

The Observer

Vol. XX, No. 106

THURSDAY, MARCH 6, 1986

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

Potential candidates for class offices, senate gear up for elections

By CLIFF STEVENS
News Staff

As the student body president contest comes down the stretch today, potential candidates for the class offices, Student Senate and off-campus commissioner races are lining up at the starting blocks.

Mandatory candidate meetings were held last night by Ombudsman to register names, distribute petition forms and discuss campaign rules.

The class officer, senate and off-campus commissioner elections are slated for March 18, with run-offs on March 20 if necessary.

Nine possible sophomore class office tickets, one possible junior class ticket, and two possible senior class tickets attended. Three possible off-campus commissioner candidates also were present.

Ten possible candidates for the senate attended, with one from district 1, three from district 3, two from district 4, and four from off-campus.

No potential candidate attended from district 2, which includes Stanford, Keenan, Zahm, Cavanaugh, Breen-Phillips and Farley.

Class office tickets and off-campus commissioner candidates must return 100 signatures, according to Ombudsman election rules. Senate candidates must return 75

signatures to become official candidates on the ballot. Students may only sign petitions for a candidate in their own district.

Candidates technically must have attended last night's meeting to appear on the ballot, said Ombudsman Director David Stephenich. Whether late candidates for district 2 senator will be write-ins or allowed on the ballot will be determined by the Ombudsman Election Committee, he said.

Possible sophomore class office tickets in attendance, listed in the order of president, vice president, treasurer, and secretary, were Stephen Shake, Mike Kletzly, Susan Rosenthal and Gretchen Schauer; Liam Brennan, Mary McCarthy, Tim Lake and Jeff Utz; George Molinsky, Karen Ruff, Andy Kinney and Carolyn Aylward.

Other tickets in attendance that may run, listed in the same order as above, include Patrick Creadon, Erica Hinkle, Sam Bailey and Tom DiResta; Kris Malaker, Brian DiBona, John Ofenloch and Melissa Houk; Michael Moynihan, Christopher Sullivan, Patricia Fanning and Timothy Cummins; Michael Keegan, Matine Beamon, Ellen Nichols and Peter Hartweger; Pat Cooke, Theresa Barnhart, John Ruhlin and Chris Anne Downes.

see ELECTION, page 4

I'm on mission from God, says Apollo 15 astronaut

By BOB MUSSELMAN
Senior Staff Reporter

Colonel James Irwin once went on a mission to the moon. His mission today, however, concerns the Son - Jesus Christ, the Son of God.

Irwin, 55, spoke at a dinner presentation at the South Dining Hall last night to the Notre Dame Air Force ROTC corps in place of their weekly leadership lab. The

religious experiences.

"Jesus walking on the earth was more important than man walking on the moon," he said. "I've had my highest flight, but the Lord has given me a new mission, to be your servant, to share the love of Christ."

Irwin began as a pilot in the Air Force, then moved to test flights of the F-12. "I felt very proud. I felt I was the hottest pilot in the sky," he said.

Then disaster struck in 1961. While training a pilot in a small airplane, he crashed. Irwin survived, but was critically injured. Doctors assured him that he'd never fly again.

But Irwin was obsessed with flying, he said, and began wondering what he'd do with his life. Irwin started praying. And he realized that he had drifted far from the Lord.

With new determination based on a new faith, he reenrolled in the F-12 program. And when the space program blossomed in the mid 1960's, he decided "space was the highest, fastest I could go."

In 1966 he was picked for the astronaut training program. He trained for five years and finally went to the moon as part of the Apollo 15 crew.

Irwin narrated a movie which detailed the mission, saying that he and fellow astronaut Colonel Dave

see MISSION, page 5

The Observer/Greg Stranger

A new computer store opened Monday in Room 25 of the Computing Center to replace the General Micro store which closed in December. Two

unidentified employees worked in the store yesterday which will both sell and service Apple computer equipment. Story below.

New campus computer store opens

By MARY REYNOLDS
Staff Reporter

The University opened a computer store in the Computing Center Monday to replace the General Micro store closed last December.

The new store, located in room 25 and open weekdays 9 a.m. to 5 p.m., became necessary after the store, formerly in the basement of LaFortune, was closed because General Micro went bankrupt.

In opening the new store, the University is fulfilling an agreement with Apple Computers, Inc. Under this agreement, known as the Apple Consortium, Notre Dame faculty and students can buy Apple computer equipment at reduced prices as long as the University provides a store to sell and service the equipment.

When the University initially entered the consortium in 1983, it contracted General Micro for this service. But when General Micro filed for bankruptcy last semester the University was forced to replace the firm.

"We were faced with the decision of whether to get another outside company or do it internally," said Jim Wruck, director of the Computing Center. "Ultimately, we felt it would be better for students and the University to do it internally," he said.

"We will look at financial operations of the store much more closely than we were able to when it was done by the outside firm," Wruck said.

The University has assumed General Micro's financial obligations to members of the Notre Dame community, said Vice President for Business Affairs Thomas Mason.

"There were only a few students that had orders in process, and as far as I know no students have suffered in the transaction," Mason said.

By having the University operate the store at the Computing Center, students and faculty who buy equipment will receive more complete service, said Kelly Havens, assistant director for User Services at the Computing Center.

With the old store, Havens said, it was difficult to coordinate the store with the services available at the Computing Center. "For example, a lot of people didn't realize that there were demo units at the Computing Center," she said.

"By having it all in one spot people will be able to make better decisions in the first place and know where to go for help afterwards," Havens said.

"Since the consultants at the Computing Center aren't connected to the store, they can give unbiased advice to people who buy equipment," said Wruck.

Another advantage of the new store is that the University will have greater control in promoting products that will be in the long-range interests of students, Wruck said.

Wruck said that prices in the new store will be comparable to those in the old store. "The store is just another service that the University is providing. We don't want to lose money, but we don't want to make a profit. That way we can sell equipment to faculty and students at the best possible price," he said.

Aquino releases communist rebels

Associated Press

MANILA, Philippines - President Corazon Aquino freed two former communist rebel leaders yesterday despite reservations from the military, and paid her visit to the palace in which Ferdinand Marcos lived for 20 years.

Meanwhile, attorney Lupino Lazaro said two men cleared in the 1983 murder of Aquino's husband, Benigno, had given sworn statements admitting involvement and implicating the former president, his wife Imelda and four former Cabinet ministers. Gen. Fabian Ver, Marcos' military commander, was among the 26 people acquitted.

"I'm sorry for the delay," Aquino told Jose Maria Sison and Bernabe Buscayno when they were ushered into her temporary office less than an hour after being freed

from military prisons. Two alleged members of a rebel assassination squad also were released.

Aquino had pledged to free all political prisoners held by Marcos, who fled the country a week ago, and the four were the last on the list. Most of the prisoners have not yet gone home because of required medical checkups and paper work.

Presidential spokesman Rene Saguisag said the four men were released after a "candid, cordial, and vigorous exchange of views" with military commanders, worried that they would take up arms again. Her top military advisers had argued the four men should not be freed unconditionally.

Sison acknowledged at a news conference a few hours after his release that he found the Communist Party of the Philippines in 1968 and led the armed struggle

against the Marcos government until his capture in November 1977. He had refused throughout his imprisonment to answer questions about his party role.

Buscayno, who was captured in August 1976, was the alleged commander of the party's New People's Army guerrillas and was known as Commander Dante.

The two other men released were Alexander Birondo and Ruben Alegre. Both were arrested within the past two years.

Cardinal Jaime Sin, archbishop of Manila, said in Rome that the estimated 12,500 insurgents might surrender this month because "there's no reason for them to stay in the mountains" with Marcos gone. Sin, who led the nation's Roman Catholic bishops in support of Aquino, was on a visit to the Vatican.

Colonel James Irwin

retired astronaut is president of High Flight International, an organization he founded in 1972 to share his Christian faith and to serve his fellow man.

His presentation mostly concerned his lunar mission, Apollo 15, during which he piloted the lunar module and walked on the moon. but he mixed in references to his

In Brief

Classes for three Notre Dame students in Cairo will be in session again on Monday. They were cancelled because of rioting that occurred near the Great Pyramids last week. -*The Observer*

Samburu, the reluctant white rhinoceros, has courted his mate Marsabit during their 15 years in captivity, but hasn't gotten her in the family way and the Houston Zoo is spending \$57,600 to find out why. "She chased him around and intimidated him and he couldn't do anything," said veterinarian Terry Blasdel. The \$57,600 study will consider developing a method of artificial insemination and establishing a rhino stud farm in Houston for the 25 pairs of white rhinos in captivity in the United States, Blasdel said. -*AP*

Of Interest

Career and Placement Services of Notre Dame is sponsoring the annual Government Career Day today from noon to 4 p.m. in the Center for Continuing Education. Representatives from agencies in the local, state and federal government will be in attendance to discuss both permanent and summer employment opportunities available in their departments with students of all majors. All students are invited to attend. -*The Observer*

The music department of Notre Dame announces Steven Kruse in a faculty violin recital tonight at 8 in the Annenberg Auditorium. Kruse will perform sonatas by Bach, Hindemith, Brahms, and a suite by Ernest Bloch. Professor William Cerny will accompany Kruse. The concert is free and open to the public. -*The Observer*

Edward Zuckerman, author of "The Day After World War III," a widely-discussed book which documents the civil defense plans of various agencies in the United States government in the wake of a nuclear war, will give a lecture on his civil defense research tonight at 7:30 in Room 101 of the Law School. -*The Observer*

Merrill Lynch is sponsoring a club on campus designed to inform college students about money management. Each club member receives free the student financial newsletter "Sense" as an added benefit. Interested students should contact Jim Vizzini at 283-1149 or Erin Jilek at 283-3865. -*The Observer*

Young Democrats of Notre Dame and Saint Mary's will hold elections for next year's officers at LaFortune's Little Theater tonight at 7. -*The Observer*

A run-off election will take place today for the positions of student body president and vice president. The ticket of Jim Domagalski and Laurie Bink will face that of Mike Switek and Don Montanaro. Students can vote in the dorms from 11:30 a.m. to 1:30 p.m. and from 4:30 p.m. to 6:30 p.m. Off-campus students can vote at the Ombudsman Desk in LaFortune from noon to 5 p.m. All undergraduates are eligible to vote. -*The Observer*

Weather

Don't vote for snow today because projections show only a 30 percent chance of snow showers. Highs from 30 to 35. Lows from 10 to 15. Partly sunny and cold tomorrow with highs from 20 to 25. -*The Observer*

The Observer

Design Editor..... Chris Bowler
Design Assistant..... Melissa Warnke
Layout Staff..... Ann was sick
Typesetters..... Sarah, Mary, Tess, Bill
News Editor..... Mark Pankowski
Copy Editor..... Ann Kaltenbach
Sports Copy Editor..... Mike Szymanski
Viewpoint Layout..... Carol Brown

Features Copy Editor..... Ed Nolan
Features Layout..... Carol Brown
ND Day Editor..... Sharon Emmite
SMC Day Editor..... Priscilla Karle
Ad Design..... Peter Georges, Joan Wrappe
Photographer..... Jim Kramer
Greg Stranger

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 \$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.

Stop worrying about restructuring, start worrying about real concerns

Student government . . . why?

Andy Looney is not the only one who could be asking that question these days.

Constitutions have become as commonplace as the flu around campus. There are different interpretations of the rules for every student leader you talk to. And "restructuring" has become a household word.

In short, mass confusion reigns in student government.

Last week, the Committee on Restructuring was all set to implement its long-planned and carefully worked out constitution, designed to enlarge the senate, as soon as the Hall Presidents' Council or the students ratified it. Only they didn't.

If "Committee of Restructuring" has a familiar ring to it, it may be because just one year ago, the Committee to Restructure Student Government (known as CREST) came out with its own proposal for a drastic overhaul of student government. This too, quickly died.

And don't forget last October's insta-constitution, by which Student Body President Bill Healy and four other student leaders attempted to disband the senate and restructure the Campus Life Council overnight.

The latest attempt to cure the ills of student government was just three days ago, when yet another constitutional proposal was brought before the senate, this time to toss out the senate except for five members who would sit only on the Campus Life Council. Lobbying is already going full speed ahead both for and against this new proposal.

Neither is the restructuring syndrome peculiar to students currently at Notre Dame. The senate has only existed since 1980, when a new constitution created it. Another senate, way back in the sixties, was disbanded in 1972. In between eras of the senate, there was a Board of Commissioners which was completely restructured every two years or so, under a new constitution.

Confused? So am I.

Somehow among all the committees, the proposals, and the arguing over rules, the same basic thing always emerges. It is a group of organizations that accomplish many valuable things every year, but fail to make an impression on either the administration or most students.

Student government seemed to have hit new lows in terms of student respect last year. One presidential ticket was disqualified for election violations and reinstated by a secret vote of the senate. Then the senate extended its term to finish the restructuring which never came through anyway. But this year has been even more laughable. Why else would 20 percent of the vote for student body president have gone to the candidate whose platform promised "a national cam-

Mary Healy

Accent Editor

restructuring . . .

paign to change macaroni and cheese to cheese and macaroni?"

What is the cause of all the restructuring mania? It always seems to occur when there has been a plunge in student government's credibility. The proponents of each new constitution seem to believe *this* is the one that will really make student government effective, respected and efficient. *This* is the one that will make the administration listen and the students get involved.

But the overhauls, no matter how drastic, don't really make a difference in terms of getting things done. Countless manhours are spent researching, rewriting, and publicizing new constitutions, but what is there to show for it? Simply a differently-structured organization.

Those hours could be spent far better by working within the structure that already exists. Student government already has enough to do without constantly trying to revise itself. There are always issues that need to be addressed (like parietyals, divestment and WVFI-AM). The administration needs to be confronted with student concerns. And student input needs to be collected, not to mention running all the day-to-day programs and events.

One of the main tasks of the new student body president should be to restore the badly shaken confidence in and respect for student government. It has little to do with how many senators there are or who can propose amendments. It has to do with how effectively it responds to students and makes their voices heard to the administration.

SAB presents
THE COMEDY

CAROL LEIFER

Saturday Night Live writer
9 appearances on David Letterman
one of America's hottest comics!

SEAN MOREY

Tonight Show with Johnny Carson
The Merv Griffin Show
An Evening at the Improv.

Tickets available at the TicketStub for \$4 Student Activities Board

Little Sister's Weekend returns to Saint Mary's

By ELLYN MASTAKO
Senior Staff Reporter

After a year's absence, Little Sister's Weekend has returned to Saint Mary's College.

The annual event was cancelled last year because of lack of interest, according to Karyn Ruesch, the weekend's chairperson.

"People really missed the event last year," she said. "I guess they just took it for granted and once it was gone, they realized what they missed."

Attendance has surpassed the committee's best expectations, Ruesch said. "We had planned for 80, and hoped for 100. As of today, we have 360 little and big sisters. That was a real pleasant surprise," she said.

Although there is no age requirement for the little sisters, the committee has geared most of the events toward the 10-to-16-year-old age bracket, said Ruesch.

"In the past, they have planned events for all age ranges," she said. "This year we tried to make the

events interesting for the most popular age group.

"Of course, sisters of all age ranges are welcome, Ruesch added.

Planned events begin tomorrow with registration in Haggart Parlor from 3 p.m. to 6 p.m., a Merle Norman cosmetics makeover from 7 p.m. to 8 p.m. in Carroll Hall, and an ice cream boat in Haggart Parlor from 8 p.m. to 9 p.m.

On Saturday, a fashion show and brunch will be held in Regina north and south lounges from 11 a.m. to 1 p.m. Fashions are courtesy of Maurice's located in the University Park mall.

Other events to be held Saturday include a sports festival in Angela and Regina pool from 2 p.m. to 5 p.m., a pizza party from 7 p.m. until 8:30 p.m. in Haggart Parlor, and the showing of the movie "Footloose" at 9 p.m. in Carroll Hall.

The weekend's events will conclude on Sunday with a Mass in Holy Cross Chapel at 11:30 a.m. followed by a brunch in the dining hall.

AP Photo

A human cross

Nearly 200 religious leaders form a human cross on the steps of the Capitol in Washington Tuesday, commemorating people who have died in Nicaragua, and accusing the Reagan administration of preferring "terrorism to the pursuit of

peace." "A scaffold of deception is being constructed around Nicaragua," Catholic, Protestant and Jewish leaders said in formally declaring they will fight President Reagan over new congressional aid for Nicaraguan rebels.

How to buy a performance.

You can use the American Express® Card to buy concert tickets for your favorite groups or airplane tickets for your vacations. It's the perfect way to pay for all the little things, and the big-ticket items, that you'll want during college.

How to get the Card before you graduate.

Because we believe college is the first sign of success, we've made it easier for you to get the American Express Card. Graduating students can get the Card as soon as they accept a \$10,000 career-oriented job. If you're not graduating yet, you can apply for a special sponsored Card. Look for student applications on campus. Or call 1-800-THE-CARD, and tell them you want a student application.

The American Express Card. Don't leave school without it.™

Government Career Fair scheduled for today

By ROB HENNIG
News Staff

Interested in a job with the FBI or Secret Service?

Representatives from those government agencies and others will be attending a Government Career Fair today from noon until 4 p.m. in the lower level of the Center for Continuing Education.

The event is being sponsored by Career and Placement Services at Notre Dame and is open to sophomore, junior, senior and graduate students in all disciplines at Notre Dame and Saint Mary's.

Representatives from more than 20 federal and state agencies will be in attendance to answer any questions students might have and to provide literature and application materials for interested students.

In addition to the FBI and the United States Secret Service, other government agencies attending will be the Peace Corps, Immigration and Naturalization and the National Labor Relations Board.

Although last year's Government Career Day was cancelled because of the Valentine's Day blizzard, this is the eighth time the event has been held, according to Paul Reynolds, assistant director of Career and Placement Services.

Two years ago there were approximately 250 to 300 students who participated in the event, Reynolds said.

Fewer agencies will be attending the career day than in past years, Reynolds said. He added, "In the past five or six years there has been a slight decrease due to the lack of hiring on the agencies' part."

Reynolds said the event was mainly an information gathering session. "I think it's an excellent opportunity, especially (for) underclassmen who are interested in careers in government," he said.

"Originally the day was started as an instrument to aid liberal arts majors," Reynolds said. "But now . . . all students can benefit from this, not just liberal arts majors."

He added there are a variety of employment opportunities open to business, science and engineering majors as well.

Researchers link service in Vietnam to increased suicide rate

Associated Press

BOSTON - Vietnam veterans are nearly twice as likely to commit suicide as men in the same age group who avoided the war, a new study concludes.

Researchers say they believe their work is the first to show a cause-and-effect relationship between military service in Vietnam and an unusual risk of suicide.

"I think it demonstrates the experience of being drafted during the Vietnam era had profound, long-term psychological effects on people," said Dr. Norman Hearst of the University of California, San Francisco.

The study concludes that Vietnam veterans were 86 percent more

likely than non-veterans to die of suicide in the years after the war, and they were 53 percent more likely to die in traffic accidents.

The research was based on a survey of death records of men who were involved in the draft lottery from 1970 to 1972. They concluded that military service during that three-year period was directly linked to an estimated 1,250 non-war deaths throughout the United States in the years that followed.

"If the draft affected men in the same way through the whole Vietnam era as it appeared to affect them for these three years, then the number might be in the tens of thousands," Hearst said.

The study, directed by Hearst, was published in today's New

England Journal of Medicine.

Four million Americans served in Indochina during the Vietnam War, and 800,000 were assigned to combat. Some studies have found higher levels of depression, drug abuse, marital problems, criminal charges and other difficulties among the veterans.

However, some critics speculate that the veterans have trouble because they were poorer and less educated than those who avoided the draft, not because of any lingering effects of military service.

The new study was based on a review of death records of 14,145 men in Pennsylvania and California who were born between 1950 and 1952 and died between 1974 and 1983.

Between 1970 and 1972, the military lottery randomly assigned these men on the basis of their birth rates into two groups - those with low lottery numbers who were eligible for the draft and those with high numbers who were exempt.

The researchers noted that because of the random lottery the two groups were identical except for their draft status. So any differences between them in later years must be caused by the draft.

"We've hit upon what we call an experiment of nature," Hearst said. "When we see a difference, it's clear a cause-and-effect relationship."

The suicide rate was 13 percent higher among those with low lottery numbers than those with high numbers. This figure was diluted,

however, because a low lottery number didn't necessarily mean military service. In fact, only 26 percent of the draft eligible men entered the military during the three years, while 9 percent of draft-exempt men served as volunteers.

When the researchers took into account the percentages in each group who actually served, they projected that the suicide rate was 86 percent higher among the veterans.

**BUY
OBSERVER
CLASSIFIEDS**

Election

continued from page 1

One potential ticket, which has not announced its treasurer, is Mike Kelly, Ed Rossini and Heather Breiter.

The single potential junior class office ticket present was Cathy Nonnenkamp, Mike Kurowski, Sean Doyle and Elizabeth Kennedy.

Potential tickets for senior class offices in attendance, also listed in the order of president, vice president, treasurer and secretary were David Miklos, Melissa Moody, Edward Lahood and Fred Nelson; Mark Foley, Kevin Daly, Mike O'Grady and Meg McGlinn.

Possible senate candidates present were Pat Kiernan, who would be running for district 1; John Bauer, Jim Hogan and Andrew Vierhile for district 3; J. Christopher Murphy and Steve Viz for district 4; and Eileen Flartigan, Fred Rugliano, Chris Sheedy and David Tinley for off-campus.

Potential off-campus commissioner candidates present were Mark Peabody, Steve Taeyaerts and Race Thoman.

NOTRE DAME'S GREAT BOOKS PROGRAM

Consider a truly
**FULL LIBERAL ARTS
EDUCATION**

...meet PLS faculty
and students

Monday, March 10, 7:00 p.m.
GRACE PIT
PROGRAM OF LIBERAL STUDIES

We are an "I CARE" office

COMPLETE EXAMS
contacts, glasses
ND / SMC STUDENTS, FACULTY AND STAFF
Show your I.D. and receive
20% OFF GLASSES OR CONTACTS
Excluding Specials

Professional Vision
ASSOCIATES

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

1341 Portage
234-2400
Martin's Shopping
Center

MARCH SPECIAL

FREE SOUP & SALAD BUFFET

With your choice of the following entrees plus Baked Potato, French Fries, Vegetable or Rice Pilaf.

•Cod Bella Vista	Only	•Prime Rib	Only
•Cajun Chicken	\$5.95	•Walleye Pike	\$6.95
•Chopped Sirloin Monterey		•Chicken Kiev	

Served: Mon. through Fri. 5:00 til 10:00 p.m.
Saturday 4:00 til 6:00 p.m. only
Sunday 11:00 a.m. til 2:00 p.m. & 4:00 til 8:00 p.m.

Specials or Regular Dinner Menu SERVED EASTER 11 a.m.-6 p.m.

300 E. Colfax
at the River
Reservations Accepted
234-4477

Captain Alexander's
WHARF

Holy Cross Fathers

**Vocational Counseling
on campus at
Moreau Seminary
Notre Dame, IN**

**For personal, confidential
interview with no obligation,
please write or call a vocation
director Box 541, Notre Dame, IN
46556**

**For appointment, call between
8:30am & 4:30pm 219-239-6358**

How do I know
if I have a vocation to the priesthood?

What is the academic
and formation program for becoming a priest?

What scholarships and
financial aid are available for seminary training?

What are the various
apostolic ministries of the Holy Cross priests?

How do I pray
if I'm thinking of a vocation to the priesthood
and I'm not sure?

Fr. Michael Couhig, C.S.C.
Fr. Paul Doyle, C.S.C.

1986 Sophomore Literary Festival
March 1st to March 7th

March 5	Weds.	Ronald Sukenick/Lore Segal
March 6	Thurs.	Clayton Eshleman
March 7	Fri.	Robert Cormier

All speakers will appear at the Library auditorium at 8:00 of the designated night except Momaday. Who will be at P.M.C. O'Laughlin Auditorium

Admission is Free
Student Activities Board

Wygant Floral CO. Inc.

"Flowers for all occasions"
Come in and Browse
327 Lincolnway 232-3354

—HELP WANTED—

Full time or part time sales position,
must have some basic knowledge of stereo equipment
to simply sell the best
home stereo, car stereos, videos, TV monitors
in an aggressive environment

APPLY IN PERSON
Paid commission with
with min. wage guaranteed.

—ALL-TRONICS—
6501 Grape Road
University Center, Mishawaka
Next to Service Merchandise

TIVOLI'S
NIGHT CLUB

Come to Tivoli's
St. Patrick's Day Party for United Way

Drink specials: 50c Green Draft Beers
\$1 Shots of Schnapps
\$1.25 Mixed Drinks

ALSO: Party Favors
Irish Buffet

March 17, 1986 9pm - 3am \$5 donation
tickets on sale at Notre Dame
Located on U.S. 33 N. at North Village Mall
277-1877

THINK THICK ON THURSDAY

DOUBLE CHEESE →

EXTRA THICK CRUST

ONLY \$5.

Right now, you can get the hearty THURSDAY THICK ONE for only five bucks! A thick 12" pizza with pepperoni, double cheese and extra thick crust and we guarantee delivery in less than 30 minutes. So call Domino's PIZZA and ask for the THURSDAY THICK ONE.

Our drivers carry less than \$20.00. Limited delivery area. No coupon necessary.

277-2151
1835 South Bend Ave.
Plaza 23 Center

DOMINO'S PIZZA DELIVERS FREE

© 1986 Domino's Pizza, Inc.

30,000 mourn black riot victims, demonstrate for end to apartheid

Associated Press

JOHANNESBURG, South Africa - At least 30,000 black mourners, joined by hundreds of whites, turned a mass funeral for 17 black riot victims yesterday into a vast demonstration of opposition to apartheid.

The throng packed a soccer stadium in Alexandra, a squalid black township wedged among the richest white suburbs of Johannesburg. In the crowd were activist Winne Mandela and diplomats from seven Western nations, including the United States.

Among clergymen of all races was the Rev. Beyers Naude, 70, an Afrikaner whose spiritual journey from faith in apartheid to the struggle for black rights has made him a symbol of white liberalism.

"No one is free in this country as

long as the black man is not free," Mike Beea, president of Alexandra Civic Association, told the mourners. "We are simply saying, dismantle apartheid."

"When is this brutality going to stop?" he asked. "When is this barbarism going to end?"

Police with rifles manned all entrances to Alexandra and searched incoming cars, including that of Betsy Spiro, political counselor of the U.S. embassy. They stayed well away from the stadium, but a helicopter circled overhead.

With most other forms of protest banned, the crowd - which some estimates put at 50,000 or more - transformed the service into a huge rally against the official apartheid race policy that reserves privilege for South Africa's 5 million whites and denies rights to the 24 million blacks.

Black-power chants and songs filled the air between defiant speeches in which the riot victims were praised as the latest martyrs of the fight against white rule.

The coffins were lowered into the pale, sun-scorched ground of the nearby hillside cemetery after the service. Some mourners threw in ragged bits of clothing as gestures of remembrance.

Police reported earlier yesterday that three more blacks were slain in overnight violence in black townships, including a woman killed by a grenade tossed into her home. Her son, a rights activist, was seriously wounded.

Authorities said a limpet mine, a favorite weapon of the outlawed African National Congress, caused the explosion at Johannesburg police headquarters Tuesday that wounded two policemen and two passers-by.

Well over 1,100 people have been killed in South Africa since the outpouring of rage against apartheid began 18 months ago, nearly all of them black.

Notre Dame and Saint Mary's
newspaper
Be a part of it.

The University of Notre Dame Department of Communication and Theatre presents

The TEMPEST

by William Shakespeare

A Notre Dame/Saint Mary's Theatre production

with Robert Stormont as Prospero

Directed by Mark Pilkinton

THURSDAY FEBRUARY 27
FRIDAY FEBRUARY 28
SATURDAY MARCH 1

THURSDAY MARCH 6
FRIDAY MARCH 7
SATURDAY MARCH 8

Washington Hall Theatre

Tickets: \$6 Main Floor \$5 Balcony \$4 Students

Available at Washington Hall Athletic & Convocation Center Gate 10

Group Rates Available For Ticket Information Call (219) 239-5134 (219) 239-5957

8:10 p.m.

Mission

continued from page 1

Scott were like "typical tourists," taking pictures all the time and going for Sunday drives in their moon rover.

Scientists wanted the astronauts to retrieve samples of pure white rock, which the scientists hoped would help explain the composition of the moon. Irwin and Scott found such a rock sitting on top of another stone, standing alone as if to say "pick me up."

"I use the incident as an example of God's guidance," Irwin said. Later in the mission, he felt compelled to recite the first verse of Psalm 121, the only scripture quoted on the surface of the moon.

He said the future of space travel looks good, despite the fact that "we've lost our ability to go into space for a while" because of the shuttle accident.

Like most people, he said, he follows the shuttle investigations in the media, and has no connection with the investigation. He predicted NASA will continue, perhaps with new leaders.

Irwin said we need to re-prove the safety of our space program, and predicted a space station, more reliable space transportation and journeys back to the moon and to Mars within 20 years.

Why does he make such presentations, mixed with religion and science?

"It's a good experience for these cadets to meet me and hear about my experience in the Air Force." He said we all need to learn from others, adding "We all need heroes," in whose footsteps we can follow.

After the presentation Captain Roger Overturf said the leadership labs are designed to teach cadets practical and operational matters of military service. He said Irwin's emphasis on his relationship with God is a unique part of his presentation about service as an astronaut.

Correction

Because of incorrect information supplied to The Observer, an error was made in yesterday's station manager story. WSND-FM Station Manager Eileen Ridley has performed her duties as station manager before her resignation became official.

Now—enjoy a job for MBA's while studying to be one:

IIT's NEW MBA with a Management Internship

This new, full-time, six semester day program includes two semesters in which you will be placed in a paid position with a major Chicago corporation. You can earn over half your expenses, gain valuable management experience and have the opportunity to advance to full-time employment with your internship company.

Your degree will be from IIT, the University in the forefront of technological innovation and management. Your MBA program uniquely integrates advanced management theory and strategy, organization and operations of financial, service and manufacturing firms.

The program is offered in two specialties:

- Information Resources Management
- Operations Management

Program begins June 1986. So act now.

CALL OR WRITE:

Ted Heagstedt
Director of Full-Time MBA Programs
ILLINOIS INSTITUTE OF TECHNOLOGY
School of Business Administration
10 West 31 Street
Chicago, Illinois 60616
312/567-5140

We've done it again.

ALDI®

reduces prices on 19 more items!

Pink Salmon fancy grade 15.5 oz. \$1.49 was \$1.59	Roast Beef with Gravy 12 oz. \$1.29 was \$1.39	Thuringer Sausage 11 oz. was \$1.89 \$1.59	Breakfast Orange Mix 27 oz. \$1.49 was \$1.69	Honey grade A fancy 24 oz. was \$1.69 \$1.49	Colby or Sharp Cheddar Cheese 10 oz. \$1.29 was \$1.39	Shredded Cheddar or Mozzarella Cheese 8 oz. was \$1.19 99¢	Frozen Apple Juice 12 oz. 59¢ was 69¢
Frosting Mix white or chocolate 15.5 oz. 69¢ was 79¢	Brownie Mix 16 oz. was 79¢ 69¢	Chocolate Syrup 24 oz. was 99¢ 79¢	Vanilla Wafers 12 oz. was 79¢ 69¢	Pitted Ripe Olives fancy grade 6 oz. 79¢ was 89¢	Thorn Apple Valley Smoked Sausage 16 oz. \$1.69 was \$1.90	Chocolate Chip Cookie Mix 14 oz. was 79¢ 69¢	Frozen Sandwich Steaks 14 oz. was \$1.99 \$1.69

Cherry Pie Filling

21 oz. can

ALDI Low price 79¢

Tuna

6.5 oz. can

chunk light,
oil or water pack

ALDI Low price 49¢

Rich-N-Ready Citrus Punch

gal.

ALDI Low price 99¢

Agar Canned Ham

5 lbs.

ALDI Low price \$6.99

Cottage Cheese

grade A,
small curd,
24 oz.

ALDI Low price 99¢

Fruit Cocktail choice quality, heavy syrup, 16 oz.	49¢
Pineapple , fancy quality, sliced, chunk, crushed, juice pk., 20 oz.	59¢
Irregular Peaches California, 29 oz.	69¢
Asparagus grade A fancy, cut, 14.5 oz.	69¢
Mushrooms stems & pieces, 4 oz.	39¢
Cut Green Beans grade A fancy, 15.5 oz.	25¢
Whole Kernel or Cream Style Corn , grade A fcy., 16.5 oz.	25¢
Sweet Peas grade A fancy, 16 oz.	25¢
Whole Tomatoes 16 oz.	39¢
Tomato Sauce grade A fancy, 8 oz.	19¢
Chicken Noodle Soup 10.5 oz.	25¢
Chili with Beans 15 oz.	59¢
Saltine Crackers 16 oz.	39¢
Luncheon Meat 12 oz.	89¢

Pre-Creamed Shortening 42 oz.	99¢
Vegetable Oil 24 oz.	89¢
Powdered or Brown Sugar , 2 lb.	79¢
Cake Mix , white, devil's food or yellow, 18.5 oz.	49¢
Flour 5 lb.	59¢
Pancake Syrup maple flavor, 24 oz.	69¢
Pancake Mix 32 oz.	69¢
Quick Oats 42 oz.	99¢
Fruit Circles 15 oz.	\$1.59
Evaporated Milk 12 oz.	39¢
100% Pure Orange Juice grade A fancy, 46 oz.	99¢
100% Pure Grapefruit Juice , grade A fancy, 46 oz.	89¢
Tomato Juice grade A fancy, 46 oz.	59¢
Apple Juice grade A fancy, 64 oz.	99¢

Peanut Butter , creamy or chunky, grade A fancy, 18 oz.	89¢
Catsup grade A fancy, 32 oz.	69¢
Noodles extra wide, 12 oz.	39¢
Spaghetti or Macaroni 32 oz.	69¢
Nabisco Oreo Cremes mint, 16 oz. Special Purchase	\$1.69
Nabisco Chips Ahoy 19 oz. Special Purchase	\$1.69
Potato Chips , regular, ripple, sour cream & onion, BBQ, 8 oz.	49¢
Paper Towels jumbo roll	39¢
Bathroom Tissue single ply, 4 roll pkg.	59¢
Zest Deodorant Bar 5 oz.	49¢
Gathered Leg Toddler Diapers , 40 ct.	\$4.99
Aluminum Foil 25 ft.	49¢
Extra Strength Tylenol tablets, 60 ct.	\$3.49
Wild Bird Seed 5 lb.	69¢

Shedd's Country Crock Spread , 3 lb.	\$1.59
Sliced Bacon premium quality, 16 oz.	\$1.29
Hamburger or Coney Buns , 6 pk.	29¢

Premium White Bread

20 oz.

ALDI Low price 25¢

English Muffins 6 pk.	39¢
Grade A Large Eggs doz.	69¢
Oscar Mayer Smoke Links , 12 oz.	\$1.59

NEW! Green Giant Corn on the Cob , frozen, 6 ct.	99¢
NEW! Green Giant Broccoli Cuts , frozen, 16 oz.	99¢
Jeno's Pizza , sausage or combination, frozen, 10.8 oz.	79¢
100% Pure Ground Beef 3 lb. chub	\$2.99
Crunchy Fish Sticks 32 oz.	\$1.99
High Liner Perch Fillets 16 oz.	\$1.69
On-Cor Salisbury Steaks 32 oz.	\$1.69
Indian River Grapefruit U.S. #1 grade, pink, ea.	19¢
Sunkist Navel Oranges large size fancy grade, 4 lb.	\$1.49
Russet Potatoes U.S. #1 grade, 10 lb.	79¢
Yellow Onions U.S. #1 grade, 3 lb.	49¢

**Brach's Easter Candy —
Complete Assortment at
Lowest Prices in Town!**

These are not weekly specials. These are everyday **ALDI®** low prices.

**3207 Lincolnway West
South Bend, IN**

**Mon.-Thurs.: 9am - 7pm
Friday: 9am - 8pm
Saturday: 9am - 6pm
Closed Sunday**

**929 N. Eddy
South Bend, IN**

**Mon.-Thurs.: 10am - 7pm
Friday: 9am - 8pm
Saturday: 9am - 6pm
Closed Sunday**

P.O. Box Q

Notre Dame students need drug education

Dear Editor:

I would like to commend you on your stories regarding drugs at Notre Dame-Saint Mary's. Those interviewed offered an interesting perspective on the use of drugs on the campuses and provided some insight on the extent of drug usage here.

Those interviewed ("Tony" and "Max") showed that misinformed and ill-conceived attitudes toward alcohol are not the only problem on campus. As seen in your article, ignorant, stereotypical attitudes associated with partying here extend beyond alcohol to drugs.

Most people, student and administrators alike, believe functioning people, fulfilling their academic, social, or job responsibilities, cannot have a problem with drugs or alcohol, simply because they are functioning. People equate problem users with disabled, useless individuals, those unable or unwilling to perform their respective roles because of drug or alcohol interference.

Obviously "Tony" and "Max" have this type of attitude, as evident by their remarks. Tony says, "I hang out with pre-meds and engineers who do drugs, and they still have good grades." For Tony, if one has good grades, then one cannot have a drug problem. Now from my experiences, I know students who study hard but party harder. These are individuals who in some cases make dean's list. They seem to be surviving quite adequately. But to assume anyone at Notre Dame who has good grades cannot have a drug problem is an uninformed, bogus claim.

For Max, a drug abuser must use everyday and miss classes. "When you label something as a drug problem, you find people who are getting high every day, missing classes." "I know a lot of people who smoke pot, but not one of them abuses it by smoking every day." "No big time (user) would be able to survive at Notre Dame." By Max's logic, if one "only" parties every other day, then one cannot have a problem. Give me a break. Think about the absurdity of such a statement. And to miss classes means you have a using problem — think about all the people you run into in class who complain because they are hungover. But since they are in class, they could not possibly have a problem. The naivete and ignorance of Tony and Max toward drug abuse is quite apparent.

Far from being accurate, these attitudes are merely convenient excuses which many employ to quell their own doubts about

alcohol and drug use. If you were to quantify and qualify what problem users are, then no one would have a problem, because each individual's definition would be sure to conveniently exclude themselves. Every problem user has a list of excuses a mile long why they do not have a problem. You have heard them all before: I don't party in the mornings, I haven't got a DWI, I never party alone, I don't miss many classes, I have good grades, and so on, and so on.

What I am driving at is that users can, and do, survive at Notre Dame and Saint Mary's, and because of the aforementioned attitudes, often pass through college and graduate unaware that they have any sort of a problem. These attitudes are destructive in that they serve to hide the problem from the problem user. What desperately needs to be done is to teach people about the use and abuse of alcohol and drugs so that the problem users will be less inconspicuous and receive help sooner. Education is the most effective way to correct Tony's and Max's attitude problems. Let's hope that this comes about soon.

Mark Herkert
Notre Dame student

Police must have Skiles detectors to get star

Dear Editor:

Hello again everybody! We are writing to defend our friend and, as Al McGuire said, "One of the best guards in the world," Scott Skiles.

His performance on the court far outweighs the misconstrued, blasphemous allegations he has had to suffer with the past few months. Could it be Indiana's law enforcement agencies are "out to get Scott just because he chose to leave Indiana to further his college career at Michigan State?" As one of the reliable East Lansing student put it, "The police have Skiles detectors as well as radar detectors."

Few know the true facts of his supposed D.U.I. He risked his own personal well-being by sacrificing himself to drive home a drunk friend on his 21st birthday. Does this altruistic gesture warrant the condemnation of a fine human being/student athlete?

Skiles is not the first college player to run into trouble with the law. His exploits seem trivial compared to incidents such as the unpunished, malicious rape of a University of San Francisco woman by then All-American Quinten Dailey. We will not even mention previous incidents involving past Notre Dame players who are now in the professional ranks.

It is a crime Skiles is not even being considered for the John Wooden Award, given annually to college basketball's most outstanding player, even though he is second in the nation in scoring while playing in the ever-tough Big Ten.

This response does not even include his unheralded community service in the East Lansing area. If Skiles were in the NBA, he just would have to admit his misfortunes, and he would be exonerated, like Michael Ray Richardson. Then, once again, Chuck Freeby, he would be on top of the world, proclaimed by all as "Scott-free" Skiles.

Dan Murphy
Mike McInerney
A.J. Varganin
Joe Schwartz
Dillon Hall

Recent movies unfairly stereotype the Arabs

Dear Editor:

The latest attacks upon the Arab communities, in the United States and abroad, by the enterprising Hollywood movie industry is insulting to the Arab nationals, U.S. Arab communities and destructive to the peace process in the Middle East. The portrayal of the Arabs in movies like "Delta Force" and "Under Siege" as subhuman, blood-thirsty killers, serves nothing but to affirm the long held view by the West about Arabs. These portrayals are nothing new to the Arabs. The Arabs seem to be always viewed by the West as decadent romantics living in deceitful ways, always trying to play something or another. I call this phenomenon "The Ali Baba and the Forty Thieves Syndrome."

This Hollywood attack upon the Arabs is not a new phenomenon either. During World War II, the war movies always referred to the Japanese people as Japs. In Vietnam, the Vietnamese were referred to as Gooks. Even in good old Westerns, the Indians were portrayed as barbaric tribes.

What scares me the most is the timing of these movies. Recent violence in the Middle East is exploited by the Hollywood movie industry to make money. They not only insult the Arabs, but they cheat their fellow Americans by capitalizing on their feelings of hatred toward recent Middle East events (TWA hijacking, the bombing of the Marines barracks in Lebanon, etc.) and

mislead them in understanding the Middle East conflict.

The movie "Delta Force" portrays a hostage drama where a civilian airliner was hijacked and an elite American force reacts to free the hostages. I would not have been insulted by "Delta Force" is the terrorist group involved was named "X" and the setting was not in the Middle East. The reason for this, is that the movie portrays the Palestinians as bloodthirsty killers who attack innocent people for no apparent reason.

Although I am opposed to violence, I am still firmly convince of the legitimacy of the Palestinian steadfastness against Israeli oppression and occupation of Palestine. Movies like "Delta Force" overshadow the underlying reasons for the violence in the Middle East.

Hollywood is not the only one to blame. The media plays a large role in promoting such idiosyncracies. Israeli military activities are always portrayed as defensive in nature by the media. This is done by a careful wording of reports. Although most Israeli attacks are carried out on refugee civilian camps.

Even though I may sound bitter toward the Hollywood movie industry, I still understand the appeal that most Americans feel toward such movies which make them ticket sales successes.

1. The American idea of subduing "the Villain" and the ever support of the underdog.

2. The American inability to accept defeat. America has been historically, for the most part successful. The failure of the American foreign policy in the Middle East, i.e. the failure of the implementation of the Camp David Accords (the implementation of Palestinian Autonomy in the West Bank as agreed by Israel and the ending of the Israeli settlement of the West Bank), the failure of the Marines mission in Lebanon, etc.

Movies like "Delta Force" and "Under Siege" have a positive influence also, if viewed by audiences who have a good political and historical understanding of the Middle East conflict. Unfortunately, most Americans lack such an awareness. These movies reaffirm the urgency for constructive policy to establish peace upon justice in the Middle East. Some people might analyse this as giving in to terrorists. I consider such a responsive awareness, a pragmatic move toward peace and justice in a true historical context.

Joseph S. Araman
Notre Dame alumnus

Doonesbury

Garry Trudeau

Quote of the day

"When faith and hope fail, as they do sometimes, we must try charity, which is love in action."

Dinah Maria Mulock
(1826-1887)

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 a majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief Sarah E. Hamilton
News Editor Frank Lipo
News Editor Dan McCullough
Saint Mary's Executive Editor Theresa Guarino
Sports Editor Jeff Blumb
Accent Editor Mary Healy
Viewpoint Editor Joe Murphy
Copy Chief Philip H. Wolf

Operations Board

Business Manager David Stephenitch
Controller William J. Highduchek
Advertising Manager Jim Hagan
Advertising Manager Anne M. Culligan
Systems Manager Mark B. Johnson
Production Manager John A. Mennell
Photography Manager Tripp Baltz

Founded November 3, 1966

Accent

All-nighters

Students crack books until the crack of dawn

ROBIN SQUYRES

features writer

All right, let's have the truth on the "all-nighter" scene here at ND. Can we talk? Notre Dame, land of parietals and DuLac, has a fascinating behind the scene army of late-night creatures. These individuals range from the overeager intellectual to the blow-off-in-time-of-crisis. What do they do? And where do they do it? Here are some answers.

POLLING RESULTS: WHO, WHY AND HOW

In the results of a random poll, two-thirds of the student body have at some time in their Notre Dame career pulled an all-nighter, or at least a very-very-late-nighter. Half of these all-nighters were necessitated by an exam or test. The causes of the other half were divided between paper pressure and catch-up crises.

Almost all of Notre Dame all-nighter students study in their dorm in these wee hours, either in their rooms or in study lounges. Interestingly enough, four-fifths of ND all-nighters tackle the morning hours alone: either abandoned or purposely isolated.

There are many, many study (anti-sleep) aids, which are creatively used by the student body. Topping the list was caffeine, in forms from soda to Excedrin. Food, No-Doz, Vivarin and fear followed. The effectiveness of a given substance is said to be directly proportional to the amount consumed. But, Notre Dame all-nighter students reported, the amount needed to be effective increases directly with the lateness (or earliness) of the hour.

WHERE

Notre Dame does seem to have a definite lack of interesting all-night study space. The mainstay 24 hour lounges in the dorms become rather dreary and dull, but students don't really have many other places to go.

The Nazz, a popular all-night study lounge in the basement of LaFortune, has recently been demolished and replaced with a more commercial setting. Nothing has been provided to replace the lounge, much to the chagrin of many students.

"It was a more relaxing atmosphere. It was so much more laid back," said Kerry Hill, a sophomore from Pasquerilla East. "You could go with a group of people and get a table and talk."

"There is nothing offered right now at night with a relaxed atmosphere," said Theresa Ferns, also a sophomore.

"Late at night you just feel like there's no place to go," put in Hill.

The Administration has offered an "alternative" to the Nazz for late night co-ed studying, South Dining Hall. The Oak Room, with its snack and soft-drink availability, is open until 1 each morning. The South Dining Hall then remains open until 3 a.m., minus the food supply.

Hill pointed out that, "People from the North Quad will never go all the way to South Dining Hall or the Oak Room, especially in the winter."

Many of the classroom buildings are open for study at night, but close before the crucial pre-dawn hours. O'Shag is open until 1 a.m. and the Computer-Math Building is open until 2 a.m. The Microcomputer lab is open around the clock

but only for computer use. For late night co-ed study, the options seem to have been narrowed back to the ever-faithful 24 hour lounge.

"It would be nice to have a place to study too night. In the 24 hour lounge people are talking and stuff," said Amy Harron, a Pasquerilla East freshman. "For people who want to study with guy-they should have somewhere comfortable."

The Observer/Drew Sandler

Carol Sils studies accounting while Ed Fitzgerald catches a few winks in LaFortune.

It was unable to be determined, after talking to several administrators, if the University has any plans for future 24 hour public study space.

UNIQUE STUDENT ADVICE AND OBSERVATIONS

"Definitely have someone wake you up if you're going to take a nap," says Scott Elderkin, sophomore.

"I study where there's a lot of light. Stay away from any beds," says Anthony Brusca, freshman.

"Lots of soft drinks," says Audrey Beckman, junior.

"Don't lay around in sweats, it's too easy to go to sleep. Take a shower, get dressed. If you're in a sweater and pants, it's easier to study," says Trent Rock, senior.

Caffeine is students' eye-opener, study aid

DOUG ANDERSON

features writer

The all-nighter. In an academically rigorous environment, this ritual can be as common as an Emil quiz, and is about as welcome.

Most students here are all too familiar with this night-long adventure; one of the few pure joys of college is staying up all night with weeks of worked piled up at your desk. How can a student stay up all night and still be coherent enough to complete a semester's worth of accounting?

The answer lies in a variety of methods. Most of the students on campus rely on some sort of caffeine, whether it be from Coke, coffee, or a pill. From my modest survey, Notre Dame students favor more traditional methods, such as coffee, tea, Coke; many students also use a caffeine pill, however.

All of the drugstores listed in the campus directory carry some sort of caffeine pill which specifically helps people who want to stay awake. The most popular of these pills are No-Doz and Vivarin. Both are over-the-counter drugs, available to anyone who has enough money to buy them.

The pills are basically the same. No-Doz is almost strictly caffeine while Vivarin adds some glucose-based sugar for a longer lasting effect. A few years ago diet pills were a popular form of this type of drug, but now these pills do not contain enough stimulants (according to

FDA regulations) to be an effective stay-awake drug.

These drugs are quite harmless when taken in small amounts. Problems can arise, however, when these drugs are abused. Some students find it hard to sit still after taking too much caffeine. They become jumpy or nervous and are unable to accomplish whatever task for which the drugs were needed in the first place. When used properly, however, these drugs can be the most effective way to stay awake.

For the rest of us out there who do not wish to shake like a Jell-O on a washing machine, there are some alternatives. Coffee brewers are fixtures in many rooms, and Coke machines see heavy use during finals week. Of course, this type of stimulus requires quite a few trips to the restroom, but that is one of the few side effects.

One of the most asked questions is what do these drugs do to your body? According to biology department professor Dr. Thomas Troeger, caffeine "promotes the release of adrenaline." The drug artificially puts your body on alert, places it in its "fight or flight" mentality. This allows you to stay awake, because your body thinks that there is some life or death situation facing it.

As long as students pull all nighters, they can rely on caffeine to help them make it through the night.

Songwriter has unique obsession with time

TIM ADAMS
features copy editor

If the major labels don't watch themselves, they might actually begin to become hip. I mean, they signed the Replacements to Sire, the Long Ryders to Island, Husker Du to Warner Bros., and this talented artist, Tommy Keene, to Geffen.

All of those artists mentioned share one thing - they started on independent labels - but Keene seems the most radio-ready of them all; his reedy voice and sharp pure pop sound are the stuff legends are made of.

Songs From the Film, Keene's first Geffen LP (and not a soundtrack at all) is an excellent collection of hooky, moody pop songs

driven by his instantly likeable voice and guitarist Billy Connolly's crisp playing.

The best track on this album is "Places That Are Gone," a reworking of a song Keene did on his 1984 Dolphin Records EP of the same name. It should be a hit, but it probably won't in today's stagnant radio world, where Mr. Mister can have two consecutive number one singles and a number one album.

Songs From the Film is filled with an obsession with time - aging, holding on to memories, the shortness of life - showing Keene to be one of the more unique songwriters around.

The lyrics to "As Life Goes By" exemplify his style:

As far as you know, the feeling's over now

Now you can say, "We watch as life goes by"

*You see the hand move on the wall
You feel alone and not so tall*

*I wonder if I could've changed anything
but now I know
We watch as life goes by*

One song of note is Keene's cover of Lou Reed's "Kill Your Sons." This breaks away from the mold of Keene's typically sprightly-played pop numbers. If you're familiar with Reed's music, then you know his songs often are bombastic and heavy; this is one of them. Strangely enough, "Kill Your Sons" doesn't seem out of place here; I don't know why, I just like it.

So what we have here is a fresh bunch of songs from a definite star on the horizon. Tommy Keene has a knack for writing tunes that always sound nice. He's not one of those guys who suffers from the "sensitive singer/songwriter" syndrome, and he's not one of those self-important tunesmiths who get big heads when they get too many good reviews. Keene is honest, modest and most important, he's talented.

Combination of beats makes strong debut

TOM TIERNEY
features writer

The day the breakup of the English Beat occurred, late in 1983, was a sad one for many people. The band that epitomized the racially-mixed two-tone movement and who so skillfully infused politics into their reggae-influenced brand of pop music split up when the two singer-songwriters left to form General Public.

This left the rest of the Beat high and dry without the creative forces that kept them together for those four years. Andy Cox, the guitar player, and David Steele, the bass player, though extremely bitter, decided to carry on and write some new songs for a new band they were planning to put together.

The only thing they lacked was a singer, until they spotted Roland Gift singing in the clubs around London. They liked him, and asked

him to join their new band, and together they formed the Fine Young Cannibals.

Now, two years later, their debut album is out on IRS Records, and it is simply titled Fine Young Cannibals. The FYC's style is much more jazzy than the Beat ever was, and they use a combination of organ, horns, and vocals to comprise the melody, with the guitar used sparsely, and usually only to keep rhythm.

The one aspect of their sound that sets them apart from some of the other new pop bands that borrow heavily from jazz and soul, like Sade and Everything But the Girl, is Roland's unique style of singing, in which he distorts the words, as if in pain, rendering them almost intelligible. As a result, he uses his voice more as a source of melody than as a vehicle to recite lyrics.

This is best illustrated on the first, and finest, song on the album, "Johnny Come Home." This song has the familiar theme of the boy who leaves the small town for the intoxicating decadence of the city, except Roland blames himself for causing Johnny to leave, expresses his sorrow, and

urges him to come home so Roland can get on with his life without this guilt.

*What is wrong
In my life
that I must get drunk
Every night?
Johnny,
We're sorry,
Won't you come on home.*

One other rather unique song is a cover version of the old classic, "Suspicious Minds," which my roommate thinks Elvis Presley used to sing, as I could not recall who did it.

"Funny How Love Is," however, is more typical of the rest of the songs on the album. It is a slow, Caribbean-influenced song, featuring an almost classical guitar riff and the searing saxophone of Saza, the elderly Jamaican man who hasn't been seen since the Beat's last album. The lyrics focus on the politics of the personal, as Roland expresses his desire, because of the very pain involved, not to see his former girlfriend for a very long time.

Some of the other good songs on the album include "Blue," the second British single, and "Like a Stranger." The Fine Young Cannibals, on their debut album, have combined a jazzy style with jerky, danceable rhythms, but these rhythms never quite break into the spontaneity that the Beat enjoyed. In any case, however, this debut album is an accomplished one, and promises more good songs in the future.

Band takes mature stance

Tom Brannigan
features writer

The Violent Femmes are a weird band and they're from Milwaukee. I guess that explains it.

The group was an underground hit in 1983 with their own brand of dance music comprised largely of acoustical instruments. "Blister in the Sun" and others are still party favorites today.

Where the first album oozed with teenage frustration over girls and

life in general, this, the band's third album, sees the group moving toward a more mature stance both musically and lyrically. Unfortunately, the band has failed to channel their maturity onto both sides of the album.

The first side sputters along never really getting into any kind of groove. "Old Mother Reagan" is typical of the first side in that the song is too choppy and fails to grab one's attention.

The second side redeems this album. Here the band gains the focus that was lacking on the first side by going back to what Gordon Gano does best, that is, wrestle with frustrating relationships. Each song borders on the frantic with its

desire to end the pain of relationships gone wrong.

In "Good Friend" Gano sings:
*Seems like every time I turn around
My heart's on the mend
'cause I don't think you want me
to be your good friend.*

This, the best song on the album, recalls not only the hopeless romanticism of some of Lou Reed's work with the Velvet Underground, but also the remarkable vocal similarity between Reed and Gano (a definite positive).

The Violent Femmes are a very good band and their talent certainly shines through on the second side of this album. If you are a fan, The Blind Leading the Naked won't disappoint you.

Sports Briefs

Bookstore Basketball registration will be held Sunday from 12-3:30 p.m. in the Great hall of O'Shaughnessy. The registration fee is \$5. This is the sign-up for men's Bookstore only. Sign-ups for women's Bookstore will be at a later date. - *The Observer*

The Off-Campus lacrosse team will hold a meeting tonight at 7 in the LaFortune Ballroom. Anyone unable to attend should call Tom Grote at 232-6952 or Louie Conley at 234-1253. - *The Observer*

The ND water polo team will hold a practice tonight from 9-10:30 at the Rolfs Aquatic Center. For more information call Tom O'Reilly at 283-3588. - *The Observer*

The ND Rugby Club will hold a mandatory practice, rain or shine, today at 4 p.m. on Stepan Field. All current players should attend, as should anyone else interested in joining the club. No experience is necessary. For more information, call Mark Weingartner at 272-3388. - *The Observer*

Pacers upset SuperSonics

Associated Press

SEATTLE - Wayman Tisdale scored 31 points and Clint Richardson and Lon Anderson each tossed in 21 as the Indiana Pacers defeated the Seattle SuperSonics 120-112 last night.

The victory allowed Indiana to escape from the NBA's Central Division cellar.

Classifieds

NOTICES

Typing available
287-4082

TYPING
CALL CHRIS
234-8997

BUSINESS EXPRESS, INC.
Wordprocessing and typing
272-8827

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

PRO-TYPE Resumes, law papers,
dissertations, student papers. 277-
5833.

ATTN: STUDENTS
Dolores Francis typing service
phone number change
277-8131

Pandora's Books wants to buy and
trade books. Sell your paperbacks for
cash or trade for 40. Pandora's Books
937 South Bend Ave. 233-2342.

Professional word processing and
typing. Convenient location on N.
Ironwood. Call 277-4220.

Wordprocessing-Typing
272-8827

TYPING - Fast, High-Quality. Call
287-9257

Need ride to WASHINGTON D.C. for
Spring Break. Will share usual. Call
Lorri at 284-5315

HAPPY HOUR AT PANDORA'S
BOOKS EVERY FRIDAY, 3-6 PM, 50
PERCENT OFF USED BOOKS AND 20
PERCENT OFF NEW BOOKS. PAN-
DORA'S BOOKS 937 SO. BEND AVE.
232-2342.

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

LOST/FOUND

Give us back the tapes you stole from
our party OC. We are narrowing our
suspects and if we don't have them
back by the time we find out exactly
who are are - PAIN!

FOUND
One pearl necklace outside of LaFortune.
Near Huddle on or about
January 28. Call 1151 and ask for
Alan to claim.

HELP! I LOST MY CAR KEYS FRIDAY
NIGHT SOMEWHERE AROUND ST.
LOUIS AVE. THEY WERE ON A
LARGE STRAWBERRY KEYCHAIN
ALONG WITH LOTS OF OTHER IM-
PORTANT KEYS. IF YOU FOUND
THEM PLEASE CALL JENNIFER AT
272-4287.

found: Women's black Timex watch
outside of the Rock on 2/25. To claim,
call 4241.

LOST: BLACK AND GOLD STRIPED
WATCH AROUND THE BUSINESS
BUILDING OR ON THE PATH TO ST.
MICHAEL'S LAUNDRY LOST LAST
TUESDAY. PLEASE CONTACT TONY
AT 1462. REWARD\$\$.

HELP!!! I LOST MY CLASS RING.
THE RING IS GOLD WITH AN AQUA
STONE AND BEARS THE INITIALS
"TAD '86." I BELIEVE THE RING WAS
LOST IN STEPHAN CHEMISTRY HALL
AROUND 2-10. IF FOUND PLEASE
CALL TOM AT 3556 REWARD
REWARD REWARD.

At the B.P. SYR (2/15) I picked up the
wrong Sport Coat. Hopefully that per-
son also has picked up mine. It was a
tweed Hunting Horn - similar to the
one that I picked up. If you are look-
ing for your coat or have mine please
call Kevin at 283-2113.

TAKEN FROM SOUTH DINING HALL
... MEN'S BLUE GORETEX GLOVES.
PLEASE RETURN TO 324 DILLON,
LOST AND FOUND, OR CALL BILL
AT 1801. THANKS.

LOST: Brown Donnagel tweed hat
probably left in O'Shag on Feb. 24.
Sentimental value. REWARD. Call
3633.

FOUND: Bracelet in ND bus shelter
on Feb. 27. Call Maureen at 288-5073
to identify.

LOST: Beige sweatpants w/ front
pockets. Left in ACC. If found, please
call Chris 283-1031.

LOST: CAR KEYS AT PARTY ON ED-
DY ST. SATURDAY. CALL AT 3444 IF
YOU HAVE INFORMATION.

FOUND FRIDAY NIGHT AT THE
COMMONS 1 BLACK LEATHER
GLOVE SLIGHTLY WATER LOGGED.
TO CLAIM CALL MADAME E 284-
5316.

Lost: one RED TWO-WHEELED
CART. Last left in front of Nieuwland
Science on Thursday afternoon
February 28. If found please contact
Amy at 239-6671. It would be very
much appreciated and no questions
will be asked.

LOST: woman's Timex quartz watch
with a white band. If you've found it
please call Julie at 4570.

LOST - GIRL'S GLASSES
SOMEWHERE AT SMC. IF FOUND
PLEASE CALL 284-4128. REWARD.

FOR RENT

FURNISHED HOMES CLOSE TO ND
FOR NEXT SCHOOL YEAR. 287-6389.

6 BDRM HOME. NEAR CAMPUS. 272-
6306.

GRAD ROOM \$100/MO 277-2045

WANTED

CAMP COUNSELORS POSITION AT
YMCA STORER CAMPS ON STONY
LAKE NEAR JACKSON, MICHIGAN.
CO-ED, AGES 7-17, UNIQUE PRO-
GRAMS: HORSES, AQUATICS, SAIL-
ING, WILDERNESS ADVENTURE, IN-
TERNATIONAL EMPHASIS. FOR
FURTHER INFORMATION CON-
TACT: Ann Wiedemann PHONE: 283-
2805.

GOVERNMENT JOBS.
\$16,040-\$59,230/yr. Now hiring. Call 1-
805-687-6000 Ext. R-9834 for current
federal list.

WANTED: Ride to general Cincinnati
area. Will pay \$\$. Call Maureen at
4349 after 7 p.m.

Need 1-way ride to CINCINNATI -
after 3-20. Mo-3465.

Any men who would like to spend
Spring Break living in a Benedictine
monastery in Illinois, contact Br.
Mark OSB, 239-6187.

Students to sell Photo Club books.
All Kodak products used for process-
ing. Excellent income. Call 654-3250.

Wanted: Ride to/from Baltimore leav-
ing 3/21, 22. Call Anne at 1320 till 1am

FOR SALE

AMIGA COMPUTER SYSTEM
512 KB Expandable to 8.5 MB. Superb
color graphics with over 4,000 colors.
Special 25 percent discount for ND
students and faculty.

BURKAT COMPUTER CENTER
287-3344

Yamaha 650. Excel. Cond. Best offer
over \$1000. 284-5149. Leave name
and phone no.

5 bedroom house. Fully furnished. All
appliances & furniture included.
Great investment. Nice
neighborhood. 4 miles from ND.
\$22,000. Call evenings 288-3109.

ACT NOW! DISKETTES

Bulk 5-1/4" DS/DD. 49 cents each.
Lots of 50. These are not 2nds.
MONEY BACK GUARANTEE. No
questions asked. Call 1-800-834-3478,
9-9 EST M-F, 10-6 Sat. Offer expires 3-
31-86.

MACINTOSH FOR SALE
GREAT DEAL!!
CALL JIM 1097

TICKETS

I NEED DAYTON TIX. DOUG-2467

Need DAYTON GA's. Call Bill at 1775

Need 4tix for Dayton: 239-7204 or 233-
3412.

I need six (6) GA or student tickets for
the Dayton game, but I will take
however many you have. Call and
leave a message at 283-2943.

DESPERATELY need DAYTON
tix...call 3805

I NEED DAYTON TIX. 272-6306.

Need Dayton tix. \$\$\$ Call Ralph at
277-0177 Is that good enough, Ralph?

NEED DAYTON TIX, STUD OR G.A.
CHRIS-1135

Need 2-4 GA's for Dayton game. Call
Helen at 3624.

HELP! I NEED THREE TIX FOR THE
DAYTON GAME (STUDENT OR GA).
PLEASE CALL MEG AT 2913.
THANKS!!! P.S. THEY DON'T NEED
TO BE TOGETHER.

NEED 1DAYTON STUDENT TICKET
BRIAN 288-5270

HEY! I really need 2 Dayton tix.
STUD or GA. Call The Urge - 1062.

Need 2 tix(student or G.A.) for Dayton
game. Call Paul 3510

NEED 2 GA'S FOR DAYTON. CALL
PAUL AT 283-3510 OR MRS. AVONA
AT 1-515-848-2193 COLLECT.

NEEDED 11 DAYTON TIX No price too
great! Stud or GA acceptable Call
LOU at 288-8410 and rob me of my
vast riches.

HELP!!!! need Dayton tickets!
Student or GA. Please call
Terry at 2964.

NEED B - BALL TIX for DAYTON -
GA'S or STUDENT - Call Joanie
x2926

MY SISTER WILL KILL ME IF I DON'T
GET 11 DAYTON GA'S OR STUDENT
TIX. HELP ME LIVE A LONG LIFE!
ANNE 284-5048.

I NEED DAYTON TIX. DOUG-2467

PLEASE SELL ME DAYTON TIX.
CALL JANET x4673

MASOCHISTIC FRIENDS from
DAYTON want to see their team
BEATEN! PLEASE sell me your ticket
to help fulfill their sick fantasy. call
CHRIS (3185)

TWO ROUND TRIP TICKETS -
good for travel ANYWHERE IN THE
UNITED STATES. Best offer, call Ted
1874.

NEED DAYTON GA'S or STUDENT
TIX-CALL RICK AT 1828

NEED DAYTON TIX DESPERATELY!!
BIG \$\$\$
CALL JOE, 272-4820

PERSONALS

OUR HOUSE: COLD BEER & LIQUOR.
CARRY OUT TO 3 A.M. U.S. 31 N., 1
BLOCK SOUTH OF HOLIDAY INN.

FREE COUPONS In the yellow pages
of the Campus Telephone Directory.
Use them today!

Dance and Party
with

LAKE EFFECT
at CHEERS: Th, Fri, Sat.

Hoop Hysteria shirts still available!!!
All sizes. Stop by Room 221 Stanford
or call 2078/2089

ST. PAT'S PARTY AT TIVOLI'S for the
UNITED WAY! \$5.00 GREEN DRAFT
BEER \$1.25 ALL MIXED DRINKS
\$1.00 SHOTS OF SCHNAPPS FREE
IRISH BUFFET! \$5.00 TICKETS ON
SALE NOW

Thank You St. Jude for all your help!
Please continue to help me!

Hungry? Call YELLOW SUBMARINE
at 272-HIKE. Delivery hours: 5pm-
12am Monday-Thursday; 5pm-2am
Friday; 3pm-1am Saturday; 4pm-
10pm Sunday.

THANK YOU ST. JUDE!

BAHAMAS NO. II
Hank, when're we gonna go snorkel-
ing for that grill?

BAHAMAS NO. II
Rob, are you just a one-night wonder?

Kaka b. Today is the day for slippery
nipples, S.U., and filling extra long
beds! Happy Birthday Beautiful!
Love, MARIO

Thank you St. Jude!

SMC Students: Survival Leader Infor-
mation Session March 5&6 6 p.m.
HCC MANDATORY TO ATTEND 1
MEETING

KATHLEEN T. WALSH - The HOT
PAID band property is a legal o.c. party
animal of 21 today. Stop by BP 219
or call 1275 and give her your best -
Say your from THE OFFICE OF STU-
DENT AFFAIRS - and you'd LOVE
TO HAVE ONE!!!

TO THE MOST GORGEOUS GUY IN
THE WORLD, LET ME ALWAYS BE
WITH YOU! YOUR LADY

TO: A hero, a gentle one, who brings
me Camelot FROM: MJ and Wakeup
- Happy Anniversary "It is not the
critic who counts. The credit belongs
to the man who is actually in the
arena; whose face is marked by dust
and sweat and blood; who strives
valiantly; because there is not effort
without error and shortcoming; but
who does actually strive to do the
deeds; who knows the great en-
thusiasms, the great devotions; who
spends himself in a worthy cause,
who at the best knows in the end the
triumphs of high achievement and
who at the worst, if he fails, at least
fails while daring greatly; so that his
place shall never be with those cold
and timid souls who know neither vic-
tory or defeat."

The Sorbonne

Happy Birthday (belatedly), Kristen.
PFFT!

TRACK & FIELD Univ. of Notre Dame
Track & Field Team T-Shirts and Grey
Sweat Tops for Sale. A very LIMITED
Supply. Perfect for Spring Break.
Prices: \$8 for T-Shirts and \$15 for
Sweat Tops. Call Tom for information
277-7006 or 239-7634.

THE BOSTON COLLEGE vs SMC
CONNECTION Kenny and Mary
(Snookems and Goopy Pie). What do
you get when you cross them? A no-
good preppy, talkative, unbearable
piece of living flesh. All talk and no
sex...typical!!!

WE HAVE PRINCE ADAM!! HA! HA!

JENNIFER from section 107 at the
DePaul game: Honesty may get me in
trouble, but you were unquestionably
the best looking girl in the entire
arena. I'd like a chance for us to get
together. Please give me a call at
3094 - Jim

In section 107 at the DePaul game sat
the most beautiful girl on campus.
JENNIFER I would like to see you.
Please call 3094 - Jim

JENNIFER from section 107 at the
DePaul game: Hope you enjoyed the
birthday cake. Unfortunately I failed
to tell you how beautiful you looked
and to ask you for a chance to get
together. Please give me a call at
3094 - Jim

JENNIFER - Hope I got your atten-
tion. I couldn't decide which ad you
would respond to so I ran them all.
Jim

JPB - Thanks for a wonderful
weekend!! E.

2 sun-lovers DESPERATELY need
ride to Florida for break! Will share
expenses. call 283-4684 ASAP!

LADIES, Avon has quality cosmetics,
hair products, fragrances, and
costume jewelry at nice prices. In-
terested in looking through a
brochure? Call Patty at 289-7565 after
4.

THANK YOU, ST. JUDE. MAY
OTHERS INVOKE YOUR NAME. K.H.

ALASKAN OPPORTUNITIES,
thousands of summer jobs are
available, earn \$5,000-\$30,000, pam-
phlet tells you how. Send \$5 to AK
OPP., P.O. Box 2451, SLC, UT 84110.

SPEND THE SUMMER AND/OR 1986-
87 SCHOOL YEAR IN SUNNY SPAIN.
Quality Instruction at Economy
Prices: Business Administration,
Hispanic Studies, Arts and Sciences.
GRADUATE COURSES IN HISPANIC
STUDIES offered in July. Outstanding
Summer School. Contact: Admis-
sions, St. Louis University, 221 North
Grand Boulevard, St. Louis, MO
63103. Toll-free telephone: 1-800-325-
6666.

GOOD LUCK IRISH SWIMMERS!
GO FAST AT MIDWEST
LET'S TAKE A BITE OUT OF THE
WINDY CITY!

PINKY, have you seen BUBBLES,
lately?

PINKY, your head is obscuring the
view of all the BUBBLES!

GREG TO KATH - Let's go to the
dunes
-Can't, got a final at 9 tomorrow
C'mon Kath
-No
C'mon Kath
-OK...

To the senior cheg "god", Thanks for
the touching message you so kindly
left in my computer file. It made my
day. PS Eat my shorts. I'll worship
you when it snows in the Sahara.
With love, the stupid soph. Cheg

My deepest apologies to my favorite
spud-man and fat load. Sorry about
Sunday. I love you, Louise

AL, EDA, MARCIA, AND CHIPPER:
I'M MISSING YOU GUYS BIG TIME!
MJ

RIDE NEEDED TO CHICAGO AREA 3-
7. CALL LISA AT 284-4401.

TEX, GOOD LUCK at ICFA's this
weekend! Love- Pooh-bah, Curly,
Goopy.

FOR SALE: 1 WAY AIRLINE TICKET
FROM CHICAGO TO PITTSBURGH
OR LATROBE LEAVING 3-21 (SPR-
ING BREAK). CALL LIZ AT 284-5209.

Scoop, G-Man, Jeff and Rads:
CONGRATULATIONS!

1987: Prof. Anne E. Karnatz
University Department Chairman
The Ohio State University
CONGRATULATIONS!

M.H.B.T.D. - MJ

PETER WALSHE FOR SENIOR
FELLOW!

D.N. - YOU CAN ALWAYS RUN, BUT
NEVER HIDE!!

CONGRATS LISA
LONDON WILL NEVER BE THE
SAME!! HAVE FUN NEXT YEAR!
LOVE YA
LISA

CARE CENTER PHONATHON
VOLUNTEERS!

DONT FORGET: PARTY THIS SAT.
MARCH 8, K of C Hall, 8:00 p.m.
MOVIES, REFRESHMENTS, MUSIC &
GREAT TIMES, TO SAY THANKS
FOR ALL YOUR HELP

IRISH GARDENS IS NOW ACCEP-
TING APPLICATIONS FOR 1986-87
MANAGEMENT
APPLICATIONS AVAILABLE AT
IRISH GARDENS AND ARE DUE
MARCH 10

To: My Dearest Friend... A thought
for the day: "A soulmate is someone
who has locks that fit our keys, and
keys to fit our locks. When we feel
safe enough to open the locks, our
truest selves step out and we can be
completely and honestly who we are;
we can be loved for who we are and
not for who we're pretending to be.
Each unveils the best part of the
other. No matter what else goes
wrong around us, with that one per-
son we're safe. Our soulmate is so-
meone who shares our deepest long-
ings, our sense of direction. Our
soulmate is the one who makes life
come to life."
The Bridge Across Forever
As always, MJ

MOM & DAD
TKA
LOVE, YA,
SON

LOST: TOSSED COOKIES. IF FOUND
PLEASE CALL NICK PENNA.

To Trinculo and the cast and crew of
THE TEMPEST - Break many legs
this weekend. Love, an unemployed
actor. P.S. Thanks. You guys are
great.

LAURIE LUREL WILL PUKE TONIGHT
- MANUTE & OTTER

THE FRENCH CLUB INVITES YOU
TO ITS CREPERIE THIS FRIDAY IN
THE CSC FROM 8 TO 11. VENEZ-
TOUS!

DEAR COLLEEN, "We've known you
for twenty years! The instant we saw
you, we knew you were the greatest!"
HAPPY BIRTHDAY. Love, MOM &
DAD.

COLLEEN - "Took 18 years to play
'dig dirt' with you. You're fun! HAPPY
20th BIRTHDAY!"

Love, MATT

Dear COLLEEN, "Waited 3 years to be
your pal. Was worth it! HAPPY 11th
BIRTHDAY!"

Love, AL III

IN THE MOOD

DATE: March 8
TIME: 9 pm-12am
PLACE: North Dining Hall
Big Band Entertainment
\$2 per person/\$3 per couple
Semi formal attire requested

d.c. spring break bus Cost \$70,
Signups Mon. 3/10 from 6-7 pm in
LaFortune lobby. ?'s call Kevin
Virostek at 1062

...AND CHUBBLES, TOO!! HE! HE!
HA! HA! HA!!

THANK YOU SO MUCH ST JUDE!

REMEMBER THESE TIMES AND
FRIENDS IN A WILD, FUN, OR
SERIOUS PHOTO OF YOU AND
YOUR FRIENDS, ROOMMATES,
LOVER. (B & W OR COLOR) CALL
STEVE AT 2459 FOR INFO.

You have red hair, brown eyes and
wear a ND wrestling sweatshirt. A
few weeks ago you were on crutches
and now I see you walking around in
a splint...but I'm too shy to say hello.
Are you?

To the LBC,
I read a paper the other day which
made me feel great (thanks Max) and
I realized just how lucky I am. Thanks
guys.

luv,
the geologist

BOSTON BOUND FOR SPRING
BREAK

NEED A RIDE?
OR GOING THRU ALBANY,
SYRACUSE, ROCHESTER, BUFFALO
OR ERIE? PLEASE JOIN TWO IN-
TERESTING DOMERS ON THEIR
WAY TO Harvard. We'll leave Fri
March 21. PLEASE call 3861 soon.

NEED A RIDE LEAVING WASH., D.C.
MARCH 27? Join two domers on their
way back from SPRING BREAK.
PLEASE CALL 3861.

Two beautiful girls in a Lincoln
towncar looking for RIDERS to the
Fort Lauderdale area for Spring
Break. Call Jean 284-4379.

The Ohio State University welcomes
Anne E. Karnatz- English Extraor-
dinaire. CONGRATULATIONS ANNO
M.

HAPPY 22nd SCOTT!!

*Your best friends,
Mom, Dad, & Courtney*

Leading LPGA winner shines at Kemper Open

Associated Press

PRINCEVILLE, Hawaii - Defending champion Jane Blalock and four other returning winners may have to share some of the Kemper Open limelight with Mary Beth Zimmerman.

Zimmerman, who has won the last two LPGA tournaments, leads a field of 144 in the \$300,000 tournament, which was to begin today at the par-72 Princeville Makai course on Kauai's North Shore.

She is the leading money winner so far this year after victories in last week's Uniden Invitational in Costa Mesa, Calif., and the previous week's Standard Register Samaritan Turquoise Classic in Phoenix.

No one has ever won the Kemper Open twice, but Blalock and former winners Amy Alcott, Betsy King, JoAnne Carner and Pat Bradley will be trying to change that.

Kathy Whitworth and Nancy Lopez are the only former Kemper

winners not competing this year.

Bradley is in second place on this year's money list with five consecutive top ten finishes. No. 3 Val Skinner also is in the field.

The only women in the top 10 not competing her are Laura Baugh, who was runnerup to Zimmerman last week, and Cathy Kratzert, who tied for second in the Phoenix tournament.

Others competing include Jan Stephenson, Beth Daniel, and Japan's Ayako Okamoto.

Blalock's victory last year was her first since February 1980. It followed five years of serious back problems and self-doubts and a five-month break for "introspection" in 1983.

The tournament is being played here for the first time. It was played at the Royal Kaanapali course on Maui for the past four years after a move from the Mesa Verde Country Club in Costa Mesa, where it started in 1979.

the 72-hole tournament continues through Sunday.

The Student Activities Board Presents..

Sophomore Literary Festival 1986

Authors are holding workshops at the following times and dates:

Lore Segal, Wednesday March 5 12:15pm

Ronald Sukenick, Thursday March 6 12:15pm

Clayton Eshleman, Friday March 7 12:15pm

Robert Cormies, Saturday March 8 11:00 am

All workshops will be in the
Library Lounge

Auditions Auditions Auditions

The University of Notre Dame
Department of Communication and Theatre
announces auditions for

The Way of the Cross
According to the Gospel of Mark

A new work for liturgical theatre depicting Mark's narrative of Christ's passion through music, drama, dance, and ritual action.

Sunday, March 9 1:00 PM
Monday, March 10 7:00 PM

Washington Hall--Lab Theatre (use the north stairs to the third floor)

Cast will consist of approx. 10 men and 10 women. Singers, actors and dancers are needed. Singers are asked to prepare a song and bring music. An accompanist will be provided. No other preparation will be necessary.

For information call the director Professor Reg Bain (239-7170; 232-0154). The production will be presented April 17, 18, 19, 24, 25, 26 in Washington Hall.

ST. PATRICK'S DAY SALE

JAMISON IRISH WHISKEY
750 ML
\$7.99

KINGS CELLAR VODKA
1.75 L.
7.99

SEAGRAM'S 7-CROWN
1.75 L.
10.99

LORD CALVERT CANADIAN
10.99

EVAN WILLIAMS BOURBON
750 ML.
5.99

BURNETT'S GIN
1.75 L.
9.99

MacKINTOSH SCOTCH
1.75 L.
12.99

PAUL MASSON BRANDY
750 ML.
5.99

COURVOISIER COGNAC
750 ML.
13.99

BUDWEISER KEGS 1/2 BARREL
35.99

MASIA WINE
750 ML.
2.99

CARLO ROSSI
4.0 L.
4.99

CARAFFA D'ORO
1.0 L.
99¢

B&G BEAUJOLAIS
750 ML.
3.99

J. ROGET
750 ML.
3/6.99

KELLER GEISTER
750 ML.
2.49

HIGHLAND COOLER
4 PACK
2.99

HEINEKEN LIGHT OR DARK
6 - 12 OZ. N.R. BOTTLES
3.99

PRICES GOOD THRU 3-8-86

7.99 CASE

YOUR CHOICE

5.89 CASE

O'DARBY IRISH CREAM
750 ML.
5.99

OLD BUSH MILLS IRISH WHISKEY
750 ML.
8.99

RIUNITE
1.5 L.
4.99

ORDER YOUR GREEN BEER NOW!

200 N. MAIN ELKHART 295 6310
1621 SOUTH BEND AVE S BEND 233 4603

UNIVERSITY CENTER MISHAWAKA 277 7176
1910 LINCOLNWAY EAST S BEND 233 8430
BELLEVILLE SHOPPING CENTER S BEND 233 8936

254 DIXIEWAY NORTH ROSELAND 272 2522
2934 E MCKINLEY S BEND 233 9466

In Store Special --
Miller \$6.99 / Case
White Mountain Cooler \$2.49
6 pack

Bengal Bout Results

Semifinals

125 pounds Pat Baccanari def. Mark Lechner, unan. dec. Thomas Berens def. Patrick McCormick, split dec.	155 pounds Jeffery Masciopinto def. John Drew, unan. dec. Michael Mazza def. Mark Muldowney, unan. dec.
130 pounds John Goodwine def. Nicholas Capece, unan. dec. Thomas Hayman def. Wilson Walker, RSC at 1:11 of 2nd.	160 pounds David Wood def. Daniel Gamache, split dec. John Mundo def. Mark Muldowney, unan. dec.
135 pounds Michael Noone def. Timothy Hartigan, split dec. Edward Bornemann def. Steven Slaughter, RSC at :50 of 2nd.	165 pounds Donald Antrobus def. Dennis Coleman, RSC at 1:15 of 2nd. John Burlebach def. James Stevenson, RSC at :29 of 3rd.
140 pounds Joe Romero def. Stephen Hillsman, unan. dec. Frank Tantalio def. Joe Cox, split dec.	170 pounds Mark Polaski def. Timothy Lyons, unan. dec. Kevin Hamer def. Alejandro Cando, unan. dec.
145 pounds Thomas Newell def. David Dvorak, unan. dec. Patrick Loughran def. Mark Seals, unan. dec.	175 pounds Michael Renaud def. Ignacio O'Donnell, split dec. David Becker def. Michael Barron, unan. dec.
147 pounds Joseph Collins def. Matt Coash, split dec. Robert Harig def. Robert Prebenda, split dec.	185 pounds John Uhll def. James Thordall, RSC at :51 or 3rd. Michael Ross def. James Ackerson, unan. dec.
150 pounds Ted Gradel def. Thomas Ingalls, unan. dec. John Weber def. Daniel Sexton, split dec.	Super Heavyweight Daniel Quinn def. Chandler Barnett, unan. dec. Pernell Taylor (bye).

Observer Graphic
Source: Observer Sports Department

Loughran

continued from page 16

After the fighters exchanged blows equally for most of the first two rounds, Loughran was able to land three successive rights in the third to capture a unanimous decision and set up a final with Thoms "Thunder and Lightning" newell, an earlier victor.

"(Seals) was tough to beat. As for the final against Newell, he is an excellent fighter, one of the best we have," said Loughran. "I am looking forward to the fight a lot."

By far the most crowd-pleasing fight of the evening was provided by a 175-pound matchup between Ignacio "Bang-Bang" O'Donnell and Michael "Spike" Renaud. For three straight rounds, these two exchanged heavy-handed blows, going toe-to-toe for the last two and bringin the 3,331 fans in Stepan Center to their feet.

By the end of the fight, each fighter was having trouble keeping his feet, although neither one was willing to be put away. In the end, it was Renaud who would get the extremely close, split-decision victory.

"My right is what won it for me," said an exhausted Renaud after the fight. "He was going with left-left-right and left-right combinations, and I just countered with my right and tried to keep my hands up. I

felt so tired, but it was too close to give up. It was all mental."

Defending champions also fared well on the evening, as Joe "Smokin' Joe" Collins and Donald "Transpo" Antrobus were successful defending their titles, in the 147-pound and the 165-pound divisions, respectively. Antrobus was especially impressive, stopping Dennis "The Menace" Coleman with 1:15 left to go in the second round.

Some strong combinations in the corner and a walloping right hand hurt Coleman before the referee finally stepped in. Antrobus will take his power-punching and skillful boxing into the ring in the hopes of a second straight title Friday.

"When I came out this year, I hoped to learn to box better, but when you get out there you forget that sometimes," said Antrobus. "Denny is a tough kid, we fought last year and I really thought it would go longer."

When it was all over, all of the defending champions advanced to the finals along with some strong challengers who will be getting their first chance to win a championship jacket. Most of the emotional, fired-up crowd will be back as well for Friday night's finals, but some tickets will be on sale today at Gate 10 of the ACC from the 7:30 p.m. event.

Previous NAIA All-American

Rafferty feels nervous excitement

By ANDREA LaFRENIERE
Sports Writer

The first round of the NAIA Nationals begins today, and Saint Mary's swimmer Meghan Rafferty admitted that she is a little nervous from all the excitement surrounding the three-day event taking place at Whitworth College in Spokane, Wash.

"We've been working towards Nationals all season, and it should be a good meet, but I'm starting to get nervous," said the sophomore from New Canaan, Conn.

Rafferty, one of nine Belles participating in the competition, met the Nationals qualifying times for six events, including the 100-yard and 200-yard backstroke, the 200-yard and 400-yard freestyle relays, and the 200-yard and 400-yard medley relays. The

sprinter/backstroke will swim the 50-yard freestyle event on optional time as well.

If last year's results at Nationals are any indication, Rafferty should do well at the event. Last season she gained All-America status in the 200-yard backstroke and the 200-yard, 400-yard, and 800-yard freestyle relays. The english/history double major hopes to see similar results this weekend.

"I'd like for our relays to make All-America (status), and I'd like to make the All-America team in one of my individual events," Rafferty said.

Belles head coach Nancy Kuznitz is confident of Rafferty's success at the competition.

"I'm sure she'll place in both individual backstroke events," said Kuznitz. "She'll be a big help with

the relays too. Meghan's a strong swimmer."

According to Kuznitz, Rafferty was a strong finisher throughout the regular season in individual events, as well as in relay events.

"Meghan's been the highest scoring person on the team," she said. "She's either had a first or second-place finish every meet, and that's where the points are."

Although Rafferty may be somewhat apprehensive about her own performance at Nationals, she said that the team results will be positive.

"We have a pretty strong team," she said. "Our relays are strong, and I think we'll do well."

March of Dimes Fight Birth Defects

OSU coaches hinted at

Associated Press

COLUMBUS, Ohio - A Columbus radio station reported yesterday that five names top the list for consideration as the next Ohio State head men's basketball coach, but the school's athletic director said he is not yet leaning toward any one candidate.

"I'm not close with anyone right now," Athletic Director Rick Bay said. "There are six or eight people we have talked with, but you can't rule out the possibility that there are others we want to get in contact with."

WBNS-AM reported that Tennessee coach Don DeVoe and Boston College's Gary Williams

have already interviewed for the position. The station also said that the university has received permission to speak with Arizona coach Lute Olson. Two other names mentioned as strong possibilities but who have not reportedly been interviewed yet are Navy coach Paul Evans and Purdue coach Gene Keady.

Eldon Miller, the current Ohio State coach, was fired by Bay Feb. 3 effective at the end of the current season.

"Red Auerbach is out of the question," Bay said, making light of all the speculation.

Bay said he was under no time restrictions to hire a replacement for Miller.

Be Stylish ... be Irish

In magical
IRISH KNITS
from
BLARNEY CASTLE

Payable to Kate's Magic in check, money order, Visa or MasterCard
Phone orders 1-800-237-8400 Ext. 17

A. Skivvies, 100% pure wool in green and cream with shamrock design \$7.00
B. Crewneck "Ireland" sweater, 100% soft acrylic in Kelly green with lettering \$14.00
C. Crewneck, shamrock design knitted into 100% wool in emerald green \$55.00

Size: Men's S M L XL
Women's S M L XL
Shipping & Postage \$2.00
TOTAL

Mail to: Kate's Magic, PO Box 10325, Chicago, IL 60610-0325

ALCOHOL AWARENESS WEEK

Sunday 3/9
2-5 pm

Dr. Tom Goodale, guest speaker
Vice Chancellor for Student Affairs
University of Denver Center for
Social Concerns

Monday 3/10
7:30-9:30 pm
Breen-Phillips Hall

Panel Discussion & Viewing of Film, "10 Kills"
Guest Speakers
Molly Sullivan, Director of Alcohol Education at Saint Mary's College
Karen., Alcoholics Anonymous
Dr. Terry Alley, Renaissance Center
Barb Noser, Exec. Dir. of Alcoholism Council

Tuesday 3/11
8:30-11:30 pm
Panel Discussion
at Dillon Hall Chapel/
Concert at South
Dining Hall

Panel Discussion & Performance by
Dan Peed, voice of the Musical
Group "America"
Guest Speakers
Molly Sullivan
Barb Noser
Sally Coleman, Lutheran General

Wednesday 3/12
8-10 pm
118 Niewland
Science Hall

Panel Discussion (Featuring Notre
Dame Students) & Viewing the film,
"Choices"
Guest Panelists
Bryan Dedrick Stash Marczyk
Mark Herkert Mark McNulty
Kristen Williams

Thursday 3/13
9 pm-1 am
Stepan Center

D.J. "The Soundmaster" & Dance

Friday 3/14
8:30 am-4 pm

Bacchus Regional Workshop
Center for Continuing Education

ONLY AT
TRACKS

SALE ENDS
SATURDAY
9:00 pm

BILLBOARD
HOT 100
SALE

STARTING AT
\$5.99

TRACKS, Indiana's finest discount record store, brings March in with a roar. Every LP or tape on BILLBOARD'S HOT 100 is on sale for only \$5.99 to \$6.99, or \$1 off! Choose from Heart, Sting, ZZ Top, Rush, Starship, Mr. Mister... Stock up now!

ALL JAZZ &
CLASSICAL

COMPACT DISCS

\$2.00 OFF

1000's pop CD's THRU
\$12.99 & up 3/3

CASH!
UP TO \$2.50
for quality
LP's & TAPES!!

See our huge section
of used LP's & tapes

45's

SINGLES

7" \$1.69

12" \$4.59

TDK SA-90

TDK SA-90

\$1.77 each
six or more

VIDEOTAPES

T-120

TDK OR MAXELL
\$4.77 each

\$1 OFF
ALL LP'S/TAPES
COUNTRY REGGAE
JAZZ BLUES
CLASSICAL

ALL
CARTRIDGES

40%
off

ORTOFON &
audio technica

POSTERS &
T-SHIRTS

100's IN STOCK
NEW WAVE,
ROCK & MORE

1631 E. Edison
at the corner of
Edison & St. Rd. 23
Just off ND campus

TRACKS

DISCOUNT RECORDS & TAPES

10-9 Daily
11-7 Sunday
Plenty
of Parking

Indiana gains sole possession of conference lead

Associated Press

EAST LANSING, Mich. - Indiana's Big Ten title hopes improved and Michigan State's were dashed last night as the No. 16 Hoosiers manhandled the No. 17 Spartans, 97-79, and gained sole possession of the conference lead.

Junior guard Steve Alford scored 31 points and freshman Ricky Calloway added 19 to lead Indiana, which won despite a game-high 33 points by Michigan State guard Scott Skiles, who became the Spartans' all-time scoring leader.

The Hoosiers gained a 15-point lead late in the first half, 38-23, and

were barely challenged the rest of the way while raising their Big Ten record to 13-4, a half-game better than idle Michigan.

Michigan State, with only its second home loss, sagged to 11-6 in the conference and was eliminated from title contention.

"The game was kind of the way I thought it would be," said Indiana Coach Bob Knight. "It was an offensive game more than anything else. I knew they would score, so I just told our kids they would have to score also and not get knocked out of the box."

Alford dominated the Spartans from the outside and Calloway

handled things under the basket for the Hoosiers, who led by at least eight points the entire second half.

"Calloway really helped us in the second half," Knight said. "Steve (Alford) played well."

Spartan Coach Jud Heathcote called it a "very disappointing performance," by his team, which entered the contest with a mathematical chance of winning the conference.

"We played so poorly, it made (Indiana) look good," said Heathcote. "Maybe they played so good that it made us look bad. Maybe we were due for a poor

game, because we've been playing so well."

Skiles needed 21 points to break Gregory Kelser's old school scoring record of 2,014 points and got exactly that in the first half.

The 6-1 scoring whiz from Plymouth, Ind., hooped a 15-foot turnaround jumper 1:59 before halftime to move one point ahead of Kelser, who starred for the Spartans from 1976-79.

"I've scored a lot of points, but all I can think about right now is this loss," said Skiles, who turned 22 yesterday. "Records are nice, but they don't mean anything to

you until you're 35-40. Someday it might sink it."

Skiles, the Big Ten scoring leader, exited the game after his milestone basket with what is believed to be a pulled ribcage muscle. He returned in the second half, but may sit out the Spartans' season finale Saturday against Ohio State.

"I turned to make a pass and it felt like someone was sticking a knife in my back," said Skiles. "I'm worried about it. I'd say chances of me playing on Saturday are slim right now. I probably shouldn't have played in the second half."

Michigan State pulled within eight, 81-73, on a Skiles jumper with 3:21 remaining, but Alford and backup forward Todd Meier made sets of free throws to give the Hoosiers a 12-point lead with 2:36 left.

Indiana center Daryl Thomas and guard Stew Robinson converted three-point plays down the stretch to make it a runaway.

Thomas contributed 14 points, Andre Harris 10 and Robinson 9 for Indiana, which improved to 21-6 overall.

For Michigan State, 20-7 overall, junior guard Darryl Johnson added 15 points and reserve forward Ralph Walker had 14.

To The Chique-Est Vet
On Campus
Happy Birthday!

XX
Your Whirl Wind
Sibling & Second Banana

MID - EASTERN VEGETARIAN

FOODS

- Vegetarian & Meat Dishes
- SHAWERMA - MUGEDERA - BABA GHENOUJ
- HOMOUS - FELAFEL
- TEBBOULI SALAD
- LEBANESE STYLE GYROS

SOUTH BEND

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

288-5639
838 Portage
10% Discount for ND/SMC Students

4:30 till 9 p.m. every
FRIDAY NIGHT

All You Care to Eat
OCEAN PERCH

Available Dine-In Only

Friday night is special at Big Boy! All-you-care-to-eat of our delicious deep fried Perch, so crisp on the outside, tender and flaky inside PLUS French Fries, Lemon Wedge, Dinner Roll, Vegetable AND Soup & Salad Bar

\$3.99

Azar's.
BIG BOY
Family Restaurants

When you think diamonds think

20% Discount
not including sale items
N.D.- S.M.C. Students

FOX'S JEWELERS
SINCE 1917

DIRECT DIAMOND IMPORTERS

University Park Mall and Concord & Pierre Moran Malls — Elkhart

Bradley falls at tourney

Associated Press

TULSA, Okla. - Forwards Brian Rahilly and David Moss scored 22 points apiece to lead Tulsa past No. 9 Bradley 74-58 in the championship game of the Missouri Valley Conference tournament last night, snapping the Braves' winning streak at 22 games.

The victory gives Tulsa, 23-8, an automatic berth in the NCAA tournament. Bradley, with a 31-2 record, also is expected to receive a tournament bid.

Bradley entered the game with the best record among Division I teams and the longest winning streak in the nation among major colleges. The Braves' last loss came against Clemson on Dec. 28.

Hockey

continued from page 16

performance throughout the season.

"In Keenan's last two seasons we only managed to win one game combined, so I would say this season by comparison was a definite improvement," said Tracey. "This is a tribute to our guys, considering that we had an average of eight players per game."

And in the battle of the cellar dwellers, Stanford (1-5-1) lost that lofty position by crushing Sorin (0-7), thus securing Sorin last place.

At the end of the final season, in the Corrigan League, Alumni won the title followed in order by Pangborn, Zahm, Keenan, Carroll, Fisher, Stanford, and Sorin.

In the Krause League, Grace finished first with Cavanaugh/Howard next, followed by Dillon, Holy Cross/St. Ed's, Off-Campus, Morrissey, and Flanner.

Correction

Because of a reporting error, two things need to be corrected in yesterday's spring baseball preview. The Irish do not play Oral Roberts and Houston this season, and the name of freshman pitcher Derk Madden was misspelled.

SAB presents
THE COMEDY

Cabaret

LATE NIGHT WITH

CAROL LEIFER

SEAN MOREY

STEPAN CENTER
MARCH 8
7 p.m.

CAROL LEIFER
Saturday Night Live writer
9 appearances on David Letterman
one of America's hottest comics!

SEAN MOREY
Tonight Show with Johnny Carson
The Merv Griffin Show
An Evening at the Improv.

Tickets available at the TicketStub for \$4 Student Activities Board

Beginning her career by accident

Hynes becomes premier fencer

By MIKE CARDINALE
Sports Writer

To start as a freshman in any varsity sport is a special challenge, but Notre Dame fencer Janice Hynes has handled the task of adapting to the pressures of college and the pressures of a major collegiate fencing program equally well.

Hynes has nailed down a starting position as a number two fencer, compiling a record of 61-14 this season. In addition, she has qualified for the individual NCAA Championships by winning the Midwest Regionals last weekend with a 12-2 mark. First-year Irish women's coach Yves Auriol praised Hynes' outstanding performance.

"Last weekend, she realized she could be as good as any girl on the college level," Auriol said. "She really went for it and she did a great job."

Hynes has been a major factor in the most successful season in women's fencing history, but at first, she worried about how she would fit in as a freshman starter. "I wondered what the other girls

would think, but they've made it a lot easier," she said.

"Janice has adapted very well," said Auriol. "Coming in this year, she has brought a lot of power to the team. The power of Janice and Molly (Sullivan) is what we needed for the team to do well nationally."

Hynes began her fencing career almost by accident about six years ago.

When she failed to make her school's basketball team, her mom suggested that she give fencing a try. Her initial reaction was not one of fascination.

"I thought it was weird," she said. But Hynes stuck with it, and she began to fence in small competitions in her home state of Massachusetts. She also took private lessons from fencing instructor Joe Pechinski.

The highlight of Hynes' pre-Notre Dame career was a fifth-place finish in the 1985 Junior Olympics in Tampa, Fla. The national attention given this competition thrilled Hynes and helped her to realize her potential. She decided that she wanted to attend a school

with a fencing program and Notre Dame fit the bill.

Coach Auriol had known Hynes for three or four years from her participation in national events. "I knew she would be a great asset to our team," he said.

Hynes has found the team emphasis at Notre Dame to be the biggest adjustment to make. "I never had been on a team before," she said. "Here the team is always the first priority." In terms of mechanics, Hynes feels that Auriol has done a lot to help her improve her footwork.

According to Auriol, Hynes' determination and confidence will help her to go a long way in her career at Notre Dame. She has made an immediate impact this year, and should continue to be a solid starter in the years to come.

Hynes will join sophomore Molly Sullivan and juniors Cindy Weeks and Vittoria Quaroni as the women's team travels to Princeton, N.J., for the NCAA Championships, March 25-29. The team qualified by placing first in the Midwest Regional, capping off an undefeated 23-0 regular season, the best in women's fencing history.

Hats Off to the Irish

Wear your Irish
painter's cap to the game
On sale at the Dining Hall.
Today \$1

Mr. D's Birthday Party
Saturday starting at 10:30

Come celebrate Mr. D's
7th birthday with
\$3.00 pitchers and fifty cent kamakazis

Sundays \$1 Molsons 3-12:30

Alumni-Senior Club Manager Applications

Positions available:

- ★ General Manager
- ★ Assistant Manager
- Food and Beverages
- ★ Assistant Manager
- Promotions and Rentals

Deadline for applications is Friday,
March 14. Interviews will be March 17
through March 19. Pick up applications
in the Student Activities Office,
1st floor LaFortune.

ALUMNI
SENIOR
CLUB

NCAA

Lists

The NCAA Lottery

Ticket Requests for the Final Four

Site -- Dallas (Reunion Arena)
Seats available to public -- 5,100
Individual ticket requests -- 38,394
Number of tickets requested -- 133,822
Requests for 1 ticket -- 888
Requests for 2 tickets -- 8,233
Requests for 3 tickets -- 624
Requests for 4 tickets -- 28,649

Drawing for seats held on June 5, 1985

Source: NCAA
Observer Graphic

Here's an
eyeglass sale
that'll
shatter
the competition.

UP TO
60%
OFF
EVERY FRAME.

Right now, when you buy prescription lenses* at NuVision, you'll get up to 60% off on every eyeglass frame in our entire collection--no exceptions.

Plus we'll include a choice of glass or plastic lenses, oversize lenses, or extra strong prescriptions at no additional cost. Now you can buy the glasses you want with all these extras at our lowest prices.

And you can save on contacts. Starting at:

Clear	\$39	Tinted	\$79
Daily-wear		Daily-wear	
Clear Extended-wear	\$64		
SOFT MATE E.W.			

Eye examination extra. Available by independent licensed optometrists.

Offer good at participating offices only. Some restrictions apply.

NuVision®
Copyright 1986 NuVision Inc.

LaSalle Square 234-3123 University Park Mall 277-8682
McKinley Town & Country 256-1864 Elkhart Mall-Elkhart 295-2496
Plymouth Center-Plymouth 936-5012 Niles, 1012 Main Street, 684-8008

Bloom County

Berke Breathed

The Far Side

Gary Larson

Zeto

Kevin Walsh

Clumsy ghosts

The Daily Crossword

- ACROSS
- 1 Moon voyage vehicles
 - 5 Resinous substances
 - 9 Glen
 - 13 Clown
 - 14 — da capo
 - 15 Footnote abbr.
 - 16 Persian
 - 17 Confined
 - 18 Conduct
 - 19 Fixes a coat
 - 21 Table knives
 - 23 Table spread
 - 25 Inlet
 - 26 Shorter highway route
 - 30 Like some eateries
 - 35 Haughty
 - 36 Actress Duke
 - 37 Family member
 - 38 — Penh
 - 39 Wise guy
 - 40 Wheeler or Lahr
 - 41 Ingest
 - 42 NY bay island
 - 43 Stove
 - 44 Hold back
 - 46 Sloop
 - 47 Elected group
 - 48 Disparities
 - 50 Sword
 - 54 Turned
 - 59 Seed covering
 - 60 — dixit
 - 62 "—, I saw..."
 - 63 Rajah's spouse
 - 64 Hurl
 - 65 Interrupt
 - 66 Otherwise
 - 67 Snicker—
 - 68 Quarrel

© 1986 Tribune Media Services, Inc. All Rights Reserved

3/6/86

Yesterday's Puzzle Solved:

3/6/86

- DOWN
- 1 Bait
 - 2 Lat. abbr.
 - 3 Actor Paul —
 - 4 Certain TV show
 - 5 Subside
 - 6 "Right You — If You..."
 - 7 Top officer: abbr.
 - 8 Soak
 - 9 Certain homes
 - 10 Busy as —
 - 11 Prevaricator
 - 12 Whirlpool
 - 13 About: abbr.
 - 20 Sprite
 - 22 Neat
 - 24 Pontificating
 - 26 Gambol
 - 27 Radli neighbors
 - 28 Restaurateur
 - 29 — Paul Kruger
 - 31 Elevator mogul
 - 32 "— thee late a rosy wreath" (Jonson)
 - 33 Sad song
 - 34 Chemical compound
 - 36 Sheep dog
 - 39 Great literature
 - 40 Cave dweller
 - 42 Soprano Berger
 - 43 Yokels
 - 45 "— the Toller"
 - 46 USN off.
 - 49 Mountain ridge
 - 50 Part of TLC
 - 51 Asian range
 - 52 Cans
 - 53 Bridge
 - 55 "— o' kindness yet..." (Burns)
 - 56 So long
 - 57 Give forth
 - 58 Lair
 - 61 Vane dir.

Campus

- *12 p.m. - **Government Career Day**, Center for Continuing Education - Lower Level Dining Area, Sponsored by Career and Placement Services
- *12:15 p.m. - **Workshop**, Ronald Sukenick, Sophomore Literary Festival, Library Lounge, Sponsored by SAB
- *3:30 p.m. - **Computer Minicourse**, Advanced Lotus, Room 104 Computing Center
- *4 p.m. - **Seminar**, "Ionic Photodissociation and Picosecond Solvation Dynamics of Contact Ion Pairs," Prof. Kenneth Spears, Northwestern University, Conference Theatre Radiation Laboratory, Sponsored by the Radiation Laboratory
- *4 p.m. - **Seminar**, "Transfer of Knowledge," Dr. Kenneth Lauer, Notre Dame, Room 303 Cushing, Sponsored by the Civil Engineering Dept.
- *4:15 p.m. - **Awards Ceremony**, Army ROTC Regional Awards Ceremony, Library Auditorium
- *7 p.m. - **Movie**, "Spellbound," USA Loft, Thursday Night Film Series
- *7 p.m. - **Movie**, "Killing Us Softly," Badin Hall Social Space, Social Concerns Film Series, Sponsored by the Center for Social Concerns
- *7 p.m. - **Meeting**, Overseas Development Network, Center for Social Concerns

- *7:30 p.m. - **Speech and Slide Show** on the U.S. government's civil defense plans in case of nuclear attack, Ed Zuckerman, author of "The Day After World War III, Room 101 Law School Student Lounge, Sponsored by the University Ministry and Center for Social Concerns
- *7:30 p.m. - **Meeting**, Spanish Club of Notre Dame and Saint Mary's, Center for Social Concerns
- *8 p.m. - **Movie**, "South Africa Belongs To Us," Center for Social Concerns, Sponsored by the African and Black Studies South Africa Film Series
- *8 p.m. - **Lecture**, Philosophy of Language, Part II," Prof. Saul Kripke, Galvin Life Sciences Auditorium, Sponsored by the Exxon Distinguished Visiting Scholar Series, the College of Arts & Letters and the Dept. of Philosophy
- *8 p.m. - **Concert**, Steven Kruse, Faculty Viola Recital, Annenberg Auditorium, Sponsored by the Music Dept.
- *8 p.m. - **Sophomore Literary Festival**, Clayton Eshleman, Library Auditorium
- *8:10 p.m. - **Play**, "The Tempest," Washington hall, Sponsored by the Dept. of Communications and Theatre

Dinner Menus

Notre Dame
Barbecued Short Ribs
Turkey Divan
Mushroom Torte

Saint Mary's
Broiled Chicken
French Dip Sandwich
Cheese Omelet
Spanish Rice with Beef

SPONSORED BY: THE STUDENT ACTIVITIES BOARD

Splash

\$1.50

\$1.50

Friday, March 7th,
Saturday, March 8th

7:00, 9:15, 11:30 p.m.

Please, no food or drinks in Auditorium

SPONSORED BY: THE STUDENT ACTIVITIES BOARD

VOLUNTEERS

\$1.50

Wednesday, March 5th and
Thursday, March 6th

\$1.50

7:00, 9:00, 11:00 p.m.

Please, no food or drinks in Auditorium

Exciting 56th Bengal Bouts set up interesting last round

By SCOTT INGLIS
Sports Writer

"Never a dull moment," is a phrase that best characterizes the 56th annual Bengal Bouts. That is, unless you are counting the ten-minute intermission coming halfway through the semi-final round last night. On either side of that intermission, however, the crowd of 3,331 fans was treated to 29 contests and some thrilling action.

Providing a great deal of the early excitement was Thomas "HAMMERIN' Hank" Hayman, a 132-pound junior, who pummeled an overmatched Wilson Walter from the opening bell in the third match of the evening.

Landing three successive rights and drawing blood early in the first round, Hayman continued to pound Walter, with the crowd on its feet until the fight was stopped at 1:11 to go in the second, as Hayman advanced to the finals.

Shortly thereafter, in the 138-pound division, Anthony Bonacci, a former champion and great finesse fighter, went three rounds to defeat a difficult opponent, Timothy "The Soccor Psycho" Hartigan on a split decision.

"He was really tough to get to early," said Bonacci. "I was a little rusty starting out, but I have to give him credit, he fought a great fight."

Bonacci's victory, coupled with the win of his friend Edward "Fast Eddie" Bornemann over Steven Slaughter in the other semi-final, should make for one of the more interesting final matchups Friday.

Bornemann and Bonacci are best friends and have been sparring and working out together six-days-a-week in preparation for the Bengals.

If you like to pull for the underdog, then you would have been pulling for the 147-pound Robert Harig after the first round of his bout with Robert "Nikita" Prebenda a few fights later.

Prebenda came out swinging in the first round, landing numerous right leads on Harig's head, drawing blood from his nose, and forcing a standing eight-count. Things continued to look grim for Harig in the second round until he suddenly landed a right-left combination that stunned Prebenda. From there on, the table was turned, as Harig staged the greatest comeback of the night, pounding his opponent with a strong left for the remainder of the bout.

"This was by far the toughest fight I've ever been in," said Harig, still bruised and bleeding after the match "I was so excited at the start that I was forgetting to use what I learned in practice. After a while, though, things started to go as I thought they would."

One of the most promising matchups on the evening, a fight between Pat "Joe Man" Loughran and Mark "night Train" Seals, lived up to its billing in the 145-pound weight division. Seals, who scored a 14-second knockout in his opening bout Sunday, could not overcome the powerful punching of Loughran in this one.

see LOUGHRAN, page 12

The Observer/Drew Sandler

Thomas "Thunder and Lightning" Newell, left, exchanges blows with David Dvorak in Newell's unanimous decision in the 145-pound division. Scott Inglis details the action at the left. The finals will be held Friday at 7:30 p.m.

Interhall hockey enters semi-final playoff action

By ORLANDO RUBIANO
Sports Writer

The interhall hockey regular season ended Tuesday night, leaving four teams to vie for the championship. The final four will square off in semi-final playoff action tonight at the ACC.

The playoff slate begins at 10:30 p.m. with Grace taking on Pangborn, followed by Alumni against Cavanaugh/Howard at 11:45 p.m. Both games should feature exciting hockey for the fans.

A recap of last week's action saw two playoff-bound clubs win their respective finales. Pangborn (6-1), paced by John Drew's two goals, coasted by Fisher (2-4-1) for a 6-2 win.

Meanwhile, Cavanaugh/Howard (5-1) had a much tougher time in defeating a tough Morrissey squad by a slim 4-3 margin. Cavanaugh/Howard got balanced scoring as Jim Mejia, Clay Hamlin, and Chris Sullivan each scored once for the victors.

Morrissey saw its record drop to 1-4-1, however, its final record in-

cludes two one-goal decisions.

Cavanaugh/Howard captain John Oteri said that his club might have been caught looking ahead to its game with Alumni.

"We blew a lot of scoring opportunities, but you have to give a good deal of credit to their goalkeeper (because) he played great," said Oteri. "The big positive from this game is that our passing game seems to be clicking just right. We will be ready for Alumni."

Pangborn assistant coach Brian MacSwain was surprised that

Fisher gave his team a harder game than he thought. If he thought Fisher was tough, undefeated Grace will be that much tougher.

"We have to have a good game for us to beat Grace," said MacSwain. "Our biggest problem is that we will be missing a couple of guys tomorrow for various reasons, but the key factor for this team is going to be the play of our goalkeeper, Dave Long."

In other regular season ending games, Holy Cross/St. Ed's blanked Fanner (0-6) behind Evan Farley's two goals. Holy Cross/St.

Ed's captain Gene O'Connor said that his club had a good overall season despite a 3-3 record.

"Tonight our team played together as a unit against Flanner," said O'Connor. "We all had fun this season, and that is what counts."

Keenan (3-3-1) and Zahm (4-2-1) skated to a 2-2 tie, after a five minute overtime yielded no winner. Brian Tracey, Keenan's captain, was impressed at his club's

see HOCKEY, page 13

The Observer/Hector Moreno

Chris Matteo, shown above vaulting earlier this season, will be competing at the IC4A Championships by virtue of his 15-foot performance last week. He will join 11 of his teammates at the prestigious event this weekend.

Notre Dame heads to IC4A meet, preparing for upcoming Nationals

By PETE GEGEN
Sports Writer

The Notre Dame men's varsity track team is running into the two most important weekends of the indoor track season. Before traveling to Oklahoma City for the NCAA Indoor Championships next week, the Irish head east for the IC4A Championships in Princeton, New Jersey.

The importance of this race is in its history. The INtercollegiate Amateur Athletic Association of America, or IC4A, is one of the oldest conferences in the nation. The competition is very strong.

The importance of this race is in its history. The INtercollegiate Amateur Athletic Association of America, or IC4A, is one of the oldest conferences in the nation. The competition is very strong, consisting of all East Coast schools with one exception- Notre Dame.

"It's a very good meet," said Irish head coach Joe Piane. "Their qualifying standards are high, for exam-

ple, the mile standard if 4:10."

In all, 12 members met the qualifying standards and will compete in the meet. Notre Dame will be especially well represented in the middle distance runs, even though Piane has decided to hold out two relay teams.

"We qualified both the mile and the two-mile relays, but we just don't have enough bodies to run all the races," he said.

To increase the potential number of points, Piane has elected to split up his two-mile relay team which qualified for the Nationals at the Terrier Classic, and place the runners in individual events.

John McNelis and Robert Nobles will both run the 880-yard run. Jeff Van Wie will race in the 1000-yard run, and Jim Tyler will run in the mile.

The distance medley qualified for the meet with a time of 10:08. Paul Duvair will run the 880-yard leg, David Warth in the 1320-yard leg, and Rick Mulvey in the mile.

Three sprinters will represent Notre Dame at Princeton. Brandy

Wells and Tony Ragunas both qualified in the 60-yard dash with times of 6.43 and 6.44, respectively. Van Percy qualified in the 440-yard run with a time of 49.68.

Finally, Chris Matteo is the only Irish qualifier in a field event, vaulting 15 feet in the DePaul-Marquette triangular.

Despite the large contingent, the Irish will be hard-pressed to repeat their fifth place showing last year. That team featured seniors Jim Patterson, who took second in the long jump, and Lloyd Constable, who placed third in the high jump.

"All the runners have the potential of making it to the finals," said Piane. He also said that George Mason should win the meet, and Penn State, Villanova, Princeton, and Northeastern should all field strong teams.

IRISH ITEMS - Piane said he believed that Auburn's two-mile relay team may have beaten Notre Dame's mark. At the Terrier Classic, the team of McNelis, Nobles, Van Wie, and Tyler ran a 7:24.84.