

Becoming cloudy Tuesday with a 40 percent chance of light snow by late morning. High near 30.

The Observer

VOL. XXI, NO. 91

TUESDAY, FEBRUARY 16, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Bush, Dole neck and neck, Dukakis worried about lead

Associated Press

CONCORD, N.H. - Vice President George Bush forecast a win but Sen. Bob Dole showed confidence Monday as the GOP presidential field sprinted for the finish line in a tight New Hampshire primary race. Democrat Michael Dukakis said his expected win might be smaller than predicted.

Bush campaigned side by

side with former Sen. Barry Goldwater as he threw all his campaign could muster into a bid to arrest Dole's week-long surge and regain his own political footing.

One candidate after another posted hopeful predictions of a surprise when New Hampshire voters render their verdict in the nation's lead-off primary on Tuesday.

"I don't know where all those

political pundits are today but they ran for cover four years ago and they're likely to run

for cover tomorrow," said former Delaware Gov. Pete du Pont, back in the pack in the GOP race.

Rep. Jack Kemp, his GOP candidacy on the line, held out

the hope of a second-place finish that would confound the pollsters. "I'm going to finish in a good competitive third or higher," he said.

Democratic Sen. Paul Simon, also facing tough times if he falters, said he was sure he'd defeat Rep. Richard Gephardt for second place. Referring to Dukakis' commanding lead in the polls, he said, "I think there is a possibility of a

real surprise coming tomorrow."

Fellow Democrat Bruce Babbitt, far off the pace in the polls, said, "I'm anticipating a strong showing and a surprise but I can't put a number on it."

Former television evangelist Pat Robertson bid to deal with a tempest that arose over his claim that the Soviet Union has

see ELECTION, page 5

Man with chest pains hospitalized

By JIM RILEY
News Editor

A University administrator was listed in serious condition in the coronary care unit of Memorial Hospital Monday night, a hospital spokeswoman said.

Walter Bartholomew, an assistant director in the administrative computing department, was carried from the Administration Building by paramedics at about 2 p.m. Monday after complaining of chest pains.

No determination had been made as to whether he had suffered a heart attack, the spokeswoman said. Before a determination is made for such patients, "usually they are under observation for a few days and undergo many tests," said the spokeswoman.

Bartholomew had suddenly taken ill in the administrative computing office on the fourth floor of the building, said Karen Aberli, a secretary in the office. "We really didn't know what was wrong," Aberli said. "He did say that he had chest pains."

The paramedics carried Bartholomew in a special collapsible chair down the northeast stairwell of the Administration Building. Bartholomew indicated to the paramedics at the

see SEIZURE, page 5

The Observer / Jim Carroll

Say aaahhh. . .

A bulldozer gorges itself on what used to be a hill next to the Clarke Memorial Fountain. The work is part of preparation for the building of an annex to the Nieuwland Science Hall.

Crimestoppers proposed

By GREG LUCAS
Copy Editor

The Student Senate discussed a proposal that calls for the implementation of an on-campus Crimestoppers program, Monday night.

According to Brian Holst, student senator, who introduced the resolution, the program would be run in a similar manner as the one in South Bend and other cities: a "crime of the week" would be publicized and monetary rewards would be given to a

student who was able to supply information leading to an arrest.

Holst cited the large number of bookbags that are stolen each week and recent assaults of students in parking lots as justification for definite action. "We need to address this problem currently," said Holst.

"Notre Dame student government would supply a certain amount of money for the reward fund," Holst said, adding that the actual program

would be run entirely by Notre Dame Security.

Holst said that Rex Rakow, director of Notre Dame security had agreed to support the program if it ever got off the ground.

Holst said that he had also spoken to John Goldrick, associate vice president of student affairs. "Dr. Goldrick seems supportive of the idea," Holst said.

see SENATE, page 5

Waldheim says he won't resign

Associated Press

VIENNA, Austria - President Kurt Waldheim rejected the "slanders, hateful demonstrations and wholesale condemnations" of those who want him to resign and urged the nation Monday to unite behind him.

His televised speech appeared certain to deepen divisions caused by the report of an international panel of historians last week. It questioned the president's moral integrity and said he was "in close proximity" to Nazi atrocities during World War II and did nothing to stop them.

On Monday, he claimed without giving specifics that "parts

of the report do not correspond to the facts but are built on presumptions and hypotheses. For that reason, the conclusions drawn cannot be upheld."

Waldheim, 69, used highly emotional language in appeals both to World War II compatriots and those too young to know "the horrors of this war."

He said he might have erred in not discussing his wartime past but said he never tried to conceal it. "I have a clear conscience," the former U.N. secretary-general told Austria's 7.5 million citizens.

In their 702-page report, the historians concluded that

see AUSTRIA, page 5

'Monty Python' star to give show at SMC

By ANGELA
MCDONALD
News Staff

The comedy act of former Monty Python actor Graham Chapman and the upcoming student government elections were topics of discussion at the Saint Mary's programming board meeting held Monday night in the Haggard College Center.

Chapman, one of Great Britain's top actors, will perform a comedy act in O'Laughlin Auditorium on April 24. The former actor in "The Monty Python Show" is best remembered for his appearances in "The Holy Grail" and "Life of Brian."

Graham is on a college-wide tour, which already includes the University of Alabama and Syracuse University.

"The show is supposed to be spectacular and everyone is encouraged to attend this event," said Smith Has-hagen, vice president of Student Affairs. The show is co-sponsored by Saint Mary's

and Notre Dame. Tickets are on sale \$5 per student and \$10 for the general public.

The Junior Class will be sponsoring a Mardi Gras today from 9-1 p.m. at the Elk's Lodge. Junior class Vice President Rozel Gattaitan said that although tickets may be purchased at the door, "we encourage everyone to buy the tickets before the Mardi Gras, because we are anticipating a huge turnout." For more ticket information contact Rozel at 284-5083 or Rose at 284-5049.

Elections for the student body and class officers will be held Feb. 24 in Saga during meal times.

There will also be a "Meet The Candidates" night held on Feb. 22, for students to become more acquainted with the people running for office.

"Everyone is encouraged to note the forthcoming events and come out and support the Saint Mary's community," said Has-hagen.

In Brief

"Hoosiers" will be showing in Moscow and Leningrad this week as part of a rare American film festival. The film has gotten little international play has never been released in most European nations. However, the Soviets understand basketball and the problem of a drunken coach's assistant is expected to hit home in a nation with a campaign against alcoholism underway. A big question is whether the Soviets will be able to grip the concept of a small high school team competing and eventually winning against much larger schools. -Associated Press

A federal judge temporarily barred enforcement of a new rule Monday that prevents federally funded family planning clinics from advising pregnant women on abortion. The suit claims the new ruling violates a federal statute, censors free speech and violates the right of privacy of patients. -Associated Press

Of Interest

A Chinese sword dance demonstration sponsored by Non-Varsity Athletics will take place at 4 p.m. in the Hesburgh Library auditorium. It will be conducted by Hongyi Sun, a native of China. -The Observer

Mock convention delegate sign-ups will be held in North and South Dining Halls today and tomorrow. 1,000 delegates are needed. -The Observer

I.S.O., the International Student Organization, is sponsoring a lecture by Dr. Ken Jamison, Professor in the Department of Economics. The lecture will be on "The Evolution of Possible Future Spheres of Influence in the Economic World" and will be held at 7 p.m. in the I.S.O. Lounge in LaFortune Student Center. -The Observer

Career decision making workshops will be held for undeclared/undecided sophomores at the University Counseling Center from 6:30 to 8 p.m. in Room 300. -The Observer

A logo contest is being held for the Collegiate Jazz Festival's thirtieth anniversary, to be held April 8 and 9. The winning designer will receive \$100 and old designs are available for reference. Entries are due Feb. 29 in the Student Union Board office. For more information, contact Dave Thornton at 287-6575 or Kevin Mundy at 283-3797. -The Observer

A Campus Bible Study "Program for Lent" sponsored by the Office of Campus Ministry will be held on Tuesday nights at 8. This is a five one-hour session series during the season of Lent with Father Al D'Alonzo, CSC, as Director. Registration and orientation will be at 8 p.m. at the Badin Hall Chapel. -The Observer

Your scholarship may be taxed if it exceeds the cost of tuition, fees, books, and supplies. Information meetings for undergraduates will be held this afternoon from 3 to 4:30 in Room 600 of the Hesburgh Library and tomorrow morning from 10:30 to 11:30 in Room 1300 of the Hesburgh Library. Additional meetings will be held Thursday morning and next Wednesday. -The Observer

World Hunger Coalition will hold a meeting tomorrow night at the Center for Social Concerns at 7. Bill Jordan, a Holy Cross Associate who recently returned from two years of service in Chile, will speak on his experience in Third World agricultural development. -The Observer

Financial Aid forms must be filed now in order to get financial aid for 1988-89. FAFs that reach CSS after Feb. 28, 1988 are late. Forms are available in the Financial Aid Office. -The Observer

The Catholic Faith Series continues in the Keenan-Stanford Chapel. Sister Regina Coll will speak from 7 to 8:30 on "The Church." -The Observer

The Observer

Design Editor Matt Breslin
 Design Assistant Pete LaFluer
 Typesetters Dana Jennetta
 News Editor Becky Gunderman
 Copy Editor Chris Julka
 Sports Copy Editor Theresa Kelly
 Viewpoint Copy Editor Matt Slaughter
 Viewpoint Layout Richelle Aschenbrenner
 Accent Copy Editor Theresa Loomis
 Accent Layout Kathleen Moran
 Photographer Jim Carroll

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.

ND has moral duty to go 'uncola'

I was disappointed last week to find that The Observer is against the Coca-Cola boycott organized under the Anti-Apartheid Network.

The claim is that the boycott seems more like a personal attack on Donald Keough than a tool of political pressure. The emphasis is on education and information instead of action.

The Coke boycott was not started at Notre Dame. It is a national effort to pressure the South African government, and Notre Dame is just one of many to join the campaign.

The fact that Donald Keough is chairman of the Board of Trustees is coincidental. It is not a personal attack on him, nor anyone, but the South African government.

Despite previous efforts to roll back apartheid it is still with us, and has been in South Africa for far too long. Deadlines for the dismantling of this racist political system have come and gone, and it does not appear that it will be happening anytime soon. Talk is cheap. Education will not stop apartheid. The time for action has come.

But be assured I am not your typical political activist, screaming about the latest issue. In fact, I have never participated in a political demonstration, and often I am opposed to them because they cause more trouble than they solve. I find it unbelievable that people think that by starving themselves they can cause significant political change.

Nonetheless, the Coke boycott simply puts economic pressure on a company that has proclaimed divestment, but it is practicing pseudo-divestment in reality.

The boycott is a great tool for the students to collectively let the Coca-Cola Company know that the public is not fooled by their divestment policy. We cannot boycott every company still operating within South Africa, but at least it is a step in the right direction.

Divestment is the only viable policy for the dismantling of the apartheid system. Nothing speaks quite like the Almighty Dollar in our society.

Now the profits from Notre Dame may not be significant enough to force Coke into complete divestment, but if many of the major college campuses across the country also stage successful boycotts, the company will have to rethink its position.

This does not mean we should not use our computers in the Math-Computer Center because IBM is not completely divested. By doing this we would be causing more harm to ourselves than to IBM.

On the other hand, the Coke boycott does not hurt the student body nearly as much since there are many other substitutes. Sure there is

Mike Moran

Assistant Photo Editor

STANTON

no Pepsi at the Dining Hall, but there are many other drinks available other than Coca-Cola soft drinks. Drink milk or water; they are better for you anyway.

Firms like IBM do not escape completely. When the time comes for the University to make another major purchase of computer equipment, it should not buy from companies that have not made sincere efforts toward divestment. There are many other computer companies that can satisfy the needs of the University, besides IBM.

Many people try to argue that divestment of American firms from South Africa will just allow for investment by foreign firms.

First of all, the U.S. is a political and economic leader in the world. If the U.S. and its allies boycott South Africa, it would put pressure on many other countries to follow our lead. Obviously, we cannot force every country to boycott, but we must as a country follow our own path and do what is right for us regardless of our neighbors' policies.

It is my sincere hope that the Notre Dame community can unite to send a small, yet significant signal to the Coca-Cola Company and the world, that we will no longer put up with a country that refuses to initiate reforms to dismantle apartheid.

We need someone with the confidence of a surgeon, the dedication of a marathoner and the courage of an explorer.

We need a Peace Corps volunteer. Call us at 1-800-424-8580, Ext. 93.

Peace Corps. The toughest job you'll ever love.

Out with the old
 In with the new
 SALE

E·L·M·E·R·S

110 N. Whittaker • New Buffalo, MI 49117 (616) 469-0801

Extraordinary sportswear for men and women

50% off on our Eileen West dresses
 50% off on all men's pants, outerwear
 50% off on gorgeous handknit sweaters and more...

WANTED:

STUDENTS TO LIVE WITH FORMER PRISONERS

Apply to Kathy Royer (7862) at Center for Social Concerns

APPLICATION DEADLINE February 29

DISMAS
 HOUSE
 OF
 MICHIANA

"A community of support, reconciliation, and adjustment, the Dismas House of Michiana offers a unique opportunity for Saint Mary's and Notre Dame students to share in a life-training experience with former prisoners. Together an environment of trust, friendship, and hope can be built to provide the confidence and courage necessary for each to enter society as a valuable and integral member."

Tim Dempsey, Resident of Dismas House

Israelis clash with Arabs, may have buried 4 alive

Associated Press

JERUSALEM -Police fought Palestinians in the holy city Monday, and hospital officials said an Arab was wounded by gunfire. It was the first bloodshed reported in Jerusalem since riots in the occupied lands began Dec. 8.

In the West Bank town of Kfar Salem, 40 miles north of Jerusalem, military investigators questioned four young Arabs who say Israeli soldiers using a bulldozer buried them alive after a protest Feb. 5.

"I am afraid. I thought I was going to die," Abdel Latif Mahmoud Ishtiah, 19, said soon after he was questioned in a white police van. "I dream about it all the time."

Maj. Gen. Amram Mitzna, military commander in the West Bank, said a sergeant-major from the military government and two or three other soldiers were involved and would be tried.

He told army radio: "Even in my worst dreams, I would never imagine such a thing

even though I constantly warn commanders to expect the most awful things that could happen when soldiers find themselves all of a sudden commanding and deciding the lives of citizens."

In another case, the newspaper Hadashot said three soldiers of the elite Golan brigade were given jail terms of at least 21 days each for violating orders against excessive use of force. The army said it had no information.

According to U.N. figures, 54 Arabs have been killed by Israelis since protests began in the West Bank and Gaza Strip, which Israel captured from Jordan and Egypt in the 1967 Middle East war. Most of the dead were shot by soldiers, and hundreds have been wounded.

Israel radio said 21 arrests were made Monday in Jerusalem, which Israel has annexed, bringing to 437 the number of Arabs detained in the city since trouble began in December. It said the latest ar-

rests include four activists who had been leaders in organizing protests.

Jerusalem police spokesman Rafi Levy said arrests were made in the Shufat refugee camp and Silwan village, both inside the city limits.

He said police fired tear gas and rubber bullets to disperse stone-throwing protesters in Anata, near Shufat. Levy said there were no reports of shooting, but a border police officer at the scene told photographers rubber bullets and live ammunition were used.

Officials at Mukassad hospital said a 23-year-old Arab from Shufat was brought in with a gunshot wound in the abdomen. The Arab-run Palestine Press Service said he was shot during a clash in Shufat.

Border police in Jerusalem's Sur Bahir neighborhood fired tear gas to subdue protesters who built roadblocks of twisted metal and burning tires.

AP Photo
Mustafa Abdel Majid points to the spot where he alleges Israeli soldiers buried him and three other Arabs alive. The Israeli army confirmed two soldiers had been detained for the incident. Story at left.

How to stand out in a crowd.

The American Express® Card gets an outstanding welcome virtually anywhere you shop, whether it's for a leather jacket or a leather-bound classic. Whether you're bound for a bookstore or a beach in Bermuda. So during college and after, it's the perfect way to pay for just about everything you'll want.

How to get the Card now.

College is the first sign of success. And because we believe in your potential, we've made it easier to get the American Express Card right now.

Whether you're a freshman, senior or grad student, look into our new automatic approval offers. For details, pick up an application on campus.

Or call 1-800-THE-CARD and ask for a student application.

The American Express Card.
Don't Leave School Without It.™

Trial date set for Stevenson

By CHRIS BEDNARSKI
News Editor

Notre Dame basketball forward Mark Stevenson had his trial date for underage drinking and improper car registration charges set Monday for May 19.

Stevenson was not present at the hearing because he had flown with the team to New York for tonight's game against Rutgers. The date was set by Stevenson's lawyer and judge William Whitman.

Stevenson was arrested for the Class C misdemeanor early in the morning of Sunday, Jan. 24 by St. Joseph County Police just hours after he scored 15 points in Notre Dame's 80-76 upset of Kansas.

Stevenson also faces an April 8 trial for criminal conversion charges, stemming from his Dec. 13 arrest at University Park Mall.

According to Cpl. Charles Ferrell, a St. Joseph County police spokesman, Stevenson was stopped by a county police officer about 2:30 a.m. on the 24th when the officer saw his 1987 Camaro moving through the North Village Mall's parking lot at a speed the officer considered excessive.

A Breathalyzer test administered at the county jail registered Stevenson's blood alcohol level at .09. A person is considered legally drunk in Indiana if their blood alcohol level is .10 or above.

Following the arrest, Stevenson was suspended from the team for two weeks by Notre Dame head coach Digger Phelps. After missing four games, Stevenson returned to action Feb. 10 against Fordham.

"LIFE'S A BEACH."

Until the boundaries of a hurricane rip through town, leaving hundreds homeless. If you can't spare some time to help, you ought to be ashamed.

TRAVEL RELATED SERVICES

Iran regime in 10th year

Associated Press

TEHRAN, Iran -Ayatollah Ruhollah Khomeini's regime is in firm control as his fundamentalist Islamic revolution begins its 10th year, but a power struggle looms when the 87-year-old patriarch dies.

His lieutenants appear to be preparing for Khomeini's death, which will be a major test for the revolution at a time of war, economic hardship and increasing international isolation.

Khomeini is reported in poor health and has sought recently, after years of reluctance, to eliminate obstacles to economic and social reform.

He remains the revered Imam, symbol of an Islamic resurgence that toppled the late Shah Mohammad Reza Pahlavi and brought Khomeini home in triumph on Feb. 1, 1979, after 15 years in exile.

The old man's messianic charisma and authority have held the revolution together through the long war with Iraq, and Iran's other pressing international and domestic problems.

Jockeying for position in the misty world of Iranian politics has intensified because of elections for the 270-seat Majlis, or parliament, scheduled for April 8.

Chief among the rival camps are the revolutionary purists personified by Prime Minister Hussein Musavi and those called pragmatists, who are led by the parliament speaker, Hashemi Rafsanjani.

No threat is evident to the regime itself despite political rivalries and domestic grumbling.

Senior revolutionary leaders acknowledge public discontent but say economic hardship stems from the war, not the revolution. Iraq invaded Iran in September 1980 after several border incidents.

They also claim more public projects have been completed than under the shah and more has been done for the "mostahafeen" (deprived), the millions of slum dwellers and peasants who formed the bedrock support for Khomeini.

Streets are full of people searching for bargains in the well-stocked stores, which are prohibitively expensive, or standing in long lines outside shops that sell rationed goods at government-controlled prices.

Everything is available on the black market -or "free market," as the Iranians call it -at 10 times the official price.

Hojatoleslam Sadeq Khalkali, a former Islamic prosecutor who ordered the ex-

ecution of hundreds of opponents in the revolution's early days, had this to say about political disagreement during a recent Majlis debate: "the brave troops at the front should not be worried by what may appear to be irreconcilable disagreements."

Security remains tight, there is great distrust of foreigners, and the United States still is the "Great Satan."

Revolutionary Guards, fanatical followers of Khomeini who are present in every village and city neighborhood, appear to have stifled resistance.

Islamic puritanism, pervasive in the early days after Khomeini's return, has been relaxed somewhat.

"There's dissatisfaction with the strict Islamic rules imposed on people and with the economic hardship, but at the same time most people are proud that Iran has resisted the Iraqi invasion and so much pressure from the United States," one Western diplomat said privately.

"People realize there's little they can do. They live in hope the war may end soon, either through victory or a settlement, so that at least their economic hardship will be alleviated."

The Observer / Jim Carroll

Under the hoops

Members of the Ballroom Dance Club gave a whole new meaning to 'courtship' by taking another shot at developing their dancing skills Monday night on a basketball court in Stepan Center, a meeting place highly frequented by the club.

US 'prepared to deal' with Soviet behavior

Associated Press

WASHINGTON -The Reagan administration's policy of keeping military and espionage blow-ups with the Soviet Union from slowing a drive for better overall relations is back in operation following the collision of U.S. and Soviet warships in the Black Sea.

The United States complained about Soviet actions in last Friday's incident by summoning Soviet ambassador Yuri Dubrinin to a 20-minute protest meeting with the State Department's third-ranking officer.

The department issued a public condemnation.

Yet Secretary of State George Shultz has no plan to dwell on the incident when he goes to Moscow next week to discuss arms control, regional issues like Afghanistan and the superpower summit envisioned for the spring, according to an aide who spoke on condition of anonymity.

How much damage will the Black Sea incident do to the broad range of U.S.-Soviet relations?

"Not much," the aide said. Indeed, the State Department's on-the-record reaction to what Navy officers called the deliberate and dangerous Soviet bumping of American warships operating innocently in the Black Sea included comments that conveyed more exasperation than outrage.

"As Secretary of State Shultz said just a week ago, we are prepared to deal with the best and worst of Soviet behavior," said spokesman Rudolph Boone.

It is, after all, "a competitive relationship," Boone said.

The statement reflected the administration policy, since the rise of Soviet leader Mikhail Gorbachev in 1985, of keeping distasteful and bitter bilateral disputes from poisoning efforts to elicit from Moscow a better human rights record, arms control compromises and a withdrawal of troops from Afghanistan.

Over the past three years, whether the issue has been alleged Soviet spying, the jailing of U.S. journalist Nicholas Daniloff, or attacks on American military observers in East Germany, the Reagan administration has complained - taken retaliatory action in some cases -and then gone back to the bargaining table.

Happy Birthday, Dear Heather

Happy Birthday to you

Happy 21st Birthday, Dear Heather

We love you.

Dad, Mom, Eric

1988 NATIONAL MOCK CONVENTION

Lunch and dinner
Tuesday and Wednesday
February 16th and 17th

WANTS YOU!

TO SIGN UP IN
THE DINING
HALLS TO BE A
DELEGATE!

AP Photo

White nights

Fireworks light up the sky over Calgary as part of the Federal Express Celebration of Medal Winners, which takes place each night during the XV Winter Olympics.

Lithuanians protest Soviets

Associated Press

VILNIUS, U.S.S.R. -Soviet authorities staged an outdoor rally to protest alleged U.S. interference in Baltic affairs Monday, and officials cracked down on nationalists to prevent protests marking Lithuania's short-lived independence.

About 2,000 people gathered in a chill wind on Gediminas Square in central Vilnius for the official rally. Most kept their hands in their pockets and chatted with neighbors during the hourlong protest, and then

quickly disappeared down the city's narrow streets.

Tuesday marks the 70th anniversary of Lithuania's declaration of independence on Feb. 16, 1918, only months after the Bolshevik revolution brought Communists to power in Russia.

Lithuania, along with the neighboring Baltic states of Estonia and Latvia, was absorbed by the Soviet Union in 1940, a year after the Ribbentrop-Molotov Pact between Nazi Germany and the Soviet Union consigned most of the country

to the Soviet sphere of influence.

About 80 percent of Lithuania's 3.6 million people are of Lithuanian descent, the highest percentage of native population of any of the Baltic republics.

Lithuanian Foreign Minister Vladislav Mikuciauskas, asked by foreign journalists who travelled from Moscow on a trip sponsored by the Soviet Foreign Ministry if people could mark the independence day, said: "personally, yes. But it is forbidden to organize anything."

Exposé on town now bestseller

Associated Press

WEST PALM BEACH, Fla. -Roxanne Pulitzer, whose version of life in exclusive Palm Beach hit The New York Times bestseller list this week, says she feels no bitterness towards her ex-husband five years after their tawdry, well-publicized divorce.

"This is my Valentine's Day present," Ms. Pulitzer said of reaching No. 10 Sunday on the national nonfiction bestseller list with "The Prize Pulitzer: the Scandal That Rocked Palm Beach -the Real Story."

The book, which on its first page calls Palm Beach a "Buffet Society Babylon," is full of gossip about the rich and famous, from Alfred Bloomingdale to Barbra Streisand.

There are descriptions of her cocaine use and sexual fantasies and realities. She says that the first time she slept with publishing heir Herbert "Peter" Pulitzer, she fantasized about making love to O.J. Simpson, the former star running back for the Buffalo Bills football team.

Ms. Pulitzer, 36, is surprisingly favorable to Pulitzer.

"I married him because he was the sexiest, smartest, funniest, strongest, most intriguing and interesting man I had ever known," she says in the book. They met when her first marriage, to an upstate New Yorker with a home in Palm Beach, broke up.

In an interview, she said she and Pulitzer, 56, no longer had personal conversations. She said she once loved him and now bore him no bitterness.

"Sadder but wiser, I've learned that the rules are different in Palm Beach, just as the rich are different. Both are more ruthless. My story is about that difference and my failure to appreciate it, whether out of foolishness, love, passion or all three," she says in the book.

At the 1982 divorce trial, Pulitzer and other witnesses testified about her cocaine use, affairs, occult experimentation and in general, "gross moral misconduct," in the words of Circuit Judge Carl Harper.

Harper awarded custody of their twin sons to her husband. Ms. Pulitzer, who has visitation rights, got to keep her Porsche, jewelry and some other items, and received \$2,000 a month alimony for two years.

Stunned by the ruling and outraged by the portrayal of her as, she recalls in her book, "a sex-crazed, cocaine-addicted disciple of witchcraft," Ms. Pulitzer refused all interviews and book offers.

Her money gone, she posed nude in "Playboy" in 1985, received more calls from publishers and changed her mind.

Ms. Pulitzer said she had written "an upbeat book that's not revenge-oriented" for Villard Books with help from Kathleen Maxa.

You Want Fully-Loaded?

The Zenith Data Systems Z-159 Enhanced PC

Dual Floppy Drive
suggested retail price: **\$1599**

Special Student Price:
\$949

Single Floppy with
Hard Disk
suggested retail price: **\$2199**

Special Student Price:
\$1249

The Zenith Data Systems Z-159 Enhanced PC is IBM PC®-compatible and faster than the IBM PC/XT®. It's everything you'd expect in a powerful, flexible, expandable PC. And we're throwing in a few extras...

Now, the Z-159 Enhanced PC can be yours at a great student price when you visit your nearby Zenith Data Systems Campus Contact. We'll give you a full demonstration, and match you up with the right software and peripherals. To give you a computer that can take you from college to career!

So stop by today. And see the Z-159 Enhanced PC for yourself. See you soon!

Demo Lab 9-12 M-F
Room 113 Computing Center
x7689

or

Fourway Computer Prod.
Brad Koch 277-7720
Zenith data systems

THE QUALITY GOES IN BEFORE THE NAME GOES ON

© 1987, Zenith Data Systems

'My Two Dads' not fully matured

These days prime time television viewing is more confusing than a plotline on "Dallas." It is very common for the new shows of a particular TV season to mimic recently successful movies, and this TV season is no different. The success of "Baby Boom" and

viewer could predict, it cannot be biologically determined which of the men is the girl's father. What happens now? The choices are clear cut. The men can either put the girl up for adoption or do the responsible, unreal, typical TV thing-- move in together and raise the child.

restaurant in the building.

The episodes are entertaining but not always funny. They usually pertain to competition between Michael and Joey or the traumas of being a 12-year-old girl. What, no diaper changing scenes? (Nicole's too old for that.) In one episode Michael and Joey compete in a racquetball tournament to determine who is the "champ of the world." Another plotline deals with Nicole's desire to have a brother, which, for the obvious reasons, is a difficult request for Joey and Michael to satisfy.

All the episodes are full of one-liners (Michael: "We're father of the year."); however, to be considered outstanding, a sit-com needs more than that. With an unoriginal and quite unbelievable premise, the writing of the show must be clever enough to bring the viewers beyond these drawbacks.

The performances on "My Two Dads," however, are worthy of praise. Paul Reiser is one of today's funniest comedians and portrays his character with class and responsibility.

Greg Evigan also shines, keeping in character right down to the hand gestures he makes while saying, "Now that we're going to become fathers, why don't we become adults, too?" Staci Keanan is a young actress with a bright future ahead of her.

Besides the actors, "My Two Dads" has another priceless advantage--its time slot. Positioned snugly after "Family Ties," "My Two Dads" maintains a huge portion of the "Ties" viewing audience. Since time slot can mean life or death for a show, NBC blessed Joey and Michael with not only a daughter, but a great place to raise her.

"My Two Dads" is a typical

TV comedy that does have good actors and an enviable time slot. The show's need for improvement lies in the writing, but, once that's improved upon, NBC's comedy can emerge as a well-written, fresh show. One question: Why didn't all these writers who are obsessed with "baby" plots just get together and create one good show in which three men and a baby inherit a daughter for whom they make gourmet baby food (which becomes a marketing success) and move into "Our House"? Of course, then the house would be so crowded the show would have to be titled "Full House," which is already in use. Hey, which one of these guys shot J.R. anyway?

Joe Bucolo

To be continued...

"Three Men and a Baby" has spawned a number of similar TV shows, one of which is "My Two Dads."

In "My Two Dads" which airs on NBC Sundays at 8:30 p.m., two men are caught in a confusing legal predicament. It seems that these former college roommates, who haven't seen each other in 13 years, are about to inherit a gift from a deceased woman they both used to date. They appear in the judge's chambers only to discover the "gift" is a 12-year-old girl. (Those who remember "Baby Boom" should be experiencing extreme *deja vu* right about now.) As any regular TV

The men are Michael Taylor (Paul Reiser) and Joey Harris (Greg Evigan). Michael is a financial advisor who dresses to kill and lives according to his appointment book. Joey's dress could kill; he's an artist who owns the loft in which they live. This fact is evidenced by the furniture and interior decoration. Their daughter is Nicole (Staci Keanan), a sweet girl concerned about her fathers and their relationship. Since the judge (Florence Stanley) lives in the same building, it is easy for her to check on Nicole and the dads. One final show regular is "Klawicki" (Dick Butkis), the owner of the res-

Wind tunnels enhance lab's 'air' of professionalism

NORMAN CAMPBELL
accent writer

What is that ugly building?"

"Oh, it's just a place to store the baseball equipment and a few of the engineering students."

This scene is replayed year after year as Domers pass the small building next to the Joyce ACC, which is affectionately known to aerospace engineering students as the "aero shack" or "the garage." Few people outside of the engineering department realize that within the pre-World War II walls lie some of the best research wind tunnels in the United States.

After founding the aerospace program in 1937, which was one of the first degree programs in the United States, Dr. Frank Brown was interested in

creating a department with a solid foundation in research. With this thought in mind, Brown and Professor Emeritus Robert S. Elkenberry designed the wind tunnels that lie within the Aerospace Engineering Laboratory.

Built in 1947 from World War II Navy surplus compressors, the wind tunnels have been housed in the aerospace lab and help complete much of the low-speed wing testing that is done in the United States.

Wind tunnels are used to speed air through a small test section and simulate air flow over any object that travels through the atmosphere, such as an aircraft. Through the use of wind tunnels, researchers can test new technology in realistic situations without endangering human life, while saving valuable time and money that can be better spent

on more research.

"The tunnels are composed of two subsonic tunnels for flow velocities to a limit of Mach 0.8, one transonic tunnel for flow velocities of Mach 0.8-1.2, and two supersonic tunnels for flow velocities of greater than Mach 1.2. They allow researchers at Notre Dame to study components for aircraft ranging from slow propeller planes to the most modern jet fighters," said Stephen M. Batill, Associate Professor of Aerospace and Mechanical Engineering.

Notre Dame has had a great reputation in the field of aerodynamics research dating back to the 1870's, when Albert Zahm performed tests on glider type aircraft. The University's wind tunnels have enhanced that reputation. According to Robert C. Nelson, Associate Professor of Aero-

space and Mechanical Engineering, more than \$400,000 has been appropriated for tunnel research in the last year.

"We have the best three-dimensional tunnels for flow visualization in the world," said Batill. Batill also said that the United States Air Force has just completed a \$20 million project, which is an extension of the basic wind tunnel design created at Notre Dame.

The power of the tunnels is very immense. They are so powerful, in fact, that the power plant must be notified before use to insure that no circuit overloads occur.

"When Fitzpatrick Hall of Engineering was constructed, the tunnels were to be moved to this new site. However, calculations showed that the tunnels could extract the air from the entire building over a period of a few hours," commented Batill. So, for ventilation and sound dampening purposes the tunnels remained in the old building at the east end of campus.

"Future plans call for the

equipment to be moved to the heat and power lab, which is located between Ave Marla Press and the maintenance building near Stepan Center," said Patrick F. Dunn, Associate Professor of Aerospace and Mechanical Engineering. There they will join an 80-foot-long atmospheric wind tunnel to serve the research needs of the aerospace program.

Along with the tunnels in the aerospace lab and the heat and power lab, there are three small tunnels located in the basement of Fitzpatrick Hall. These tunnels are mainly for the use of undergraduate students for the basic curriculum requirement.

With the equipment that is available at Notre Dame, the research ranks with the latest technological developments in engineering. So now when Domers walk by that ugly little building next to the Joyce ACC they will know that some of the most sophisticated aerospace testing equipment is right under their noses.

High technology wind tunnels ensure continuing quality research.

The Observer/Trey Raymond

The Observer

The independent student newspaper serving Notre Dame and Saint Mary's is accepting applications for the following position:

Accent Copy Editor

For further information contact

Beth Healy at The Observer

(239-5303)

Precautions a positive step

In a seemingly secure university environment, students are not always as careful as they should be. Crime, physical assaults and even rape remind us that students are not as safe as they might think.

Last Sunday, Feb. 7, a female Notre Dame senior was assaulted in the D-2 parking lot. Though the victim was not sexually assaulted, the incident is a reminder that our community is not immune to the possibility of assault, whether it be sexual in nature or not.

Students must take precautionary measures in order to avoid the possibility of sexual assault.

A positive step in educating our community has been made by inviting Dr. Mary Koss, a clinical psychologist and one of the country's foremost researchers in the fields of crime, rape and sexual assault, to speak at Saint Mary's Carroll Auditorium. Her lecture tonight at 7:30 p.m. will provide the professional insight necessary to alert students, both male and female, about the reality of sexual and physical assault and how each can be faced or even avoided.

It is encouraging that more than 20 Notre Dame and Saint Mary's organizations have sponsored this lecture. The lecture alone, however, is not enough to eliminate the possibility of sexual assault in the community.

Awareness of the likelihood of this occurrence in our community must follow Dr. Koss' presentation of the facts. This awareness then should manifest itself in different programs, such as discussion forums with assault victims and experts or self-defense requirements in physical education classes.

Notre Dame and Saint Mary's have very effective counseling networks. Perhaps an increased awareness of these counseling resources could prevent future attacks.

It is encouraging that this step has been made. Now, students must work in order to understand the reality of sexual assaults and what can be done to avoid or combat the possibility from occurring.

-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.

Information can dispel myths

Anyone. Anytime. Anywhere. These are the truths about rape and sexual abuse amid the myriad of myths and misinformation. Sexual victimization pervades our society. It can happen to anyone, at anytime and anywhere—even Saint Mary's and Notre Dame.

Byron Stevens

guest column

Sexual assault runs the gamut from the non-touching offenses such as obscene phone calls to sexual harassment in the work place to the most violent and abusive touching offense, rape. Recent studies indicate that one in four American women will have been sexually abused in some fashion during her lifetime. The FBI reports that rape is the fastest growing violent crime in the nation. The Bureau also estimated that 10 to 30 percent of all rapes are not reported. Rape is not something that only happens in dark alleys in the bad parts of town. Victims of rape come from every race, creed and socio-economic class.

Perhaps the most frightening fact about rape is that it is likely that the rapist will be known to the victim. Psychologists and professionals in the criminal justice field are becoming increasingly aware of this phenomenon known as "date rape" or "acquaintance rape." Victims are often manipulated by a "friend" or date into a dangerous situation in which they have no control; they can be forced or blackmailed into having sex against their will.

These past few weeks The Observer's Viewpoint pages have been filled with issues clamoring the need for more education: AIDS, alcohol abuse, apartheid. But as a community, we are in need of education regarding sexual abuse and rape perhaps more than any other issue. Mary Koss, Ph.D., the country's foremost expert on acquaintance rape, conducted a survey among college women which indicates our ignorance. The survey began: "Have you ever been raped?" Most answered no. Later the same survey asks: "Have you ever been forced to have sex against your will?" Many of those who answered negatively to the former question wrote yes to this latter one. What, then, is our criterion for rape? That it be done by a stranger? Or that it be done at gunpoint or knifepoint?

Rape is a sexual act that occurs without the consent of both parties. Rape is not erotic, or some expres-

Confronting th

sion of uncontrollable passion. Rape is a crime of violence. The rapist most often has the need to assert his power and control over that of the victim. And he usually succeeds. Even if the rape is prevented somehow, the victims of assault and attempted rape still experience confusion, fear and a sense of lack of control over their own lives. Violation has many more implications than the merely physical.

The most pervasive and sinister misconception about rape in our society is that it is somehow the victim's fault. Rape is never the fault of the victim. It does not matter how it happens or where it happens, it can be a random attack in a dark parking lot, it can be husband raping wife or it can happen at the end of an SYR. Our prejudice for "blaming the victim" reveals itself constantly, from the impertinent locker room quips about how "she wants it" to the scandalously light prison terms for convicted rapists in our criminal justice system.

If our society quietly but consistently reinforces these myths about

rape and sexual abuse, ing, in stereotypes, and -where do we begin? Perhaps it is best to examine attitudes and actions. A first step is to be realistic. We must believe that at nice, safe Notre Dame and Saint Mary's where strict, moral sexual standards are enforced, the most important thing is that we cannot be taken advantage of by rapists or sexual predators. Victims are just victims. They need our compassion and our support, not our distrust and social ostracism.

Byron Stevens is a senior member of the Liberal Studies Program at Saint Mary's College. He is a volunteer advocate for Sexual Assault Services at the University of Notre Dame.

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

The harsh realities of rape

Both females and males suffer in this crime

Last semester I traipsed all over Notre Dame's campus to post the publicity for a rape awareness week sponsored by CARE (Campus Alliance for Rape Elimination). When I entered some of the male dorms, I was surprised when some of the men questioned why they needed to know about rape because, obviously, they themselves could never be victimized. It is estimated, however, that one in three women is at some point sexually assaulted in her lifetime. This means the chances are high that most men will at least meet a victim and come to know her. If I have not yet caught the male ear, then maybe this fact will grab you: the FBI estimates that 10 percent of all sexual assault victims are men. Unfortunately, most male rape victims are unwilling to report their assault and only recently have their reports been heeded with seriousness by the police. This is especially true in the case of prison rape, in which victims who reported to the authorities risk being further abused or even murdered by their fellow inmates. Male rape, however, is not confined to the cell, and it can happen to anyone, male and female alike.

Mary Huffman

guest column

Rape is defined by one psychologist as "being forced to perform a sexual act against your will." Rape is not sex, then; it is violence whose weapon is sex. Therefore, when a man is raped, he too becomes a victim of another man's violence. In eastern Massachusetts in 1984, close to 100 cases of men raped by other men were reported. This is a significant number, and the statistics can be applied all over the country, something worth listening to.

What, then, is the motive of the rapist? According to psychiatrist Marshall Forstein of Cambridge Hospital, "Many heterosexual males rape other men as a way of putting them down and strengthening their own sense of masculinity." Thus, men who rape other men cannot be stereotyped as homosexuals; this is not only untrue, but it would mistakenly equate homosexuality with violence. This is also not to say that men who are raped possess feminine qualities. Rather, the rapist is often looking for someone available and vulnerable who he can humiliate to empower himself, regardless of gender. This fact alone should open the eyes of men who still believe they could never be victimized.

With these startling facts in mind, what can you do to become more

aware of the crisis of rape? Men encounter the same post-rape traumatization that women do, so they too should seek counseling to deal with the devastation of a sexual assault. If you are someone who is not yet directly affected by rape, I encourage you to keep learning about the problem by becoming informed. Dr. Mary Koss, clinical psychologist from Kent State University, will be speaking on the most prevalent form of rape on college campuses, date rape, in "Outrageous Acts in Everyday Seduction," on Feb. 16 in Carroll Auditorium at Saint Mary's. This will be an excellent opportunity for men and women to learn more about an issue that can have a direct affect on your lives.

Mary Huffman is a senior history major and a member of CARE.

Posters emphasize openness

You may have seen the black and white "No means No" posters around campus and wondered what they are about or where they came from. The posters are a result of the cooperative effort of CARE (Campus Alliance for Rape Elimination), SOS (Sex Offense Services) and the Indiana State Board of Health. During the month of February, they will be distributed to all area college campuses and high schools.

Sarah Cook

guest column

Date rape, or acquaintance rape, is a problem on today's college campuses. In fact, it is a problem everywhere. It is estimated that one out of every four women by the time she is 18 years old will be a victim of rape or attempted rape. Over half of these women will know their attacker. The FBI estimates that only 10 percent of all sexual assaults are ever reported. Why is this crime silent? Why are the other 90 percent never reported?

The crime is not reported because of the guilt, shame and embarrassment that accompanies a sexual assault, especially an assault by an acquaintance. What can we do about it? Contrary to what many think, we can do something about it. Communication is a key factor in avoiding acquaintance rape. Not only must we learn to communicate honestly and

assertively, but we need to accept others' wishes. We need to learn that sexual prowess is measured in the capacity for mutuality, tenderness and respect, and not "how many times you can get laid."

Thus the "No means No" posters. If we learn to take people at their word and not use coercive threats to gain a false feeling of sexual success, we can avoid guilt, shame and

mistrust while developing healthy, mutual male/female relationships. Take a look at the posters; read the messages. I hope you have never heard one of the coercive statements, nor do I hope you ever use one of them.

Sarah Cook is a senior psychology major and student coordinator for CARE.

P.O. Box Q

Security lacking at St. Mary's

Dear Editor:

This letter is to voice our disgust with the Saint Mary's Security system. To us the purpose of Security is to protect the students' well being. This, however, is not how the people of our Security system feel. They feel that they are only responsible for the students when they are on the actual campus.

Our disenchantment with the system became apparent to us last Saturday night when the car we were driving stalled on Ironwood Road near the toll road. For fear of someone slamming into the car from behind, we stood alongside the car hoping a policeman would drive by. We weren't in an area where we could use a phone and were afraid to abandon the car in the middle of this 45 mph road. After about 30 minutes a man pulled over and offered to drive us to his house to call Security or a tow truck. Not feeling safe about that we asked him if he could call Security and explain our situation. Not wanting to give a stranger our names, we told him to just give them Trish for our names.

After about 25 minutes he returned and informed us that Saint Mary's Security would not leave campus. He then told us he would drive down to a nearby Mobil station and get us a tow truck. While he was gone Paul Gatchell, an off-duty Notre Dame Security officer, stopped to assist us. He let us warm up in his truck and also radioed a tow truck for us. He even attempted to start the car but was unsuccessful. Approximately 25 minutes later the tow truck arrived and towed the car away.

When we finally arrived back to campus we were so enraged that we went directly to the Security office. When we entered we noticed there were six Security personnel inside. We asked them if they had received a phone call stating that two girls were stranded on Ironwood with a broken car. They responded saying that they had indeed received a call from a man saying the same thing. They assumed it was a prank call and disregarded it.

When we asked why they didn't check into it, they said that the two girls didn't want to leave their car. We explained to them that we wouldn't just walk away from our car while it was in the middle of the street. The Security people said that they didn't understand what we expected them to do. I explained that I felt that it wouldn't be outrageous for them to drive out and let us sit in a warm, safe car while they called us a tow truck and then provided us a ride back to campus. They didn't feel the same way and asked us why we didn't try to phone a tow truck ourselves. Which would they have rather had us do: walk on a highway to a strange house and knock on the door or take a ride with a stranger? We thought that both options were absurd. With the crime we hear about on the news everyday we felt that we would possibly be jeopardizing our lives. The ironic part of this story is that last week we all received flyers stating that Saint Mary's had implemented a system in which people stranded off-campus could be helped if they called Security. Security would either come pick them up or would send a cab. They chose to do neither for us. They didn't even call for a tow truck. How much trouble would it have been to call us a tow truck even if it was a prank? Second, who are they to decide whether or not it is a prank? Wouldn't it have been better to take the time out to check it out than to read about two St. Mary's girls who in the zero degree weather got frostbite, were assaulted, abducted or possibly found frozen to death out on Ironwood. We feel that it's better to be safe than sorry. Obviously this isn't the opinion of Saint Mary's Security.

We hope, by exposing this fault, that in the future Security will think twice after receiving a similar phone call. And remember next time you feel the need to criticize Notre Dame Security, just think about how much more worse off the girls at Saint Mary's are.

Patricia Bracken
Tricia McLaughlin
Holy Cross Hall
February 12, 1988

Doonesbury

Garry Trudeau

Campus Quote

"Effective leadership means getting the best people you can find to shape the vision and help in achieving it."

Father Theodore Hesburgh

Temple stays on top

Associated Press

LOS ANGELES -The Loyola Marymount Lions may not even notice they've broken into the national rankings for the first time in the school's history, or if they quickly disappear from the Top Twenty.

A seven-second attention span makes it difficult to absorb information.

"There's nothing very mysterious about me and my coaching," said Coach Paul Westhead, whose high-scoring Lions have won 17 in a row and are ranked 20th in this week's poll. "I teach a non-stop running game, shoot the ball within seven seconds.

"We play so hard, play a full-court press every play and then shoot so fast, our guys have trouble knowing what their names are, to say nothing about national rankings ...," he said.

Temple held on to the No. 1 ranking in The Associated Press poll, with the Owls, 20-1, receiving 28 first-place votes and 1,141 points from the nationwide panel of sportswriters and broadcasters. The next three teams--Purdue, Arizona and Oklahoma--remained the same from last week.

Rounding out the top 10 teams in this week's poll were No. 5 North Carolina, Duke, Brigham Young, Pittsburgh, Kentucky and Michigan.

A loss to Temple, coupled with a loss to then-No. 5 Pittsburgh, knocked Villanova from the poll. Kansas State, which lost twice, and Indiana, which split two games, also fell from the poll.

Missouri, which was ranked for five weeks from the start of the season, came in at 15th and Georgetown returned to the poll at No. 18 after a one-week absence.

Sports Briefs

The women's rugby team will have an organizational meeting Thursday, February 18, at 6 p.m. in the Middle Room of Farley Hall. If you are unable to come but are still interested in playing, call Lauren Nathe (3560), Kathy Shannon (4067) or Sarah Prinster (4039). -The Observer

The Alpine Club will have a meeting Thursday, Feb. 18, at 7 p.m. in the Dooley Room of LaFortune. If you have any questions, call Shawn Foley at 271-0758. -The Observer

The Squash Club will practice tomorrow at 7 p.m. on Courts 1 and 2 of the JACC in preparation for the March 5 match at Michigan. All interested club members who plan to participate in the match, which will be a hardball match, should attend. -The Observer

NBA scores from Monday night: Milwaukee over Washington 114-110, Chicago defeated Atlanta 126-107, Cleveland topped Sacramento 104-95, New York edged New Jersey 97-96, Detroit beat Philadelphia 102-95, Golden State over San Antonio, 126-122, Dallas edged Seattle in OT, 128-122, Utah over Portland 112-94 and Boston over Phoenix 107-106. -Associated Press

WVFI's "Speaking of Sports" will feature Scholastic Sports Editor Marty Burns and Observer Assistant Sports Editor Marty Strasen. Call 239-6400 from 10-11 to talk about the new football recruits or anything else from the world of sports. -The Observer

The Blue Line Club will sponsor a trip to Notre Dame's hockey series against Michigan-Dearborn this weekend. Buses leave Friday, Feb. 19, at 2 p.m. and return Sunday at 1 a.m. (after the game). Cost is \$30 for bus transportation, and \$65 per room at the Hyatt Regency. -The Observer

NHL scores from Monday: Philadelphia edged Hartford 5-4 in OT, the Rangers beat Montreal 3-1 and Detroit topped Los Angeles 6-1. -Associated Press

Sports Briefs are accepted in writing Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -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

Sony Diskettes
Contact Tim Dierks of MadMacs for the best price on Sony DSOD 3.5" diskettes for your Macintosh or other computer. Call 283-2101 and help support the Macintosh Users Group! **Guaranteed for life**

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

TYPING AVAILABLE 287-4082

TYPING PICKUP AND DELIVERY 277-7406

TYPING -CALL DOLORES 237-1949

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

MY GIRLFRIEND
needs a ride from ND to Pittsburgh after JPW. If your parents would be able to give her a ride to the Pittsburgh area, please call Kevin at 239-5303. Thanks.

AN TOSTAL IS COMING! WATCH THIS SPACE!!!

LOST/FOUND

Lost Lost Black and Gold Seiko watch. If found call Rob at 2506. Reward Reward

FOUND: SMC 88 class ring at 733 St. Louis St. Sat. 2-7 am during performance of Robert Duvall and Napalm Surfers. Call Dir 288-3421.

FOUND: PAIR OF GLASSES NEAR ZAHM HALL. CALL JEN AT 3193 TO CLAIM.

LOST: An all black Nikon FA Camera w/ flash and motor drive: To the person who borrowed it, the camera has tremendous sentimental value but can be replaced -the film inside, however, is of the Cogswell Family's visit and therefore priceless. If you have an attack of conscience send the film to Mark Dillon 203 E. Navarre St. South Bend. Any information call 288-8673. Thanks.

LOST: Gold ring with blue stone, Heshburgh Library last week. Call Beth at 288-6631. REWARD.

IF YOU LOSE ANYTHING IN O'SHAUGHNESSY, CHECK FIRST IN THE DEAN'S OFFICE IN 101 O'SHAG. AND THEN IN LOST & FOUND IN LAFORTUNE.

LOST BROWN LEATHER JACKET AT BRIDGETS WED. NIGHT. IT ALSO HAS MY CHECKBOOK AND TAX FORMS IN IT. PLEASE RETURN IT TO THE LOST AND FOUND IN LAFORTUNE OR CALL JOE AT 232-7602. THIS JACKET AND ITS CONTENTS ARE QUITE IMPORTANT TO ME SO PLEASE HELP ME OUT.

I'M FRIEEEEEEEEEEEEEEEEEEEEEEZING!!!!!! without my brown leather gloves I left in 120 O'Shag on that cold Wednesday 10th 2:00pm. If found, please call 21763 soon!!!!!!

Found playing basketball Thursday evening: Mens basketball jersey -call JC at 1209 to claim.

LOST: IRISH WALKING HAT, SANDY BROWN TWEED. CALL HEATHER 284-5100.

LOST: One grayMember's Only Glove between Hurley and Grace. Call 2382

**** MONEY ** MONEY ** MONEY * A REWARD** for the wonderful person who will return to me a rhinestone bracelet lost in the South Dining Hall at the Mardi Gras Dance. PLEASE return this -it belonged to my Mother and it is quite important to me. Call Martha at 239-6116 or 239-5913

FOUND: Pair of eyeglasses between P.E. and D-2 parking lot. Call Lisa at 4276 to claim.

FOR RENT

FURNISHED HOUSES NEAR ND. 277-3097, 683-8889.

FURNISHED HOUSE SAFE NEIGHBORHOOD NEXT YEAR 288-0955255-3684

EFFICIENCY APT. UTILITIES PAID 288-0955

WANTED

WANTED
Macintosh serial HARD DRIVE for Mac 512e with no SCSI port. Call 239-5772 and leave a message for Matt.

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

OVERSEAS JOBS..Summer, yr. round. Europe,S.Amer.,Australia,Asia. All fields. \$900-2000 mo. Slightseeing.Free info. Write IJC,PO Bx 52-1N04,Corona Del Mar,CA 92625.

Ride needed to Detroit area Jan. 19. Will pay well. Call Mary 3803

RIDE WANTED TO DETROIT FOR 2-18 TIL 2-21 CALL JOE AT 2056

NEED RIDE TO COLUMBUS OH. THIS FRI. WILL SHARE EXPENSES. CALL KATHY 4205.

HELP! I need ride or riders to Purdue 219. Call Laurie 4011.

FOR SALE

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

SLEEPER LOVESEAT
Blue contemporary design like new condition \$250 CALL 284-4531 or 287-7023

HELP! CHANGE IN PLANS IS FORCING ME TO GIVE UP FANTASTIC SPRING BREAK. NEED TO SELL AIRLINE TICKET. LEAVE WED. MARCH 9; RETURN MON. MARCH 21. SPECIAL PRICE \$180 OR NEGOTIABLE. CALL JON AT X 3125 OR X 3127 AND HELP MAKE A BAD SITUATION JUST A LITTLE BETTER.

BARGAIN!! RT-Ticket CHIC-MIAMI,any time,\$179,234 4948

TICKETS

HEY Y'ALL, 4 BEAUTIFUL BLONDES FROM VANDERBILT ARE DESPERATELY SEEKING VANDY ND BBALL TIX. PLEASE CALL PAT 277-2151

PLANE TICKET 4 SALE S.BEND TO CHICAGO & CHICAGO TO BURLINGTON.VT 2153

I NEED 3 MARQUETTE TIX! PLEASE CALL MARY AT 3760!

PERSONALS

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

SCREAMING MIDGETS FROM HELL SCREAMING MIDGETS FROM HELL THEY'RE BACK!!!

Last Chance For Spring Break '88! Limited space remains at South Padre, North Padre, Daytona Beach, Fort Walton Beach and Steamboat, Colorado for skiing. Hurry, Call Sunchase Tours toll free 1-800-321-5911 for reservations and information TODAY. Credit cards accepted.

**** KATHRYN HUMM ** Tomorrow -- Comp Hell !! You'll do Great**

EARN MONEY FOR SPRING BREAK! JPW needs student workers. Call 239-7814 for more info!

INTERESTED IN MAKING A LITTLE EXTRA CASH ON THE WEEKENDS? Be a photographer for Irish Photos and take pictures at SYR's and formals. All you need is a 35mm camera and a desire to meet people. CALL PAT AT 2318.

Hey wierdos: the Progressive Music Club of Notre Dame (under new management) announces bus trip to Northwestern for Echo and the Bunnymen concert 39. Info: Greg x1182; Zep x1409.

Yea, but will the Almighty Roundball God kiss you goodnight?

Give me a P

Susie Herald--aDoes the Brown Derby come before or after the Belmont Stakes?!!!

Words of the wise from our own CP: "...The more you do it, the easier you get!..."

Don't worry, KC--you won't stay quote free for long!

-fashions of a class act- FASHION SAVVY 8 pm CENTURY CENTER FEB. 20 -designer fashions for men & women, live band, party-free transportation

Coke is it

Coke: The Choice of a New Generation

SCREAMING MIDGETS FROM HELL: It's QUALITY, not quantity!!

R.Bud You like men and I like beer

Dear Kateso-Bateso, Hope your 16th is as sweet as you are. Happy Birthday!! We hope you like your new car from Mom. (Oops, we weren't supposed to tell).

Tom Doyle, Happy (belated) Valentine's Day! Thank for a truly different SYR. No more 1:30 a.m. phone calls--I promise. Good luck today. Trouble...

WELL, THE REVIEWS ARE IN: 'STUNNING! TWO THUMBS UP!' - ROGER EBERT 'YD GIVE THEM MORE THAN TWO THUMBS UP, BUT I ONLY HAVE TWO HANDS. EXCELLENT PERFORMANCE!' -GENE SISKEL 'THEY'RE SUPER-FREAKY!' -RICK JAMES 'HOUSEQUAKE! DAMN! THEY R 2 GOOD 4 U! SHUT UP ALREADY AND LISTEN 2 THE BAND!' -PRINCE THEY COULD ONLY BE TALKING ABOUT ONE BAND.

THE GROOVE
FALL INTO THE GROOVE TUES. FEB 23 AND WED. FEB 24 AT CHIPS A GROOVE THIS FUNKY IS ON THE RUN...

M&M
IT'S YOUR BIRTHDAY!!! HAVE FUN BUT REMEMBER IT IS A SCHOOL NIGHT. HAPPY BIRTHDAY YOUR TELEPHONE FRIEND

ATTENTION PETE "THE WIMP" ABOARD STOP CRUCIFYING THE N.D. FIGHT SONG WITH YOUR MUZAK RENDITION! FROM THE COMMITTEE TO BAN THE WHIP

COMET,
Thanks for a great Valentine's weekend!
I guess a little romance never hurt anyone.
Love,
CUPID

To the "old man" who enjoys thinking of fishnets, teddies, and SNAPS: for your 2 cents -wine, candlelight, soft music, no one knocking on the door...

Wallbanger: I gave you an expensive whistle and some great bubblegum. I even let you lick my neck, you skinkmonster, and what do I get in return? DATE RAPED!!! Thank for a skirt rippin' good time. Flipper

To my secret admirer, Please reveal yourself!! MV

We're Not Blowing Smoke: The Choice Is Coke

Allante Remember the chips

IRISH SWIMMERS GOOD LUCK IN EVANSVILLE!! WIN IT ALL. MENMEN-MENMEN

HUMINA HUMINA HUMINA SWIMMERS WIN THE MCC!!!

STUDMUFFIN O'GARA
STUDMUFFIN O'GARA
STUDMUFFIN O'GARA
HAPPY BIRTHDAY TO THE LAST OF THE RED HOT-I MEAN, PINK AND SQUISHY ICE CREAM LICKERS!!! LOOKING FORWARD TO THE BACCHANT FESTIVITIES!!!!

JEN BONVECCHIO
JEN BONVECCHIO
YOUR HUSBAND IS LOOKING FOR YOU!

HAPPY BIRTHDAY, LORI SHEMANSKI LOVE, MOM & DAD

APARTHEID DISCUSSION WED. 7:30 PM ZAHM BASEMENT

APARTHEID DISCUSSION TAKE TIME OUT EVERYONE WELCOME WED ZAHM 7:30

ELECTIONS ELECTIONS ELECTIONS
CAST YOUR VOTE TODAY: MARK CHAPMAN FOR STUDENT SENATE DISTRICT 3

ELECT MARK CHAPMAN STUDENT SENATE DISTRICT 3

PUT THIS DOWN, ELECTIONS ARE TODAY! GO VOTE FOR MARK CHAPMAN STUDENT SENATE DISTRICT 3

ROB MERKLE
YOU ARE THE BEST!
WE LOVE YOU...
KATHRYN AND DIANE

TONIGHT AT CHIPS
TONIGHT AT CHIPS
THE STONEHENGE ROMEOOS
COME DANCE AND PARTY WITH THE STONEHENGE ROMEOOS
TONIGHT AT CHIPS
THE STONEHENGE ROMEOOS
CHIPS TONITE

ATTENTION JUNIOR FORMER HOWARD RESIDENTS: It looks now like the JPW party is on for Saturday night, Feb. 20th, after the dinner (around 9:30 or so) in room 219 in the Rock. It will last for about two hours or so. We will be asking for a slight donation at the door, since, as if you need to be told this, we don't have a hall to cover the extra costs. If you have any questions or problems, call Kevin at 3609 or Kent at 289-8614. Make sure you tell any Howard guys you see about it too, in case they don't see this ad. We'll also try to send out letters. See you there.

Vic, Thanks for a great time SAT. night! Old J. Taylor strikes again. Can't wait for the pictures. T.P. FRI. night. (wear a bathrobe?) -Q.T.

xxy KLEINFELTERS UNITE xxy Fat Tuesday Fest 11 pm 148 Farley

GOOD LUCK TO SWIM TEAMS AT CONFERENCE!!!!

ooh ow ooh, ooh ow oh

Duke, there's a keg at the end of your mile!!!!

rally around Touchdown at Conference

AAJAX-SPROUT AAJAX-SPUDS
AAJAX-SWAN AAJAX-FOX AAJAX-PLUG AAJAX-FELD SWIM, FRESH-MEN, SWIM. SWIM LIKE THE WIND

TOM PENN. Conference champ 50,100,200 freest!!

What's Important Is You We went from the Orient to N. Cal. to CORK, Ireland in the same evening I had a good time, where are we going next?

St. Edward's Hall movie night LaBamba Tues., Feb. 16 at the St. Ed's first floor lounge

Things We Won't Miss II:
"How was your SYR?"

B.S.
I want your sour cream. Love, Potato-Head

Patty, Happy Birthday from your friendly neighborhood red cross worker Matt

Tarah, Happy Birthday, even though this personal is a day late, and thanks for being my date to our SYR. I really had a good time. Matt.

A typical Dino remark:
"I forgot I like him..." -T.

Fr. Edward Malloy, President of the University, will celebrate Mass on Ash Wednesday, February 17, at 5:00pm in the 'Log Chapel' for theology majors and minors.

YOU'RE NOT ALONE. Gays and Lesbians at Notre Dame/St. Mary's College P.O. Box 194, Notre Dame, IN 46556. Confidentiality Guaranteed.

Vote Doyle-Paese Vote Doyle-Paese Vote for Tom Doyle and Mike Paese TODAY!!!!

Pumpkin: Sorry that we couldn't do lunch yesterday. How about Thursday? I hope you figure everything out; I know what your going through. Remember -no pressure, right? I be leaf in you!

DING- HAPPY BIRTHDAY! You sure are getting old. Missed ya on Valentine's Day. Alf sends his best. -KMH

MARDI GRAS NIGHT TONIGHT
at the Elk's Lodge
Cash Bars, D.J.
FREE shuttle bus leaves every half hour from LeMans and Main Circle
Tickets at door, \$3.00

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
KEANAN REBUTTAL TRYOUTS
Wed. and Thurs.
Library Auditorium
Call x1288 or x1314 \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
We need your act!
You need our money!

KEANAN REBUTTAL KEANAN REBUTTAL KEANAN REBUTTAL

KEANAN REBUTTAL TRYOUTS
Wed. and Thurs.
Library Auditorium
Call x1288 or x1314 \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
Be fun! Be rich!
Do the Keenan Rebuttal!

WIL LEONARD,
Thanks for being there. Thanks for listening. Kara

Michele Roig,
Glad you're back.
Kara

R.J.T.
1.) I was at O.D's party.
2.) Obviously not an undergrad.
3.) One who knows the true meaning of having a good time.
Is that specific enough?

AP Photo

Michael Smith and the Brigham Young Cougars maintained their spot in the top 10 in this week's Associated Press Top 20. Details of the poll appear on page 10.

Irish soccer team loses one, ties two

By PETE GEGEN
Sports Writer

Regional rivals Indiana and Evansville may have been at the St. Louis Budweiser Indoor Invitational last weekend, but the Irish soccer team never got the chance to face them.

The Irish failed to advance out of their four-team preliminary bracket, losing one game and tying two.

"It was a nightmare," said Irish head coach Dennis Grace. "The ball wasn't bouncing our way. We would make one little mistake, and they would score every time."

Notre Dame faced former NCAA champion Southern Illinois-Edwardsville Saturday. The Cougars jumped out in front, but the Irish closed the lead to 3-2 in the fourth quarter. With Dave Augustyn in goal as a sixth attacker, SIU-E tallied a late goal to win 4-2.

Notre Dame was hoping to get back on the right track against Sangamon State, but the former NAIA champions erased a 3-0 deficit to tie the Irish 3-3.

The icing on the cake was Sunday's match against former junior college champ Florissant Valley. The Irish

jumped to a 3-1 lead, but Florissant Valley answered with three goals to take the lead. A late goal by Bruce "Tiger" McCourt off a restart by John Guignon gave Notre Dame a 4-4 tie.

The Irish, whose inexperience indoors did not help their chances at the tournament, will have at least a month off before playing two outdoor scrimmages.

"I wish we were playing next weekend so we could get those games out of our system," said Grace. "We just have to realize it was one of those things and then forget about it."

NVA announces deadlines, hours

Special to The Observer

Non-varsity athletics has announced the following entry deadlines:

Tomorrow:

•Singles racquetball. The elimination tournament is open to anyone on campus. There are two divisions, intermediate and advanced, and the tourney is limited to the first 64 entries.

•Floor hockey hall tourney. Team members must reside in same hall. Game equipment is required and there is a \$15 entry fee.

•Cross country ski tour, to be held Sunday, Feb. 21. Equipment rentals are available for the three-four hour tour. Registration fee is \$2.

There will also be a cross country moonlighter Tuesday,

Feb. 23, from 7-9 p.m. at Burke Memorial Golf Course. Ski rentals available at the Rockne Golf Shop (\$1) and free hot chocolate will be provided.

February 24:

•Lacrosse tournament. Entry by halls. Roster minimum is 15 players, maximum is 25. A \$25 entry is due with rosters.

March 5:

•Sneaker broomball. A one day open tournament will be held March 5 at the JACC ice rink. NVA also has pledge cards available for the Century Club until March 2. Members fill out a pledge card at NVA, pick an aerobic activity, choose a goal to work toward and complete a log book. Free t-shirts awarded for working out.

Proof of insurance is required for all contact and non-contact sports. Forms and more information are available in the NVA office.

Students, faculty and staff may rent cross-country ski equipment from NVA, Thursday through Sunday at the Rockne Memorial, inside the golf pro shop entrance. Check outs are available from 4:30-5:30 p.m. Thursday-Saturday and from 12-1 p.m. Saturday. Check in takes place 4:30-5:30 p.m. Friday-Sunday and 12-1 p.m. Saturday.

Rates are \$3 overnight, \$5 for two nights, \$6 for three nights and \$2 for Saturday noon-5:30 p.m. There is a \$5 late fee for equipment returned after 5:30 p.m. Sunday.

ATTENTION SOPHOMORES & JUNIORS

If you're a Math, Engineering, Physics, or Chemistry major & your GPA is 3.04.0 (or better), the Navy would like to give you:

- \$1,100 a month until graduation
- Paid graduate-level training

A Navy Engineering representative will be on campus

February 17 & 18

Make an appointment at the Placement Office, or call ahead for information, toll-free: 1-800-221-5932

NAVY OFFICER. * LEAD THE ADVENTURE.

95 FM WADR AND SUNSHINE PROMOTIONS WELCOME

TOMMY SHAW

WITH VERY SPECIAL GUEST

HENRY
LEE
SUMMER

SUNDAY, MARCH 6 7:30 pm
MORRIS CIVIC AUDITORIUM

ALL SEATS RESERVED \$13.00
(includes \$.50 for Building Improvement Fund)
TICKETS ON SALE NOW

AVAILABLE AT THE CIVIC AUDITORIUM BOX
OFFICE, NIGHTWINDS, WORLD RECORDS AND
TAPES AND J.R.'S. CHARGE: (219) 284-9190

CAMPUS BIBLE STUDY

Program for Lent

Badin Hall Chapel
on Tuesday nights at 8:00 p.m.

Five one-hour sessions during the
season of Lent.

Father Al D'Alonzo, CSC, Director

Register and Orientation on
Tuesday, Feb. 16 at 8:00 p.m..

CompuServe is Opening Doors at Notre Dame

Open House: Thursday, February
18, 1988
Alumni Room, Morris Inn
5:30 - 7:00 p.m.

Come on in...take a look at (y)our Future.

As the percentage of personal computers on desktops in businesses and homes escalates, more doors open for you at CompuServe. FORTUNE 500 companies, government agencies, leading investment banking firms and forward-thinking individuals depend on us for computer-to-computer communications and information delivery. CompuServe is leading the information age, pioneering technology and its application in business and home environments.

Marketing Trainee Program.

Marketing Trainees attend a summer program at CompuServe's corporate headquarters before joining one of 30 branch offices in major cities across the country. CompuServe's Marketing Trainee Program provides extensive instruction in the information industry, product applications, sales and marketing strategy. If you miss us on campus, inquire about CompuServe careers in marketing at your college placement office, or send a resume to:

CompuServe

Employment Manager
P.O. Box 20212
5000 Arlington Centre Blvd.
Columbus, OH 43220

There's no time like the present
to start thinking about the future.

GUADALAJARA SUMMER SCHOOL

University of Arizona offers more than 40 courses: anthropology, art, bilingual education, folk music and folk dance, history, phonetics, political science, Spanish language and literature and intensive Spanish. Six-week session. July 4-August 12, 1988. Fully accredited program. Tuition \$510. Room and board in Mexican home \$540.

EEO/AA

Write
Guadalajara
Summer School
Education Bldg., Room 225
University of Arizona
Tucson, AZ 85721
(602) 621-4729 or
621-4720

Distance medley highlights Irish track action

By MIKE SULLIVAN
Sports Writer

The Irish men's track team was on the run again this past weekend, this time in Cedar Falls, Iowa. The Irish competed in the Central Collegiate Conference Meet against some of the fastest competition of the indoor season and returned with some "very satisfying" results, according to Head Coach Joe Piane.

The meet was highlighted by

the distance medley team's impressive victory over such strong teams as Wisconsin, Michigan, Iowa, and Michigan State. The team consisted of sophomore Mike Rogan, freshman Robert Harris, sophomore Mike O'Connor and senior co-captain Dan Garrett, running the 800, 400, 1200, and 1600 meters, respectively.

Other impressive individual performances turned in by the Irish included junior Ron Markezich's 4th place finish in

the 5000 meter race. Markezich covered the distance in a time of 14:19:00, a time which qualified him for the IC4A Championships by twelve seconds.

Freshman high jumper John Cole placed in the top six with a jump of 6 feet 10 3/4 inches. Sophomore Glenn Watson also placed in the top six in the high hurdles with a time of 7:52.

The Irish finished in 13th place, but in no way was the

finish indicative of the team's capability and talent.

"Track is not at all like a sport like basketball where it's strictly wins and losses. We went into the meet with specific goals, among them to prepare Garrett and O'Connor for our upcoming meets," proclaimed Piane. "We competed as well as we thought. Our goal was not to go into the meet to score as many points as we could. If we did, we probably could have finished as high as fifth."

As with previous meets, this one included some key performances by Irish athletes who finished out of the top six. Among those include senior Rick Mulvey, who placed 7th in the 5000 meters. Also performing well was freshman runner Kevin Whalen, who turned in a 1:55:00 in the 800 meters.

"All in all it was a very pleasing meet. We are continuing to improve with every meet," said Piane.

Barreda qualifies for Junior World Championships

By SCOTT BRUTOCALO
Sports Writer

Over the weekend, the Irish fencers competed with the best young competition across the nation in the Junior Olympic Fencing Championships. The meet, held in Cleveland, was comprised of contestants under 20 years of age, and resulted in one Irish fencer qualifying for the Junior World Championships.

As was expected, sophomore Anne Barreda earned enough points at the Junior Olympics to qualify for the Junior World Championships to be held in April. Barreda, who was practically a shoe-in for the Junior Worlds, finished sixth in

the tournament even though she was seeded first.

"It was a little bit disappointing," said women's head coach Yves Auriol. "She should have done better. In fact, she almost went out in the first two rounds."

Barreda, however, managed get the job done. She pulled herself together and overcame her poor start to earn her sixth place finish.

In a tournament with the best 110 women fencers from across the nation competing, finishing sixth is more than respectable.

Barreda will be one of three women who will represent the entire United States, competing against 34 other countries and 450 athletes. The Junior

Worlds will be held at Notre Dame in April.

Accompanying Barreda in Cleveland was Irish freshman Lynn Kadri, who finished 35th. Because of her age, Kadri will be eligible for two more Junior Olympics, which, according to Auriol, will give her valuable experience.

For the men, there were some good performances and some disappointments. In general, the sabre and epee divisions were successful, but the foil division, to quote Head Coach Mike DeCicco, "could have been better."

Freshman sabreman Chris Bauger finished highest among all Irish fencers, placing 13th in his division, competing

against a total of 107 sabremen. Freshman David Kirby was close behind in 16th place and sophomore Dan Yu finished 20th.

"Our sabremen gave a very good account," said DeCicco. "The results were excellent."

In the epee division, freshman Matt Mergen fenced to form and finished 14th out of 120 competitors, just missing the final round. Last year as a

senior in high school Mergen finished 23rd in the same tournament.

Also attending the Junior Worlds from the Notre Dame fencing squad will be freshman Leszek Nowosielski, who will be representing Canada. Nowosielski won the junior tournament in Canada which assured him a spot in the Junior Worlds and also holds a perfect 20-0 record this year for Notre Dame.

Tennis

continued from page 16

6-3, 6-2; Paul Daggs defeated Craig Capelli 6-2, 6-2 and senior Sean O'Brien rolled over Mike Ridener 6-4, 6-2. Bayliss said that Daggs played a particularly intense match.

"Paul won by keeping the ball in play in the backcourt and coming into the net

whenever possible," Bayliss said. "He kept the pressure on Capelli for the entire match."

In doubles action the Irish team of David Kuhlman and Wenger beat Bowers and Siminski, 6-2, 6-2. Pat Walsh and Ron Shashy of Notre Dame edged Eastern Michigan's team of Polito and Ridener 6-2, 4-6, 6-0. Finally, the Irish sophomore tandem of Arnell Galanos and Jim Kilway outlasted Dancer and Capelli 3-6,

who helped make the first annual Eck Doubles Classic a successful one, mentioning team manager Vicki Buth, tournament director Reddy Gustine, assistant coach Mike Owens and Notre Dame men's tennis coach Bob Bayliss, who helped Gelfman set up the tournament draws.

The tournament served as a dedication to Frank and Bryce Eck for their contributions to Notre Dame tennis. Frank Eck attended the entire tournament, and the Irish women's tennis team gave the Ecks a mantel clock with an engraved plaque.

7-6, 6-4. Irish doubles teams have yet to lose a match this year.

The men's tennis team is definitely on a roll. In the next five matches the Irish will put their undefeated record on the line against the likes of Northwestern, Iowa, Miami, Purdue and Colorado.

"We're making a big jump," Bayliss said. "I think we are ready."

Tourney

continued from page 16

Notre Dame's third-seeded doubles team of sophomore Stephanie Tolstedt and freshman Kim Pacella went undefeated on Friday and posted a 5-1 record for the weekend.

But the standout performance of the weekend may have been turned in by the fourth-seeded pair of freshman Cathy Bradshaw and junior Julie Sullivan. The duo won their first four matches before falling to Western Michigan's Stephanie Schule and Kathy Spray on Sunday.

"They had an excellent tournament," said Gelfman. "Cathy Bradshaw played without a doubt some of the best doubles I've seen. Bradshaw was all over the net and crunching everything, and Julie was an excellent stabilizing factor in setting the pace of the game."

The Sunday loss by Bradshaw-Illig was the only defeat the Irish suffered all day. Notre Dame posted a 5-1 record to cap off a weekend in which Gelfman focused on the success of the team rather than any particular individual.

"I think everyone was an outstanding contributor," said Gelfman. "I was particularly pleased with the lower-seeded players getting the chance to go into the tournament and do well."

Gelfman also cited the contributions of other people

**JUNIORS
JPW
REGISTRATION**

In LaFortune Sorin Room

Tuesday, 16 February 9:00 a.m.-10:00 p.m.

Wednesday, 17 February 9:00 a.m.-10:00 p.m.

You must bring your student ID card and You must register at this time to attend the weekend events. Tickets will be contained in your registration package along with weekend information.

Professional Vision Eye Exams

Dr. Ronald L. Snyder Large Selection of Frames
All Types of Contacts

20% DISCOUNT
TO STUDENTS AND FACULTY

South of U.S. 23 1635 N. Ironwood 277-1161

WANTED:

Ambitious people to be campaign managers for the Hart and Gephardt campaigns in the Mock National Convention.

If interested call Steve. x1654

Zurbriggen launches quest for five skiing golds

Associated Press

CALGARY, Alberta -Pvrmin Zurbriggen won the first Alpine medal of the Winter Olympics on Monday, using the men's downhill as a first step in his quest for an unprecedented five gold medals in skiing.

Zurbriggen won the race by a half-second over Swiss teammate Peter Mueller in a battle of past and present on the slopes, while preventing an Eastern European sweep of medals during the third day of the Games.

"It was my biggest goal, and I'm so happy," Zurbriggen said. "It was a great feeling."

Alexei Prokourorov of the Soviet Union won the men's 30-kilometer cross-country skiing race, and Jens Mueller of East Germany won the men's luge in the day's two other medal events.

The Soviet Union leads the medal standings with five--two gold, two silver and one bronze. East Germany, Czechoslovakia, Finland and Switzerland are tied with two apiece. Both of East Germany's medals are gold.

The United States has yet to win a medal, but that could change Tuesday night in pairs figure skating, where American couples stood third and fourth after the short program.

"We're gonna go out and kill them," said Todd Waggoner,

who teamed with Gillian Wachsman to finish fourth after the short program.

In hockey, the United States, a big winner against Austria in its first match, took on Czechoslovakia, a first-round upset victim to West Germany, as the B pool teams got back into action. Two other matches had Norway against West Germany and the Soviet Union against Austria.

Mueller, 30, the best downhiller in the world in 1979 and '80 and a silver medalist at the 1984 Sarajevo Games, started first on Mount Allan, where the downhill was postponed from Sunday because of winds that reached 98 mph.

Skiing in calmer winds with a little fresh snow on the course, Mueller finished in 2:00.14. Judging by practice times, it didn't look like it would hold up, but it did--until Zurbriggen came down, 15th in the starting order.

Zurbriggen had better times at every interval--combining his giant slalom genius on the twisting upper section of the course with his deftness in downhill on the flat lower section--to finish in 1:59.63.

With the slalom, giant slalom and two new Alpine disciplines--combined and super-giant slalom--still remaining on the schedule, the versatile Zurbriggen has a shot at the Olympic accomplishments of Austrian Toni Sailer and Frenchman Jean-Claude Killy.

In the days of only three Alpine medals, Sailer and Killy each scored a clean sweep--Sailer at the 1956 Cortina Games, Killy in 1968 at Grenoble. It's possible for Zurbriggen. In winning the World Cup overall title last season, Zurbriggen captured the individual titles in downhill, super-G and giant slalom.

Today's Events:

All times are eastern standard.

Ice Hockey

12:00 p.m. Sweden vs. Poland
4:00 p.m. Canada vs. Switzerland
8:15 p.m. Finland vs. France

Figure Skating

8:00 p.m. Pairs Free Skating

Luge

12:00 p.m. Ladies 1 & 2 Run

Alpine Skiing

1:30 p.m. Men's Comb. Slalom

Curling

10:30 Round Robin

ABC Coverage

8:30 to 11:00 p.m. Pairs Free Skating, Men's Comb. Slalom

11:30 to 12:00. Highlights of the day's events.

Franck Piccard, who skied right behind Zurbriggen, won the bronze medal in 2:01.24, becoming France's first Alpine medal-winner since Killy. The best the United States could do was 26th by 19-year-old A.J.

Kitt of Rochester, N.Y., who finished in 2:04.94. Jeff Olson of Bozeman, Mont., was 28th in 2:05.09.

Four years ago at Sarajevo, the Soviets went 1-2 in the 30-kilometer cross-country race with Nikolai Zimyatov and Aleksandr Zavalov, the famed "Z boys." In a postscript to '84, the Soviets did it in 1988 with the "P.S. boys," Prokourorov and Smirnov.

Prokourorov won in 1:24:26.3, followed by teammate Vladimir Smirnov, the early leader who finished 8.8 seconds back. Vegard Ulvang of Norway won the bronze in 1:25:11.6.

Irish

continued from page 16

self in last year's Western Regionals, where he clinched a spot in the NCAA Championships by defeating Schmitz.

"He really came around; it was a pleasant surprise," said McCann. "Knowing Ron, he set his goals, and he'd be disappointed if we didn't expect it of him because he wants us to have confidence in him."

After a fairly slow start in his senior season, Wisniewski has won five of his last six matches to raise his record to 12-6-1. And he is gradually starting to shake his problems with inconsistency.

"In the beginning of the season and last year, my coaches and parents would wonder which Ron was going to come to the match--the one who could wrestle well or the one who didn't wrestle so well.

"I've lost some matches that I shouldn't have, but I'm a little more consistent this year."

Having moved from the 150 weight class to 142 classification this year, Wisniewski looks to be seeded second in the region going into the Regionals. The top two wrestlers at Regionals in each weight class advance to the national championships.

"If he goes out and wrestle like he can, he should be able to make nationals," says McCann. "He's wrestling with a lot of confidence, which has been a big problem for him in the past."

Technique, inconsistency, confidence--Wisniewski has spent his entire college career solving problems he had in his past.

THE LEADER IN HIGH PERFORMANCE POLYMER FLOORS, COATINGS, LININGS, AND CONSTRUCTION PRODUCTS.

The Stonhard Difference:

- STATE-OF-THE-ART PRODUCTS
- TECHNICAL ASSISTANCE
- ONE SOURCE OF RESPONSIBILITY
- TRADITION OF QUALITY
- CUSTOMIZED SOLUTIONS

STONHARD

SALES ENGINEER

LAUNCH A CAREER IN TECHNICAL SALES WITH THE WORLD LEADER IN HIGH PERFORMANCE POLYMER FLOORS, COATINGS, LININGS AND CONSTRUCTION PRODUCTS.

Stonhard, Inc. has consistently grown 20% or more each of the last five years and now has immediate openings in its entry-level Sales Engineer Program. This 12-15 month program will fully prepare you for a challenging career in technical sales as a Stonhard Territory Manager.

Your first 4-6 months will be spent at our suburban Philadelphia headquarters where you will learn our business inside and out by interacting with the following departments:

- MARKETING
- TECHNICAL SERVICE
- RESEARCH & DEVELOPMENT
- PRODUCTION
- SALES ADMINISTRATION

Nine months as a Field Engineer at one of (15) metropolitan locations will give you the necessary product knowledge and exposure to a wide range of field conditions to effectively interact with our installation teams and customers. A professional, customized selling skills training program will round out your year.

Upon successful completion of this program, you will join the ranks of our Territory Managers where our established commission-based compensation allows uncapped earnings potential. \$45 K THE FIRST YEAR IS AVERAGE!

This is a unique opportunity to join a dynamic, market-driven company that believes in rewarding hard work, enthusiasm and results.

We will be looking only for those B.S. Chemical, Civil and Architectural Engineers who have a mature and outgoing personality with a true desire for a sales career. (Individuals with related engineering degrees in conjunction with outstanding interpersonal skills will be considered.)

If you are a recent college graduate or will be graduating in the coming year and desire more information regarding this career opportunity, contact your campus Placement Office or send your resume in confidence to: PERSONNEL MANAGER, STONHARD, INC., P.O. BOX 308, MAPLE SHADE, NEW JERSEY, 08052.

AN EQUAL OPPORTUNITY EMPLOYER

Men's volleyball dominates club foes

The Men's Volleyball Club continued its streak against club teams last week, but still cannot seem to maintain that consistency when it meets varsity squads.

The Irish easily downed three club teams to boost their record to 14-3, but faltered against ninth-ranked Ball State in straight games. Notre Dame remained atop the conference standings with a perfect 5-0 mark.

Notre Dame routed Toledo 15-7, 15-6, 15-5 Monday and came back to down Hope College 15-4, 15-3, 13-15, 15-4 Tuesday. Those wins, both over club teams, hardly tested the Irish, according to coach Bill Anderson.

"We dominate the club teams," Anderson said. "We played extremely well."

The downfall of the week came Thursday when the team traveled to Muncie to face the Cardinals, a varsity squad. The Cardinals dominated the Irish 15-8, 15-7, 15-6.

Greg Guffey

Club Corner

"Whenever we play a varsity team, we don't seem to get as enthusiastic or prepared as we should be," Anderson said. "We seem to put our effort and enthusiasm into beating the club teams. If we want the program to advance, we have to play good

against the good varsity teams."

While he admits the varsity schools have an advantage in terms of recruiting and exposure, Anderson thinks his squad can be competitive with anyone.

"They get psyched out before the match," Anderson said. "I feel the team can play with any varsity team in the Midwest. I have trouble motivating them that they can play against these teams."

The Irish rebounded from the loss to the Cardinals with a 15-4, 15-5, 13-15, 15-7 victory over Calvin College Friday.

"We played extremely well and did the things we had to do," Anderson said. "We played with more intensity than we did the night before. You have to play at the same level no matter who you play."

Czechs rally to defeat Americans 7-5

Associated Press

CALGARY, Alberta -The United States blew a 3-0 lead and collapsed under the weight of a final-period barrage in a 7-5 Olympic hockey loss to Czechoslovakia Monday night.

The victory kept alive the Czechoslovaks' hopes for a spot in the medals round. They had lost 2-1 to West Germany in their opening game and seemed on the way to another defeat when they rallied for four third-period goals, the winner a short-handed goal with 5:29 left.

The Americans scored on their first three shots against No. 1 goaltender Dominik Hasek in the opening 6:08. But their composure collapsed in the final two periods as they allowed several breakaways. Goaltender Mike Richter played strongly in goal, but was

unable to stop the Czechoslovak charge.

The United States, which beat Austria 10-6 in its opener,

CALGARY '88
will meet the unbeaten Soviets Wednesday night. The Americans and Czechoslovaks

are 1-1 behind the Soviet Union and West Germany, both 2-0.

The top three teams in each pool advance to the medals round.

Dusan Pasek led the Czech comeback, scoring the tying goal with 7:25 left, then setting up Igor Liba's game-winner with a perfect pass to cap a two-on-one break.

AP Photo
Czechoslovakia came from behind to defeat the United States 7-5 in Olympic action in Calgary last night. See story at right

Peace Corps On-Campus Interviews

Your first job after graduation should offer you more than just a paycheck. In science, education, agriculture, forestry, home economics, industrial arts and other areas, Peace Corps volunteers are putting their degrees to work where it's needed most while gaining the experience of a lifetime:

- Currently 34 graduate schools across the country reserve scholarships and assistantships specifically for former Peace Corps members. Many graduate schools offer academic credit for Peace Corps service.
- Quality work experience recognized by employers.
- Non-competitive eligibility for U.S. Government jobs.
- Language skills.
- Postponement of educational loans.
- \$4,200 completion-of-service allowance.
- Opportunity to travel and to experience new cultures.
- And much more. Contact your Placement Office for an interview appointment **today**.

See Our Free Film

Wed., Feb. 17th at 7 p.m. in the Center for Social Concerns.

Interviews

Wed., & Thurs., Feb. 24th & 25th at the Career Placement Office.

Interviews

at St. Mary's, Fri., Feb. 26th in the Career Development Center

DAILY DRINK SPECIALS

MONDAY

75 ¢ DRAFT

Featuring: Michelob & Miller Lite

TUESDAY

MARGARITAVILLE

\$1.00 off all Jumbo Margaritas only \$1.95

75 ¢ shots of Cuervo Gold

A Jumbo & a shot for only \$2.50

WEDNESDAY

HOT SHOT SCHNAPPS NIGHT

75 ¢ 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

Campus

Tuesday

11 a.m.: Ladies of Notre Dame and Saint Mary's Mardi Gras Brunch and Bridge Card Party, University Club.
 12 p.m.: Thomas J. White Center on Law and Government Lecture, "Is There a Substitute for the Parents' Role in Education?" by Professor James Coleman, University of Chicago, Room 220, Law School Courtroom.
 12 p.m.: Kellogg Institute Seminar, Brown Bag, "Gramsci and Mariategui: Architects of Cultural Politics and Political Culture," by Prof. Joseph Buttigieg, Room 131 Decio Hall.
 3:30 p.m.: Aerospace and Mechanical Engineering Seminar, "Applications of Analytical and Experimental Mechanics to Composite Materials Research," by Prof. Donald Adams, Director, Composite Materials Research Group, University of Wyoming, Room 303 Cushing Hall.
 3:30 p.m.: Chemical Engineering Graduate Seminar, "An Integer Approach to Solution of Problems in Basic and Applied Sciences," by Prof. B.D. Kulkarni, visiting professor in ND Chemical Engineering Dept., Room 356 Fitzpatrick Hall.
 4:30 p.m.: Biological Sciences Seminar, "Membrane Glucocorticoid Receptor's Role in Lymphocytolysis," by Dr. Bahiru Gametchu, University of Texas Medical Branch, Galveston, Galvin Life Sciences Auditorium.
 7 p.m.: Wrestling, ND vs. Olivet College, Auxiliary Gym.
 7 p.m.: ND Communication and Theatre Spring Film series, "Kubelka/Fluxus Group/Share Program," 66 minutes, Annenberg Auditorium.
 7:30 p.m.: C.A.R.E. (Campus Alliance for Rape Elimination) Lecture, "Outrageous Acts in Every Day Seduction," by Dr. Mary Koss, Kent State University, Carroll Auditorium.
 9 p.m.: ND Communication and Theatre Spring Film Series, "Umberto D," 1952, B/W, 89 minutes, directed by Vittorio de Sica, Italy, Annenberg Auditorium.

Dinner Menus

Notre Dame

Chicken Oriental Soup
 BBQ Pork Hoagie
 Veal Parmesan
 Roast Turkey
 Broccoli Cheese Rice Casserole

Saint Mary's

French Dipped Sandwich
 Cheese Enchilada
 Fettucini Carbonara
 Deli Bar

The Daily Crossword

- ACROSS**
 1 Vault
 5 Due
 10 Influence
 14 Sword
 15 Soloist?
 16 Symbol of virtue
 17 NY harbor attraction
 20 Shades
 21 Leather flask
 22 Meadow sound
 23 Wile
 26 Time period
 28 Arles sign
 31 Croissant
 33 Soak
 37 Ripen
 38 Heathen
 40 Kan. town
 41 Houston attraction
 45 Considerate
 46 Kingdom
 47 Audio receiver
 48 Ahchoo
 51 Ticket throwaway
 52 Sec
 53 After
 55 Plant
 57 Bustle
 60 Inlets
 62 Lily family plant
 66 Wash., D.C. attraction
 70 Aria
 71 Chopin piece
 72 "— girl!"
 73 Antelope
 74 Was very fond
 75 —do-well
- DOWN**
 1 Witticism
 2 Until
 3 Intend
 4 A Fonda
 5 Bravo!
 6 Court
 7 Data
 8 — Bly
 9 Complained
 10 Haggard novel

© 1988 Tribune Media Services, Inc.
 All Rights Reserved

02/16/88

- 11 Cordial
 12 Palo —
 13 String toy
 18 Assume forcefully
 19 Produce fruit
 24 Detergent
 25 Eng. composer
 27 Restraint
 28 Carries clout
 29 Encore!
 30 Intermediate
 32 Adds rum
 34 Jotted down
 35 After taxes
 36 Truman
 39 Under in poems
 42 "— of thieves"
 43 Sherlock find
 44 Undeveloped stage
 49 Nothing
 50 Banished

02/16/88

- 54 So much in music
 56 Engraving tool
 57 Included
 58 Fashion name
 59 The one and —
 61 Dirt
 63 Quote
 64 Crate
 65 Winglike
 67 Mr. Peepers' Wally
 68 Dutch town
 69 Sweater size: abbr.

Comics

Bloom County

Berke Breathed

The Far Side

Gary Larson

Calvin and Hobbes

Bill Watterson

Goldfish laundry days

**LIP - SYNC
 CONTEST**

Saturday, March 5
 at Theodore's

\$200 GRAND PRIZE!!!

Sponsored by SUB

Interested acts should contact Maura (x2745) or Mark (x1184) by Feb. 19.

Men stay unbeaten; women host Eck tourney

Men top Eastern Michigan 8-1

By **GEORGE TRAVERS**
Sports Writer

The Notre Dame men's tennis team protected its undefeated record on Sunday as it marched over Eastern Michigan 8-1. The Irish are now a surprising 5-0; the Hurons fell to 0-1.

For the Notre Dame team, this has been an unbelievable year. Coach Bob Bayliss himself is shocked at the teams Cinderella-like start.

"I thought we'd be 3-2 at this point," said Bayliss. "Needless to say this has been a pleasant surprise. Now we've got five consecutive matches with teams that beat us last year or are better than us on paper. The next week and a half is crucial."

For the next few weeks the Irish will be underdogs, but on Sunday they were the favorites all the way. Senior captain Dan Walsh came from behind to defeat Dean Dancer 4-6, 6-2, 6-4. Walsh is a notoriously slow starter and often drops the first set before bouncing back.

Freshman Ryan Wenger also lost a set early but went on to victory over Mike Siminski 6-2, 6-7, 6-2. Bayliss was impressed with Wenger's play. "Ryan had some big shots at key points. He just overpowered Siminski."

In other singles matches, Dave Reiter trounced Eastern Michigan's Aziz Hoosenally

see **TENNIS**, page 12

The Observer / David Fischer

The Irish men's tennis team maintained its perfect record by defeating Eastern Michigan over the weekend. George Travers details the action at left, and Steve Megargee highlights the women's tournament at right.

Doubles Classic a two-way success

By **STEVE MEGARGEE**
Sports Writer

Last weekend's first annual Eck Doubles Classic was a two-way success for the Notre Dame women's tennis team.

The Irish won 70 percent of their matches in the last two days of the tournament. But that was almost secondary to the way in which Notre Dame handled a tournament that included 115 matches, nine teams and a dedication.

"It was excellent," said Irish coach Michele Gelfman. "The tournament went extremely smoothly. We had a lot of good people on our support staff."

Gelfman had no reason to be disappointed with the efforts of her players either. After a relatively slow first day of action, the Irish doubles teams posted a combined 14-6 record on Saturday and Sunday.

"One of the big problems with hosting a tournament like this, especially when the players are going to class during the day, is that it serves as a disturbing factor," said Gelfman. "Some of our players virtually walked from the classroom onto the tennis court."

"On Saturday and Sunday, all we were concerned with was tennis, and it was obvious by our record."

see **TOURNEY**, page 12

Voce, Rivers enjoy homecoming; Irish face Rutgers

By **DENNIS CORRIGAN**
Sports Editor

EAST RUTHERFORD, N.J.—When Notre Dame meets Rutgers tonight at the Byrne Arena in the Meadowlands (9 p.m., WNDU-AM 1500, WSBT-AM 1060), the game will be almost a secondary attraction. The main focus will be on senior co-captains David Rivers and Gary Voce.

Rivers, from nearby Jersey City, and Voce, from Queens, N.Y., will be making their final appearances in the New York area as members of the Irish. Both players say they're

looking forward to the homecoming.

"It's going to be a going out thing for me at home," Voce said of the trip. "I will never wear a Notre Dame uniform again. This will be the last time going back, and I just want to enjoy it as much as possible."

"I'm looking forward to seeing my family," said Rivers, who denied having anything special on his mind when he takes to the floor. "I have a job to do. I can't really pay much attention to what the fans may want. I'll be myself, and it will still be an exciting game."

What may make the contest between the 3-18 (0-13 in the Atlantic 10) Scarlet Knights and the 14-7 Irish may be the fact that Irish head coach Digger Phelps and his squads have a 0-5 record in the Meadowlands, including a 74-68 loss to North Carolina in last year's NCAA East Regional Semifinal. Rutgers beat Notre Dame 61-59 in 1983-84 season in, you guessed it, the Meadowlands.

"I'm looking forward to a win in the Meadowlands," said Rivers, who lost to Duke 81-69 there in his freshman year. "We've never won there. If we come away with a victory in

the Meadowlands, I'll be very happy."

If there was ever a team that could put an end to this streak, it's Rutgers. The Scarlet Knights are on a streak of their own, having lost a school-record 15 games in a row. There has been much speculation that third-year Head Coach Craig Littlepage, who previously was the head man at Penn and an assistant at Virginia, will be losing his job when the season ends. His current record at Rutgers is 19-59.

Rutgers' leading scorer is 6-5 freshman forward Tom Savage, a transfer from Vir-

ginia Tech. Savage is averaging 11.3 points per ballgame to go along with 4.7 rebounds. His partner on the frontline is Lee Perry. The 6-7 sophomore is averaging 8.2 points and 5.1 boards a contest.

The Knights will start either Anthony Duckett or Mark Peterson in the pivot. Duckett, a 6-6 junior, averages 10.0 points per game and a team-leading 6.3 rebounds. Peterson, a 6-9 senior, is averaging 3.2 points and 2.3 rebounds.

The backcourt is made up of 6-5 senior Darren Campbell and 6-3 freshman Craig Carter.

Wisniewski gets consistent

By **STEVE MEGARGEE**
Sports Writer

With a 22-2-2 record, Olivet hardly can be considered a pushover despite its Division III status.

But after facing three top 20 teams in the last week (Nebraska, Michigan and Ohio State), the Notre Dame wrestling team likes its chances in tonight's home dual meet with the Comets. Action starts at 7 p.m. in the Joyce ACC Pit.

"Olivet can't compete with the last three teams we've played as far as ability," said Irish coach Fran McCann. "It's the kind of meet we can come out and dominate if we come out with any kind of intensity."

"They won't be used to our type of competition," continued the fourth-year Notre Dame coach. "They shouldn't stay with us if we come out and wrestle. It's all up to us."

Tonight's match will represent the last home dual meet for the Irish before they host the NCAA Western Regionals on March 4-5, and also will be

the last home dual meet in the collegiate career of 142-pound co-captain Ron Wisniewski.

If McCann had his choice, Wisniewski would be staying for one more year.

"He still has a lot to learn," said McCann. "It would be great if he could have been able to sit out a year because he's so young physically."

It's not as if Wisniewski, an NCAA qualifier last year, has disappointed anyone at Notre Dame. In fact, it's the opposite.

Wisniewski has had to spend all four years trying to adjust to the collegiate brand of wrestling.

"He had an extremely poor wrestling background," says McCann. "He didn't come from a good program. His technique was extremely crude, and he had a lot of bad habits."

Although Wisniewski still managed to record a 23-16 record his freshman season, he admits he was no expert on the finer points of his game.

"I had the strength and desire to win, but I didn't have any technique whatsoever,"

Wisniewski recalls. "It was quite a struggle for me to do moves right."

"A lot of times I won just by strength, and I didn't think of trying to do moves correctly."

Wisniewski was able to find success without the correct style in his sophomore year as well, coming just one point short of qualifying for the NCAA Championships. But McCann was trying to raise the stature of Notre Dame's program by upgrading the schedule. No longer could Wisniewski rely on strength alone.

He finished his junior year with a 20-14 record, but he was plagued by inconsistency. A prime example came in the National Catholic Tournament, where Wisniewski lost to Marquette's Jim Schmitz by a 15-0 score.

"My head was out of the match," Wisniewski said. "I thought I would win. There was no way he was 15 points better than me."

Wisniewski redeemed him-

see **IRISH**, page 13

The Observer / Bob Jones

Irish center Gary Voce, along with teammate and co-captain David Rivers, will be returning home to the New York area tonight to take on Rutgers at the Meadowlands. Dennis Corrigan details the trip home and previews the game above.