

The Observer

VOL XIX, NO. 95

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

FRIDAY, FEBRUARY 15, 1985

AP Photo

Cooling off

A Cambodian child enjoys the cool water of a bucket in the hot sun of Nong Prue, Thailand. The youngster was one of thousands of Cambodians

who fled to Thailand to escape the fighting between Vietnamese and Khmer Rouge forces.

Lower costs expected for this year's Senior Formal, slated for March 30

By DIANE SCHROEDER
News Staff

"The Days of Wine and Roses" is the theme of this year's senior formal on Saturday, March 30, at the luxurious and famous Chicago Palmer House.

Committee member Steve Smith said, "The seniors want something special and large groups are better facilitated in Chicago."

Bids are \$56 per couple and may be purchased in the LeMans and LaFortune lobbies from 5 to 7:00 p.m. from February 20 to 21, February 25 to 28, and March 4 to 10. Rooms of three or four people will cost \$15 per person per night.

Palmer House promises check-in procedures will be quicker this year than last year, although the first person to arrive will have to pay the entire price of the room.

Events for the weekend include performances at the Second City comedy club on Friday night at 8:30 and 11. Only 100 tickets are available for the first show and 75 for the second. All tickets will be sold on a first-come, first-serve basis during the bid purchases.

On Saturday afternoon, students can explore the diverse sights of

Chicago, or simply relax in the pool or jacuzzi.

The party starts again at 6 on Saturday, however, as the cocktail party swings into action.

During the cocktail hour, a violinist and pianist will serenade, and photographer Neil King will be snapping candid and formal pictures with which to remember the evening.

Dinner and dancing are planned, with music provided by The Haymarket Riot, an eight-piece band and former back-up group for the popular band Chicago.

Costs for the weekend are lower this year, according to Senior Formal committee member Steve Smith. The committee tried to reduce the cost of the event without compromising any of the style for which it has become famous.

"Fundraisers have been a key to reducing the costs for this year's formal, the most successful of which have been the candy sales," said Smith. The movie "Brian's Song" was also sponsored by the senior formal committee and was a huge success as well. This is the first time fundraisers have significantly helped to defray the cost of the weekend, which was reduced by \$5

a bid. Overall savings for the weekend total \$4,000.

Gilbert's Formalwear is also providing reductions on tuxedo rentals with first choices guaranteed. Specific prices along with the Saint Mary's Plants and Flowers flower list will be available upon purchasing the bids.

JPW kicks off tonight; cabaret-talent show is first event on schedule

By CLAIRE KNEUER
News Staff

The 33rd annual Junior Parents' Weekend kicks off tonight with an unprecedented cabaret-talent show at 8 in the ACC and the traditional cocktail dance at 9.

Chairwoman Julie Schuessler and Executive Coordinator Tim Griffin estimate 70 percent of the junior class and their parents will attend the three-day event.

Griffin reports that despite weather conditions, everything is going according to schedule. Schuessler said there have been some cancellations and probably will be more, but she emphasized that juniors who wish to cancel must do so officially at registration.

Registration will be in the LaFortune Student Center on Thursday night from 6 until 10; Friday from 9 a.m. until 8 p.m.; and Saturday from 9 a.m. until noon. Tickets for all events will also be available at the door of the cocktail dance.

All juniors are welcome to participate in the weekend's activities even if their parents are unable to attend the weekend, Griffin said.

"We want all juniors to participate. Bring a date or join your friends and their parents," said Griffin.

"We decided to add the cabaret-talent show to show off juniors who have never been recognized in Notre Dame's theatrical or musical groups," Schuessler said.

Featured in the show's program will be comedy skits, a one-act play, piano solos, a guitar recital and a rock group. John Cerabino, of Keenan Revue "Andy Looney" fame, will direct the show.

The JPW Committee is very enthusiastic about the theme of this year's cocktail dance, "A Taste of American Cities," which features food booths from 12 cities. Each booth will embody the spirit and delicacies of the particular U.S. city.

Bill Hickey, director of Notre Dame Food Services, appointed managers from his staff to oversee the 12 booths and established a competition between them, in

hopes that this rivalry would add to the creativity and ingenuity of the decorations.

"They recognize that this is a student-run affair and help us in any way they can, always allowing us to remain in charge," Griffin and Schuessler said, praising Notre Dame Food Services.

Saturday's main event will be the President's Dinner, at which University President Father Theodore Hesburgh will preside over almost 4,000 guests. Junior Class President Rick Ruhlmann will also be a featured speaker.

After dinner, buses will be provided to take guests from the ACC to the dorms for hall parties.

The buses will run continuously between 10:30 p.m. and 1:30 a.m. to alleviate problems caused by weather and limited campus parking.

The final event of the weekend will be Sunday brunch, beginning at 10:30 a.m. at the ACC. Don Keough, president and chief operating officer of Coca-Cola, will be the guest speaker.

"Keough was chosen not only because he's a dynamic speaker, but because he will offer a parent's perspective as he has children here at Notre Dame," said Schuessler.

Additional weekend activities include the academic workshops, concerts by Shenanigans and the Notre Dame Jazz Band, an open house at the Center for Social Concerns, tours of the Snite Museum, and a foreign studies reception. This reception is another innovation of this year's committee.

"We added the foreign studies reception as a special opportunity for the students who spend a year or semester abroad to share their overseas friendships and experiences with their parents," said Griffin.

The JPW Committee said it looks forward to seeing weeks of hard work blossom. It began planning in early October, advised by Joni Neal, director of student activities.

Schuessler described the essence of Junior Parents' Weekend, saying, "What is special about JPW is that it brings your two worlds together - the world of school meets the world of home."

Holy Cross bathrooms flooded

By BETH WHELPLEY
News Staff

The north-wing bathrooms of all six floors, including the sub-basement, of Holy Cross Hall at Saint Mary's were inundated Wednesday afternoon when a frozen water pipe split at approximately 3:30 p.m.

The pipe leaked into a holding tank before flooding the bathrooms. Electricity was also shut off temporarily for safety measures because some electrical wiring had gotten wet.

"Damage was done to the electrical wiring, the sprinkler system, and a window which was broken in the tower," said Hall Director Peggy Hayes. "No damage was done to any of the student rooms or student belongings."

The bathrooms were separated by a hallway providing enough avenues to veer the water to the sub-basement.

Because of the unavailability of the north-wing bathrooms and the uncertainty of the extent of the damage, residents of the north wing were asked to leave the building. When the students returned from dinner, "Everything was found to be OK," said Hayes.

Richard Clebek, director of security, said the leak was stopped by 6 p.m. Repairs were completed on the pipe yesterday, and the system is back in working order.

"It was mostly an inconvenience," said Clebek. "I would say it was a direct result of the storm. A window blew in."

Problems arising from the damaged sprinkler system were alleviated by several student volunteers, who patrolled the halls to check for signs of smoke or fire.

"It's not unusual for pipes to freeze," Hayes said. "This building was built before the turn of the century, so it's not surprising a thing like this would happen." She later commented that the chances of a recurrent water leak are "very slim."

In Brief

Singer Stevie Wonder, saying he was a "conscientious criminal" against oppression, was arrested along with a group of anti-apartheid demonstrators yesterday outside the South African embassy. Wonder was taken into custody by Washington police during the latest in a daily series of protests held outside the embassy by the "Free South Africa" organization.

"Yes, on this Valentine's Day I will become a conscientious criminal for world justice and against oppression, segregation and apartheid," Wonder said. - AP

Profit is a requirement at a Morris Brown College student-run restaurant, where hotel and restaurant management students get hands-on experience and a feel for what it takes to operate in a profit-loss environment. School loyalties will not stand in the way of sales: the restaurant's largest market is the 10,000 students at the Atlanta University complex. - *The Observer*

The stock market turned downward in heavy trading yesterday, running into resistance at the 1,300 level in the Dow Jones industrial average. Analysts said enthusiasm remained high about the economic outlook and the stock market's rousing start on 1985. However, they said it was evident that some traders were using the 1,300 mark in the Dow as a cue to cash in some profits. The Dow Jones average of 30 industrials fell 10.04 to 1,287.88. Big Board volume totaled 139.73 million shares, against 142.46 million in the previous session. - AP

Of Interest

The NAACP and its historical reflections will be the topic of a lecture delivered by Professor Joseph Scott of Notre Dame's sociology department. The talk is scheduled for Sunday at 4 p.m. in the Colfax Cultural Center, 914 Lincolnway W., and is part of the organization's observance of Black History Month. - *The Observer*

CILA will be sponsoring a retreat from Feb. 22 through 24. Anyone interested in participating should sign up at the Center for Social concerns today. The retreat will be led by Sister Therese MacGillis. Cost will be \$7.50. - *The Observer*

The Shenanigans singing group will perform for Junior Parents Weekend tomorrow at 3 p.m. in Washington Hall. All are welcome and admission is free. - *The Observer*

Weather

A 40 percent chance of snow Friday with highs in the mid to upper teens. Friday night, a chance of flurries with lows from zero to five above. Mostly sunny Saturday with highs in the mid to upper 20s. - AP

To our readers:

Well, the gremlins have struck again, this time disabling our typesetting equipment during the middle of last night's production. As a result, it is not possible to include certain sections in this issue, such as Viewpoint and the Inside Column. In addition, today's delivery of The Observer may be running a little behind schedule. We apologize, and we hope to have the problems fixed by Monday.

The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

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

Today's issue was produced by:

Design Editor..... Maureen Murphy
Design Assistant..... Matt Gracianette
Layout Staff..... Tom Hall

Jennifer Hom
Mariel Labrador
Jeanette Burns

Typesetters..... Bill Highducheck
News Editor..... Marc Ramirez
Copy Editor..... Liz Flor
Sports Copy Editor..... Phil Wolf
Viewpoint Copy Editor..... John Heasley
Viewpoint Layout..... John Mennell
Features Copy Editor..... John Mennell
Features Layout..... Chris Bowler
ND Day Editor..... Mark Winters
SMC Day Editor..... Maggie O'Connell
Ad Design..... John O'Connor

Mary Carol Creadon

Photographer..... Vic Guarino
Typist..... Bill Highducheck

Communication & Theatre Films at the Snite

Indiv. admission \$2.50

Series tickets also available

Fri. Feb. 15
Claude Goretta's *A Girl From Lorraine* (1982)
(rescheduled from Jan. 25)
7:30 & 9:30pm

Mon. Feb. 18
Federico Fellini's *Fellini Satyricon* (1970)
7:00 & 9:40pm

Tues. Feb. 19
Eric Rohmer's *Moral Tale: My Night At Maud's* (1969)
7:30pm

DISTINGUISHED STUDENT AWARD

The Notre Dame Alumni Association will be accepting nominations from February 1 to February 22 for the 4th annual Distinguished Student Award. The Distinguished Student Award was created to honor an outstanding senior student at the University based on the following criteria:

- 1) Service to Notre Dame,
- 2) Service to the Community, and,
- 3) Good Academic Standing.

Applications can be obtained at the Alumni Association Office on the second floor of the Administration Building, The Center for Social Concerns, and at Campus Ministry Office in the Memorial Library

Nominations must be submitted to the Association by Feb. 22, 1985.

Open at 11am for Lunch

You've been studying for hours. The pages are blurring and your stomach is stirring. So why not take a break and call Domino's Pizza? We'll be there with a hot, custom-made pizza in 30 minutes or less. Guaranteed! All of our pizzas are made with 100% real dairy cheese and fresh, not frozen, toppings. Now isn't that worth contemplating!

Menu

All Pizzas Include Our Special Blend of Sauce and 100% Real Cheese

Our Superb Cheese Pizza
12" cheese \$4.99
16" cheese \$7.19

Domino's Deluxe
5 items for the price of 4:
Pepperoni, Mushrooms,
Onions, Green Peppers
and Sausage
12" deluxe \$ 8.55
16" deluxe \$12.35

Electives
Pepperoni, Mushrooms,
Black Olives, Onions,
Green Olives, Sausage,
Ground Beef, Ham, Green
Peppers, Double Cheese,
Extra Thick Crust
12" pizza \$.89 per item
16" pizza \$1.29 per item

Coke* /16 oz. bottles,
59c.

Our drivers carry less
than \$20.00

Limited Delivery Area

Prices do not include applicable sales tax
© 1984 Domino's Pizza, Inc.

**\$5.99
Special**

Pay only \$5.99 for a
12" one item pizza
and 2 Cokes*
Good Fri., Sat., and Sun. Only

Fast, Free Delivery™
Plaza 23 Center
1835 South Bend Ave.
South Bend
Phone: 277-2151
JTC NA 103 2650
© 1984 Domino's Pizza, Inc.

**DOMINO'S
PIZZA
DELIVERS™
FREE.**

Sushi eaters run danger of acquiring parasites

Associated Press

CHICAGO - Sushi may be savory, but people who eat the raw fish are at risk of acquiring parasitic worms that can cause sharp abdominal pains, Japanese doctors say.

The worms have to be removed with forceps stuck down the patient's throat and esophagus into the stomach.

In 15 years, doctors in Japan treated 178 patients who had the roundworm infection resulting from eating uncooked fish. The patients had abdominal pains within 12 hours after eating, and many suffered nausea and vomiting.

But this condition is rare in the United States despite the increasing popularity of sushi, said Dr. Robert Fontaine of the Centers for Disease Control in Atlanta.

One possible reason, he said, is that these worms are more common in fish in Japan than in the United

States. They are found regularly on the muscles of only a few species of fish found in U.S. waters, he said.

Fontaine said the first case in the United States of roundworm attaching itself to the stomach and being pulled out with forceps in a treatment known as endoscopy was reported last year in Hawaii.

He reported the conclusions of the Japanese doctors in an article published Friday in the Journal of the American Medical Association.

Their patients all underwent endoscopy. The worm, the Anisakis larvae, a parasite of marine mammals, attaches itself to the stomach lining. The patients also were prescribed antacids.

If the worm is not removed, Fontaine said, symptoms can occur similar to ulcers or inflammation of the stomach lining, but they eventually would disappear.

Scraping away

A man in a crane knocks away ice and snow atop Washington Hall yesterday. Washington Hall was

one of several buildings getting the scrape treatment this week because of the heavy snowfall.

The Observer/Vic Guarino

Junior Parents Weekend Itinerary

Friday

- Registration, 9 a.m.- 8 p.m., LaFortune
- Cabaret Show, 8 p.m., ACC
- Cocktail Dance, 9 p.m., ACC

Saturday

- Registration, 9 a.m.- 12 noon, LaFortune
- Academic Workshops, 10 a.m.- 12:30 p.m., various locations
- Air Force ROTC Reception, 11:30 a.m. - 2:30 p.m., ROTC Building
- Jazz Band, 1 p.m. - 2:30 p.m., Washington Hall
- Shenanigans, 3-4 p.m., Washington Hall
- "Wake Up the Echoes," 1 p.m., 2:15 p.m., 3 p.m., Engineering Auditorium
- Center for Social Concerns Open House, 1-4 p.m.
- Tours of Snite Museum, 2 p.m., 3 p.m.
- Foreign Studies Reception, 2-4 p.m., CCE
- Junior Class Mass, 5 p.m., ACC
- President's Dinner, 7 p.m., ACC

Sunday

- Hall Parties, 10:30 p.m., each hall
- Closing Brunch, 10:30 a.m., ACC

Sacred Heart Palm Sunday Mass to be broadcast nationally by NBC

By THERESA GUARINO
Assistant News Editor

NBC television cameras will invade Sacred Heart Church March 31 to carry the Palm Sunday liturgy there to a nationwide audience.

University President Father Theodore Hesburgh will celebrate the Mass, the first ever to be telecast from Sacred Heart. The television special, presented in cooperation with the National Conference of Catholic Bishops, will be an hour long.

NBC broadcasts a religious service on Palm Sunday each year, alternating between Catholic and Protestant churches. Notre Dame was recommended to NBC by the conference of bishops.

Sacred Heart has been featured on several TV shows recently, but an entire Mass has not been televised there since the 50s, said Father Dan Jenky, rector of Sacred Heart, when Christmas midnight Mass or Holy Week services were shown locally. Production Supervisor Patricia Mauger, NBC's producer of religious programs, will do Sacred Heart Church's first nationwide telecast.

Jenky cited three reasons for the selection of Sacred Heart this year. "There are two issues," he said. "First, Father Hesburgh, of course, is a nationally recognized religious figure. Second, Notre Dame is the most famous Catholic university in the country and elicits immediate recognition.

"Also, the quality of liturgy and music here is recognized. We have a lot of congregation participation and always produce some of the most gorgeous Holy Week Masses. We have some of the best music resources in the country."

Jenky doesn't anticipate many

structural problems with the planning of the Mass. "NBC has been out once and seemed relieved when they first saw Sacred Heart. They expect to bring a production crew of about 30 people," he said.

Reserved seating will be necessary for part of the church. To encourage student participation, some dorms have agreed to cancel their masses for the day. Jenky wants a "representative congregation" of parishioners, students and administrators. He emphasized the need for a large student turnout of both men and women, saying, "some people across the country don't even realize ND is coed."

Jenky acknowledged the Mass will require a lot of time and effort. "I said no the first time they asked," he said. "I wasn't sure we could pull it off since Holy Week is so big here. But this is an opportunity for Notre Dame to serve the American Church, so we said yes. NBC really wanted Notre Dame."

Now the high cost of medical school won't make your heart skip a beat...

Because you may qualify for a full scholarship that takes the worry out of paying for medical school.

The Armed Forces Health Professions Scholarship Program covers most of your expenses for tuition, required books, and fees. It even pays you more than \$600 a month while you attend school.

If you're selected for a Physician's Scholarship — from the Army, Navy or Air Force — you're commissioned as a Reserve Second Lieutenant or Ensign. You serve 45 days of active duty each year while in school. Handle diverse patient

cases. And work with sophisticated medical technology.

After graduation, your assignment depends on the requirements of the Service selected and the years of scholarship assistance received (3 year minimum). You'll be a military doctor with good pay, benefits and regular work hours.

Best of all, you'll have valuable experience. A challenging job. And most of your medical school bills paid.

Don't wait to get the facts. Mail the coupon below now. There is no obligation.

YES! Tell me how the Armed Forces Health Professions Scholarship Program can help pay my medical school expenses. I understand there is no obligation. Mail this coupon to: Armed Forces Scholarships, P.O. Box 1776, Huntington Station, NY 11746-2102 9006

Check up to three: ARMY NAVY AIR FORCE

Please print all information clearly and completely.

Name Male Female

Address Apt. #

City State Zip

Phone Soc. Sec. No.

College Birth Date

Field of Study Graduation Date

The information you voluntarily provide will be used for recruiting purposes only. The more complete it is, the better we can respond to your request. (Authority: 10, USC 503.)

CUT HERE AND MAIL NOW.

Erasmus Books

1027 E. Wayne
Tues - Sun, noon - 6
1 block south of Jefferson & Eddy
Used & out of print books bought, sold, searched

Women's Care Center

PREGNANCY HELP CENTER

Junior Parents Weekend

Open House!

Saturday, February 16, 1:00 to 3:00 pm. Please join us!

The Women's Care Center is located at 417 N. St. Louis Blvd., the beautiful little blue house across the street from the St. Joseph's Med Center emergency room entrance. Call us at 234-0363 for more information.

Authorities believe they have killers

Associated Press

COLBY, Kan. - Suspects in a shooting spree that left four people dead after a police chase may be linked to a series of armed robberies in Kansas and seven other states, authorities said yesterday.

A restaurant manager, two hostages taken at a grain elevator and one of the four suspects were killed Wednesday in the shootout that began with an apparent restaurant robbery and ended in a gun-battle with police at a farmhouse, police said.

Authorities believe the suspects may be linked to a two-week string of armed robberies and shootings in Kansas and seven other states, said Colby Police Chief Mark Spray.

There were "strong indications" the suspects committed an unknown number of armed robberies in Michigan, Florida, Georgia, Louisiana, Texas, Arkansas and Oklahoma before reaching Kansas, Spray said at a news conference.

Doc. Pierce's
Restaurant
The Best in Aged Steaks
 120 N. Main Street
 Downtown, Mishawaka
255-7737
 for reservations
 Lunch 11:00 a.m. to 2:30 p.m.
 Dinner 5:00 p.m.
 Closed Sundays & Holidays

Cosimo Hair Design
 Men: Regularly \$14, Special Price \$10
 Women: Regularly \$20, Special Price \$15
 with coupon for Notre Dame students only
 18461 S. Bend Ave.
 (5 minutes from campus)
 277-1875

Junior Parents' Weekend with
Chris' Ice Cream

Friday, Saturday, Sunday
30% off ice cream for students
EXTENDED HOURS...TILL 1:30

1723 South Bend Avenue
 (next to Turtle Creek)

**** Junior Parents Weekend ** Junior Parents Weekend ****

JUNIORS
JPW
REGISTRATION

In LaFortune S. Alcove Also at the Cocktail Dance
 Thursday 6-10 pm Please Bring Your I.D.
 Friday 9am - 8 pm You OR Your Parents
 Saturday 9-noon can Register

**** Junior Parents Weekend ** Junior Parents Weekend ****

NBC protests Israeli shots at reporters

Associated Press

NEW YORK - NBC news said yesterday that Israeli soldiers fired a rifle within inches of the face of a network correspondent and also fired a shot into the car she and her crew were using at a checkpoint in southern Lebanon.

The complaint was made in a letter of protest to Prime Minister Shimon Peres by Lawrence Grossman, president of NBC news.

NBC said the incident occurred at the main Awali River Bridge near Sidon, the main crossing into Israeli-occupied southern Lebanon. The bridge has been barricaded by the Israelis as their occupation force pulls back.

The letter also said the soldiers, under command of a captain, seized a tape cassette from the crew. It did not identify the captain but said he was well-known to reporters.

An Israeli military spokesman said the army was investigating the incident. The letter said the soldiers confronted correspondent Bonnie Anderson, and the captain demanded the tape that cameraman Gary Fairman was shooting at the bridge.

Grossman said the officer "tried to wrest the equipment from the neck of the recordist," Jonathan Callery.

"An Israeli soldier, in view of the captain, then placed an M-16 rifle to the head of the cameraman and, when Miss Anderson told him to point the rifle to the sky, he fired it less than a foot away from her face and over the head of Mr. Fairman," Grossman said.

He said that when the crew moved back and tried to set up, the soldiers fired from a distance and "one of their bullets struck our car."

Correction

Because of a reporting error, the goal of the charity ball to benefit Ethiopia was incorrectly stated. The correct total should be \$15,000.

Vision Quest

All he needed was a lucky break.
 Then one day she moved in.

A GUBER-PETERS COMPANY PRODUCTION A HAROLD BECKER FILM "VISION QUEST"
 MATTHEW MODINE - LINDA FIORENTINO - MICHAEL SCHOFFLING
 Featuring MADONNA performing her new hit song "GAMBLER"
 Director of Photography OWEN ROIZMAN, A.S.C.
 Music Score Composed and Performed by TANGERINE DREAM
 Executive Producers STAN WESTON and ADAM FIELDS
 Based on a novel by TERRY DAVIS Screenplay by DARRYL PONICAN
 Produced by JON PETERS and PETER GUBER Directed by HAROLD BECKER

READ THE BANTAM BOOK DOLBY STEREO SOUNDTRACK AVAILABLE ON GIFFIN RECORDS AND CASSETTES

R RESTRICTED UNDER 17 REQUIRES ACCOMPANYING PARENT OR ADULT GUARDIAN

© 1985 Warner Bros. Inc. All Rights Reserved

' OPENS FRIDAY, FEBRUARY 15th AT A THEATRE NEAR YOU.

S.A.B. Campus Entertainment
presents...

**Shopping,
Dinner &
Dancing
in Chicago**

\$15.00

Saturday, Feb. 23

**Limited space - Tickets on
sale at the Record Store**

**Decision to accept women rabbis
triggers threats by some opponents**

Associated Press

NEW YORK - Conservative Judaism yesterday formally announced its decision to accept women rabbis, triggering threats by opponents to disregard marriages, divorces or religious conversions performed by women.

"There are going to be two kinds of Conservative rabbis," said Rabbi David Novak, head of the Union of Traditional Conservative Judaism, which opposed the move. "Some will accept women rabbis, some will not."

The Rabbinical Assembly, the Conservative movement's ruling body, on Wednesday voted 636 to 267 in favor of an amendment that gives automatic standing to any ordained graduate of the Jewish Theological Seminary.

The Manhattan seminary started

admitting women into its rabbinical program last year. One of them - Amy Eilberg, 30, of Bloomington, Ind. - will graduate in May, and will be the first woman to don a Conservative rabbi's robes.

Eilberg said she felt "very excited and very happy and very proud" when she learned of the assembly's decision.

"As of today, Jewish women need never again feel that their gender is a barrier to their full participation in Jewish life," she said.

The decision came after years of heated debate, though the Reform and Reconstructionist branches of Judaism started ordaining women as rabbis more than ten years ago, and now have more than 80 women rabbis.

Conservative Judaism, which claims 1.5 million members in North

America, believes that Jewish law should be constantly reinterpreted by its rabbis - a middle road between Orthodoxy, which has a more static view of the law, and Reform, which uses the law as a guide.

Opponents of the ordination of women have argued that scriptures rule out such a move, noting restrictions on women's roles as witnesses and elsewhere.

But Gerson Cohen, seminary chancellor, said the decision reflects both religious considerations and Judaism's continuing adaptation to changing times.

Rabbi Alexander Shapiro, assembly president, said the vote recognizes "that all of us, both men and women, are created in God's image and that the potential for spiritual greatness exists in all human beings."

Suspects held in crossbow murder

Associated Press

SAN DIEGO - A mother and son charged in the crossbow killing of an Indiana woman are on trial in San Diego, where they are accused of forging and cashing the victim's Social Security checks.

Hilma Witte, 36, and her son, Eric, 19, are charged with forgery, presenting forged checks to federally insured banks, and conspiracy.

Assistant U.S. Attorney Phillip Halpern said the case involves four Social Security checks issued to

Witte's mother-in-law, Elaine Witte, of Trail Creek, Ind.

Elaine Witte was slain in January 1984, and her dismembered body stored in a freezer before it was disposed of later in the year, according to Trail Creek police.

Hilma Witte, Eric Witte and a family friend, Douglas Menkel, 22, are charged with being accessories to murder in the Indiana case. Another son of Hilma Witte, John Witte, 15, is charged with murder, Indiana authorities said.

Any mention of the murder case is

being excluded from the San Diego case.

Hilma Witte and her son, John, were arrested Nov. 7 when they allegedly attempted to cash one of the victim's checks at a bank in suburban Chula Vista, Halpern said in his opening statement earlier this week.

Eric Witte was apprehended later that same day at his duty station at the Naval Hospital in San Diego. Officials said Menkel had been arrested in November as an alleged Navy deserter.

John Witte is reported in the custody of juvenile authorities.

**DOMINO'S
PIZZA
EATING
CONTEST**

**WHEN: Halftime of ND
Women's B-ball games**

Championship: Sun., Feb. 17, 2pm.
N.D. vs. Detroit

**DORM
COMPETITION**

Morrissey vs. Grace

**GIVEAWAYS: Hats, cups,
and pizza coupons**

**PRIZES: Season pizza pass
for winning team**

[Free pizza every week !]

**Winning dorm also gets a
free pizza party courtesy of
DOMINO'S PIZZA !!**

Come
out
early!

© JTC NA 120/1700-16
© 1985 Domino's Pizza, Inc.

**Chicago
City
Ballet**

Friday, Feb. 15

8:00 pm

O'Laughlin Aud.

Saint Mary's

Ticket Office:

284-4626

OUTREACH

The IRS offers group tax return preparation, called Outreach, in local communities during normal working hours, after hours, or on weekends at various community locations such as schools, libraries, or other public or business locations where volunteer program services are not available. Call your local IRS office for more information about Outreach.

Exciting and Challenging Career Opportunities

Master of Business Administration

A small, highly selective MBA program has been designed by The Ohio State University to provide professional management education to students with nonbusiness academic backgrounds. This two-year full-time program

- facilitates a high level of student and faculty-student interaction
- has no prerequisite course work
- is especially attractive to students with liberal arts, scientific, and other nonbusiness backgrounds
- is built upon a tightly integrated study of foundation management tools and concepts
- offers the opportunity to concentrate in one or two management fields through elective course work
- is offered by one of the top 25 schools of management in the country and is accredited by the American Assembly of Collegiate Schools of Business

Last year's graduates were very successful in finding career opportunities. Examples of positions they selected include the following:

- assistant to the chief executive officer, Midland Mutual Life
- field marketing manager, Ford Motor Company

- management trainee with an international assignment, Chase Manhattan Bank
- assistant product manager, Pillsbury
- financial analyst, Hewlett Packard
- inventory control manager, IBM Corporation
- account executive, Merrill Lynch
- consultant, Price Waterhouse
- management trainee with an international assignment, Procter and Gamble

For a brochure describing this program and application information, please contact:

**Director, MBA Programs
The Ohio State University
112 Hagerty Hall
1775 College Road
Columbus, OH 43210-1399
614-422-8511**

The Ohio State University

Accent

Stuffed Animals

Ideal collegiate companions

Shelli Canfield
features staff writer

Everyone has a soft spot for a soft friend who never talks back or complains.

Stuffed animals make great friends. Frances de Freitas, a Farley Hall junior, says she would go crazy if anything happened to Kitty her stuffed kitten. When she was little, she left Kitty at a hotel on a family vacation and insisted that her father backtrack two hours to retrieve her traveling companion.

Kitty has been through a lot.

Her mother keeps mending it by sewing on new covering. The result is that Kitty gets larger as time passes.

Although Kitty is her favorite, she has shelves full of stuffed animals at home. She also has teddy-bear slippers and teddy-bear earmuffs.

"Why not?" she says. "Stuffed animals bring out the kid in us."

There is only one thing that

could replace Kitty, Freitas said — a man.

Cecilia Smith, another Farley Hall junior, keeps two stuffed animals in her room.

One is a huge yellow dog named Sunshine. Smith got Sunshine from her godfather who was a missionary. She has much admiration for him and says that makes Sunshine more special. Sunshine is someone who she could cry to she says.

Her loyalty to Sunshine has not always been so great. Once she wanted a little spare cash, so she sold him to her little brother, who proceeded to abuse him. A year ago, Smith rescued Sunshine from her brother. Although worn and permanently dirty, Smith still loves her stuffed dog.

Her other stuffed companion is Alexander the Grape, who she says is extremely ugly. A sick green color, with dangling purple legs, Alexander sports autographs — one of a grandfather who passed away, and one of her little sister who signed him when she was first learning to write.

Not all animals are associated with happy childhood memories.

One girl, who wishes to remain anonymous so as not to jeopardize an already unsteady relationship, tells about a bunny she got last year, the day she had a date for a formal dance.

The date of the dance was

The Observer/Mary Flynn

Some of the many stuffed animals on the Notre Dame campus.

Friday the 13th. It was the worst dance of her life, she said. The bunny reminds her of her date, who she still sees. When she is on good terms with this him, the bunny gets treated well, but when she is not — well...

A quint of Lyons sophomores have all kinds of stories about their animal buddies. Aimee Storin has a favorite animal named "Baby", a brown bear with black eyes, who's tail has fallen off four times. She has had Baby since she was two months old, but Baby looks good for his age. Baby survived the abuse of four of Storin's younger brothers.

Somebody tried to kidnap Baby, but Storin's boyfriend caught the abductor and made him put Baby back. "He's just the right squishi-

ness," Storin said of Baby. "He's soft — he has no hard parts."

Sometimes, scary things happen in the lives of stuffed animals. Sharon Emmite, another roommate, tells about the kidnap of their bears, complete with ransom notes. Especially traumatic was the abduction of S.P.L.A., her bear. (S.P.L.A. are the first initials of her roommates.) Apparently, S.P.L.A. was kidnapped by a group of guys claiming to be members of the Bear Liberation Army (BLA).

S.P.L.A. was handcuffed and chained to a pipe. Sharon received phonecalls from the BLA, with the message "The bear lives!" Emmite received a patch of fur in the mail, with traces of red on it that were supposed to look like blood. She also got messages with cut-out newspaper letters reading "Gorillas Attack — Bears Are Victims!" She did get her bear back.

Although they are nothing more than cloth and fur and stuffing they can be very real. Owners talk to them, hold them, give them names and get upset when someone is mean to them. Emmite insists that her bears talk to her — S.P.L.A. coughs a little when you squeeze him, she says.

She has another bear named Sherman. An old boyfriend gave him to her and said, "Now don't squeeze the Sherman."

During Christmas vacation Emmite told a friend that while her bears were in the room by themselves they partied, "or maybe they read," she says. She called long distance from Texas to prove it. "They didn't answer. Maybe they're afraid of double rings."

Not many men at Notre Dame have, or admit owning, any stuffed animals. One guy admitted to having a stuffed pet. His girlfriend gave him a yellow rabbit. "I hold it in my arms and dream of her," he said.

The owners and friends of stuffed animals are sure that they make good companions. They cannot run away and listen to everything that is said to them. Their loyalty is unquestionable.

Next time when there seems to be no one in the world to ask to an SYR, try a stuffed animal — they cannot say no.

The Observer/Mary Flynn

Sharon Emmite and her stuffed bear, S.P.L.A., named for her four roommates in Lyons Hall.

JPW is an opportunity for families to get closer

Rev. Robert Griffin

Letters to a Lonely God

I've spent nearly all of the 31 years since my ordination in school-related jobs, as a teacher, rector, or chaplain.

It used to be that the parents of the students I dealt with were older than I. Then I became middle-aged, and found I was about the same age as many of the parents I met. Now, at 59, I'm 10 or more years older than a large number of the parents of current Domers.

The children of boys I taught in high school the first year I was ordained are now here, and I have to smile to see them. I wish I had known as much when I taught their fathers as I do now.

As an older member of a generation that has kids in college, I get excited over Junior Parents Weekend because I identify so strongly with our visitors. As far as I can see being a priest, is a form of parenting, and parenting has many of the duties of the priesthood

The priest, according to the Catholic tradition, is appointed to offer sacrifices on behalf of the people of God entrusted to his pastoral care. Parents offer daily sacrifices as the unchanging ritual of their lifetimes, on behalf of children gathered like a precious flock under the family roof.

Some would say the heads of families are first among the truly empowered priests. That is why at the time of the Exodus, the patriarch, or elder, had the duty to offer the spring lamb in sacrifice, for the blood of the covenant with which to sign the doorpost, so that the angel of death would not touch the house.

Last year, two of my dearest

friends were here to celebrate the winter weekend with their daughter who was a junior, the next to the youngest child of a family of eight. I know their story, because I have lived so much of it with them, as for example, when Bob was twice hospitalized with heart attacks.

I remember the December Bob tried to get by without an overcoat, because there were eight children he was helping through school. His kids, realizing that their old man was making do with a raincoat rather than spend money on himself, bought him a new overcoat for Christmas.

The heroes and heroines of my generation were not necessarily the ones ordained for the altar. The stars made themselves responsible before God for young lives, with ways of caring that set an example to the professional shepherds of the Church.

Behind every smile of the juniors and their parents, there are stories, some of which would bring tears to the eye. Couples do not marry and raise families without there being struggles and misunderstandings which cause pain. What will the parents and students think about when the speeches are made this Saturday night?

The official rhetoric uses the language descriptive of the love, pride, and gratitude which young men and women are offering to be perfect, there are tensions between members of the two generations that need to be forgiven, and healing that is required after the battles that once damaged tenderness and mutual respect. A JPW can

be like a pep rally at which talk is cheap and there is a lot of rah-rah, or it can be a true liturgy offering the participants the grace to be on terms of peace with one another.

Forty years ago, I was a student on uncertain terms with his father. My father was afraid I was going to ruin my life, and that would have eyed each other as strangers. In the glow of a Notre Dame weekend, we might have been inspired to break down the walls.

I wish my father and I could have laid down the ground rules for an armistice. It would have been merciful for each of us to realize that the other was doing the best he could. The first law of love is to accept other people as they are, warts and all. That's the way it seems to me as a priest; that's what St. Paul means, I think, when he says that love is patient. You have to be patient with a person if you want him to trust you. When his trust is great enough, he may accept your help. Anger from the family doesn't save a parent who drinks. Harshness doesn't bring home the children who have left the reservation.

Whether you're a parent being priest-like, or a priest needing to speak as a father, you've got to let the love show through. You don't have to win any of the arguments, or get in the last word. The victories of wit, logic or one-upmanship aren't worth a pitcher of spit if you come off loveless.

Students shouldn't have to grow up and have families of their own to figure out finally how much their parents loved them. Parents shouldn't have to wait until they're alone and broke, heading for the old folks' home, to feel their children's arms around them in worship. That, I guess, is why Junior Parent weekends are held.

Nobody needs me to write them a philosophy for the weekend. Everybody knows the right things

to say and do. As one acquainted with the hard knocks of parenting, I wish to encourage the weekend as a holy time, like the hour spent in church when you receive the Eucharist. The outward signs should symbolize the underlying grace, so that a show-and-tell weekend lies open to eternity and God. If the grace is already there, hold on to it. If it is not there, pray for it to come.

My father died before I finished my freshman year. I wish that as a teenager I had shown him a landmark time he could remember me by. In his final illness, when I was far away, he worried about me. Hearing of his worry meant more to me than any of the ill-considered

things we said to each other in the last year of his life.

Every day with one's parents should be lived as though there would be no tomorrow. Something very deep should be going on at all this weekend's events. I wish I had no regrets. As a spiritual father with spiritual children I talk to Notre Dame students. I don't want anything unpleasant going on between us that I'll have regrets about later.

I've never met a Notre Dame student I didn't care about and love. If there's a bottom line to any of our quarrels, I would like it to be that I'm sorry for not being a better priest.

The Near Side

Mark Weimholt

Junior Parents' Weekend

Movies

Plenty of romance and adventure are in store for those who make it over to the Engineering Auditorium this weekend where the SAB will present "Romancing the Stone." Michael Douglas stars with Kathleen Turner in this story of a romance novelist who happens to stumble into some real-life love and excitement. Showings will be tonight and tomorrow night at 7, 9:15, and 11:30. Admission will be \$1.50.

Tonight, the Friday Night Film Series will present the 1984 film "The Brother from another Planet." Partly a fable on the immigrant experience, partly the portrait of our culture from an alien experience, this film tells the story of a black who crash lands on Ellis Island and makes his way to Harlem. Showings are at 7:30 and 9:30 tonight in the Annenburg Auditorium. Tickets are \$2.50.

Art

A new exhibit, Glenn Zwegardt: Steel and Stone Sculpture will open Sunday with a reception in honor of Zwegardt from 2 to 4. Zwegardt teaches sculpture and is department chairman at New York State College of Ceramics at Alfred Uni-

COMING ATTRACTIONS FEATURING THIS WEEKEND

versity. His monumental steel and stone sculpture has been featured in numerous one-man shows, as well as in private and public collections in the States.

The traveling exhibit "Autochromes: Color Photography Comes of Age" which is organized by the Library of Congress, continues this weekend at the Snite Museum. The exhibition presents some of the earliest color photographic images made, dating from a time when most people think color photography did not exist. In a nostalgic, almost impressionistic fashion, they capture a world now lost.

Gallery hours at the Snite are 10 a.m. to 4 p.m. Tuesday thru Friday, 1 p.m. to 4 p.m. Saturday thru Sunday, and 4 p.m. to 8 p.m. Thursday evenings.

The Saint Mary's Art Department Faculty Exhibition continues this weekend at the Moreau Galleries at Saint Mary's. Gallery hours are Monday to Friday from 9:30 to noon and 1 to 3 p.m., and Sunday from 1 to 3 p.m.

Theater

The Chicago City Ballet will be performing this evening at 8 p.m. in Saint Mary's O'Laughlin Auditorium. Call 284-4626 for tickets.

The Broadway musical hit "Ain't Misbehavin'" will be gracing Saint Mary's campus this weekend. Set in a Harlem nightclub of the 1930s and '40s, the play celebrates the music, personality and high-living style of one of that era's most beloved jazzmen and clowns, Thomas "Fats" Waller. The Tony award-winning musical will be presented at 8 p.m. on Sunday in the O'Laughlin Auditorium. Tickets are available for \$5 and \$10, call 284-4626.

Music

The Notre Dame Music Department will present Darlene Catello in a harpsichord recital tomorrow at 3 p.m. in the Annenburg Auditorium of the Snite Museum. Catello's performance will include works by Bach, Byrd, Bohm, and Rameau. All are invited to attend.

William Cerny will perform in a faculty piano recital on Sunday at 4 p.m. in the Annenburg Auditorium. The program will include works of Bach, Shumann, Hindemith and Ravel. The performance is open to the public without charge.

In commemoration of the 175th anniversary of the birth of Frederic Chopin, The Chopin Fine Arts Club of South Bend will present pianist Dr. Ejnar Krantz in an all-Chopin recital this Sunday at 2 p.m. in the Stapleton Lounge of LeMans Hall at Saint Mary's. Admission will be free.

Mass

The celebrants for Mass at Sacred Heart Church this weekend will be:

Father David Schlaver at 5:15 p.m. (Saturday night vigil).
Father Francis Cafarelli at 9 a.m.
Father Peter Rocca at 10:30 a.m.
Father Stephen Gibson at 12:15 p.m.

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggart College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

NOTICES

FOR A GIFT THAT IS UNIQUE, SEND A BELLY GRAM TO YOUR SHIEK! 272-1858

EXPERT TYPING 277-8534 AFTER 5:30

TYPING CALL CHRIS 234-8997

TYPING AVAILABLE
287-4082

GOVERNMENT JOBS \$15,000 - \$50,000/yr. possible. All occupations. Call 805-687-5000 Ext. R-9834 for information.

PRO-TYPE Computerized typing service 277-5833

EXPERT TYPING 277-8534 AFTER 5:30

WORDPROCESSING AND TYPING 272-8827

Typing/Word Processing - Term Papers, Resumes, etc. Editing available Call Andrea - 9-11 pm. 283-3880.

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

LOST/FOUND

LOST: N.D. RUGBY LETTER JACKET IS STILL AT LARGE. REWARD FOR ANY INFORMATION LEADING TO THE ARREST AND CONVICTION OF ITS CAPTORS. PLEASE CALL J.R. REID AT 277-7561 IF YOU HAVE ANY KNOWLEDGE OF ITS WHEREABOUTS.

LOST: A pair of black Anis women's size small gloves in rm. 208 O'Shag. I know somebody has them. If found, please call Stephanie at 3738, or return them to 244 Badin. Thanks.

FOUND: ONE LOOSE CAR KEY, FRIDAY, 2/8, NORTH QUAD. JOHN 2483.

lost: pair of gloves and hat left on bus after Chicago Trip please bring to Dr. Hofman

LOST: pair of black gloves on Sunday evening in Rock. They are gifts from somebody very dear. Please call 1167 or leave them in Rock

LOST: ONE BROWN FOZZY THE BEAR WATCH SANS WRISTBAND. NO REAL MONETARY VALUE BUT I AM WILLING TO PAY TO SEE MY LITTLE FOZZY'S SMILING FACE AGAIN. THANKS. X4173

LOST: Man's Timex watch outside of an ACC racquetball court Monday nite, Feb 4. I'm not sentimental but I miss the little guy. Contact David at x4358.

LOST: ONE GOLD AND PEARL EARRING. FRIDAY NIGHT. COULD BE ANYWHERE. IF FOUND PLEASE CALL 284-5158.

FOUND: PAIR OF WHITE MITTENS IN THE OBSERVER SMC DAY OFFICE. CAN CLAIM M-F 12:30-3 PM.

LOST: One BURGANDY ASCENTE jacket in LaFortune. If you took it, accidently or otherwise, please return it. If you're not willing to give up the jacket, please return the IDs. I've been looking forward to this coming weekend for going on 21 years, and it just wouldn't be the same without my license. Thanks Patricia x2910

HELP!!!! I lost my Uncle's watch. It was a silver Bulova Acutron with the inscription 'George Backhaus on the back. The band was broken off on the right side of the watch face. Please call Paul at 3300 or come up to 302 Keenan. Definite Reward \$\$\$ offered.

Found: a SMC school ring at Junior Formal call Bill x3267

LOST: black onyx ring and men's razor out of yellow VW rabbit parked in lot east of stadium; call 239-6423 with info.

LOST- maroon scarf in Cushing Tues. 2/5. If found, call Liz 1992.

HELP LOST I lost my keys at the bar or somewhere behind P.W. My roommates don't like me and keep locking me out. My rector her keys to my car so now I can't drive. (H. V. day-A.G.D.) IF YOU SEE A SET OF KEYS for room 522 on a ring with a blue plastic hook call LOU at 4110-help

LOST: A thin green and black plaid wool scarf. Last seen at MTV video dance around 1:00 AM. If you have it please call John at 1725.

LOST: One ski mask and a pair of gloves lost in the A.C.C. south dome Monday night should have been near the risers setup there. If found please call 2339.

If you stole my Accounting book from E line in the North Dining Hall, you'd better return it to the Lost and Found in the Ad building before I find you. Otherwise, I will hunt you to the end of the earth and

FOR RENT

Semi-furnished home, good neighborhood 255-3684/288-0955.

WANTED

Established band needs a bass player. Call Matt 2937 or Paul 1578.

FOR SALE

5 BEDROOM HOUSE. FULLY FURNISHED. CLEAN AND IN NICE NEIGHBORHOOD. GOOD INVESTMENT. \$24,000 288-3109 EVENINGS

APPLE IIe Software: Wordprocessing Package \$80(negotiable); call 4364

SENIOR CLASS SKI TRIP selling my \$25 reservation. call PETE AT 4259. CALL AFTER 12 AM.

TICKETS

IF YOU GOT IT, I NEED IT !! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

NEED 2 GA's for BYU!! Will pay bucks! Call John 1567

HELP! Family coming to visit! Sister would die to see Rivers play! Need tix for BYU game! Call Gretchen at 1270.

Need 2 G.A. Marquette tickets. Call Dan 2360

PLEASE HELP! Need 4 or 5 BYU GA's. Will Pay BIG BUCKS Woody 1188

Need 2 GA's for MARQUETTE call ROSS 1897

Need 5 GA or Student tix for BYU game!! Call SMC 5323

PERSONALS

Keith, You were right, it wasn't Mozart, but it was the nicest V-day music I've heard in a while - even better than the Femmes!

Are Notre Dame students unreformable? Cithulu Saves!

Whose 21st birthday is Sunday?
1. Twinkles?
2. Pudduh?
3. Dot?
4. Peabody?
5. Patty-Pat?
6. Binky?
7. Ooga Booka Nooga?
8. Snookles?
9. Patricia Quintana?
10. All of the above?

Send answers and birthday kisses to 228 P.W. (x2910) First 10 correct answers win Taco Bell keychains and amputated parts of Oscar and Mr. Tickle.

PREGNANT? NEED HELP? CALL 234-0363, 24 hour hotline/free pregnancy test available. WOMEN'S CARE CENTER

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

BEST TIME-BEST VALUE: WHERE DAYTONA BEACH!! WHEN: SPRING BREAK '85. WHO: ALL ND/SMC STUDENTS. CALL 238-5136 OR STOP BY SENIOR CLASS OFFICE, 1.5 LAFORTUNE, MON-FRI, 6-9pm.

Get in? Get over? Get through? Get out!

CHILE...CHILE...CHILE, HO! Wait, try that again TACO...TACO...TACO, S-T!

Brought to you by the fans of Patricia Quintana. Next time you chomp on a Nachos Bell Grande, think of Patricia.

FORGET FLORIDA!! SKI ASPEN. COLORADO THIS SPRING BREAK. AND GET A TAN TOO. \$397 INCLUDES TRANSPORTATION, 7 NIGHTS LODGING, AND A 6 DAY LIFT PASS TO ALL FOUR OF ASPEN'S MOUNTAINS IF INTERESTED CALL 3630 OR 3573.

BORN TO SWING FROM CHANDELIER!! DON SEYMOUR AND PAT MURPHY THE ONLY DJS THAT MATTER! WHAT MORE CAN YOU ASK FOR? HIRE THE ONLY DJS THAT MATTER! FOR YOUR NEXT PARTY OR SYR CALL DON AT 3573 OR PAT AT 3318 OR 3317. THANK YOU

ATTENTION ALL OFF-CAMPUSITES: OUR MASS IS SCHEDULED FOR SUN., FEB. 17 AT CAMPUS VIEW, BLDG. 54655, APT 202 COME AND BRING YOUR HOUSEMATES! FOR INFO. CALL RACE THOMAN AT 272-0734.

IF YOU GOT IT, I NEED IT !! I NEED 4 GA'S FOR THE BYU GAME IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714

SUMMER PROGRAMS - MAY 22 - JUNE 21, LONDON (Ireland, Scot, Paris) and June 16 - July 15 ROME (Paris, Ger, Switz, Italy) Organizational meeting Mon. : Feb. 18 349 Madeleva (7:00 - London - 8:00 Rome). For info Call Prof. A. R. Black 284-4460 or 272-3726.

I PITY THE FOOLS THAT VOTED FOR HEALY!!

THANKS JOANIE AND PAT FOR GIVING US A CHOICE. IT TOOK A LOT OF COURAGE TO STICK IT OUT. YOU ARE 1 WITH US! KELLY & KELLY

Need ride to CHICAGO Northwest suburbs. Call Fran 2598.

Need ride to NORTHWESTERN or nearby area. Weekend of Feb 15-17 Call Miriam 4174.

IRISH BOXER SHORTS" \$5/pair call Liz at 2761 423 Lyons

I have "come on down, now where do you want me to go? - Tony A.

A message to all members of Campus Crusade for Cthulu: Cthulu is about as powerful as a soggy baloney sandwich. Turn to Jesus Christ, the source of all power. Believe it or not, Jesus still loves you more than ever! Repent! Amen.

This marks the beginning of ALEX CANO week. He will be accepting hugs, kisses and smiles all week

MOM & DAD: Thanks for coming out for JPW. I Love You!! Steve

Put some spice in your Saturday with WVFI and Saturday DJ's. Listen for Tim Lyons, Ken MacManus, and Ed Swain on WVFI! Beat the South Bend blues with WVFI!

CAMPUS CRUSADE FOR PLS: For those who aren't sure what they want to do with their lives but have a vague idea that there is some Being in the cosmos whose intelligence far surpasses ours, and feel that it should have meaningful term papers written about it.

CILA Retreat-Feb. 22-24. All interested please sign up at the CSC by Friday, Feb. 15. It will be led by Miriam Therese MacGillis. OP. Cost: \$7.50

I am what I am and that's all that I am!!!!!!!!!!!!!!!!!!!!!!!!!!!!

SOPHOMORE If you are interested in being a SOPHOMORE CLASS PHOTOGRAPHER please call Ellen at 2723

NEED YOUR CAR SHOVELED OUT? CALL MARK 1597

PROGRESSIVE MUSIC CLUB T-SHIRTS: if you ordered one, pick it up SUNDAY, 3-4 p.m. in 341 Keenan.

JOHN ROMNEY YOU WENCH!

WORLD RELIGION/CATHOLIC DIALOGUE Score after first inning Captain Extension - 1

Father Gorski - 0

NEED AN EXTENSION? CALL CAPTAIN EXTENSION TODAY!

TYPING

Term Papers
Resumes
Letters
Manuscripts
Word Processing

Call Chris at:
234-8997

You Can Buy This Baby A Lifetime!

Support
March of Dimes
BIRTH DEFECTS FOUNDATION

SOUTH BEND
• Pita Stuffed Sandwiches
• Delightful Pastries • Turkish Coffee
Tues - Sat 5:30PM - 9:30PM
COMPLETE CATERING FOR PARTIES & BANQUETS

MID - EASTERN VEGETARIAN

FOODS
• Vegetarian & Meat Dishes
SHAWERMA - MUGEDERA - BABA GHENOUIJ
HOMMUS - FELAFEL
TEBBOULI SALAD
• LEBANESE STYLE GYROS

288-5639
838 Portage Ave

PLAY the 7-ELEVEN GAME!

During ND Women's Basketball Games

next game:
Sun., Feb. 17
vs. Detroit 2pm

YOU CAN BE A WINNER,
JUST BY SHOWING UP!!

If the Irish are ahead of their opponent by either seven or eleven points at halftime or at the end of the game, you get a coupon for a ...

FREE BIG GULP

Offer good at participating local 7-Eleven Stores

Clip and save this ad for easy travel planning!

Travel United Limo to & from Chicago's O'Hare

LEAVE NOTRE DAME BUS SHELTER	LEAVE MICHIANA REGIONAL AIRPORT SOUTH BEND	CHICAGO TIME		ARRIVE MICHIANA REGIONAL AIRPORT SOUTH BEND	ARRIVE NOTRE DAME BUS SHELTER
		ARRIVE O'HARE	LEAVE O'HARE		
4:20 a.m.	4:40 a.m.	6:00 a.m.	8:30 a.m.	11:50 a.m.	12:05 p.m.
6:20 a.m.	6:40 a.m.	8:00 a.m.	10:30 a.m.	1:50 p.m.	2:05 p.m.
8:20 a.m.	8:40 a.m.	10:00 a.m.	12:30 p.m.	3:50 p.m.	4:05 p.m.
10:20 a.m.	10:40 a.m.	12:00 p.m.	2:30 p.m.	5:50 p.m.	6:05 p.m.
12:20 p.m.	12:40 p.m.	2:00 p.m.	4:30 p.m.	7:50 p.m.	8:05 p.m.
2:20 p.m.	2:40 p.m.	4:00 p.m.	6:30 p.m.	9:50 p.m.	10:05 p.m.
4:20 p.m.	4:40 p.m.	6:00 p.m.	8:30 p.m.	11:50 p.m.	12:05 a.m.
6:20 p.m.	6:40 p.m.	8:00 p.m.	10:30 p.m.	1:50 a.m.	2:05 a.m.
8:20 p.m.	8:40 p.m.	10:00 p.m.	12:30 a.m.	3:50 a.m.	4:05 a.m.

SOUTH BEND ARRIVALS & DEPARTURES ON SOUTH BEND TIME. EFFECTIVE OCTOBER 28, 1984
CALL FOR COMPLETE LIST OF PICKUP POINTS & TIMES

FOR RESERVATIONS
(219) 674-6993
OR CALL YOUR TRAVEL AGENT

United Limo

Central Collegiate Championships

Pearcy leads track team into meet

By JOHN COYLE
Sports Writer

This weekend will be one of the most challenging of the year for the Notre Dame track team. The Irish travel to Ann Arbor, Mich. for the Central Collegiate Championships, where they will face some stiff competition.

Head coach Joe Piane said he is well aware of the challenges that await. Strong teams from schools such as Illinois, Michigan, Eastern Michigan, Wisconsin and Iowa will be there.

"This meet is phenomenal," Piane said. "Fifty percent of the winners will probably qualify for the NCAA's. It is really competitive."

One of the runners Piane will be depending on is junior Van Percy. Percy is having a great season and hopes to continue his success this weekend in the 600-meters.

Pearcy, who hails from Andrews, Tex., came to Notre Dame as both a track and football scholarship athlete. He said he had hoped to compete in both without any complications, but problems did arise.

"I had some difficulties," explains Percy. "They (the Irish football coaches) were not too happy when I missed spring practice because of the outdoor track season. They felt that my receiving skills were not up to par because of the missed practice and that my playing time would be extremely limited."

Pearcy was faced with what he calls a very difficult decision.

"I never thought I would quit football when I first came here," he said. However, he adds, "I felt that it was better for my own self to concentrate on track and field."

Coach Gerry Faust's loss was coach Piane's gain.

"This year we'll see," says Piane. "He never had a fall season before because of football. I've never seen him fitter."

Pearcy said he is pleased with his season so far but he knows he has room for improvement. This weekend should provide a good test for him.

"I'm going in with the idea that I'm one of the top runners and I'll just give it my best shot," he says.

Does Percy ever regret leaving football for track? No, he says.

"If anything, I wish I had done it a little earlier," he admits.

The middle-distance runner says he enjoys not only the competition but also the camaraderie among runners.

"It's an individual event but it's a societal type of sport," explains Percy. "Everyone has their own style, but you also become very close to your teammates and even intermix with your opponents."

Piane said he sure is glad that Percy decided to spend his time and effort on track instead of football. He can count on the 6-1 Percy as the Irish hope to fare well this weekend in Michigan.

The Observer/Pete Laches

Notre Dame will be counting on strong performances from players such as sophomore Donald Royal as they take on the Duke Blue Devils tomorrow. See the story on the back page for more on the game in the Meadowlands.

Sobering Advice can save a life

Think Before You Drink Before You Drive

Godfather's Delivers!

Right to your door.

(Within a two-mile radius.)

FREE Coke!
1 litre with a medium pizza
2 litres with a large pizza
(Sorry, delivery orders only)

Call us anytime after 5 p.m., order a medium or large pizza piled high with any combination of your favorite toppings, sit back and relax. We'll be right over.
Just think, hot, thick and delicious Godfather's Pizza, loaded with mountains of toppings and smothered with a thick layer of cheese. Mmmmmmm . . . Are you hungry?
Call Godfather's Pizza now. We'll be right over.

277-5880

52929 U.S. 31 North
Delivery available only at South Bend location.

TUG O' WAR CONTEST!!

Halftime of ND Women's Basketball Games

LEE JEANS will be sponsoring a Tug O' War contest during the last four Notre Dame Women's basketball games of the season (Feb 20-March 6) Participants can win great prizes - including an entire outfit, courtesy of Lee Jeans. Audience giveaways too !!

You can enter a team to represent your dorm just by filling out the application form below. Team weight restrictions are 700 pounds for women and 1,000 for men. Male and female dorms will be teams together. SEND IN YOUR APPLICATION TODAY. Teams will be announced early next week.

APPLICATION FORM

Yes, I'd like to enter a team in the Lee Jeans Tug O' War contest.

My dorm is _____

Name _____ Phone _____

Send to: Jim Ryan
Sports promotions Director
Dept. of Athletics
Athletic and Convocation Center
Notre Dame, IN 46556

Team tries to extend unbeaten streak

Fencers brave snow for Cleveland

By **MICHAEL J. CHMIEL**
Sports Writer

The Notre Dame fencing team will once again battle the snow and the arctic conditions of the scenic Midwest as it travels to Cleveland, Ohio, where it will face Case Western Reserve, Miami (Ohio) and Allegheny in three dual meets.

The last time that the weather threatened the fate of the Irish, they were snowed-in and were unable to participate in an eight-team meet in Columbus, Ohio, on January 26. This time, however, Irish head coach Mike DeCicco can only hope for the best as his team will be traveling to a heavily hit area.

"I hope we're leaving (today)," said DeCicco. "We'll just keep our fingers crossed until we get off."

When the Irish get to Cleveland State, host of the semi-tournament, the 15-0 men's squad will be facing three schools to whom they never

have lost in their history as they try to extend their unbeaten streak to 22.

Against Case Western Reserve the Irish are 37-0; against Miami (Ohio) they are 7-0. They have yet to face Allegheny.

"This weekend is going to be a lot like last weekend," said DeCicco. "Case Western Reserve is going to be the one that is going to give us the most trouble because of their experience."

While the Irish whitewashed their competition of a week ago in scoring 20-plus points in each of their five wins, they probably will not be able to do the same this weekend.

Tryouts for the United States Junior Olympic team and Junior Parents' Weekend will cost the Irish five of their nine starters.

Taking time off to spend with parents will be foilist Craig Funai (15-6), sabre men John Edwards (14-4), and Don Johnson (18-5), and epeeist Mike Gostigian (8-2).

Taking time out to compete against other fencers in the 19-and-under Junior Olympic tryout bracket will be sophomore foilist

Charles Higgs-Coulthard (24-1) and sophomore sabre man Kevin Stoutermire (12-3), along with freshman sabre man Geoffrey Rossi (11-2). The three underclassmen will be vying for three spots in each weapon on the 1985 United States Junior Olympic fencing squad, which will compete this spring in Holland against other world-class squads.

In the last round to qualify for the squad, Higgs-Coulthard, the 1984 NCAA Foil Champion with a 67-7 lifetime record, is currently in second place. Stoutermire, 30-9 in two years, will be competing from the fourth spot, and Rossi will be looking for a strong showing to propell him into third from the tenth spot.

"All four of them (including freshman women's foilist Molly Sullivan) have a very good shot at making the team," said DeCicco. "All four of them have to do well in order to make the team. They have a good shot at it. If they do well there, then hopefully, we might get one, two, three, or four of them to go to Holland."

North Star Conference

1984-85 Standings

Women's Basketball

	W	L	Pct.	GB
Dayton	6	1	.857	-
Notre Dame	5	1	.833	1/2
Loyola	4	2	.667	1 1/2
DePaul	4	3	.571	2
Detroit	4	3	.571	2
Evansville	3	4	.429	3
Butler	1	6	.143	5
Xavier	0	7	.000	6

Detroit

continued from page 12

teams, 76-62, in Detroit's Calihan Hall on Jan. 19. Pierce was the big gun for the Titans in that game, hitting 12 of 25 shots from the floor for a game-high 26 points. No other Detroit player even managed double-figure scoring in that contest.

The Irish were successful in breaking Detroit's press in the last game between the two teams - so successful that Jones decided to pull his team back into a zone. That paved the way for a productive afternoon for the frontcourt players, four of whom scored in double figures. Sandy Botham led the way with a career-high 21 points and 14 rebounds, while Mary Beth Schueth had 14 points and nine rebounds and Carrie Bates and Trena Keys added 12 apiece.

If the Irish can produce a similar effort Sunday afternoon, they should come away with a victory. The familiar surrounding of the ACC should also prove helpful to Notre Dame, which has a 6-1 record at home this season.

Sobering Advice can save a life

Sophomore Literary Festival 1985 presents:

The Hotel New Hampshire

in anticipation of John Irving's appearance

Time: Friday, Feb. 15 at 7:30pm
Place: Library Auditorium
Free Admission

ULTRA SAVER FARES

- ★ Let us show you how inexpensive it is to fly for **Spring Break**.
- ★ Fly home for the **Weekend**. Call and find out the ridiculously low rates!!

Seven Seas Travel
525 N. Michigan 232-7995

15 F 90¢ IMPORTS 9-close

16 S 75¢ 14 oz DRAFTS 9-close

Don't forget... Tuesday is Senior Class Mardi Gras
JPW Parents Welcome

SUMMER PROGRAMS ND - SMC STUDENTS

LONDON

May 22 - June 21

Travel in Ireland

Scotland & France

Courses in Art, Business and Economics, Education, English, History and Italian

ROME

June 16 - July 15

Travel in France

Germany & Switzerland

Organizational Meeting: Feb. 18th
Rm 349 Madaleva (SMC)
7:00pm London 8:00pm Rome

For further info. call Prof. A.R. Black 4460 or 272-3726 4461 or 4491

Passport pictures will be taken

Junior Parents Weekend Concert

featuring:

shenanigans

Notre Dame's Singing and Dancing Ensemble

When: Saturday, February 16
3:00 p.m.

Where: Washington Hall

All are welcome! Juniors are encouraged to bring their parents!

St. Joe Travel Agency

Plaza Place Building at 210 South Michigan Street
Located just West of St. Joseph Bank in downtown South Bend
(219) 237-5334

South Bend to Los Angeles \$238.00

South Bend to Dallas 158.00

South Bend to New York 138.00

(some restrictions do apply)

Make your future travel plans now to lock in the low rates
You can make reservations up to one year in advance

Call the professionals at St. Joe Travel for airfare quotas to your destination

237-5334

Doonesbury

Garry Trudeau

Campus

Friday, Feb. 15

- 1:30 p.m. — Basketball, SMC vs. Taylor, Angela Athletic Facility.
- 7, 9:15 & 11:30 p.m. — Film, "Romancing the Stone," Engineering Auditorium, Sponsored by Student Activities Board.
- 7:30 & 9:30 p.m. — Friday Night Film Series, "The Brother From Another Planet," Annenberg Auditorium.
- 7:30 p.m. — Film, "The Hotel New Hampshire," Library Auditorium, Sponsored by Sophomore Literary Festival, Free.
- 8 p.m. — Chicago City Ballet, O'Laughlin Auditorium, Tickets \$4.50, \$5.50 and \$6.50, Available at the SMC Box Office (284-4626).

Saturday, Feb. 16

- 11 a.m. — Sophomore Trip to Chicago, Meet at Library Circle, Will Return by Dinner Sunday.
- 3 p.m. — Shenanigans Concert, Washington Hall, Sponsored by Junior Parents Weekend Committee, Free.
- 6 p.m. — Senior Class Event, Lee's Blowout, Sponsored by Senior Class.
- 7, 9:15 & 11:30 p.m. — Film, "Romancing the Stone," Engineering Auditorium, Sponsored by Student Activities Board.

Sunday, Feb. 17

- 1 - 4 p.m. — Opening Art Exhibition, Glenn Zweygardt: Steel & Stone Sculpture, O'Shaughnessy Gallery East.
- 2 p.m. — Basketball, ND Women vs. Detroit, ACC Arena.
- 4 p.m. — Concert, William Cerny, Faculty Piano Recital, Annenberg Auditorium.
- 8 p.m. — Broadway Musical, "Ain't Misbehavin'", Reserved Tickets Available at the Record Store, \$5 With Student ID and \$10 for Regular Admission, Tickets Also Available at SMC Box Office (284-4626).

TV Tonight

Friday, Feb. 15

- | | | |
|-----------|----|--------------------|
| 7:00 p.m. | 16 | M*A*S*H |
| | 22 | Three's Company |
| | 28 | Jeopardy |
| 7:30 p.m. | 16 | Barney Miller |
| | 22 | WKRP in Cincinnati |
| | 28 | Wheel of Fortune |
| 8:00 p.m. | 16 | Code Name: Foxfire |

Tank McNamara

Jeff Millar & Bill Hinds

Bloom County

Berke Breathed

The Far Side

Gary Larson

The Daily Crossword

- | | | | |
|----------------------------|----------------------------|--------------------------------|-------------------------|
| ACROSS | 41 Is ambitious | 70 Iraqi port | 10 Shot and shell |
| 1 Forbidden | 43 Soybean product | 71 Smelters' materials | 11 Social dances |
| 5 Comedian Bear | 44 More caustic | | 12 Away from wind |
| 10 Pequod's skipper | 46 Writer Hentoff | | 13 Stakes |
| 14 Actor Richard | 47 Greatly impressed | | 19 Raises |
| 15 Relative of beano | 48 Turk. title | | 21 Crept quietly |
| 16 Hidden spy | 49 "— in Arms" (Roberts) | | 25 Defraud |
| 17 Affectations | | DOWN | 26 More concise |
| 18 Hearing aid of old | | 1 Fresh-water duck | 27 Blessed woman |
| 20 Desolate | 51 F and G | 2 Exchange premium | 28 Grant as true |
| 22 Attitudes | 53 Sesame | 3 Sheriff Andy Taylor's deputy | 29 Kind of car |
| 23 Corrode | 54 Coffee or stew | | 31 School subj. |
| 24 Denominations | 58 Hiking tyro's condition | | 32 Forester mariner |
| 27 Waço university Article | 62 Tattoo and reveille | 4 Break open | 33 Model |
| 31 Send off | 65 Offshoot | 5 Oil prefix | 34 Fake jewelry |
| 35 Mischievous child | 66 — of Man | 6 Ranges freely | 37 Produce |
| 36 — Antilles | 67 Open spaces | 7 Roads | 40 Kids' pie ingredient |
| 38 Musical ending | 68 Make over | 8 Baseball Mel | 42 Brooklyn Institute |
| 39 Food | 69 Wall support | 9 Correlative | |

- | | |
|-------------------------|--------------------------|
| 45 Gentleman burglar | 56 Ice house: var. |
| 50 Small tavern | 57 Polar vehicle |
| 51 Guevara | 59 Mythical Gr. mountain |
| 52 Kind of energy | 60 Lift |
| 54 Sacred bird of Egypt | 61 Selves |
| 55 Reddish-brown | 63 Hackney |
| | 64 Macaw |

Thursday's Solution

© 1985 Tribune Media Services, Inc. All Rights Reserved

Sunday, February 17
8:00pm, O'Laughlin Auditorium, SMC
Tickets: \$5 students
\$10 all others

On Sale NOW!
ND Record Store
O'Laughlin Box Office
Century Center
Box Office

"ROMANCING THE STONE is super entertainment." Associated Press

Engineering Auditorium

7:00
9:15
11:30

\$1.50

TONIGHT AND TOMORROW NIGHT

Irish hope to upset Duke in the Meadowlands

By PHIL WOLF
Assistant Sports Editor

EAST RUTHERFORD, N.J. - Here we go again.

Tomorrow, for the fourth time this season, the Notre Dame basketball team will take on a Top-10 team in the hope of establishing a legitimate bid for an NCAA tournament berth. For the first time, though, the Irish will be on a neutral court as they meet the seventh-ranked Duke Blue Devils at Byrne Meadowlands Arena.

The game will be broadcast nationally by NBC-TV, beginning at 1 p.m.

Notre Dame, which is 0-3 in games this season against Top-10 teams, takes a 1-4-6 record into tomorrow's game, following Wednesday night's 79-54 victory over New Orleans at the ACC. The Irish are 4-4 on the road.

Duke will bring an 18-4 record into the Meadowlands. The Blue Devils, who defeated Stetson, 94-51, Wednesday night, have won all 12 of their contests against teams not in the Atlantic Coast Conference.

Duke and Notre Dame have similar teams in that each team has a great deal of talent in its junior class.

"When we talked about playing this game," Notre Dame coach Digger Phelps said, "we felt it would be a great matchup because both schools have strong junior classes that are the heart of the team."

The juniors forming the core of the Blue Devils' squad are 6-2 guard Johnny Dawkins, 6-9 forward Mark Alarie, 6-8 center Jay Bilas and 6-5 guard David Henderson.

Dawkins leads the Duke roster in scoring with his 18.7 points-per-game average, and he also has dished off 10.9 assists this season. Alarie is second with a 16.9 ppg. average, and Henderson's 11.6 ppg. average is good enough for third place.

Phelps said he expects Alarie and Bilas to start on the front line with senior Dan Meagher, a 6-7 Canadian Olympian. Phelps said he is looking for Dawkins to be joined in the backcourt by 6-0 sophomore Tommy Amaker.

"What makes them (the Blue Demons) so effective," says Phelps,

"is that their guards, Amaker and Dawkins, have played together for a year, and they have confidence in the way they play the game. They just generate a lot of offense, whether it's in transition or half-court, against zone or man defense."

The key to the game probably will be the play of the front-line players, though. Phelps said Wednesday night.

"I think for us to win the game," he explains, "we've got to really be aggressive on the boards. I think that's going to be a factor in this game. They don't have the shot blockers, but they have the physical strength. They also can bring in Henderson, who does a lot of things for them."

The Irish, who rank eighth in the nation in rebounding, have relied heavily on the inside game all season for much of their scoring, as well as the rebounds to get the transition game rolling. Donald Royal, Ken Barlow and Jim Dolan have been the latest characters in the starting front-line roles, but Tim Kempton, now recovered from the flu that sidelined him a week ago, should see more playing time tomorrow.

The Irish squad could be a little depleted in the backcourt, though. Scott Hicks and Dan Duff both missed Wednesday's game because of the flu, and both spent that night in the infirmary. A spokeswoman for the Student Health Center said last night that both still were staying there, and it was uncertain whether they would be able to meet the rest of the team in New Jersey for tomorrow's game.

Starters David Rivers and Joseph Price left with the rest of the team yesterday morning. Phelps said the team departed so early for the Saturday afternoon game because he did not want to miss any practice because of weather delays. Three weeks ago, the Irish missed a day of practice before a 77-65 loss at Maryland.

The Irish practiced at the New York Athletic Club yesterday afternoon, and they will have an hour to shoot at the Meadowlands this afternoon, as will the Blue Devils, who left Durham, N.C., this morning.

Junior Mark Alarie, shown here dunking the ball in a game last season, will lead a junior-dominated Duke team into the Meadowlands tomorrow to

face the Irish. Phil Wolf previews the game in his story at left.

"One day, that's all," Duke coach Mike Krzyzewski said Wednesday night of the time his team had to prepare for the Irish. "That concerns me a little bit. We'll have to get ready real quick."

If the Blue Devils repeat their 59-percent shooting of Wednesday night, it may be the Irish who will appreciate the practice time most. Notre Dame is averaging under 46

percent from the field following Wednesday's 41-percent shooting performance.

Phelps said the statistics do not tell the whole story, though. The Irish are 0-3 against Top-10 teams this season, just as they are 0-3 in all games in the Meadowlands. Both of these streaks will be on the line tomorrow.

"I think we're just tired of losing

to somebody in the Top 10," Phelps said. "I think if we can beat somebody in the Top 10, it's just going to give these guys a lot of confidence going down the final stretch."

The final stretch to which Phelps refers leads to the NCAA tournament, and the Irish know that a win tomorrow will help them a great deal to end the season among the 64 tournament-bound teams.

Hockey team opens series tonight with Warriors

By ED DOMANSKY
Sports Writer

MILWAUKEE, Wis. - After a solid performance in last Saturday's series-finale with Iowa State, the Notre Dame hockey team will attempt to transfer its new-found momentum to the road as it travels to Milwaukee tonight for the first game of a home-and-home series with Marquette.

Unlike the traditional home-and-home format, which features a game the following day, the two teams will meet again Monday night at 7:30 p.m. at the ACC.

Last weekend's split helped improve the Irish record to 7-16-1 going into tonight's game. The Warriors are 11-10-1.

The two teams met twice last season and the Irish came away with convincing victories in both contests. Notre Dame took a 9-4 win last Feb. 3 at the Wilson Park Arena in Milwaukee. The following night at the ACC, the Irish once again proved too much for their guests from the Beer City to handle, as they pounded the Warriors, 11-2.

Notre Dame head coach Lefty Smith said he is looking forward to the series as an opportunity to instill some much-needed confidence in

his Irish players. At the same time, however, he emphasizes that no team ever can be taken for granted.

"It should be a relatively easy series for us," said the Irish mentor, "but we can't take it and put it in the 'W' column before we go out and prove ourselves on the ice."

"They (the Warriors) will be ready to play. They have strong hopes of someday having their program upgraded to varsity and by playing us and making a good showing they gain credibility."

"It could turn out to be very big for us if we could win one of the games," said Marquette senior left wing Craig Gatto. "We know that Notre Dame has depth, so we're just going to skate our hardest to keep up."

The Warriors are led by junior center Dan O'Grady with 45 goals and 30 assists. Gatto is second on the Marquette scoring chart with 69 points and 35 goals. Another senior, Rick Carroll, is third with 59 points on 27 goals and 32 assists.

To combat what looks on paper to be a high-scoring Warrior attack, Smith and the Irish have been working on maintaining consistent puck movement.

"We must really strive to move the puck well," he said. "We have to recognize situations and be familiar with what to do rather than just panicking and forcing our way through and possibly giving up the puck."

"Saturday was a real team game. Everyone helped each other out and if we continue to play like that, we'll do fine."

Co-captain Brent Chapman continues to hold his place at the top of the Notre Dame scoring list with 28 goals and 22 assists. His linemate, Tim Reilly, is now just three points behind with 17 goals and 30 assists. Co-captain Bob Thebeau remains in third with 39 points and 18 goals.

After missing action since the Forester Classic with a separated shoulder, junior left wing Dave Waldbillig will return to action this weekend. He will skate with center Tom Mooney and right wing Jeff Badalich on the second line.

Junior defenseman Greg Duncan will be out of action one more weekend to further recover from the hip pointer he suffered in the series at Huntsville, Ala. Junior Marc Guay is listed as

Smith's starter in the Irish goal for Friday's game, while sophomore Tim Lukenda has a tentative starting assignment for Monday's contest.

With the recent cancellation of the Independent Invitational Tourna-

Women's team ready for Detroit Sunday

By LARRY BURKE
Sports Writer

After an unsuccessful venture to Alabama Wednesday night, the Notre Dame women's basketball team will try to regroup and get back on the winning track against North Star Conference-rival Detroit Sunday at 2 p.m. in the ACC.

Wednesday's 67-62 loss to the Crimson Tide snapped a four-game Irish winning streak, and dropped Notre Dame's record to 12-8. In conference play, however, the Irish are 5-1, trailing only 6-1 Dayton in the NSC standings.

Detroit, 4-3 in North Star play, is a team that has fallen on hard

times. Last weekend, the Titans lost an important conference game to Dayton at the buzzer, 56-54, that dropped their record to 11-9.

To make matters worse for Detroit coach Dewayne Jones, he lost a second starter to injury for the remainder of the season. Senior guard Regina Pierce, the Titans' third-leading career scorer with 1,287 points, tore a ligament in her thumb last week that will bring an end to her Detroit career. Earlier this season, Jones lost 6-4 center Kim Sims to an injury, just four games into the schedule.

The Irish won the first meeting of the season between the two

see DETROIT, page 10