home about.

The Irish did get some special delivery in the form of Sean Connor. Connor, who had been in a shooting slump of late, came off the bench in the second half to hit on five-of-five attempts from the field and spark the Irish to their 10th win of the year.

"I didn't come in and right off the bat start shooting from three-point territory," Connor said afterward. "That's been my main problem. Coach Phelps told me in practice yesterday to start shooting the 12-to-15 foot jumper. Once I get my rhythm back, then start moving out. That's what I did. "It felt good. This is a good feeling to finally come in to play up to my potential and my role on the team."

Connor's second-half jumpers and Mark Stevenson's 11 first-half points were keys to the Irish on a night when

David Rivers shot three-for-eight from the field (0-for-five in the first half). Rivers finished with 19 (11 from the stripe) to lead the scoring.

But the Quakers were hard to shake, especially in the first half. Quaker guard Walt Frazier, not known for his shooting, finished with 18 points, as Penn stayed close throughout the opening half. Notre Dame was up by only one, 27-26, with just over four minutes left in the half and the Quakers had the game at their tempo.

But in the second half, sparked by Connor, the Irish began to slowly pull away from Penn. Rivers began penetrating and drawing fouls. Notre Dame shot 28-of-30 from the gift line for the game. That along with a 29-19 rebounding margin (including 10 offensive boards) spelled another loss for the 2-9 Quakers.

"I was very pleased with the effort that our guys gave against such a good team," said Penn head coach Tom Schneider. "We seem to have come of age lately. I felt we executed tonight. If there was

see PENN, page 11

Mark Stevenson (24) goes up for the jam in last night's 67-48 thrashing of Pennsylvania. The Irish are now 10-4 heading into tomorrow's home

matchup with Kansas. Marty Strasen previews the Jayhawk game below and Dennis Corrigan has details of the Quaker game at left.

The Observer / Bob Jones

Jayhawks soar into JACC as the game's best collide

By MARTY STRASEN
Assistant Sports Editor

The best player in the nation. That's what a lot of people in the world of college basketball are calling Danny Manning this year.

But if Manning plays any better against Notre Dame at the Joyce ACC on Saturday (2:30 p.m., NBC) than he did against the Irish last season, Irish fans might just start calling him something a little bit more obscene.

The 6-10 center-forward scored 40 points in the Jayhawks' 70-60 victory over Notre Dame in Lawrence, Kan., last February, hitting 16-of-21 shots from the field and adding eight free throws. Man-

ning averaged almost 24 points per game last year, and was named to just about everyone's all-America team.

Manning scores 23.7 points a game this year for Kansas head coach Larry Brown, and Brown's 12-4 Jayhawks enter Saturday's game ranked 16th (Associated Press) in the nation.

The Irish are 10-4, following a 67-48 home victory Thursday night over defending Ivy League champion Pennsylvania.

"He's got to be the leading candidate for Player of the Year," Brown says of Manning.

The senior also leads the Jayhawks in rebounds with 8.4 per game, and needs just 21

more to become the fourth player in NCAA history to score 2,000 points, grab 1,000 rebounds and shoot 60 percent. The other three are David Robinson, Lew Alcindor and Patrick Ewing. Manning currently is shooting 59.8 percent from the field.

But Kansas could be in trouble if the Irish can do what they failed to do last season - keep Manning's numbers down.

For starters, Manning takes more than half of Kansas' shots.

Add to that fact a key injury and another ineligible starter, and Notre Dame has a chance to pull off another of its familiar upsets in the Joyce ACC.

Senior forward Archie Mar-

shall, who hurt his knee both last year and the year before, went down with an injury to his other knee in a Dec. 30 game against St. John's. Marshall was averaging more than 10 points a game before the injury and is expected to miss Saturday's contest.

Junior-college transfer Marvin Branch, 6-10, is academically ineligible for the game. Branch was scoring 9.0 points and pulling down 7.0 rebounds per contest before he lost his eligibility.

The only Kansas starter besides Manning who averages double-figures in scoring is 6-3 guard Kevin Pritchard. The sophomore off-guard hit 36-of-88 three-point shots last season.

Junior Otis Livingston (3.6

points) starts at point guard, while 6-8 senior Chris Piper (3.8 points) and 6-4 junior Milt Newton (7.3 points) fill the forward positions.

Brown, because of injuries and the ineligibility of Branch, experimented with seven different starting lineups already this season. This will be the third time in a row that the group expected to start Saturday takes the floor for the opening tip.

"When you talk about great players, you can put David Rivers and Danny Manning at the top of the list," Irish head coach Digger Phelps said. "Both are candidates for Player of the Year. It's great attraction when you start with those two."

The Observer / Rob Regovich

The Notre Dame wrestling team squeezed out a Irish face Clarion State tonight in the Pit. Details 23-20 decision over Michigan State last night. The appear at right.

Wrestlers nip MSU

Special to the Observer

The Notre Dame wrestling team pulled out a squeaker over the Michigan State Spartans, 23-20, at East Lansing last night.

The Irish got wins from Andy Radenbaugh (118), Jerry Durso (134), Todd Layton (150), Mark Gerardi (158), and Chris Geneser (177). Although the two teams won five falls each, the difference proved to be the two pins of the Irish, by Gerardi and Geneser, over only one by the Spartans.

McCann expected a tough battle despite burying Michigan State earlier in the year.

"A couple of months ago we went to their invitational and we won the whole thing," said McCann, "but we're a much

better tournament-wrestling team than we are when we wrestle dual meets.

"We needed wins at our six strongest weights, and we got five out of six."

Next for the Irish will be Clarion State, a confusing team in that it has finished in the top five teams in the country in each of the last two years, but limps into Notre Dame with an 0-8 record. Still, McCann refuses to underrate his upcoming opponent.

"They were a powerhouse when we scheduled them," said McCann, "and two years ago they killed us (32-8). They always seem to be in the top ten or twenty every year. They're a tough, physical, streetfighting type of team. It should be a good meet."

The two teams square off tonight in the Pit at 7:00.