

ACCENT: Sportin' an ND grad

Just plain bitter

Snow becoming light Tuesday morning. High 10 to 15. Clear and bitterly cold Tuesday night. Low zero to 5 below. Mostly sunny and not as cold Wednesday.

VIEWPOINT: AIDS and the University

The Observer

VOL. XXI, NO. 76

TUESDAY, JANUARY 26, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Reagan: union still 'strong'

Associated Press

WASHINGTON - President Reagan said Monday night in his final State of the Union message that the United States was "strong, prosperous, at peace," and he asked Congress to help make his last year in office "the best of eight."

"I don't buy the idea that this is the last year of anything," Reagan said.

The president said he has a full agenda for his final months in power: keeping the economy strong, maintaining peace, attacking social problems, particularly in education, and promoting the spread of democracy worldwide.

Without specifying a figure, Reagan urged Congress to approve more aid for the Contra rebels in Nicaragua. He also called on the Senate to ratify the recently signed agreement with the Soviet Union to abolish intermediate-range nuclear weapons.

Reagan chastised Congress for its often-chaotic budget process of passing budget bills after deadlines have passed and combining all federal spending in catch-all legislation.

"Congress shouldn't send another one of these," he said. "And if you do, I will not sign it."

Stevenson arrested on alcohol charges

By DENNIS CORRIGAN
Sports Editor

Notre Dame basketball forward Mark Stevenson was arrested Sunday morning on charges of minor consumption of alcohol by St. Joseph County Police, according to John Heisler, Notre Dame assistant sports information director.

Heisler indicated that no action had been taken against Stevenson by either Irish head coach Digger Phelps or the Athletic Department. Athletic Director Dick Rosenthal was out of town Monday and was not scheduled to return until late that night.

Stevenson, 20, also was arrested Dec. 13 at University Park Mall on preliminary charges of theft by deception

and plead innocent to a charge of criminal conversion at a hearing Dec. 28. Stevenson will face trial on that charge April 8.

On Sunday, Stevenson was stopped at about 2:30 a.m. after he pulled into North Village Mall too fast and didn't pull over for an initial police cruiser, according to a report on WNDU-TV.

A second cruiser pulled him over. A breathalyzer test given at the county jail showed Stevenson to be just under the legal limit, the report said.

Minor consumption of alcohol is a Class C misdemeanor.

Stevenson, who is averaging 11.5 points per game for the 11-4 Irish, practiced with the team Monday afternoon.

Big Chill comes to ND

The campus was transformed Monday as a cold front combined with a low pressure system passed through. As the front reached the campus during the

morning, the temperature dropped 9 degrees within 45 minutes, according to Dick Addis, weatherman at WNDU.

The Observer / Michael Moran

SMC Prof pleads not guilty

By PATRICK O'CONNOR
Staff Reporter

Not guilty of criminal trespassing was the plea of St. Mary's mathematics professor Peter Smith and four others in St. Joseph County Superior Court Monday.

The five, members of a group calling itself Pledge of Resistance, must wait until February 1, to be assigned a court date, according to a representative of the county prosecutor's office.

The charge stems from the group's Christmas Eve sit-in held in 3rd District Congress held in John Hiler's office to protest U.S. support of the Contra Rebels in Nicaragua.

The protest began Dec. 23 at 3 p.m. when Smith and four others gathered peace-

fully in Hiler's office and refused to leave until they felt assured that Hiler was aware of the severity of the group's intentions, or until they were forced to leave, Smith said.

We were "resisting with our bodies as a means of showing our dedication" to the cause of saving the people of Nicaragua, said Smith.

At approximately 2 p.m. on December 24, after a night of reading statements to Reg Wagle, Hiler's district director, the group was arrested and charged with trespassing, he said.

Hiler, who was not present for the sit-in, eventually made plans to speak with members of the Pledge of Resistance group to discuss the affair.

In a press statement released January 20, the Pledge of Resistance stated that the five would plead not guilty because they believe the Reagan administration "is in violation of international law as defined in the Nuremberg Principles."

Criminal trespassing, a class A misdemeanor, carries a maximum penalty of up to a \$5,000 fine and/or up to one year in jail.

Smith, a long time peace activist, has been arrested twice previously in similar situations. In 1985, he was arrested along with 30 other Pledge of Resistance members for staging a similar protest of Hiler's support of Contra aid. The group pleaded not guilty at the 1985

see PROTEST, page 4

\$246 million raised in Notre Dame drive

By ERIC M. BERGAMO
Senior Staff Reporter

The "Notre Dame: A Strategic Moment" fundraising campaign has raised \$246 million towards a goal of \$300 million, but some of the campaign goals are far from being fully realized, according to Joseph Sandman, director of development.

"Even though we are close to the goal, we have some key campaign goals that are not near funding," he said.

Only 29 percent of the \$10 million goal for the Memorial Library has been attained, Sandman said, adding the money would be used to buy new books and expand current collections.

Also, only 42 percent of the \$60 million endowment for un-

dergraduate scholarships has been raised, and a mere 22 percent of the planned \$27 million fund for graduate fellowships has been attained, Sandman said.

Still, a large number of the campaign's objectives have been met. "We've come a long way," he said.

Campaign goals for professorships and buildings are "virtually funded," he said.

Facilities that have been funded through the campaign are two new women's dorms, Knott and Siegfried halls, the Friemann Life Sciences Building, the Loftus All-Sports Center, the Eck Tennis Pavilion and a new classroom building that construction has yet to

see FUND, page 4

In Brief

Hundreds in Dallas rallied to show support for their police department after an officer was fatally shot Saturday when bystanders goaded on his assailant. Dallas police were still trying to identify bystanders who shouted "Shoot him, shoot him" to a mentally ill man who grabbed the officer's gun in a struggle. The man fatally shot the officer in the face. -Associated Press

Of Interest

Observer Of Interests and In Briefs may be submitted at the Observer office on the third floor of LaFortune Student Center until 2 p.m. prior to the date of publication. Of Interests announce free, campus-wide events of general interest. The Observer reserves the right to edit all submitted materials and determine which items it will publish. -The Observer

Acts for the BCAF talent show must be reported today to the coordinators. Call Tracy Lowery or Agnes Peterson at 4072 or Carla Morris at 4380. -The Observer

Rodrigo Atria will speak on "Opposition Journalism under the Chilean Dictatorship" today at noon in 131 Decio. -The Observer

The philosophy club pizza dinner will be today from 4:30 to 6:30 p.m. in the basement of Grace. All are invited. -The Observer

Constitutional interpretation will be tackled in a joint speech by the Hon. Daniel Manion, U.S. Circuit Judge for the U.S. Court of Appeals, and Sotirios Barber, Notre Dame professor of government and international studies. Manion and Barber will speak at Carroll Auditorium at Saint Mary's on Wednesday, Jan. 27 at 7 p.m. - The Observer

The Fellowship of Christian Athletes will have a meeting tonight at 7:30 p.m. in the Stanford 24-hour lounge. -The Observer

Overnight homeless shelter volunteers will have an organizational meeting tonight for sign-ups. At Saint Mary's sign-ups will be at 6:30 p.m. in the gameroom of Haggar College Center. The Notre Dame sign-up will be at 8:15 p.m. in the Center for Social Concerns. At that time, volunteer dates will be selected. -The Observer

The Boorays will play tonight at Theodore's at 9 p.m. The concert is sponsored by the Overseas Development Network. -The Observer

Juniors interested in reading at the JPW Mass should come to Sacred Heart Church on Wednesday at 4 p.m. Anyone interested in helping write the communion meditation for the Mass should contact Helen at 4416 or Nancy at 2764. -The Observer

The Bagpipe club will hold an organizational meeting Wednesday at 7 p.m. in the Montgomery Theatre of LaFortune Student Center. No experience is necessary and the club is open to any students or faculty. For more information, contact Paul Harren at 3475. -The Observer

Project Head Start will have a meeting Wednesday from 6:30 to 7:30 p.m. in the Center for Social Concerns for all those interested in teaching 4-year old pre-schoolers basic skills. The program takes place from 8 to 10:45 a.m. on Tuesdays and/or Thursday mornings. Transportation is provided. -The Observer

The Observer

Design Editor Matt Breslin
 Design Assistant Joe Zadrozny
 Typesetters Micheal Buc
 Becky Gunderman
 News Editor Chris Julka
 Copy Editor Matt Crowley
 Sports Copy Editor Theresa Kelly
 Accent Copy Editor Lisa Young
 Accent Layout Kathleen Moran
 Viewpoint Copy Editor Brian Conway
 Viewpoint Layout Richelle Aschenbrenner
 Typists Lynsey Strand
 Wendy Burek
 ND Day Editors David Lee
 Photographer Mike Moran

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.

Our hearts forever, Superbowl or no

Disappointed football fans of the other 26 NFL teams will dutifully sit down this Sunday to watch the consolation game of the season . . . the Super Bowl.

Super Bowl Sunday has become an American tradition for sports fans and non-sports fans alike. The event begins a week before kickoff, with obnoxious prognosticators telling the public that the game will be the greatest battle since the Trojan war.

Deep inside, they know it will be a blow-out, but it is blasphemous to attack an American institution. They predict a close, high-scoring game with lots of action.

The hype continues throughout the week on the lucky Super Bowl network, ESPN and in the towns from where the two teams hail.

We hear what each player has had for breakfast on Game Day, and the quarterbacks of both teams will undoubtedly end up arm wrestling in some Coke commercial, making snide comments about the outcome of the game.

Everyone's attention is on the big game even if their team is out.

So what about the other guys? Isn't it about time there was a real match-up of some greener teams to the Super Bowl field?

A Super Bowl that featured the Minnesota Vikings and the Cleveland Browns would be a much better game.

Being from Ohio, I have been raised with the Cleveland Browns. Ever since I could say "touchdown," the Browns have been the only team in football.

That's what happens when parents brainwash their children . . . they lose touch with reality. But in football, fans are not part of the real world.

From the days of the "Kardiac Kids" and a disappointing loss to the Oakland Raiders in 1981 to last Sunday's bitter second-time loss to the nasty Denver Broncos, we have suffered.

We suffer because it is the same scenario every year. The Browns have a good season, they take first place in the ever-threatening AFC central division and the town prepares for playoff domination, never considering the fact that the team might lose.

This year was no different.

The Cleveland Plain Dealer printed banners and Dawg masks to be hung and worn in public during the week, and victory songs were on every radio station within a hundred mile radius of the city.

In my hometown, Youngstown, home of Bernie Kosar, the Cleveland quarterback,

Sandy Cerimele

Saint Mary's Editor

porch lights were lit to "burn 'em for Bernie." I was awakened every morning to my mother's exuberant chorus of "Here Come the Browns."

My aunt wore Dawg tags all week, my brother gave up talking for barking, my mom called off work and took a nerve pill before the game and even my grandmother, who frequently asks what inning it is, was screaming "Come on, DEFENSE!"

And all for what? . . . to be teased all the way back into the Dawg house by those nasty Broncos. How could they do that to us? They did it last year, they'll do it again if they can. But the beauty of Browns fans and other fans who are faced with similar annual devastation is loyalty.

Ask any Browns fan if he or she has thrown in the towel on the team. Ask Vikings fans if they care about the Super Bowl now that their team and city had the same taste of glory snatched away last Sunday. Not a chance.

Sure, we will all watch the Notre Dame basketball game and get dragged into the circus of pregame hoopla. We'll drink beer, eat nachos and cheer for these teams with a hint of bitterness that has turned into apathy. We'll even sit through the hideous half-time spectacular.

But our hearts will be with our teams: the Browns, the Saints, the Vikings, the Oilers, and maybe the 49ers. Once again, but with no less enthusiasm, "Maybe next year."

Go Redskins.

LEARN CPR, PLEASE.

Take a lifesaving Red Cross CPR course.

American Red Cross

THE KNIGHTS

We are only minutes from campus.

We now have a brand new MALE DEPARTMENT

BRING IN THIS COUPON AND SAVE.

\$6 Haircuts are \$6 with this coupon.

277-1691

FRESHMEN FRESHMEN FRESHMEN

TRANSITION INTO THE SOPHOMORE YEAR

PART II

A GUIDANCE PROGRAM

by
EMIL T. HOFMAN
 DEAN OF THE FRESHMAN YEAR OF STUDIES

in the **ENGINEERING (CUSHING) AUDITORIUM**

TUESDAY, JANUARY 26 6:30 P.M., 8:00 P.M.

THURSDAY, JANUARY 28 6:30 P.M., 8:00 P.M.

(All four programs will be the same. Every freshman should plan to attend one.)

FRESHMEN FRESHMEN FRESHMEN

Student financial aid to be subject to taxation

By **MATT GALLAGHER**
Staff Reporter

Scholarships and grants for room and board are now subject to taxation, says accounting Professor Kenneth Milani.

According to Milani, students are now obliged to pay federal taxes on any aid they receive for room and board and travel allowances as a result of the Federal Tax Reform Act of 1986. This includes any aid received on or after Aug. 16, 1986.

The new law does not extend to aid paying student fees, books, supplies, and tuition, according to Milani.

"If the grant is covering tuition, fees, books, supplies, or equipment--no problem. It's not taxable," said Milani. He also said that a student could no longer claim himself as a personal exemption if his or her parents already claim the student.

"It's a double whammy. Room and board is \$3,000 in income, plus (students) cannot claim themselves as exemptions," said Milani.

Milani said that an average student who gets \$3,000 for room and board will wind up with an extra \$460 in taxable income, after taking the standard deduction of \$2,540, which

is tax free. Furthermore, any earnings from a summer job will also be taxed, since the student has already taken the standard deduction, according to Milani. What this means to a student who receives \$3,000 in room and board aid and earns \$2,000 in a full-time summer job is an additional \$384 in taxes paid to the federal government.

Milani also pointed out that this figure does not include any state or local taxes, which might take an even larger chunk of the student's income. When Social Security and other deductions are added in, Milani mentioned, this can amount to

25 to 30 percent of the student's income.

"We have to ask if this is equitable," Milani said. "If someone is on a full ride, we're talking about someone who has pretty strained financial resources. Now we're taking away 25 percent or 30 percent of his summer income."

Kathy Keener-Han, a financial aid counselor in the Office of Financial Aid who is responsible for educating Notre Dame students about the effects of the new tax laws, stated that a letter was mailed in Dec., 1987 to all students who probably

would be affected by the new law.

Enclosed in this mailing was a worksheet which helped people to estimate the impact of the new law on individual cases.

Keener-Han also has planned several workshops next month (the exact dates and times to be determined) to help students assess the influence of the new laws. She also said that Milani would be instructing students in the affects of these new laws; these students would subsequently be available to help others with their tax returns.

Student Senate passes redistricting resolution

By **GREG LUCAS**
Copy Editor

With student elections on the horizon, the Student Senate worked feverishly Monday night to resolve the jurisdiction problems that will result in the next few years from the numerous changes planned on campus.

In order to accommodate the addition of two new women's dorms, Knott and Siegfried, the Senate passed a proposal altering current senate districts.

The resolution, proposed by Senator Mike Carrigan, retains the five districts, increasing the constituencies in all but two of them. It places both Knott and Siegfried in district 2,

moves Stanford and Keenan form district 2 to district 1, St. Edwards from district 1 to 2, and Carrol from district 1 to 3.

Under this resolution, District 4 and the off-campus district will remain the same.

The proposal passed by a vote of 12 to one over a rival bill mandating the creation of seven districts.

The seven-district proposal was presented by Senator Sean Hoffman, who argued that the addition of two senators would provide for more congruent districts and promote in-

creased student participation in government.

A preliminary vote indicated that the five-district proposal was favored over the seven-district one by a count of eight to five. 12 votes were required to pass either proposal.

Senate members generally agreed that some resolution had to be passed before the meetings for next year's interested senatorial candidates begin.

"If no resolution is passed, then Knott and Siegfried will

be left unrepresented," Carrigan said.

The simpler five-district proposal passed in a subsequent vote, where four of the members who had supported Hoffman's proposal voted for Carrigan's resolution in order to assure the representation of the two new dorms.

Carrigan argued that Hoffman's proposal to tighten and unify the senate districts would not justify the loss of Senator credibility that would accompany reducing the number of constituents. "The district is only as big as you let it be," he said.

Carrigan also questioned why the seven-district system would leave the off-campus district with approximately 500 more students than the other districts.

"I think if we're going to change the number of the senators you have to look at the effects it will have on this body (Senate)," said Steve Wenc, senator.

DAILY DRINK SPECIALS

MONDAY

75 c DRAFT

Featuring: Michelob & Miller Lite

TUESDAY

MARGARITAVILLE

\$1.00 off all Jumbo Margaritas only \$1.95

75 c shots of Cuervo Gold

A Jumbo & a shot for only \$2.50

WEDNESDAY

HOT SHOT SCHNAPPS NIGHT

75 c shots of "Hot Tropical Schnapps"

\$1.50 Sunburns & Suntans

THURSDAY

CORONA NIGHT

cross the Border for only \$1.25 a bottle

FRIDAY

Molson & Moosehead

2 Canadian favorites for only \$1.00 a bottle

SATURDAY

Our Top Shelf Golden Margarita made with Cuervo Gold & Cointreau

\$1.00 off - Only \$2.95

SUNDAY

Pitchers of our famous Margaritas for only \$4.90

Shamrock Apartment Motel

Wir Sprechen Deutsch, On Parle Français, Si Parla Italiano, Se Habla Espanol.
Large 1 Br. Apts., Efficiency Apts., Hotel Rooms, Heated Pool, Air Conditioning, Heat, Color TV, AM-FM Radio, Barbecue Pit, Parking, Laundry Room, 3 Short Blocks to Beach, 20 min. from Ft. Lauderdale Airport, and close to Galleria Shopping Mall, Gourmet Restaurants, Ocean World, Atlantis Six Flags Water Theme Park, Tennis Courts, Golf and many more Attractions. FREE HBO

	Hotel	Efficiency	1BR	2BR/2Bath
12/14-1/6	\$45	\$55	\$65	\$105
1/7-2/7	41	48	57	90
2/8-4/30	58	68	78	125
5/1-12/13	24	29	35	55

800-247-2506 (US & CAN.) FL Call Collect: 305-566-1432
555 Antioch Ave., Ft. Lauderdale, FL 33304

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

Fund

continued from page 1

begin on, according to Sandman.

The campaign, begun in May 1987, will continue until Dec. 31, 1990, he said.

A wide spectrum of fundraising activities have been used in the campaign, Sandman said.

"We try to be as personal in our approach," he added.

Notre Dame first secured the

support of the university trustees, then reached the "general constituency" through events on campus and in cities throughout the nation, Sandman said.

The programs are designed to inform people about the campaign and to ask for a commitment to the drive, he said.

The campaign also uses personal visits to the campus, telephone solicitations and letter campaigns in the fundraising, he said.

Bayh admits he used pot

Associated Press

INDIANAPOLIS - Secretary of State Evan Bayh admitted Monday that he smoked marijuana once when he was an 18-year-old college student, but considered that experiment "a mistake that I regret."

The 32-year-old Bayh, a candidate for the 1988 Democratic nomination for governor, said he tried a substance he believed was marijuana in 1974, when he was a student at Indiana University in Bloomington.

"I tried it. I didn't like it. I never tried it again," said Bayh at a hastily called news conference in his Statehouse office. "It was a mistake that I made when I was 18."

Bayh said he decided to make the admission after he was asked by a reporter over the weekend if he had tried marijuana. Bayh said he answered the question truthfully and decided to make his response known to all the media and the public.

"I think it is important to be

open and honest even if it is embarrassing," said Bayh.

He said he hoped "a mistake made when I was 18 is something people can understand."

Bayh said that he told his father, former three-term U.S. Sen. Birch Bayh, about the incident and "he said he understood."

Bayh said he used marijuana in a social setting with friends, but never used it again after the one experiment.

"I submitted to peer pressure in a moment of weakness, and I regret it," said Bayh. "It (marijuana use) is not a part of my life."

State Republican Chairman Gordon Durnil, one of Bayh's most persistent critics, said he was surprised by the announcement. He said he had reports Bayh had tried marijuana, but claimed "that is the type of information you wouldn't use" in a campaign.

He predicted the announcement could call Bayh's judgment into question in the minds of Hoosier voters.

"I think people want a little

better judgment than that in a top official like a governor," said Durnil.

Durnil pointed to a recent Indianapolis Star survey that showed almost half of Hoosiers questioned said they would be less likely to vote for someone who had used marijuana.

"According to that survey, it doesn't play very well with people in Indiana," said Durnil.

The survey showed that 46.34 percent of the 800 people polled in early January said they would be less likely to vote for someone who admitted smoking marijuana. Another 47.9 percent said such a revelation would make no difference in voting decisions.

Nationally, about 27 percent of people polled say they would be less likely to vote for someone who admitted marijuana use.

Bayh is opposed for the Democratic nomination by former Kokomo Mayor Stephen Daily, who was campaigning Monday and couldn't be reached for comment.

A Strategic Moment Update at a glance

Campaign Goal

Memorial Library fund

Undergrad Scholarship fund

Graduate Fellowship fund

Pudgy man bilked women of millions

Associated Press

SAN FRANCISCO -Short, pudgy and balding, Lee Sawaya was an unlikely Casanova.

So investigators are puzzled how the middle-aged man with droopy "puppy eyes" allegedly charmed scores of women and bilked them for millions of dollars in phony investment deals.

Detectives unraveling the coast-to-coast caper allege Sawaya spent his adult life as a devious "Prince Charming" who may have swindled as many as 1,000 victims before he was arrested Jan. 11 at a San Francisco restaurant while dining with his wife of three days, a woman he proposed to the day they met.

"He was not that attractive. He was short and overweight, but he had a way about him," said Sawaya's wife, "Sarah,"

who asked that her real name not be used. The 47-year-old Marin County real estate broker had never married when she met the man introduced as Franklin Rossi and married him Jan. 8 after a whirlwind courtship.

The scam might never have unraveled had it not been for a friend who showed Sarah's wedding picture to a party guest who recognized Sawaya as the man who earlier romanced and cheated her, Police Det. Gary Jimenez said.

Protest

continued from page 1

arraignment but never went to court because the charges were dropped weeks before the trial. In addition, Smith said he was arrested in the early 1970's demonstration in Washington D.C., protesting the U.S. presence in Vietnam.

Despite his arrests, Smith said that his job as professor at St. Mary's College is in no way jeopardized.

He said that this most recent demonstration was worthwhile because "people need to be conscious of the conflict in Nicaragua," and this arrest and exposure "got things in the news."

Asked if he would participate in other similar demonstrations, Smith replied that the Pledge of Resistance already has tentative plans to hold another protest next week to express dissent with further proposed U.S. aid to the Contras and that he would participate.

Annual Winterfest set to begin

By LISA MONTPETIT News Staff

The Saint Mary's Programming Board announced its final plans Monday night for the 2nd Annual Winterfest to be held Feb. 1-5.

Activities begin Monday night with "Willie Wonka and the Chocolate Factory" which will be shown at 9 p.m. in Carroll Hall. Tickets will be sold at the door for 50 cents, said Mary Carol Cahill.

Tuesday will feature free tubing at Bendix Woods from 8 to 11 p.m., she said, adding that there will also be buses running every 40 minutes. A schedule will be posted in LeMans Hall.

"Buses will also be provided on Wednesday night for students who wish to participate in bowling at Beacon Bowl,"

said Smith Hashagen, vice president for student affairs.

Thursday's events will include outdoor activities and are still being discussed, she said.

A Winterfest hotline is available at 284-5231 for students who have any questions regarding the weeks events, said Cahill.

In other news, Hashagen announced that the Keenan Revue Party will be held in Haggard immediately following the production. A disc jockey and food will be provided. She also introduced Rozel Gatmaitan as the junior class vice president to replace Anne Palamaro.

CINTIS CORPORATION

One of the nation's largest uniform rental companies will be hosting a student open house for all students in Management/Marketing.

The open house will be on **January 26th at the Morris Inn in the Alumni Room from 7-9 p.m.**

OOOOO!

IT'S BILL MUELLER'S 21st!

HAPPY BIRTHDAY FERRIS!

from, the real **FLASH**

HAPPY 21st BIRTHDAY TOM PICHETTE

"Now you can legally demand your rights"

From: Mom, Dad Spot, Craig

STUDE'S LOUNGE
Corner of Ironwood and Mishawaka Ave.
Cordially Invites ND & SMC To Join Us:

WICKED WEDNESDAY:

Frozen of Regular Long Island Ice Teas	\$2.50
24 oz Draft Beers	\$1.00
Domestic Canned Beers	\$1.00
Imported Canned Beers	\$1.75
All Shots	\$1.00

THURSDAY:

Any Shot	\$1.00
24 oz Draft Beers	\$1.00

FREE SNACKS
MUSIC-DJ-BEST IN TOWN
TOP 40 DANCE MUSIC

NO COVER
Across the street from 7-11 Food Mart

ND alumnus 'sports' broadcasting skills

CHRISTINE GREGORY
accent writer

Editor's note: Don Criqui, Notre Dame alumnus and NBC sports broadcaster, returned to Notre Dame to cover the Notre Dame-Kansas basketball game. This is the first in a two-part interview.

Don Criqui came to Notre Dame in the fall of 1958 from Kenmore, N.Y. While here, he majored in communication arts and spent much of his time at WSND, delivering sports broadcasts. (This was before

Hemingway style: short, declarative sentences to express yourself. It's the most valuable, practical thing I ever learned at Notre Dame: how to write and consequently how to communicate on the air.

How else do you think Notre Dame prepared you for your career—not just in terms of skills used in a specific field but in terms of developing yourself and your thinking process?

The greatness of a university isn't the courses. It's the association with bright motivated people. That's where the real

important thing, because there are so many people, is to fill a need when you go to apply for a job, as opposed to having a resume saying, "I can learn this" and "I'll do anything to learn that." That's not good enough because they want somebody that can help them now. What you can do is find the need for that station or that publication and then you can go in with a game plan of how you can help them. In other words, your point of attack when you're being interviewed should be, "What I can do for you if you hire me?"

Don Criqui announces news and sports at WSND as a Notre Dame student in 1962. Criqui is now a sports broadcaster with NBC.

WVFI came into being.) After graduation, he served in the Air Force Reserve and worked at several stations, developing his skills as a play-by-play announcer. Among these stations were WSBT South Bend and WCBS New York. Since 1979, he has been part of the WNBC New York staff where he broadcasts on both television and radio.

How would you characterize Notre Dame while you were there? (1958-1962)

I think it was a pretty austere environment. I think that's why people from Notre Dame tend to be successful. To go through four years of what it was like, you had to be a pretty disciplined person. I think it pays off in the long run. The more you're away from it, the more you see the uniqueness of it.

You were a communication arts major. What sort of curriculum did that involve?

It involved various aspects of writing and broadcasting. There were some tremendous professors who taught how to write. They taught a basic writing style—almost like a

value of going to college is. I wasn't a great student but I think I got as much out of college as anybody could. If Notre Dame exports anything from that campus with the students, its integrity—which is the most valuable human attribute there is when you get out in the world.

Let's talk about what you're doing now. Do you remember when and why you first got interested in sports broadcasting?

I don't know any specific reason why. I was always interested in broadcasting and people who did games, from sometime when I was very young. Just based on a boy's interest in sports I guess. You know, I really didn't think I could get into the business. I figured it was too hard.

How does someone go about getting into the business today, considering it's so competitive?

The hardest part about getting into broadcasting is getting the first job. Once you get it, if you're good, the rest kind of takes care of itself and then you can move up. The most

How would you describe your responsibilities as a play-by-play announcer?

It's pretty basic to identify; you make the whole broadcast flow. You set up an analyst who talks about the "why" that's happening. You also have to be very informed so you can tell your audience things they haven't heard before about teams they have watched a lot. And it has to do with the style of presenting it.

How do you get that information, those insights that people haven't heard before?

Talking to them: talking to people that are involved in the games, talking to people who play these teams, just a variety of sources from which you build up a network of information and you bring it all together. For every hour you're on the air, there's many, many more hours preparation in broadcasting.

In the second part of this interview, Criqui discusses working with ex-athletes and other Notre Dame graduates now working in the broadcasting field.

Fake Flynn foils foreign frolic

Everybody has these bizarre ideas about what happens to people who study abroad. My grandmother, for instance, thought that I would come back as Errol Flynn or something, all debonaire and worldly-wise. Wrong. I only came back with the knowledge of how anti-Errol Flynn I am and will always be.

Still other people think you'll return hating America, with your hair dyed purple and your nipple pierced. Maybe some people do. Nobody I know did.

Or people assume that you'll come back with all these witty anecdotes which will somehow encapsulate the whole experience of way off-campus life.

I offer the following witty anecdote as proof that I did not turn into Errol Flynn. It is a story that almost could have happened in Bridget's. It really did happen in London. The names have been ignored to protect the embarrassed.

I always felt kind of lost in the nightclubs in London.

Kevin Walsh

Behind the Screen Door

Toto, I don't think we're in Theodore's anymore. Maybe it was the lager, but more likely it was the atmosphere. Green, red and blue laser lights flash through the smoke in sync with the skull-numbing thump of the latest Euro neo-disco junk. Two gigantic soft sculptures of a male and a female acrobat hang high over the dance floor in the dark. Both are nauseatingly over-exaggerated, very fat and very naked.

Blondes in black slink by. They are tall and tan and perfectly content in their ignorance of my existence. One perches on the edge of a couch next to an empty space, alone.

I'm thinking, "Hey, I'm in London now and it's about time I turned on my Errol Flynn act to bag some European babes."

Very suavely, I sit down next to her.

Once seated next to this vision, all that my mind comes up with are cliches.

"You know, you look just like a really good friend of mine. Can I buy you a drink?"

"What's a nice dame like you doing in a crummy joint like this? Can I buy you a drink?"

"What's your sign? Can you buy me a drink?"

While I'm rummaging through this verbal K-Mart, the "lady" next to me taps me on the shoulder.

THIS, I'm thinking, is my big chance. Sexy European accent here I come.

She says in her sexy European accent, "Um, someone is already sitting there..."

"Yes?" I say, trying to smile mysteriously and wondering if she really is a member of Bananarama.

It is a bad turn of events. Errol Flynn might call it an unmitigated disaster. Why do I care what Errol Flynn would say? He was a homosexual Nazi spy, wasn't he?

Instead, I try to salvage at least common decency by saying something devastatingly witty. My mind churns and all I come up with is...

"Oh."

I try to take my time and compose myself. I drink deeply from the pint of bitter that I just paid way too much money for. The world looks distorted and strange through the fisheye bottom of a pint of bitter.

The goddess next to me taps my shoulder again as I stand up. Perhaps she is realizing the error of her ways, I think.

The sexy European accent again, "...and, um, your zipper is down." Neat.

What an amazing and exciting place to live.

Now I will stumble back into the anonymity of the crowd, just as I did that night.

The responsibility of AIDS education

Ignorance is not bliss.

The Notre Dame and Saint Mary's community, for the most part, is sadly unaware of how to deal with the threat of AIDS. It is time for students, faculty, and administrators to acknowledge the problem and begin to deal with it effectively.

AIDS is not a disease that affects only homosexuals and I.V. drug users. Recent statistics show that there has been a rise in AIDS and AIDS-related cases in the general public, including children, parents, and college students.

Our community cannot plead ignorance to the threat of AIDS. This ignorance has already contributed to the spread of AIDS and AIDS hysteria.

The solution for ignorance is education.

The administration must provide information about preventing AIDS. The Student Health Centers at both Notre Dame and Saint Mary's offer literature regarding responsible measures for safety. Awareness, however, should not be limited to the Student Health Centers.

Notre Dame and Saint Mary's should also increase community awareness of the disease and its implications by implementing educational programs. Such programs could include mandatory physical education classes, dorm discussions, student mailers, and designated counseling sessions.

With that information, members of this community will be better able to make competent decisions about their actions and prevent the spread of AIDS.

A university's mission is to educate. In this it must not fail. Our community cannot afford to put itself at risk because of ignorance. To do so would be deadly.

- The Observer

On a weekly basis The Observer will select an issue that is of interest to the community. In order to present various views on the issue, columns will be solicited from members of the school community. An invitation is also extended to members of the Administration. In addition to these contributions, The Observer will also comment on the issue.

The Observer welcomes letters to the Editor concerning the opinions presented on these and other issues. The Observer, however, reserves the right to edit all letters, and the shorter the letter the better chance it has for publication. You may address the letters to The Observer, P.O. Box Q, Notre Dame, IN 46556.

AIDS: a question

The only 'vaccine' available is education

For many people, the mention of the word AIDS results in reactions like: "I'm not a homosexual or IV drug abuser, so I'm not at risk." "I'm tired of hearing about AIDS... I don't want to hear anymore."

Carol Seager

guest column

However, in steadily increasing numbers, we are coming to realize that AIDS is a deadly disease about which we must all be concerned. Although the high risk groups continue to be homosexual and/or bisexual males and IV drug abusers, recent statistics are showing a leveling off of the cases of AIDS in homosexual and/or bisexual males and an increase in the heterosexual population and IV drug abusers.

Each of us, as individuals, has a responsibility to know the facts associated with this deadly disease and to act in a manner which reduces and/or eliminates the potential of becoming infected with or transmitting the AIDS virus.

Recognizing and dealing objectively with AIDS and the threat it poses is extremely difficult. To do so forces us to address, simultaneously, the concepts of death and sexuality. AIDS is a disease with intense moral and physical implications.

One of the most effective ways of controlling the emotional responses to AIDS and reducing the panic which can result is to know the facts. Currently education is the only "vaccine" available for AIDS. The University is very sensitive to this need for information. Consequently, students can have their questions/concerns about AIDS addressed through a variety of methods:

University Health Services has available a large variety of written materials. These materials are available in the lobby along with other health care information. Since these materials were first made available, they have been used in far greater numbers by the students than any of the other pamphlets/brochures.

Within each dormitory, the rector has been asked to display a poster which contains the national HOTLINE telephone number for AIDS (1-800-342-AIDS). By calling the number, a student can in a very personal and anonymous manner, ask questions and express concerns.

The St. Joseph County Health Department is a source for information, counseling, and testing. Accessing

their services can be done by calling (284-9781) or visiting their clinic (9th floor, County-City Building).

Within the South Bend community is a Community Action Group whose purpose is to provide support and information to those individuals dealing with the AIDS issue.

The University has sponsored a campus-wide seminar which included presentations by counselors, physicians, clergy, and AIDS patients.

Counseling is available through the customary campus sources-- the Counseling Center, Campus Ministry, Rectors, other clergy, etc.

In addition, we are currently exploring the feasibility of bringing AIDS education into dorms and, possibly, the classrooms.

Like Notre Dame, colleges and universities across the country are frustrated by the difficulty in getting AIDS information to students. Public meetings (campus wide) are not well attended. Apparently, for a significant number of students, there is a fear of being seen at an AIDS meeting. Written materials, though effective, may often go unread. It is becoming increasingly apparent that the most effective methods of communication are those which either insure anonymity (HOTLINE, individual counseling) or where discussions can be held in smaller, less threatening groups (dorms, classrooms).

The University's commitment to AIDS education is, in part, the result of actions taken early in 1986 when an interdisciplinary committee was formed to draft a policy. The efforts of that committee resulted in the drafting and, subsequent, endorsement of the University's AIDS Guideline which has been in effect since August of 1986. The guideline, which applies to the entire campus community, emphasizes that each case of AIDS must be handled on an individual basis and that all decisions/action must be based on medical and scientific facts.

As individuals we each have a responsibility to seek out the facts about AIDS and conduct ourselves in a manner which reduces or eliminates the risk of contracting and spreading this devastating disease. Simultaneously, the University has a responsibility to assist in the dissemination of information on AIDS and to respond both compassionately and objectively when confronted with the AIDS on the Notre Dame campus.

Carol Seager is the Director of University Health Services.

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 Oxrider
 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

of awareness and action

A call for caring and compassion

It is impossible to read a newspaper, listen to the radio or watch television and not be bombarded with the international tragedy that is AIDS. What began as a medical conundrum a scant seven years ago has escalated to pandemic proportions. The uncertainty which surrounds this phenomenon has bred fear and panic. It is conceivable that as many as 1.5 million Americans may be infected with the AIDS virus. Since 1981, when AIDS was first reported in the United States, the Public Health Service and the Centers for Disease Control have reported over 40,000 cases of AIDS, of which over 20,000 have resulted in death.

Kevin Worth

guest column

My own involvement with AIDS dated back to 1982. As vice president of Covenant House, an international crisis care facility for homeless and abandoned youth, founded by Father Bruce Ritter in New York, I was concerned with a population that was clearly and tragically at risk. The homeless street youth we served faced a double-barreled death sentence—many were intravenous drug users, and many were sexually active. While AIDS had not made significant inroads into our population at Covenant House by the time I resigned in 1985 to enter the Congregation of Holy Cross to begin studies for the priesthood, I had become deeply involved as a volunteer with AIDS patients.

Since joining the Congregation of Holy Cross in 1985, I have remained involved in the lives of PWAs—"Persons with AIDS"—and their families. I have had to face the startling fact that this disease is simply not going away. Rather to the contrary, it is clear that few of us will escape the tragic experience of knowing AIDS firsthand—either in the lives of immediate family or of close friends. What will we do when the unthinkable occurs, and we are forced to confront AIDS—not in the media, but in our own lives? As Christians, what must we do?

Even if we are fortunate enough to escape a personal experience of AIDS, each of us has a civic and religious responsibility to be informed, to be caring and to be compassionate. As Christians, we follow Jesus Christ, who devoted a substantial portion of his public ministry to the poor and marginalized. Jesus told us, "Whatsoever you do to the least of my brothers and sisters you do to me" (Matthew 24:40). In the faces of AIDS victims, we must see the face of Christ.

Saint Mary's College and the University of Notre Dame enjoy a proud tradition of preparing Catholic men and women, as well as those of other faiths, for positions of leadership in the arts, education, government, religion and the sciences. We have a unique opportunity then, as we venture outside this campus, to bring with us that tradition of compassion and that thirst for justice that is part of the Gospel and is also part of the charism of the pioneer Holy Cross sisters, brothers and priests, and their associates, who started these institutions we enjoy today. Nowhere is the cry for justice and compassion greater in our day than for Persons With AIDS.

"In the faces of AIDS victims we must see the face of Christ."

The time I spend with AIDS folk and their families are moments of special grace, and I have learned much. When I was asked to prepare this essay, I telephoned a friend in New York, himself in the throes of late-stage AIDS. "Tell them that we're dying, and that we're scared," my friend said. "Tell them that we need to be loved—a lot."

I share here my experience with AIDS patients and their families so that others might cope with this

tragedy when they face it—please God you will never have to. But if you do confront AIDS in family, among friends or in the workplace, perhaps you might remember my friend's words, and my experiences.

Aids is and equal opportunity disease. While often attributed to gay men, the virus infects men and women, black or white, heterosexual or homosexual.

Persons with AIDS are persons. As children of God, they have a right to expect our love and concern.

Persons with AIDS fear that they will eventually die. Those faced with terminal illness experience stages denial, anger, "bargaining," depression, acceptance and hope. Our task is to support the Person With AIDS in these various phases, even when behavior seems irrational or bizarre.

Persons With Aids need spirituality in their lives. I have grown in my own faith by working with AIDS patients and their families. Sharing our spirituality means sharing the strength of our own faith and allows the loving, healing hand of God to be better known.

Persons With AIDS need our care and our compassion. The Gospel challenges us to do nothing less.

Kevin Worth is a seminarian in the Congregation of Holy Cross and a graduate student in the Mastery of Divinity Program at the University of Notre Dame. He is a member of the Community Action Group (CAG), a voluntary organization of South Bend professionals concerned about AIDS.

P.O. Box Q

Spring Break help to continue

Dear Editor:

As many of you know, the Alumni Association has traveled with the students to Florida for Spring Break during the last few years. In the past we have provided a number of services that included complimentary long distance phone calls, Coca-Cola products, newspapers and a student locator file as well as reserved basketball courts and trips to spring training baseball games.

We have again been asked by Student Government to continue these programs this year, and it is our hope that we will be able to continue

to provide these services—unfortunately a problem has arisen. During the last few years resorts outside of Florida have grown in popularity. So much so that it is now impossible to gauge where our services would be most effective.

We need your help. Please call our office (ND/239-6000; SMC/284-4578) or stop by (201 Admin.; 110 Lemans) and let us know what your plans are for spring break.

Jeanne Martin
Director, Alumnae Relations
Saint Mary's College

Charles F. Lennon, Jr.
Executive Director
Alumni Association
University of Notre Dame
January 22, 1988

Garry Trudeau

Quote of the Day

"It is in ourselves that we finally experience the mystery of God."

T. Guzie

Doonesbury

Joyner-Kersey honored as Female Athlete of 1987

Associated Press

NEW YORK -Track and field star Jackie Joyner-Kersey, Associated Press Female Athlete of the Year for 1987, is familiar with the great career of Babe Didrickson Zaharias, with whom she is compared.

"I saw her story on TV," Joyner-Kersey said. "She inspired me."

"It was touching to see her (high) jump ... into sawdust. And to watch her play golf and tennis."

"Her being a woman, and being so dedicated in what she wanted to do was inspiring."

Joyner-Kersey, the world record-holder in the heptathlon, co-world record holder in the long jump and a former basketball star at UCLA, is considered the finest all-around woman athlete in the world today.

It was a title that belonged to Zaharias for more than two decades, including 1932, when,

competing in track, she won two Olympic gold medals and one silver and was chosen AP's Female Athlete of the Year.

This year, Joyner-Kersey, 25, will try and match the Babe's two Olympic golds in the Seoul Games -in the heptathlon and long jump.

In balloting by a nationwide panel of 244 sports writers and broadcasters, she received 128 first-place votes, 68 seconds and 16 thirds and a total of 880 points, with points allotted on a 5-3-1 basis.

West German Steffi Graf, the world's top-ranked woman tennis player and winner of 75 of 77 matches, including the French Open, finished second in the balloting with 806 points. She had 108 firsts, 82 seconds and 20 thirds.

Third was another tennis player, Martina Navratilova, the 1983 and 1986 Female Athlete of the Year. Navratilova, the only player to beat Graf in 1987 -in the Wimbledon and U.S.

Sports Briefs

Dennis Grace, Notre Dame's soccer coach, has been appointed to the adidas Soccer Advisory Board. The board was instituted three years ago for the purpose of promoting soccer and consists of the most successful and respected soccer personalities in the world. As a member of the board, Grace will conduct clinics, test products and represent adidas at special events. -The Observer

Late Night Olympics entries are due today. See your dorm reps for details. -The Observer

Advanced conditioning classes will be offered to all students from Feb. 1 to March 12. The sessions will be on Monday, Tuesday, Thursday and Friday afternoons from 5-6 p.m. in the Loftus Sports Facility. A physical examination is recommended. -The Observer

Bookstore Basketball XVII Commission applications can be picked up at the secretaries desk on the second floor LaFortune. Any sophomore interested in the position should turn in an application today. Interviews will be conducted from January 27-29. Any questions, call Steve Wenc at 271-0573. -The Observer

Any freshman interested in becoming a student manager should attend an organizational meeting tonight 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

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

Squash players interested in playing in the Mutual Benefit Companies 1988 Chicago Squash Open from Feb. 5-8, please contact Allan Lim at 3211. -The Observer

The Racquetball Club will be organizing spring leagues. Please call Dave (1425) or Mark (1422) before Friday, Jan. 29, to sign up. All levels of players are welcome. -The Observer

A Gymnastics Invitational will be held at SMC Saturday, Jan. 30, at 1 p.m. Practice for club members is mandatory for the week. Monday's practice is at 4:30 p.m., Tuesday through Friday practices are from 4-6 p.m. -The Observer

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.

Classifieds

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

TYPING SERVICE 259-2334

TYPING PICKUP AND DELIVERY 277-7406

TYPING -CALL DOLORES 237-1949

SEND YOUR VALENTINE SOME HAND-DIPPED CHOCOLATES DELIVERED TO YOUR DESIRED DORM. CALL 287-6073 FOR DETAILS.

LOST/FOUND

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

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 23433

LOST: PEARL RING, SET IN GOLD -lost the Friday before Break in the vicinity of the Circle and AlLumni Hall. If found call 284-4141. 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 E4294

LOST: GREY AND YELLOW OBERMEYER SKI JACKET CONTAINING BROWN WALLET IF FOUND CALL TRENT AT 1462

ELVIS TAPE FOUND ON FRI. OUTSIDE SO. DINING HALL. CALL 232-4907 TO CLAIM THE KING'S TUNES.

LOST ITALIAN GOLD NECKLACE SOMETIME SATURDAY ON NORTH QUAD OR THE ACC. PLEASE CALL AMY AT 2948 IF FOUND!

LOST: FRIDAY NIGHT AT SENIOR BAR One long charcoal grey overcoat was picked up from the coat room at Senior Bar on Friday nite Please return to Kevin at 343 Dillon Hall or call X3609. I'm even offering a reward. No questions asked. I really need the coat since it is the only one I-own. I'M FREEZING!!! HELP!!!

LOST: ND woman's class ring. If found please call 283-1363.

FOUND (1/25) Gold ring in Madeleva-room 224. Call -4284

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

OFURNISHED 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.

Roommate needed-3 blocks from campus \$125/utills. Call 288-2642

WANTED

HIRING! Government jobs -your area. \$15,000-\$88,000. Call (602) 838-8885, Ext. 6262.

Babysitters needed to work per your sch. for delightful 2 1/2 yr. girl. Need own transp & ilke cats. \$2.50 plus hr. 287-3315.

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

SUMMER JOB INTERVIEWS: Average earnings \$3,100. Gain valuable experience in advertising, sales, and public relations selling yellow page advertising for the Notre Dame Telephone Directory. Travel Opportunities. Expense paid training program in Chapel Hill, NC. Looking for enthusiastic, goal-oriented students for challenging, well-paying summer job. Sign up for Interviews with University Directories at Career & Placement Services, Lower Level Hesburgh Library by January 29.

Need Ride to I.U. any weekend Will share expenses. Good Conversationalist Call 1108 evenings.

RIIDE NEEDED TO IUBLOOMINGTON 1-29 CALL PETE 4340

Female roommate needed for 1988-89. House on Hammond Place. For more details, call 283-4510 at any time.

NEED RIDE TO PITT THIS WEEKEEND CALL JOE 3883

FOR SALE

For Sale, Smith Corona Typewriter Call Don 271-0653

PAINTER CAPS PAINTER CAPS PAINTER CAPS BADIN IS SELLING IRISH PAINTER CAPS BADIN HALL IS SELLING IRISH PAINTER CAPS PAINTER CAPS PAINTER CAPS PAINTER CAPS

TICKETS

I NEED ONE KEENAN REVUE TICKET for SATURDAY NIGHT.

INXXS INXXS need 2 tix for chi town or any area show.plz call 277-8475. aft.8pm.thanx.

NEED KEENAN REVUE TICKETS?? I have 2 for Saturday night and would like to trade for 2 Thursday night tickets. Call Robin at 2808.

Help Sr see last Keenan Revue. Will trade b-ball tix, \$, firstborn, or thanks for 1-2 tix. Call 2880, 201 Lyons

PERSONALS

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

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

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

"OBTAINING A SUMMER INTERNSHIP" PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE. TONIGHT AT 6:30 p.m. IN ROOM 124 HAYES HEALY CENTER. ALL MAJORS ARE INVITED.

"OBTAINING A SUMMER INTERNSHIP" PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE. TONIGHT AT 6:30 p.m. IN ROOM 124 HAYES HEALY CENTER. ALL MAJORS ARE INVITED.

"OBTAINING A SUMMER INTERNSHIP" PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE. TONIGHT AT 6:30 p.m. IN ROOM 124 HAYES HEALY CENTER. ALL MAJORS ARE INVITED.

"OBTAINING A SUMMER INTERNSHIP" PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE. TONIGHT AT 6:30 p.m. IN ROOM 124 HAYES HEALY CENTER. ALL MAJORS ARE INVITED.

SHE'S GOT BETTY DAVIS EYES!!!!

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

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

PJH Here's your personal What are you going to do for the coolest guy (just ask Leanne)? Have a nice week. Mr. Sarcastic

Hi CPA ZZZZ Greetings from Hell It's nice here, and the Brut (by Faberge) smells good Only 110 more days Your loving cellmate

FEMALE AUDITIONS for Cavanaugh Hall's production of "The Best Man" a political farce by Gore Vidal, will be held in rm 118 Newland on Monday, Jan.25 and Tuesday, Jan.26 at 7:30pm. No Experience Necessary

Hi Heather!

I NEED ONE KEENAN REVUE TICKET for SATURDAY NIGHT.

LOST : a ND grey scarf that my little sister gave me in South Dining Hall last week. Would greatly appreciate its return. Call John 1388

Go Back to Sleep!!

All people are born right-handed But only the best of us can overcome it! Brought to you by the League of Left-handers

Female looking for roommates to move off campus. Call Tina 4311.

ATTN: ST. MARY'S STUDENTS Yogi's Yogurt will deliver on Tues. & Thurs. between 7 & 9 pm. Call 277-4337. Chinese Pizaa Men Here's your first ransom notice Be prepared to answer demands Or you won't see your little friend again Alf Nappers

Speaking of Sports Speaking of Sports

Give your prediction on the Super Bowl tonight on WVFI's sports talk show. Call 239-6400 between 10-11 p.m. to talk Super Bowl with host Rick Rietbrock and guest Chris Murphy.

Speaking of Sports

ATTENTION PEBBLE BEACH: BETSY ROSS went on a commando mission and took the "flag." I'm sorry to disappoint you all, but perhaps I'll leave you something else sometime. P.S. I have a bigger nose than you could ever imagine.

Dear Michelle, Michele, and Molly-you are the best roommates I have ever had. Who else would put up with all my "weird" music?! These Sunday night shot parties are evil, but THEY WILL GO ON! Next time, let's all pass out on the same night, OK? Heart, Ann.

PAINTER CAPS ***** PAINTER CAPS ***** BADIN IS SELLING PAINTER CAPS... TO BUY YOUR PAINTER CAPS, STOP BY 403 BADIN OR CALL 2728 ***** PAINTER CAPS

I'M REEGLY I wish you weren't in Chicago. I'm really going to miss you. Come Back Soon. "Honestly" STEVE

JEFF BRINKER SHOULD EAT MORE VEGETABLES!

JOHN MILLEA WITH WISDOM COMETH AGE HAPPY 26TH AND COUNTING!! BIG BOOMER BOTTOM

ST. ED'S MOVIE NIGHT DIRTY DANCING Tuesday, Jan. 26 at 8:00 p.m. at St. Edward's Hall.

ST. ED'S MOVIE NIGHT DIRTY DANCING Tuesday, Jan. 26 at 8:00 p.m. at St. Edward's Hall.

ST. ED'S MOVIE NIGHT DIRTY DANCING Tuesday, Jan. 26 at 8:00 p.m. at St. Edward's Hall.

JR. SKIFEST 88 !!

Alpo jerky bits L.D. Is OMEGAMAN "I hate to think someone has an Inch on me." Who is GRANNY SMITH and where did she go? J.C. Mueller's NAS-TAR records Kees up yet? "I think we'd better take that plunger out of there" 23 Inches/J.G's 15yr. old QUESTIONS/J.D.'s hour long run LADS' xrays/Sean's counter leaps/Quigs hears what chicks really talk about/The first bus romance/M.K. strikes again/Nice nose Wilson. THE REUNION IS COMING !!

JUNIORS!!!! Chicago trip this Wednesday! \$11-sign up in class office today!

JUNIORS !!! CHICAGO !!!

Kevin "SKIN NO WIN" McGowan has our vote for Hot Body '88. The Guys.

This summer--CROCODILE DUNDEE !!! G'Day, mate!

S. Democrat-even tho your politics are WRONG- I'd still like to know you better. RSVP if you like. -Greedy Republican x 1286

When are we going to go OUT?

To HRH: Need a new hairstyle? How about Newwo Mess? I know you're a geek, but if you could drag yourself away from this campus for a day, let's go to Chicago. And let's spend the night. Soon.

Well, I hear the giant calling. Bye. happy birthday flash! love ya!-rita

THANK YOU, ST. JUDE. JMB

Top Five Reasons To Eat at Macri's on Sunday Night: 5. The pepperoni will keep you young. 4. Big black boots are part of the dress code

spurs preferred 3. The riding crop is optional. 2. You can kill the Hungarian waiter with a good breeze. 1. "Can I see your I.D. again, sir?" "Sorry, my girlfriend ate it." The Three Stoogeteers

Coke Is It

NEED KEENAN REVUE TICKETS?? I have 2 for Saturday night and would like to trade for two Thursday night tickets. Call Robin at 2808.

1) A PINK AND WHITE STRIPED SHIRT 2) BLUE JEANS 3) STRAIGHT BLACK HAIR DANCING AT THEODORE'S SATURDAY

Are You the female described? I was the D.J. and was scoping you!! Come see me! I'll be the D.J. next SAT.

Oh JIMMY JIMMY!! Oh JIMMY JIMMY!! If you're a lonely or desperate BIM Call JIMMY JIMMY 287-6831 Girls, HE'S BIMMIN, BOOZIN, AND BRAWLIN FOR YOU!

Happy Birthday, Jesilyn! Love Nikki

"Hey BAMBI do you know what today is?" "Gee THUMPER, I don't know Tuesday?" "No, it's JESILYN BARNES' 20th Birthday!!" "Well, what should we get her?" "I think this personal is more than enough."

PADRE WARS Where will you be Friday? Hope your plane doesn't flip.

HELP KAREN ROBINSON CELEBRATE HER BIRTHDAY BY SUPPORTING HER AND THE REST OF THE NOTRE DAME WOMEN'S BASKETBALL TEAM WHILE THEY TAKE ON MARQUETTE TONIGHT AT 7:30 IN THE JACC! HAPPY BIRTHDAY, KAREN!

Hey you sophomore skiers! Hope all of you (and Boyne Mt.) have recovered from the weekend. You'd better THINK (think) about what you did to yourself. How about a few DR. PEPPERS for a QUARTER? We could hang from a beer (or several). There's enough room for all ("the Lads" included), even if we have to sit on the table! Was anyone alive at Sunday breakfast? So what if it took some novices two hours to get down one run, at least they stopped at the bottom (with the aid of the fence). And then there were those who could really ski, "take that jump", "do those moguls"! But watch out for the lifts, "Happy Birthday to you Teresa". Oh, what a weekend it was! Same time next year???

To the girl in the bookstore Mon. 2:35 wearing yellow jacket: guy in brown overcoat would like to meet you! Call Bob 2007

ANYONE going to (or passing through) YOUNGSTOWN, OHIO this weekend?? I need a ride and will share expenses. Call X1265

LNO means LATE NIGHT OLYMPICS means LOTS OF FUN means HELPING SPECIAL OLYMPICS means YOU SHOULD BE THERE!!! Friday, Jan. 29 9-4. please come. . .

JB, If I bring you roses, will you give me tulips? AT

Vicki, Meg, and Garrett, Thanks for such a great weekend. You guys are the best! I hope we can have some more like that one soon. Love, Andrea

What's so special about Alf?

Irish sharpshooter

Kuhns bombs for three

By **THERESA KELLY**
Sports Writer

Lisa Kuhns makes the most of her opportunities.

Kuhns, a junior guard on the Irish women's basketball team, has had some tough breaks and some lucky breaks, but throughout, she always makes the best of them.

After starting swingman Diondra Toney went down with an injury at DePaul last week, Kuhns found herself starting for the Irish against Michigan State. She scored eight points and pulled down four rebounds, doing what the Irish want her to do - hit the long jumpers.

Kuhns has shot 22 of 57 from three-point range this season, the only member of the Irish who has hit from afar.

"Lisa gives us an added dimension with her range," says

Irish head coach Muffet McGraw. "No one else on the team can shoot like she does. Just being on the floor, teams have to guard her, which extends the defense."

Those extended defenses open up the Irish inside scoring game, the team's strongest point.

Kuhns says that when she is on the court, she looks to shoot from long range.

"I'm aware of it (the three-point line)," she says. "I look for the long shot. That's what I'm out there for. I don't concentrate on it so much that I screw myself up, but I look for it."

Kuhns was averaging just under eight points in 15 minutes of playing time per game. With the starting job, she will be looking to the bucket even more.

An injury forced Kuhns to sit out the entire 1986-87 season. She tripped over one of the wires strung across campus to keep people off the grass. But as she is apt to do, Kuhns made the best of the situation.

"Sitting out definitely helped my play this year," says Kuhns. "I made the most of a bad experience. I learned a lot, and I think I gained experience just by watching."

But nothing can take the place of playing, as Kuhns and the rest of the Irish will find out when they host Marquette tonight.

"They (the Warriors) look pretty good," said Irish assistant coach Liz Feeley. "I'm sure they'll run on us, and they are scrappy on defense."

"We don't want to look past them to Tennessee. They're a good team," Feeley said. "We're bigger and quicker, but they are still a real threat to us."

The game begins at 7:30 tonight in the Joyce ACC.

The Observer / John Studebaker
Junior Lisa Kuhns looks for the long bomb in her new starting assignment for the Irish. Kuhns has taken the place of Diondra Toney, who underwent arthroscopic surgery last week.

Jerusalem Summer Study Program

1988

A Consortium Program of

Notre Dame Fordham Villanova Georgetown

Information Meeting with Slide Presentation

by

Fr. Patrick Gaffney, C. S. C.

Tuesday, January 26, 1988
7:00 P. M.
103 O'Shaughnessy

Application Deadline:
March 1, 1988

LATE NIGHT OLYMPICS II

FRIDAY, JAN. 29

Friday, January 29, 1988
Joyce ACC
9:00 pm - 4:00 am

Contact Your Hall Representative
Sponsored By Non-Varsity Athletics

TUESDAY IS THE DEADLINE FOR SIGN-UPS
SEE YOUR HALL REP FOR DETAILS

LATE NIGHT OLYMPICS II

January 29, 1988

Benefiting the St. Joseph County Special Olympics

Deadline for entering teams is Tuesday, January 26

OLYMPIC EVENTS HALF COURT BASKETBALL WATER LACROSSE NET FOOTBALL INNER TUBE WATERPOLO RACQUETBALL SINGLES ARM WRESTLING	BROOMBALL WHIFFLE BALL INDOOR SOCCER OBSTACLE COURSE VOLLEYBALL TABLE TENNIS	PLUS... OPEN SKATING DUNK TANK FOOD MUSIC AND MORE!
---	---	--

ADVANCE REGISTRATION NECESSARY FOR OLYMPIC EVENTS
SEE YOUR HALL REP FOR DETAILS

SPONSORED BY NON-VARSITY ATHLETICS

\$50

\$50 Coupon for:
Indoor Soccer

Sign-up at
South Bend Turners
Ironwood at the Toll Rd.

*** 8 game session starting NOW**

*** Weeknights 10 pm - ?**

*** \$50 deposit required per 15 member team (total fee-\$350)**

*** Late entries accepted.**

THIS COUPON EXPIRES FEB. 13

Call 277-0851 for more information

\$50 Indiana's First Built \$50
Indoor Soccer Arena

Gelfman sets Irish tennis pairs

By **STEVE MEGARGEE**
Sports Writer

The Notre Dame women's tennis team left last weekend's Gopher Doubles Invitational having found just what it was looking for - three set doubles pairs.

Notre Dame competed in the tournament with Minnesota, Drake, Northwestern, Iowa and Southwest State in an event where finding set doubles teams for the regular season was more important than winning matches. Each doubles pair played seven matches during the three-day event.

"The nice thing about this tournament is it wasn't geared toward finding a particular flight winner," said Notre Dame coach Michele Gelfman. "It was geared to switching doubles teams around if you

had to, and setting your doubles teams."

After switching her doubles teams after the tournament's first day, Gelfman liked what she saw the rest of the way.

The tournament started with freshman Ce Ce Cahill paired with senior captain Michelle Dasso, sophomore Stephanie Tolstedt matched with classmate Alice Lohrer and junior Natalie Illig paired with freshman Kim Pacella.

On the second day, Gelfman kept the Cahill-Dasso team, but also formed Tolstedt-Pacella and Lohrer-Illig doubles pairs.

"They were much more productive with the partners they played with the second and third days," said Gelfman. "I was extremely pleased with Pacella and Tolstedt. They worked really well together."

"I think that Cahill and

Dasso played extremely well. They lost to Minnesota and Northwestern. They played their two hardest matches the first day and after that they had no problem at all."

When the Irish open their dual match season this weekend at Yale with Wake Forest and Brown, Cahill and Dasso will form the top-seeded doubles teams. Pacella-Tolstedt and Lohrer-Illig will be the other two doubles teams, with a challenge match on Wednesday determining which pair gets seeded second.

This was Notre Dame's second consecutive appearance in the Gopher Invitational, but Gelfman thought the Irish needed this pre-season doubles tourney more this year.

"We felt it was more important this year because we had changes in the lineup with and people injured in the fall (Lohrer) who were coming back in the spring," said Gelfman. "Compared to where we were in the fall, we're 300 percent better. We're more confident with our combinations and with the different strategies we're using now."

Tianjin, China

Summer of '88

University of Notre Dame

Foreign Study Program

INFORMATION MEETING

Tuesday, January 26, 1988
242 O'Shaughnessy
6:30 P.M.

ALL ARE WELCOME !!!

Irish

continued from page 12

200 freestyle and the 100 butterfly. Amy Darlington won the 200 butterfly and the 200 individual medley.

The men's team downed the Eagles, 155-113, and dominated the Friars, 131-80.

Against the Golden Eagles, senior John Kosalka led the Irish by winning the 100 freestyle and pacing the first-place 200 medley relay team of Brett Hunt, Bill Jackoboice and Jim Dowd. Jackoboice also turned in winning performances in the 200 freestyle and the 100 butterfly. Brian Vogel captured firsts in the 100 and 200 breaststroke events.

Freshman Brian Rini paced the Irish against the Friars, winning the 200 and 400 freestyle. Classmate Jim Byrne took the 200 individual medley and the 200 backstroke.

The women travel to Illinois State Friday and both teams host St. Bonaventure Saturday.

Hey Baby-
You're not
cute,
you're
ADORABLE!
HAPPY
ANNIVERSARY

Love,
Danner

Men's volleyball heats up '87 club action

It's been more than a month since this column last appeared as club sports teams enjoyed an extended vacation.

The action is beginning to heat up again, though, as two teams opened their winter seasons, and others made final preparations for the 1988 campaigns.

The Mens' Volleyball Club now boasts a 3-0 record after winning three consecutive matches last week. The Irish downed Hope College Tuesday 15-6, 15-5, 15-3 and then came back to beat Grand Valley State Wednesday 15-7, 15-4, 1-15, 15-5.

"We were supposed to win those games," Club President Keola Chun bluntly said. "There wasn't much to those games."

The big test came Saturday against Toledo and the Irish responded with a 15-12, 16-14, 15-12 victory. That win left the squad in good shape after the first week of play.

"We really played well," Chun said. "We had to come from behind several times. In the second

game, we were down 14-11 and came back to win." "We're starting to come on strong," coach Bill Anderson added. "We're starting to put things together, but we're still not where we want to be. Consistency is a big key for us. We can't afford any letdowns at all."

Greg Guffey

Club Corner

The Irish are back in action Friday as they host a four-team tourney in the JACC. The Irish, the defending champions, play the University of Miami (Ohio) at 8 p.m. Michigan and Bowling Green open the tourney at 6 p.m. The consolation and final rounds begin at noon Saturday.

"It should be a really good tourney," Chun said. "I think we have a pretty good chance to win it

again, but we really don't know what the other teams have this year."

The Women's Track Club competed in the University of Illinois Invitational Saturday with cross country standouts Teresa Rice and Jenny Ledrick turning in stellar performances. Rice took third in the mile with a clocking of 5:02 followed by Ledrick in eighth with a time of 5:32.

No other Irish runner broke into the top eight. "Teresa ran real well, and so did Jenny," Club President Maureen O'Leary said. "We have a lot of freshmen on the team, so it was a learning experience. We're just getting used to the competition. You can't really say we're disappointed."

The Irish travel to Windsor Saturday for the Can-Am Invitational.

The Ski Club travels to Crystal Lake in Michigan Saturday, while the Gymnastics Club will host an invitational the same day.

Irish youngsters star at TAC

By MIKE SULLIVAN
Sports Writer

The Notre Dame men's track team competed in their second meet of the indoor season this past weekend in Bloomington, Indiana. At the TAC (The Athletics Congress) meet where there are no team scores, Notre Dame turned in several outstanding individual performances.

Freshman Jeff Smith placed second in the long jump with a leap of 23 feet 11 1/2 inches.

Classmate John Cole took first in the high jump with a jump of 6 feet 9 3/4 inches. Sophomore Yan Searcy raced to a first place finish in the 600 meters with a time of 1:22:00.

Junior David Worth apparently had the 800 meters wrapped up with a 1:52:45 but was disqualified for a lane violation. The mile relay team, comprised of Searcy, Worth, and freshmen Rob Harris and Richard Culp, placed first with a time of 3:19:00. Their victory qualified them for the IC4A in-

door championships to be held in March at Princeton University.

Over all Irish coach Joe Piane was pleased with the results of the meet, but he pointed out that the upcoming triangular meet with Michigan and Northwestern is an important meet for the team as a whole. "I'm really pumped about this meet. It's the first meet where the athletes are competing for the team as well as themselves. This meet will show our team character."

Pitt's Heyward will go pro

Associated Press

PITTSBURGH -All-American running back Craig "Ironhead" Heyward said Monday that he would skip his last year at the University of Pittsburgh to play in the NFL next season.

"I plan to petition the NFL," Heyward told Pittsburgh television stations Monday.

"My reasons for doing that (are) being a father and coming from a family of eight -you know, a low-income family -so I think the decision that I'm

going to make is the decision for me," Heyward told WPXI-TV.

Heyward said he has not signed a contract with any agent, although he said he had met with agent Bruce Allen of Phoenix, and "a lot of other agents."

Heyward said Pitt Coach Mike Gottfried did not know of

his decision despite a meeting with him only hours earlier.

"His decision was to persuade me to come back and to finish the educational part of it and I had my mind made up I wanted to turn pro and he had a somewhat hesitant reaction to it," Heyward said.

"I can't say I'm surprised, but I am disappointed," Gottfried said immediately after Heyward's announcement.

Sullivan

continued from page 12
woman fencer and hopes to procure a spot on the 1988 Olympic team.

Now the Irish set their sights to this weekend, when they will be thoroughly challenged by Wayne State University, one of their toughest opponents. They will be at Wayne State on Friday and then will travel to Dearborn, Michigan, where a meet with Chicago, Cleveland State, Detroit, Eastern Michigan and Tri-State will be held.

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

Don't compete with a Kaplan student —be one.

Why? Consider this: More students increase their scores after taking a Kaplan prep course than after taking anything else.

Why? Kaplan's test-taking techniques and educational programs have 50 years of experience behind them. We know students. And we know what helps boost their confidence and scoring potential.

So if you need preparation for the: LSAT, GMAT, MCAT, GRE, DAT, ADVANCED MEDICAL BOARDS, TOEFL, NURSING BOARDS, NTE, CPA, INTRO. TO LAW, SPEED READING, or others, call us.

Why be at a disadvantage?

1717 E. South Bend Ave.
South Bend, IN 46637
Phone 219/272-4135

ENROLL NOW!

MCAT CLASS STARTS FEB. 6

BUY OBSERVER CLASSIFIEDS

COUNSELINE
NOW IN OPERATION

hours: 4 pm-12 midnight
Mon-Thurs
239-7793

We still
have 2 hour shifts to fill for Fridays.

-Your want to help provide a valuable community service to ND/SMC

-You can spare just a couple of hours of easy volunteer work in a nice study environment (the number and manner of handling calls is rarely demanding)

-Your could use something extra to look nice on your resume or application to grad school (listening, psych majors?)

...then ask for Margie at the University Counseling Center or just leave a message.
239-7336

SEVENTH ANNUAL
SPRING BREAK

- 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 Sunchase campus representative or your favorite travel agency

Campus

Tuesday

12 p.m.: Brown Bag Seminar, "Opposition Journalism Under the Chilean Dictatorship," by Rodrigo Atria, Kellogg Institute, 131 Decio.
 3:30 p.m.: Aerospace and Mechanical Engineering Seminar with R.C. Armstrong, MIT, Room 303, Fitzpatrick Hall.
 3:30 p.m.: Chemical Engineering Graduate Seminar, "Effects of Hyperlipidemia on the Biosynthetic Response to Stretching by Aortic Smooth Muscle Cells," by Dr. Joseph Grande, Mayo Clinic, Rochester, Minnesota, Room 356 Fitzpatrick.
 4 p.m.: Justice Education Film, "Wasn't That a Time! The Weavers," Stapleton Lounge.
 4:15 p.m.: English Department Lecture, "The Self-Mythography of Jenkyn Alysoun in Chaucer's Book of Wicked Wives," by Professor Jane Chance, Rice University, ETS Theatre, Center for Continuing Education.
 6:30 p.m.: Presentation, "Obtaining a Summer Internship," for all students, by Paul Reynold, Career and Placement Services, Room 124 Hayes-Healy Center.
 7 p.m.: Presentation/Reception, CINTIS Corporation, for all Management, Marketing, and Arts and Letters seniors interested in sales or management, Alumni Room, Morris Inn.
 7 p.m.: Mandatory orientation meeting, Big Brothers and Big Sisters, CSC Multi-Purpose Room.
 7 p.m.: Tuesday Night Film Series, "Brakhage Program," 55 minutes, Annenberg Auditorium.
 7:30 p.m.: Basketball, NDW vs. Marquette, Joyce ACC.
 7:30 p.m.: Anthropology Lecture, "Classical Antiquities: To Be or Not to be?" by Kelly Boll, ETS Theatre, Center for Continuing Education.
 9 p.m.: Tuesday Night Film Series, "Cabiria," 1913, 70 minutes, by Giovanni Pastrone, Italy, Annenberg Auditorium.

Dinner Menus

Notre Dame

Hearty Beef Vegetable Soup
 Italian Beef Sandwich
 Sweet & Sour Pork
 Roasted Turkey
 Fettucini Alfredo

Saint Mary's

Fried Chicken
 Vegetable Quiche
 Beef & Vegetable Stir Fry
 Deli Bar

The Daily Crossword

ACROSS
 1 Grandiose poetry
 5 Latin dance
 10 Mountain pool
 14 Encircled
 15 Ancient marketplace
 16 "It's a sin to tell —"
 17 Very rarely
 20 Stem
 21 Tent need
 22 Famous
 23 Whitewashes
 25 Dallas school letters
 26 Did over
 29 Ingested
 30 Court stroke
 33 Delete
 34 Tropical parrots
 37 Pub choice
 38 Idle period
 41 Once Clay
 42 Painted surface
 43 Horse stride
 44 Wine word
 45 Oolong e.g.
 46 Pyle and Kovacs
 48 This side of: pref.
 49 Cowboy show
 51 Chest
 54 Inlet
 55 Glacial ridge
 59 Just before too late
 62 Olive genus
 63 Arthur's sire
 64 Monogram part: abbr.
 65 A Redgrave
 66 Geoffrey of fashion
 67 Whale

DOWN
 1 Swelled heads
 2 Quart part
 3 Whale
 4 Star-shaped
 5 Neanderthal —

© 1988 Tribune Media Services, Inc. All Rights Reserved

01/26/88

Yesterday's Puzzle Solved:

01/26/88

6 Open-mouthed
 7 Certain spies
 8 Hoosegow
 9 Clod
 10 Armadillo
 11 Descended
 12 Hoarfrost
 13 Desideratum
 18 "— you not" (Jack Paar)
 19 Snare
 24 Cruel people
 25 Well-hidden
 26 Church councils
 27 — Zola
 28 Imitate
 29 God of war
 30 Hawaiian veranda
 31 Hit of yore
 32 Worst
 35 Ms Barrett
 36 Blackbird
 39 "— and the River" (Wolfe)

40 Doubter
 47 Coral ridge
 48 George M. —
 49 Nouveau —
 50 Made of a certain wood
 51 Sch. subj.
 52 And no more
 53 Br. gun
 54 Ceremonial act
 56 Cattle
 57 Discharge
 58 Nerve network
 60 Gist
 61 Raw metal

Comics

Bloom County

Berke Breathed

Far Side

Embarrassing moments at gene parties

Gary Larson

Calvin and Hobbes

Bill Watterson

S.U.B. presents:

EVIL DEAD
 8 and 10 p.m.
 Wednesday and Thursday
 \$2.00

Cushing Auditorium

STUDENT UNION BOARD COMMISSIONER APPLICATIONS

are being accepted until Feb. 1. They are available at the secretary's office, 2nd floor LaFortune. Call 239-7757 or stop by the S.U.B. office for more information.

Available positions: Board Manager, Campus Entertainment Commissioner, Special Events Commissioner, Movie Commissioner, Cultural Arts Commissioner, Services Commissioner, Musical Entertainment Commissioner, Ideas and Issues Commissioner, Publicity Commissioner, Controller, and Business Auditor.

Irish swimmers beat Friars, split with Eagles

The Irish men's and women's swim teams returned yesterday from a successful eastern trip. The men won their meet over the Boston College, the Friars and the Eagles. The women beat Providence College, but lost to

Bonny qualifies for regional competition

By GREG GUFFEY
Sports Writer

It was a long journey for the Irish swim teams to compete against Boston College and Providence last weekend, but the trip was worth every long mile to diver Andrea Bonny.

Bonny highlighted the weekend for the Irish by qualifying for regional competition in one-meter diving. The senior diver won the event Sunday against Providence, tallying 423.95 points for 11 dives. Bonny also qualified for the regionals as a sophomore, and did not swim last year because she was in the London program.

"This is a big stepping stone in collegiate diving," Irish mentor Tim Welsh said of her performance. "This marks the complete return of Andrea Bonny. She's with the elite in collegiate diving."

The women's squad downed the Friars, 152-98, but lost to Boston College, 126-142 Saturday. The win against the Friars

broke a three-game skid for the Irish women, and left Welsh pleased with both meets.

"The win was wonderful," Welsh said. "It was good for the women to win convincingly. Boston College won the National Catholic Meet earlier in the year and won it convincingly. We only lost by 16 points. I told the women that from the front to the back, it was their best meet of the season."

Christine Moston paced the Irish against Boston College by winning the 100 butterfly and swimming the first leg for the victorious 200 medley relay team. She also turned in her second-best time of the season in the 100 backstroke. Joining Moston on the medley relay team were Becky Wood, Annette Quill and Tracy Johnson. Wood also won both the 100 and 200 breaststroke events.

Wood took the 100 and 200 breaststroke events again Sunday, while Jean Kelly won the

see IRISH, page 9

Fencers whip opponents, extend winning streaks

By SCOTT BRUTOCAO
Sports Writer

Over the weekend, the undefeated Notre Dame fencing team took its act to Madison, Wisconsin, where both the men and the women whipped five Midwestern Universities.

Both the men's and women's teams were undefeated on Saturday, January 23, extending their winning streaks to 84 and 50 meets, respectively.

The men's team, under the leadership of longtime coach Mike DeCicco, defeated Minnesota (24-3), Purdue (25-2), Lawrence (25-2), Wisconsin

(19-8), and Chicago (24-3), for a perfect 5-0 record. DeCicco's overall record coaching the men is 511-40, for a .927 winning percentage.

The women's team, guided by 1988 Olympic coach Yves Auriol, defeated Lawrence (16-0), Minnesota (14-2), Wisconsin (12-4), and Purdue (15-1), to make Auriol's overall record a perfect 50-0 coaching the women's team over three years.

Efforts by the men's team were highlighted by four undefeated fencers in the sabre division. Junior captain Tim Collins and sophomore Dan Yu posted 8-0 records, while senior Jim

Reilly and freshman David Kirby turned in identical 7-0 records.

The sabremen did this despite the absence of freshman Leszek Nowosielski, who was in Canada, and classmate Chris Bauger, who was in New Jersey, as they were participating in Olympic trials. Nowosielski competed for a spot on the Canadian fencing team, while Bauger tried for a spot in the U.S. Junior Olympics.

"I was pleasantly suprised at the convincing victories," said DeCicco. "It shows the depth of this squad, especially since

some of our best fencers did not compete."

In the epee event, the Irish were able to overcome junior Todd Griffie's absence with an impeccable 10-0 performance by senior Doug Dudinski.

"We needed someone to pick up the slack without Griffie on the trip," said DeCicco. "Dudinski had an outstanding weekend. His improvement augurs well for the future success of this team."

Senior Yehuda Kovacs led the way in the foil division, with a 9-1 record, improving his season record to 17-2. Sophomores Joel Clark and Colin

Gumbs had excellent weekends, both posting 6-0 records.

For the women, senior Molly Sullivan and sophomore Anne Barreda led the way. Barreda went 12-0 to raise her season record to a phenomenal 27-0, while Sullivan went 11-0 to raise her season record to an equally impressive 26-0.

Barreda hopes to represent the United States in the World Junior Olympic Championships this spring at Notre Dame, while Sullivan is currently ranked fourth in the U.S. as a

see SULLIVAN, page 10

SMC coach let go; 'procedure' cited

By JANE SHEA
Saint Mary's Sports Editor

Saint Mary's varsity softball coach, Scott Beisel, was not rehired for the 1988 season because certain administrative procedures were not followed.

Beisel had been the head coach of the softball team for the last 10 years. The decision disappointed Beisel, but he did not want to expand upon the reasons behind the decision until after he had talked with his attorney.

"My job performance and administrative procedure has not changed over the years," said Beisel, "and I had the team's best interest as students first."

Saint Mary's Athletic Director Dr. Jo-Ann Nester said, "Beisel was not rehired because of the ongoing problem of not following administrative procedure and established departmental policy."

According to Nester all varsity coaches have one-year contracts that expire in May. The

decision to rehire the coach is made then. In May, Nester decided to wait and see whether or not to rehire Beisel.

"After two violations in a row in November and December," said Nester, "the decision not to rehire Beisel was made."

Beisel met with Sr. Karol Jackowski, the Dean of Student Affairs, and Dr. William Hickey, President of Saint Mary's, who agreed with Nester's decision.

"After playing for two years I was disappointed about the decision, and I feel Scott is the greatest coach," said team member Julie McNish.

"Education comes first," said Beisel, "and playing for the team is part of education."

"There are two criteria to coaching," said Nester, "the ability to teach and to follow administrative and departmental procedure."

A new head coach has not yet been named. The search began on Monday when an advertisement was placed in the South Bend Tribune.

As usual, the Notre Dame fencing teams were victorious on the road last weekend, defeating

several teams and scoring more wins for coaches Mike DeCicco and Yves Auriol.

The Observer / Susan Coene