

The Observer

VOL. XX NO. 114

TUESDAY, MARCH 18, 1986

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

The Observer / Tripp Baltz

Sham-rocking Irish

Notre Dame and Saint Mary's students all became Irish yesterday as St. Patrick's Day festivities began early and continued throughout the day and night. Some parties remained on cam-

pus for fireworks and fun while the others (shown above) enjoyed off-campus celebrations at the Notre Dame Apartments and Corby Street as well as other locations.

Honesty panelists present final report on cheating at ND

By CLIFF STEVENS
News Staff

The University Honesty Committee found "more cheating at Notre Dame than any of us wants," and recommended clearer and "well-publicized" policies regarding academic dishonesty, more attention to factors which contribute to cheating, and promotion of "honesty as a value," according to the committee's final report presented to the Academic Council yesterday.

The report will now be submitted to student government and the college councils for discussion in preparation for a formal decision by the Academic Council, according to Director of Public Relations and Information Richard Conklin.

"We are desirous of getting as much feedback as we can from students, faculty, and anyone else," said Associate Provost Father Edward Malloy, chairman of the Honesty Committee.

Recommending against instituting an honor code, the report held that student reportage of incidents of dishonesty is "essential" to an honor code while most students fail to report such incidents.

Student government Academic Commissioner Earl Baker said this failure was part of the reason for removing Notre Dame's former honor code in the early 1970s.

The report section on the honor code also said academic honesty at Notre Dame is "not overwhelming or rampant" and "does not warrant a radical change, which may work no better than the present system."

The first recommendation of the "modified" policy on academic dishonesty in the report includes the preamble of the present policy on academic honesty in the faculty handbook. This preamble defines academic dishonesty as "presenting work not one's own" and states that "serious injustice" is done by such dishonesty.

The second recommendation calls for clearer policies and "primary responsibility for defining standards of honesty" to be given to individual professors. The report states that professors should clarify their policies on "problematic" areas such as cooperative work on outside class assignments through oral and written statements made at the beginning of courses.

New faculty and first-year students should especially be informed of policies regarding academic dishonesty, states the report.

The third recommendation requests a pledge of honesty to be submitted by students with all work.

see CHEAT, page 4

OPEC: No agreement on strategy

Associated Press

GENEVA — OPEC ministers, unable to agree on a strategy for reversing a traumatic drop in oil prices, suspended an emergency meeting yesterday for at least one day as reports surfaced of new efforts to heal divisions within the 13-nation cartel.

As ministers groped for a way to stabilize markets, conference sources said attempts were being made to reinstate production quotas for OPEC members in hopes that an oil glut would dry up and prices would turn higher.

A key to such an agreement

would be acceptance by Saudi Arabia of cuts in its production. There were indications that Saudi Arabia would agree to such cuts if it could be assured that other members of the Organization of Petroleum Exporting Countries would abide by new limits.

That would represent a shift for Saudi Arabia, which has been demanding cutbacks by producers outside of OPEC as a condition for scaling back its production.

OPEC has been plagued in recent years by its inability to enforce production quotas and official prices set for its members.

Arturo Hernandez Grisanti, oil

minister of Venezuela and president of OPEC, said the break in the meeting was needed to allow the group's technical experts to reassess the outlook for oil demand.

The OPEC ministers met informally in small groups until late last night, and Grisanti said the full conference would reconvene today.

The meeting's uncertainty caused nervous trading in the spot and futures oil markets. On the New York Mercantile Exchange, the April-delivery price of West Texas Intermediate, the main U.S. crude,

see OPEC, page 4

Prison takeover ends peacefully

Associated Press

MICHIGAN CITY, Ind. — "Inmates housed on Death Row at the Indiana State Prison have agreed to release all hostages and give up all weapons," the statement said.

The inmates involved in the hostage seizure, thought to number about 14, must face a prison conduct board and could be disciplined if found in violation of prison rules, according to the agreement.

The agreement noted that the General Assembly is reviewing a master plan for improving state prison conditions and that the

Department of Correction favors single celling on Death Row.

The uprising was sparked in part by the practice of placing two inmates in each of the unit's cells.

One of the three hostages taken in the incident yesterday morning was released after two of the inmates were interviewed by a newspaper reporter, and a second reporter met twice with leaders of the uprising, who said they wanted to negotiate their demands for improved conditions through the news media.

The incident began when Donald Wallace Jr., 28, of Evansville and Russell Boyd, 27, of Clarksville us-

ed sharpened broomsticks to take hostage a corrections officer and two counselors about 9:30 a.m. yesterday CST, Neary said.

A prison employee was released four hours later, after the inmates were given cigarettes, milk and iced tea, and allowed a 10-minute interview with a reporter from the LaPorte Herald-Argus, a newspaper located about 10 miles from the prison, Neary said.

Edward Jones, 39, of Westville, the administrator of the death row unit, was in good condition after he

see TAKEOVER, page 4

Student evaluations of rectors examined

By MIKE ANNAN LISA
Staff Reporter

The standardized rector evaluation forms recently distributed to on-campus students is a modified and expanded version of one used in past years, according to Father Francis Cafarelli, assistant vice president for student services.

The original form was developed about five years ago by a committee which included rectors and used to reach students in the form of a mimeographed sheet on which students marked their ratings, Cafarelli said.

He said the switch to the new format was planned in the 1983-84 school year as a measure to help reach more students. At that time, the survey was given to a random sample of roughly 10 percent of the on-campus population; this year, every student was able to receive one, he said. The reason for this, and an obvious advantage, is the increased ease of tabulation, he said.

Last year, no form at all was distributed. This was because of the transition between formats. The office was unable to have

the survey forms ready by the time they would be needed, according to Cafarelli.

The tabulated results of the survey went to both the Office of Student Affairs and to the rectors themselves, Cafarelli said.

Although these results will be considered in the process of deciding the renewal of rectors, Cafarelli said he stressed that the new survey "determines, in and of itself, nothing. It is to show a picture, and that picture, like all pictures, has to be interpreted properly."

The results are one issue of discussions which are taking place now between the Office of Student Affairs and individual rectors, Cafarelli said. He said that the rector's self-evaluation and other information about the hall also would be discussed at these meetings.

Although some areas of evaluation on the form may be considered more important than others, Cafarelli would not discuss what these areas are because, he said, the survey is not intended to be trying to send a specific message to rectors, it is trying to show them one view of how well they are doing their job.

In Brief

Ferdinand Marcos, former Philippines president, lost a bid yesterday to prevent his financial records from being turned over to the new Manila government when a federal judge refused to intervene in the case. The new administration of President Corazon Aquino is eager to see the records as it attempts to piece together the story of what is said to be an estimated wealth of \$5 billion, mostly amassed during a presidency when his salary was about \$5,000.

A statue of a black stable boy in front of the Sigma Phi Epsilon fraternity house at the University of Florida prompted complaints to the student affairs office from students, staff and faculty. Although the chapter president defended the statue as traditional, and not indicative of any racial bias, he said it elicits mixed feelings from the fraternity members. The student affairs office is investigating the complaints. — *The Observer*

Elections will be held today for the Student Senate, off-campus commissioner and class officers. Voting will be held in the dorms from 11:30 to 1:30 and 4:30 to 6:30 and in LaFortune Student Center lobby from 12 to 5. Run-offs will be held on Thursday if necessary. — *The Observer*

Of Interest

Father Graham McDonnel of the Good Shepherd Movement, Kyoto, Japan, will be available for anyone interested in being a missionary for one year. He will be in the Library Concourse from 9 a.m. until 2 p.m. or at the Center for Social Concerns from 2 p.m. until 4:30 p.m. — *The Observer*

The Fighting Irish Toastmasters Club will no longer meet. Tonight's meeting is cancelled. — *The Observer*

The last day to register to vote in the May 6 primary in St. Joseph County is March 21. Anyone, especially freshmen, interested in registering should contact John Husmann (283-1845), Allison Fahrenkopf or Matt O'Toole (283-2398). — *The Observer*

Women United for Peace and Justice is sponsoring a trip to the Peace Museum in Chicago on Saturday, April 5. Admission to the museum is 50 cents for students. Tentative time of departure is 11 a.m. with return to Notre Dame by 6 p.m. Anyone interested should leave their name at the Center for Social Concerns by Thursday. — *The Observer*

The Kellogg Institute is sponsoring a program entitled "Theater and Society in Chile" at 7 p.m. in room 210 of O'Shaughnessy Hall. Many aspects of theater in Chile will be addressed by the five speakers. — *The Observer*

Rasta will be selling T-shirts at both dining halls tonight during dinner. Proceeds will support the rally against starvation. — *The Observer*

Weather

Your Irish hangover should go away if you stay in bed today. There will not be a lot to go outside for because it will be rainy and windy today with a chance of thunderstorms. There will be a high in the low to mid-50s. Showers and windy conditions are expected to continue tonight as temperatures drop to the mid to upper 30s. Look for temperatures to remain cooler tomorrow with highs in the upper 30s to lower 40s. — *AP*

The Observer

The Observer is continuing to experience typesetting difficulties in the daily operation of the newspaper. The staff apologizes for any delays or production errors. The situation will be amended as soon as possible.

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.

Saint Mary's quick response averted worsening of tragedy

The true test of an individual or of an institution often does not come until that person or institution faces a crisis situation. The recent discovery of a stillborn baby found at Saint Mary's, in a LeMans hall trash can, has shown the character of the College.

Most larger colleges or universities might consider such a situation a tragedy, but not one that would affect the entire community.

At a small institution such as Saint Mary's, however, such an incident did affect the entire community, including administrators, faculty and students.

Rumors were rampant at Notre Dame and Saint Mary's after the baby was discovered the morning of Feb. 28, the same morning William Hickey was announced as Saint Mary's new president.

First reports were exaggerated of course; the birth was immediately deemed an abortion by the rumor mill. Stories grew worse from there.

Such a situation had the potential to harm the student involved even further. The College, however, acted quickly to quell rumors and aid other students who had the misfortune of being nearby when the baby was discovered by a cleaning woman.

Not only students in the woman's section of the dorm were deeply affected by the incident. The thought of a fellow student going through such a troubled time, alone and hopeless, produced compassion, shock and a sense of fear and vulnerability.

Saint Mary's administrators acted on this immediately, by first arranging counseling for members of the woman's section in LeMans, and later for the rest of the campus. A prayer service was held Sunday night after the incident. Resident assistants all over campus were instructed to meet with students and answer questions they still might have had about the incident.

The following Sunday, small groups of faculty and staff traveled from section to section in each residence hall. These groups held informal discussion groups which answered questions such as the condition of the woman, the health and size of the baby, and whether it was baptized.

Not only were members of the community shocked by the discovery of the baby's body. Since the incident had originally been under police investigation, court documents were open to the media. The story began appearing on the Associated Press wire, in USA Today and other newspapers around the country. The report of an apparently unknown pregnancy in a small, affluent Catholic school had great news potential, and the media jumped on it.

Subsequent letters from administrators followed during the next week: from Mary Feeley, director of Campus Ministry, inviting students and faculty to a special liturgy; William Hickey, College president; and Mary Anne O'Donnell, acting dean of student affairs; assuring students the woman was in good condition and helped to clear the air of any remaining rumors.

Some students were quick to criticize what they saw as an unhealthy atmosphere about sexuality at the College, and pointed to it as a cause for the student's situation deteriorating to that point.

Theresa A. Guarino

Saint Mary's Executive Editor

Saint Mary's, however, has made a point this year to try and provide an open-minded atmosphere on campus about sexuality, as shown in their Sexuality Education Series, sponsored in February by the Sexuality Education Council.

The student involved was a freshman who perhaps was not aware of the services available to her, or unwilling to reveal her situation to anyone. No institution or individual can be blamed for what happened. Students should be more concerned with aiding the woman in her return to the College community, if she chooses to return, than pointing fingers.

Most talk about the incident has now passed, and by the end of the year nearly all will be forgotten for those not directly involved in the incident. Quick response, squelching of rumors, prayer and counseling, were necessary and the College provided them. What could have been an even more harmful incident was tempered.

Individual members of the college and the institution itself rose to the occasion and alleviated a tragic situation.

AMERICAN CANCER SOCIETY

How you live may save your life.

BIBLICAL JOURNEY V

WITH FATHER JAMES T. BURTCHAELL, C.S.C.
Professor of Theology, The University of Notre Dame

This journey is intended for people who do not want a tour disguised as a pilgrimage. It will be a serious journey to the land of holy places—Canaan/Palestine/Israel & Judah—the land of Jesus, the home of His Hebrew forebears, and the shrine for His Christian and Moslem believers.

We shall visit quite a few places, but shall take the time to read appropriate scripture passages in situ and to meditate. We shall not be staying at luxury hotels, but at clean, comfortable places chosen for their proximity to the holy sites, where we will be well fed. Our guides, our invited lecturers and I shall offer background information—history, archaeology, exegesis—but we take it that your main interest is a more immediate religious and theological understanding of the biblical faith. There is also the ancient beauty of the stones which has its own power beyond explanation.

I am hoping that we form a friendly fellowship on this journey and enjoy some worship together.

Fr. James T. Burtchaell, C.S.C.

THE HOLY LAND—May 24-June 8, 1986
\$1,899 from N.Y.—\$2,045 from Chicago.
The cost includes round trip from New York or Chicago on SWISSAIR, 1 night Netanya, 4 nights Tiberias, 9 nights Jerusalem, daily breakfast and most dinners, 9 touring days.

7 NIGHT-ITALY EXTENSION to Rome and Assisi, June 8-15, \$525.

For color brochure send coupon to:
BIBLICAL JOURNEYS V
61 Main Street • Southampton, NY 11968
or phone 1-800-645-0298
or from N.Y. 1-516-283-8660

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

Reagan surprised at St. Pat's lunch

Associated press

WASHINGTON - As President Reagan sat down for a St. Patrick's Day lunch of corned beef and cabbage, a leprechaun jumped on the chair next to him in the Cabinet Room and quickly twisted a long green balloon into a shamrock.

Aides whispered the shenanigan was the work of another Irish-American in the White House, Chief of Staff Donald Regan.

The president, taking note of a roomful of reporters and camera crews not usually permitted at his weekly policy lunch with senior advisers, looked around as he entered the room and said, "Guess who's coming to lunch."

He already had marked the feast day of Ireland's patron saint at a White House Rose Garden ceremony with Prime Minister Garrett FitzGerald of Ireland. Wearing a large green shamrock lapel pin, the president, who is of Irish descent, reminisced with FitzGerald about his trip to Ireland two years ago and pledged support for a \$250-million U.S. aid package to help Ireland implement its historic accord with Britain on the future of Northern Ireland.

So Reagan hardly seemed prepared for the pranks that came later. But his Irish eyes were smiling when, just as he took his seat for lunch, the door opened, and an abagpiper in full regalia marched in

followed by a young lady who danced a high-stepping jig behind the president's chair.

Reagan kept smiling through a solo of "Oh Ronnie Boy," sung by Daniel Sugrue to the tune of "Danny Boy."

But he looked genuinely taken aback when Alfredo Comignani, a 4-foot, 2-inch clown in green top hat and tails, rushed into the room, identified himself as "the under secretary" and climbed onto the chair next to Reagan's to blow up a balloon. The ersatz leprechaun quickly twisted the green balloon into a shamrock and presented it to the president "on behalf of Irish Americans all over."

In the Rose Garden earlier, FitzGerald presented Reagan with a large Waterford crystal bowl filled to the brim with fresh shamrocks and a two-foot crystal replica of the Statue of Liberty.

In a statement issued in honor of the holiday, Reagan said the day recognized "the many achievements sung and unsung, of the Irish men and women who have made this a better and happier world."

AP Photo

Piled up

Rescuers work Sunday in the rubble that was the New World hotel in Singapore. The hotel collapsed "like a deck of cards" Saturday, killing at least six people. As many as 100 still could be trapped in the debris.

CUSTOMER INFORMATION FROM GENERAL MOTORS

HOW TO AVOID THE DANGERS OF COUNTERFEIT AUTO PARTS

INFERIOR PARTS COULD THREATEN YOUR SAFETY

Today, a counterfeiter no longer has to print phony twenty-dollar bills. Selling imitation automotive replacement parts—packaged to resemble products from legitimate manufacturers—is big business.

For people who buy and use counterfeit auto parts, though, the consequences can be costly. For example, body panels may require expensive labor to bring their finish quality up to the rest of the car. Bogus oil filters have failed after 200 miles, causing unprotected engines to seize up, requiring their complete replacement.

Inferior transmission fluid has solidified at 0° Fahrenheit, ruining transmissions. And counterfeit antifreeze has eaten right through aluminum parts.

The failure can be safety-related. A fatal 1985 bus accident in Britain was attributed to the installation of counterfeit brake parts. Ill-fitting counterfeit gas caps can fall off, increasing the risk of a fire in a roll-over accident.

Here's how to make sure you receive parts that are made to work best in your GM car. Your most reliable source is your GM dealer. He can supply any part for your GM car or truck. Buying popular brand parts from reputable stores or garages is another way to improve your chances of getting the right part. But wherever you buy, be suspicious of discounts that seem too good to be true.

Some tip-offs that a part might be counterfeit: Flimsy packaging. Lack of name-brand identification such as AC-Delco.

"Look-alike" graphics or a change in the spelling of a recognized trade name. In this way counterfeiters can avoid prosecution under the 1984 Trademark Counterfeiting Law. So examine the package carefully.

If a replacement part doesn't fit easily, you should probably return it. A reputable distributor will almost certainly give you a refund or credit.

General Motors is taking strong measures in the U.S. and overseas to put a stop to parts counterfeiting. GM is trying to stop the problem at its source.

So far we've helped U.S. marshals confiscate parts in raids on 29 counterfeiting operations. Another eight operations have been uncovered and prosecuted in foreign countries.

GM is also developing a hologram identification device, much like those becoming popular on credit cards, to improve security in our parts distribution.

After all, General Motors has a tremendous investment in GM parts that work together to give our customers safe, reliable cars and trucks. We want our customers to be confident they can maintain their GM vehicles at the same level of high quality we build them.

This advertisement is part of our continuing effort to give customers useful information about their cars and trucks and the company that builds them.

Chevrolet • Pontiac
Oldsmobile • Buick
Cadillac • GMC Truck

SPRING BREAK PARTY!

in Ft. Lauderdale, FL

Thurs., March 27, 1986 from 9pm - ???

5755 N Powerline Road * **HERE** *

SENIOR FORMAL TUXEDO SPECIAL

Classic Black Tuxedo

Regularly \$44⁰⁰

38.00

All other tuxedos, tails and Evan Picone selection

Regularly \$46.00 - \$57.50

42.50

Measurements and style selection at LaFortune Mar. 18 & 19 7-9pm

FIRST CHOICE, GUARANTEED

For more information, call Allen x3218

gilbert's

123 W Washington/Mon.-Fri. 9-5:30/Sat. 9-5
University Park/Mon.-Sat. 10-9/Sun. 12-5:30

Leckey to speak about influences in SMC 'Spiritual Roots' lecture

Special to the Observer

Dolores Leckey, Executive Director of the United States Bishops' Committee on the Laity, National Conference of Catholic Bishops, will discuss the book, "Practical Mysticism: A Little Book for Normal People," by Evelyn Underhill on Wednesday, March 19, from 12:15 to 1:00 p.m. in Stapleton Lounge of LeMans Hall, Saint Mary's College.

Leckey, considered to be one of the most influential women in the North American Catholic Church today, will present her discussion as part of the "Spiritual Roots" series of reflections on works by, on and about women who have influenced

the spiritual lives of others.

"Practical Mysticism" is about developing the human capacity to see and celebrate the mystery of God in ordinary life events. According to Leckey, Underhill places mysticism within the context of reality, and therein lies the appeal of mystical development for the secular Christian.

According to Leckey, the influence of this particular work on her life was felt many years ago when it, along with other pieces by Underhill, helped her to believe that she, too, could live in intimacy with the Divine Reality. "Underhill identified for me the deepest longing of my soul and pointed to the

central core of meaning around which I have chartered the course of my life," Leckey said.

Leckey is the author of "The Ordinary Way: A Family Spirituality," published in 1982. Her newest book, "Prophetic Question: Laity Stirring the Church," will be published this year. In addition, she is a contributing author to several books and executive editor of two publication of the United States Catholic Conference.

She is also a staff associate with the Shalem Institute for Spiritual Formation.

Her presentation is sponsored by the Center for Spirituality and is open to the public, free of charge.

AP Photo

Easter hunt

Worker at the Fanny Farmer candy plant in Norwalk, Ohio, looks over some of the 1.2 million "pecan dixie" candies made weekly in preparation for Easter. Last year, Americans spent \$750 million for 250,000 tons of Easter candy, according to the company.

Cheat

continued from page 1

The fourth recommendation stipulates that exams should normally be proctored. The report states that professors are responsible for ensuring a "format of honesty" if exams are not proctored.

The fifth recommendation assigns the "prerogative of the individual professor" to determine whether a penalty shall be decided by the professor himself or the appropriate College Honesty Committee, or if a letter should be submitted to the appropriate dean. Such a letter would remain on file until graduation to determine patterns of cheating, according to the report.

The report that in either case the punishment would be determined by the professor or the College Honesty Committee, with student appeals of professor decisions to the committee available.

The creation of these College Honesty Committees would replace all existing departmental honesty committees, and their membership would be divided equally between students and faculty, according to the report.

The report also states that these committees would encourage anonymous reporting of cheating in specific courses.

The sixth recommendation requires the penalty for second violations of academic honesty, as recognized by a College Honesty Committee or dean, to be suspension or dismissal.

The seventh recommendation calls for programs to be developed which "foster discussion about honesty as a value."

The eighth recommendation states that the faculty and administration should pay attention to "environmental factors which seem to increase the instances of cheating."

Factors listed by the report include testing in cramped rooms, identical tests in successive semesters, and inadequate completion time for computer assignments.

University Honesty Committee member Professor Robert Wegs said the Academic Council discussed modifying the report recommendation that leaves to the individual professor the decision whether or not to report an infraction to a dean with "something sterner."

He said the possibility of including a requirement that professors report infractions was discussed.

Citing the different attitudes of faculty on reporting cheating, Wegs said the procedure suggested by the report "could lead to inequities."

Committee member Professor Stephen Batill said that while the present policy requires faculty to report infractions to departmental honesty committees, the procedure is rarely followed.

"I believe that if you have a rigid and formalized set of procedures, that doesn't allow for individuals with experience to make value judgments," Batill said.

Wegs said the issue should prove a "big debating point" in the upcoming campus discussions of the report.

The research of the committee examined faculty and student opinion and the academic dishonesty policies of peer institutions, said student committee member Robert

Molnar. He said the four student committee members "were very much involved" in the research and formulation of the recommendations.

Malloy also said academic dishonesty is "not a problem Notre Dame is encountering alone." He said many universities, including Harvard, are reevaluating their policies.

The University Honesty Committee began evaluating Notre Dame's present policies and investigating alternatives last fall on appointment of Provost Professor Timothy O'Meara.

Takeover

continued from page 1

was released, Neary said, and the two other hostages were said to be unharm-

Inmates said conditions on Death Row were to blame for the uprising, according to Vicki Soukup, the LaPorte reporter.

"They seemed real calm and real serious," she said. "They are upset about double-celling and about frequent shakedowns by prison guards."

In Indianapolis, meanwhile, Correction Department spokesman Vaughn Overstreet said Wallace and Boyd were believed to be the spokesmen for a group that included as many as 14 inmates.

OPEC

continued from page 1

vacillated between \$12 and \$13 a barrel.

There were unconfirmed rumors that cartel members were close to a production sharing agreement under which prices would stabilize between \$15 and \$20 a barrel. It was not clear where the rumors

originated and they appeared to conflict with the atmosphere of uncertainty the session had created so far.

Ramzi Salman Abdul Hussain, acting chief delegate from Iraq, said a consensus favored cutting OPEC production and reinstating output quotas. But Libyan Oil Minister Fawzi Shakshuki said there had been no agreements and no proposals put forth.

Lent

Penance Service

TONIGHT,
March 18

10.00 p.m.

HOMILIST:

Rev. Andre Leveille

Sacred Heart Church
University of Notre Dame

OFFICE OF
UNIVERSITY
MINISTRY

N.D. SENIOR FORMAL TUXEDO

Designers:

Pierre Cardin
Bill Blass
Y.S.L., Dynasty, Miami Vice
(Who's Evan Piccone?)

Look Around Before You Rent

\$36 - \$46

Century Formalwear
1622 Mishawaka Avenue
287-5938

ENGINEERING JUNIORS

ENGINEERING GRADUATE SCHOOL

Why?

Why Not?

A Short
Presentation
followed
by a
Question & Answer
Session

When

Tues, March 18

Time

7:00 P.M.

Where

Cushing, Rm, 224

Sponsored by
Office of Engineering Research and Graduate Studies
College of Engineering
University of Notre Dame

ANTI-VIOLENCE VOLUNTEERS
Center for Non-Violence Education
seeking full-time staff. Lodging,
\$150/mo., & health coverage. Public
interest research and publishing on
aggression, developing courses on
nonviolence and operating National
Coalition on Television Violence (TV,
films, war toys, sports, etc.). Next to
University of Illinois. One year
commitment with \$1500 separation
stipend. Student loans deferrable
217-384-1920. Resume to Thomas
Radecki, M.D., Box 2157, Champaign
IL 61820.

The Proof
is in
the Taste!

Open Mon-Sat 11 am

Sun 4 pm

Pizza-Sandwiches-Salads
Beer & Wine
277-2020

Located in Roseland
(Next to Randall)

A slightly late St. Paddy's day poem

Kris Murphy

Altered

*I think that I
have never known
a roof as beautiful
as our dome*

*'cause what it stands for
I must say
is something
you don't find today*

*It stands for knowledge
brave and true
it stands for Knute
and me and you*

*It stands for priests
and those great collars
it stands for parietals
and alumni dollars*

*It stands for food
that tastes like glue
it stands for gold
and also blue*

*It stands for grottos
and football teams
it stands for courage
and sacred dreams*

*It stands for beer
that we can't drink
it stands for paper
and books and ink*

*It stands for today
a special one
St. Patty's Day
Fun, fun, fun!*

*Today is green
and awash in beer
so drink, drink, drink
'till you can't hear*

*Drink to friends
drink to health
drink to spring
drink to wealth*

*Drink to St. Patty
a holy guy
he was Irish
and that's no lie*

*He hit the bars
and helped the poor
who could ever ask
for more?*

*So on this day
be proud and smile
that your family's from
the Emerald Isle*

*Then look up
and see the dome
for Irish a home
away from home*

Paintings reveal past heritage of Notre Dame

MARK NEMEC

features writer

I remember taking a tour of our campus during the summer before my senior year in high school. I remember walking through the large, oak doors on the second floor of our administration building and seeing the beautiful paintings of Columbus and his voyage to the new world. Then, an odd thought hit me. Why are these murals here and who painted them?

The paintings were created by an Italian artist named Luigi Gregori. Gregori came to Notre Dame around 1875 at the invitation of Father Edward Sorin. Sorin met the artist during the first American pilgrimage to Lourdes, to which he was a member. During this trip, Sorin met Pope Pius IX and began discussing his plans for decorating Sacred Heart, the new church erected on campus. He told the holy Father that he wanted to decorate the chapel and was in the process of looking for a good artist for this purpose. The Pope suggested Gregori, saying his work was "thoroughly acceptable." Two other friends of Sorin recommended the artist, so they arranged a meeting and were introduced. The result of their meeting was that Gregori signed a contract to come to Notre Dame for three years to create the 14 panel paintings of the Way of the Cross.

Sorin and Gregori arrived in South Bend during the summer of 1874. Over the next few years, Gregori painted the 14 stations plus the ceiling of the great church. Observers were extremely impressed. Gregori had a great sense of perception in his work, although he seldom came down from his scaffolding 60 feet off the ground. Another amazing characteristic about the painter was the ease and speed at which he painted. He created one of the stations within a week and was sometimes seen painting the ceiling with a brush in both

hands. People were so caught up in his work that he was asked to stay and teach art at Notre Dame. He gladly accepted.

Fortunately, the fire of 1879 that destroyed many buildings on campus did not harm the church or his paintings. late in 1881, after the new administration building was constructed, Gregori became inspired to paint his now famous wall murals of the Columbus expedition. Gregori's work was so acclaimed that one of the murals received national recognition. The center mural, entitled "Columbus's Return and Reception at Court," was used by the United States government as a design for the 10-cent stamp at the time of the Columbian Exhibition in Chicago in 1892.

Another interesting fact about the murals is that many of the faces of the individuals portrayed are the faces of priests at Notre Dame during that time. For instance, the face of Columbus, in all but the deathbed portrait, is the face of Father Thomas E. Walsh, who was Notre Dame's seventh president in 1883. The face of the monk in the deathbed scene is that of Father Neyron, a priest who absolutely refused to sit for a portrait. Gregori knew this so, at dinner one day, he sketched Neyron's facial features on an envelope and proceeded to use it in the picture. It still remains as the only known portrait of the priest. The artist himself is on one of the walls. In the center mural, Gregori is standing behind the red drape on the right side observing Columbus's reception.

In the early 1890s, Gregori finished his work at Notre Dame. He returned to Italy and passed away in 1896 at the age of 77. He left a definite mark on our university and his paintings have definitely stood the test of time, thanks to his use of mineral colors. Mineral colors, instead of artificial or chemical colors, shed dust and resist peeling. Because of his dedication and use of color, Gregori has left a lasting reminder of Notre Dame's past in our present times.

The Observer/Jim Carroll

Some of the paintings done by Luigi Gregori of the Columbus expedition in the Administration Building

Process of making Christians impoverished at ND

The March 4 edition of *The Observer* carried an article by Lester Flemons concerning the making of converts to Catholicism at Notre Dame. It should be said at the outset that this letter is not intended as a critique of Flemons' reporting. His unfamiliarity with the Rite of Christian Initiation of Adults is quite apparent, and a greater attention to detail generally would have improved the article.

Michael X. Ball

guest column

But on the main issue of how the process of preparation for baptism is understood by University Ministry, it is my suspicion that Flemons has reported accurately. More is the pity.

The Rite of Christian Initiation of Adults was promulgated by Pope Paul VI in January, 1972. The rite is really several things: it is a ritual which in stages, prepares unchurched individuals for initiation into the Church, sacramentalizing the process of conversion to the faith in Jesus Christ; it is, at another level, a philosophy of Church life, emphasizing as it does, the active role to be played by all members of the baptized community in the making of new Christians (parishes often engage as many as 50 to 100 individuals in DIRECT contact with even a small group of candidates for baptism); it is, in this connection, a sort of blueprint for building up the Christian Church.

What it is not, alas, is everything the article depicts it to be. It is not "an organization;" it is not primarily concerned with the transmission of Roman Catholic doctrine; more basically (and more importantly), it is not preparation for "Catholic" baptism - it is *Christian* initiation (including baptism, confirmation, and eucharist) for which the catechumens are prepped.

The clearest indication of the importance of this distinction is seen in the fact that Christians baptized in communions other than Roman Catholic are *not rebaptized* when they join the Roman Church. "Conversion" was the term in common use prior to Vatican II for describing the shifting of membership from one Christian denomination to another. It did not carry, at that time, doctrinal overtones.

To "convert" meant to accept the confessional beliefs and practices of the body one sought to join. In the aftermath of Vatican II the rite understands conversion very differently, as a process by which "hearts (are)

opened by the Holy Spirit. . . " so that the catechumens might "adhere to him who is in the way, the truth, and the life," being "called away from sin and drawn toward the mystery of God's love," (nos. 9, 10).

The rite envisions this as an *open-ended* process which may last several years, and the emphasis is on the spiritual development of the *whole person*. The approach apparently being taken by University Ministry, under Father Andre Leveille, is fundamentally outmoded. The rite understands, and clearly states, that conversion to Jesus Christ cannot be accomplished by two semesters of classroom instruction.

If the Flemons article accurately describes the process of making Christians here at Notre Dame, that process is profoundly impoverished. The teaching of doctrine is only one of four main aspects of the preparation for baptism. The rite speaks of the role of the sponsor, in helping the candidate to learn to pray more easily, to witness the faith, to trust in the Lord and to exercise Christian charity (no. 19).

This is accomplished, in part, by an intensive relationship between sponsor and catechumen, by trust growing from Christian charity, by the sharing of life stories to teach the Christian life in a concrete way. If the article is correct, Leveille's "sponsors" are limited to reading a catechism with the candidate, one hour per week.

Finally, the catechumenate involves the preparation of the candidates for the "apostolic" life. This is accomplished by their insertion into what we hope is the active life of the community in spreading the Gospel and building up the Church (no. 19).

Whatever the local church is doing in the larger surrounding community, the catechumens should be included, helped gradually to take part in the apostolic work of the Church. At Notre Dame this might mean a planned involvement in some of the many pastoral activities of the Center for Social Concerns. If the article is accurate, Leveille's program seems to neglect this dimension, as well.

Many people feel that the Rite of Christian Initiation of Adults is the "jewel" of the conciliar renewal. It understands Christian faith and the life of the Church in dynamic terms. I have personally seen it bring new life to a parish which had practically ceased to exist. In our day, we need *committed* Christians, people who follow Jesus and live the Christian Gospel with their whole being.

The rite takes Christian baptism seriously; it knows the woundedness of our world can

be healed by people who are willing to give deeply of themselves. This is why it places its emphasis on the conversion of the whole person.

University Ministry, by this account and others, is doing its student catechumens a great disservice. Leveille appears obsessed with the teaching of a catechism and with denominational distinctions which cause him to make such unfortunate statements as: "We are preparing them for Catholic baptism."

Significantly, the rite - the official Roman ritual - does not use the term "Catholic." There is really no "Catholic" baptism. We are baptized into Christ, not into a body of

doctrine.

Under the present conditions, it is the student catechumens who are deprived, deprived of the full riches of Church life. But it is also the Church which is deprived, deprived of the breadth and richness of these new personalities, deprived of the full spirit of these new Christians.

Come the time of their baptisms, they may be able to pass a test on "Church teachings," but will we know them, and will they know us? And if we fail to know each other, how, pray tell, shall we know the Lord?

Michael X. Ball is a Notre Dame graduate student.

Switek and Montanaro led a revolution at ND

It may have been the first election won with crayons.

But it is not; it was a statement by 2,112 students that they are fed up with student government and elections. Mike Switek and Don Montanaro led a revolution of sorts this past week, a revolution against traditional student politics. From the way some people talk, it seems that anarchy will sweep over Notre Dame because Switek, not Jim Domagalski, was elected to lead us.

Eric M. Bergamo

here's to future days

52 percent of those who voted favored the Switek ticket. Switek did not offer to transform social life at Notre Dame into a paradise overnight. Switek did not promise that the administration would suddenly start to listen to student demands once they were in office. Switek did not have the gleaming credentials of his opponent. What Switek did offer was a fresh break from the drudgery of "I can do the job better because . . ." of past student elections. Switek gave us a campaign that was fun and out of the ordinary. Their comical campaign posters were a pleasing respite from posters that droned on and on about candidates' qualifications and platforms that offered everything except the moon. Let's face it, Switek and Montanaro bucked the traditional student political system. And they won.

After the unintentionally funny administration of Bill Healy, Switek will be a well-deserved change. Instead of having a stu-

dent body president who is preoccupied with matters of political nature and ambitions, we may have a president that truly cares about the welfare of the students and their lives at Notre Dame. We have a president who promises to make living at Notre Dame fun, to put the smiles back on our faces, to make student government accessible to the students of Notre Dame.

It is time for those who voted for Domagalski to concede that their man was defeated and that the opponent has been elected president. It is time to put aside these feelings and unite behind Switek, for dissension will only harm student government more than help it. We have the chance to truly change student government, but only if we act together as a community.

Switek may not have promised the stars to us or blinded us with gleaming credentials and endless experience. But he does have enthusiasm and a willingness to learn more about his new position. We cannot question that he deserved to be elected. He was elected, period. And now it is our responsibility to give him a chance to prove himself.

There was a revolution here at Notre Dame, spearheaded by crayons and wit. Hopefully, this is the revolution, based in comedy and wit, that makes student government a joke no longer.

Eric M. Bergamo is a sophomore government major enrolled in the College of Arts and Letters at Notre Dame. He is a regular Viewpoint columnist.

Doonesbury

Garry Trudeau

Quote of the day

"There is not a more mean, stupid, dastardly pitiless, selfish, spiteful, envious, ungrateful animal than a man."

*William Hazlitt
(1778-1830)
"Table Talk," 1821*

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. Highducheck
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

Sports Briefs

An Tostal co-ed Innertube Water Polo signups will be held tonight at 7 p.m. in the information desk in LaFortune. Teams must field seven players at a time, two of which must be females. Teams may have a maximum of two current ND water polo team members or two varsity swimmers. Entry fee is \$7 per team. For more information call Mike Roberts at 272-3971. — *The Observer*

The ND Windsurfing Club will hold a meeting tonight at 7 p.m. in the LaFortune Little Theatre. Anyone interested in joining the club should attend. For more information call Kevin Laraley at 283-1148. — *the Observer*

The ND Rowing Club will hold a general meeting concerning the upcoming trip to Texas tonight at 7 in Room 127 of the Nieuwland Science Building. For more information call Patricia Warth at 283-2759. — *The Observer*

An Tostal Ultimate Frisbee signups will be held tomorrow between 7:30 and 9:30 p.m. in the LaFortune Main Lobby. Rosters must include a minimum of 10 players and ID numbers are required for all players. For more information call Lance Williams at 283-4020. — *The Observer*

An Tostal mud volleyball signups will be held today and tomorrow from 3 to 5 p.m. at the LaFortune information desk. Teams must consist of seven players, at least two of which must be women. Teams are also limited to one current SMC or ND varsity volleyball player. Entry fee is \$3 per team. For more information call Bob Albertini or Brian Aquadro at 283-1248. — *The Observer*

Trivia night returns tonight on "Speaking of Sports" at 10 p.m. on WVFI, AM-64. Hosts Rudy Brandl and Frank Mastro will give away valuable prizes for correct answers from callers to 239-6400. — *The Observer*

A Bookstore Basketball meeting for all captains will be held on Wednesday, April 2 at 8 p.m. in the Library Auditorium. Attendance is mandatory for all team captains. Schedules will be distributed and games will begin Friday, April 4. For more information call Steve Wenc at 283-2506. — *The Observer*

Observer Sports Briefs are accepted Sunday through Friday until 4 p.m. at the Observer office on the third floor of LaFortune. Briefs should be submitted on the forms available at the office, and every brief must include the phone number of the person submitting it. — *The Observer*

Providence gains win in NIT

Associated Press

Providence, an unlikely survivor among the six Big East teams that qualified for post-season basketball tournaments, avoided further embarrassment for the conference last night with a 90-71 victory over George Mason in the second round of the National Invitational Tournament.

Providence, with Harold Starks and Steve Wright igniting a powerful inside game that all but decided the issue early in the second half, was one of seven teams to advance last night to the NIT quarterfinals.

In other NIT games, it was Clemson 77, Georgia 65; Florida 77, TCU 75; Southwest Missouri 83, Marquette 69; Louisiana Tech 77, McNeese State 66; Ohio State 71, Texas 65; and Wyoming 99, Loyola Calif. 90.

Classifieds

NOTICES

Typing Available
287-4082

TYPING
CALL CHRIS
234-8997.

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

Wordprocessing-Typing
272-8827

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

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

PRO-TYPE specializing in student papers, law papers, resumes, dissertations 277-5833.

512 K MACINTOSH UPGRADE Quality work. One day service. Only \$150, save hundreds! For more info, call Chuck, 3302

discover
discover
DISCOVER

Semi-furnished house in good neighborhood 255-3684/277-3604

Ft. Lauderdale apt. wk. may 17-24. \$300. Call 289-1973.

Grad Room \$100/mo 277-2045

LOST/FOUND

someone stole my baby from a monday night party at 814 corby The only possession I have that is worth anything, anolympus om-10. I'm really gonna miss it so I'm willing to give cash for it's return. It was last seen on a chair near the stereo. If you have it and you have any sense of decency please call Mollie Merchant at 4039

REWARD...\$40.00 LOST Black tuxedo jacket with tails and red bow tie. Both in white plastic bag lost 3/8 at OC Party on E. Navarre St. Need desperately! Call 3810, Chuck.

Semi-furnished house in good neighborhood 255-3684/277-3604

Ft. Lauderdale apt. wk. May 17-24. \$300. Call 289-1973

To whomever picked up D.J. Lally-30648's laundry on 3/6 or 3/7: Whether you took my bundle(s) on purpose or not is of little consequence to me—I just need my clothes and can't afford to buy all brand-new ones! Please return them, and no matter what, absolutely no questions will be asked. Drop it by 350 Sorin or call 2171. Thank.

found, on Friday, 14 Mar. Pair of fake leather brown gloves (slightly worn) on south quad. Go to lost & found in LaFortune to claim. They are too small for me

LOST: A SEIKO WATCH ON FRIDAY NOON. IF FOUND PLEASE CALL THANG AT 3267 OR 209 KEENAN

LOST SEIKO WATCH 14March White face, fake gold trim, LOST NEAR INFIRMARY OR SENIOR BAR, CALL JOHN AT 2533 THANKS.

LOST - light grey, white stag SKI JACKET - 2nd floor men's room LaFortune on 3/11. If found call 2466 or bring to 1121 Grace. REWARD - no questions asked.

HELPIIIII I lost My Watch About Two Weeks Ago. It's Black and Gold Striped And I Lost It Around The Business Building, St. Michael's Laundry, or Somewhere Else Outside. (watch it be in my room somewhere) Please Contact Tony at 1462. Reward \$\$\$

LOST: One class ring with aquamarine birth stone. Any information leading toward recovery will be rewarded. call 1572.

LOST-Ladies gold watch on North Quad or in North Dining Hall. Please, please call Linda (4135) if you find it.

LOST: BLUE NOTRE DAME BAND JACKET. LEFT ON STEPAN B-BALL COURTS TUES. 3/11. IF FOUND PLEASE CALL BRIAN AT 1145!

WANTED

NEED RIDERS TO SOUTH FLORIDA AREA. CAN PROVIDE MEAL AND OVERNIGHT ACCOMMODATIONS AT FINEST MOTEL IN CLEWISTON. CALL X2571

RIDE OFFERED TO DC/NO VA AREA! LEAVE 3/20 and return 4/1. Call Vicki at 3793 TODAY!

Riders Wanted to Keys or anywhere enroute. Luxury van leaving 3/20 (pm) Returning 4/4 Call Keith 1382

Ride needed back to ND along I-80 from Ohio Exit 8 after break (3/31 or 4/1). Call Dale at 1657

NEED RIDE TO SOUTHEAST OHIO: COLUMBUS, CANTON, CLEVELAND, OR WHEELING. CALL KATHY 3690.

NEED RIDE TO DAYTON AREA THURSDAY! CALL KATHY 3690

HELP! MUST GET HOME THURS 3/20! NEED RIDE TO O'HARE OR N CHIC. SUBS AFTER 2:30. JANE 2735

WANTED: RIDERS TO/FROM TAMPA BAY AREA FOR BREAK. CALL KERRY 4508

NEED RIDE TO CLEVELAND FOR BREAK. CALL MIKE AT 288-5355.

I'm getting married at Sacred heart June 14. Am looking for DJ for reception. Must have sound system to carry Monogram Room In ACC. From Springsteen to Benny Goodman. Call 313-761-8198 or write 211 S. Revena, Ann Arbor, MI 48103. Will pay well.

NEED A MALE ROOMMATE IN HOUSTON, TX, AFTER GRAD. CALL BOB X1743

RIDE NEEDED TO CENTRAL NEW YORK FOR BREAK. Syracuse or Rochester preferred. Can leave any time Thursday afternoon or Friday morning. Will share all expenses. Call Eric at 1989.

ADMINISTRATOR OF EDUCATIONAL CENTER
Mature-minded individual to direct South Bend area office of nationwide educationally oriented company. Responsibilities include recruitment of students, supervision of office and instructional staff, public relations & outreach to academic & business communities. Candidates should have excellent communications & problem solving skills, demonstrative leadership ability, experience working with the public and a talent for handling many responsibilities. Bachelor's degree required. Educational & business experience preferred. Compensation in mid-teens. Apply by writing: Search Group, SHK EC, 131 West 56 Street, NY, NY 10019.

Need ride to South Florida-Fort Lauderdale. Can leave anytime after Thursday 3 pm. Call Rick at 277-2116. Desperate, so help me out.

Need riders to Pensacola, FL Call John(1591)

RIDER TO SAN ANTONIO OR AUSTIN, TX AREA FOR BREAK. RENTING A CAR. INTERESTED? CALL STEVE K. AT 1786.

Need ride to Youngstown, Ohio for break can leave Thursday after 7:00 p.m. if you can help call Laura 272-6014

Need ride to Toledo area for break call Tera 284-4194

Need ride to Dayton for break Brenda 284-5193

FOR SALE

ALUMNI AND RICH FRIENDS: The Spirit of Rockne lives on! Picture yourself in a Notre Dame blue 1933 Studebaker Rockne. Though an antique, it runs like new and looks snappy, too. For details or a closer look, call (219) 283-1373

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

Yamaha guitar, \$250; 3-speed bicycle, \$30. Call 289-3457.

IMAGEWRITER I Brand new. \$300.00. 234-1672.

TICKETS

ROUND TRIP AIRLINE TICKET: S. Bend/Newark, 3/22-3/31, \$178, Call Dave 4303

ONEWAY PLANE TICKET
So Bend-Denver-Phoenix
Departure 3/20 at 5:55 pm
\$95
Call 272-3745

Want to buy tickets for Midwest regional finals march 21-22. Call 272-1988 or 284-5626.

PERSONALS

21 years in the making - "THE AMOROUS ADVENTURES OF CRASH" - playing this Thurs. in 35 Pangborn.

JUDICIAL COUNCIL: Just because OBUD doesn't appreciate you . . . , thanks for running the ballot boxes and making elections possible.

Bob Seger from Tulsa: How come you never eat lunch with us anymore? Is it cuz materials gets out early or you don't want to be friends? We miss eating with a "GEEK."

Janie needs a new pair of shoes - she really does!!

VIRGINIA CHOKES!!

HAPPY BIRTHDAY, Kelly Rose!! May your cat enjoy Liver Entree' for many years to come.

ANNE, RIA, MO, SHAWN, AND LORI: HAVE A GREAT BREAK AND SAVE SOME FOR WHEN YOU RETURN! LOVINGLY, THE LADIES MAN

THOMAS "TRAVELING MAN" BRENNAN: CONGRATULATIONS AND BEST OF LUCK ON YOUR NEWLY ACCEPTED RESPONSIBILITY!!! YOUR FRIENDS FROM ND AND THOSE MOURNING WOMEN ON BOTH CAMPUSES!!!!

RACE THOMAN
FOR OFF-CAMPUS COMMISSIONER FUN & EXPERIENCE
RACE!!

THANK YOU ST. JUDE. I couldn't have done it without your help.

M. H. B. T. D.

I need a ride to Milwaukee, Marquette on Friday, March 21. I can leave after 2. Call Margie at 284-4425.

FRESHMEN!! FRESHMEN!! Vote Keegan - Beamon We'll work "with the class," not "as the class."

THANK YOU ST. JUDE. I could have never done it without your help

RIDE NEEDED to that booming metropolis, KEWANEE, IL (ON I-80) 3/21 or 22 Share usual. Call Jack 2073

O CHICAGO CLUB SWEATSHIRTS ARE HERE!

Be the first in your dorm to wear the latest in sweatshirt fashions. Available at..... THE CELLAR M-F 11:30-4:30

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!

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

BOSTON BOUND FOR SPRING BREAK?

NEED A RIDE? OR GOING THRU ALBANY, SYRACUSE, ROCHESTER, BUFFALO OR ERIE? PLEASE join two interesting domers on their 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.

Found: pearl bracelet on Eddy St. Saturday night. Call to claim- 284-4138

Do you RUN? Are you ATHLETIC? Do you want people to think you are ATHLETIC? Do you like making up stories to shapely women or Godly men about your ATHLETIC past during Spring Break? Purchase one of limited number of official UNIV. OF NOTRE DAME TRACK & FIELD T-Shirts(\$8) or Grey Sweat Tops(\$15). To ask questions or to get answers call TROZ at 239-7634.

ST. PATRICK'S DAY WEEKEND CELEBRATION!!! 24-HOUR D.J.'S, IRISH RUN, PRE-ST. PAT'S BRUNCH, ST. PAT'S DAY BASH AND AWESOME FIREWORKS!!!

Applications for TICKET STUB MANAGER now available at TicketStub. Due Wed. 3/19. Sign up for interview times when you drop off your application at SAB office, 2nd floor LaFortune. Interviews held 3/19.

Calvin and Hobbes are godlike!

T-SHIRTS
T-SHIRTS
T-SHIRTS

TO ALL THOSE KIND PEOPLE WHO ORDERED SPRING BREAK FOREVER T-SHIRTS THEY ARE IN!!! PLEASE CONTACT GEORGE OR TOM IN 370 DILLON (PHONE 1854) YOU CAN PICK THEM UP NOW THROUGH BREAK SO DON'T FORGET THEM! THE "JUST FOR PLEASURE" SALESMEN

HEY! I'm going to

The home of Gerry Faust and the Akron Zips (the ones who played Michigan in the first round last week). So, like if you need a lift from here to there or anywhere in between, give me a call. 283-1582 after 10pm - Andy.

If your DEBITS don't equal your CREDITS, Your ASSETS in jail!

Ombudsman Presents
Operation Brainstorm

...coming soon!

Help I need ride desperately to Minneapolis for break will share expenses call Lee Ann 284-5520

Hungry? Call YELLOW SUBMARINE at 272-HIKE. Delivery hours: Monday-Thursday 5pm-12am. GIVE US A CALL.

FEATHER FINCHLEY: All my love on our first. Mark

HEY DANNOW, HERE ARE A FEW LINES TO WISH YOU AND YOUR RUNNING MATES GOOD LUCK TODAY! FROM YOUR SOUTHERN CALIFORNIA BUDDY P.S. I CAN HARDLY WAIT FOR THAT DINNER!

PIGS ARE HOT, HOTTER THAN ANY WOMAN!!!

NEED A RIDE BACK TO ND? from D.C., CUMBERLAND, WHEELING, or COLUMBUS on Thursday, March 27? Please join TWO INTERESTING DOMERS on their way back from SPRING BREAK!! PLEASE CALL 3861 SOON!!

MARK PANKOWSKI
CONGRATULATIONS!!!!!!

ATTENTION REPUBLICANS!!

ARE YOU REGISTERED TO VOTE? IF NOT, CALL EITHER JOHN AT 283-1845 OR MATT AT 283-2398 THE PRIMARY IS APPROACHING!!

doug what does one do in merrillville anyway but write about sexual conventions? one writes about castration anxiety, at least in hobart. isn't this a weird persona? i just thought i'd explain this to bill in advance.

SPECIAL THANKS to DUMAN, HUNT and all those wonderful people in the BIO Dept. for keeping me safe, sober and in the library on ST. PAT'S. I'm apathetic and really didn't want to have any fun anyway.

Hey you guys, Observer SWEAT-SHIRTS are in!!!!!! Please pick them up today!!!!

Phil Wolf
Marilyn Benchik
Chris Fortin
Ed Nolan
Patrick Creadon
Tom Small
Mary Berger
Mark Weimholt
Ann Kallenbach
Terry Lynch
Jill Sarbenoff

1983-84 Regina 5 North thanks for everything you made my birthday special I love you guys, Lisa

Remember, Nothing in this life is easy, and anything worth having is worth fighting for. Love, YFR

Three of top four seeds advance

Longshots move on in NCAAs

Associated Press

Down to the Sweet Sixteen, the NCAA basketball tournament still has an interesting mix of favorites and longshots as the road to Dallas weaves through four more regional sites this weekend.

Three of the four top seeds survived the sub-regional rounds, with only St. John's, assigned the No. 1 slot in the West, knocked out of the tournament. The other top seeds, Duke in the East, Kentucky in the Southeast and Kansas in the Midwest, all remain in business and are favored in their next games.

Also still alive are longshots like DePaul and Cleveland State, No. 12 and No. 14, respectively, in the East region, Louisiana State, No. 11 in the Southeast, Michigan State, North Carolina State and Iowa State, who were Nos. 5-6-7 in the Midwest, and Auburn, which went as the No. 8 in the West.

The tournament resumes Thursday with West Regional games matching Auburn against Nevada-Las Vegas and North

Carolina against Louisville at Houston. Kentucky plays Alabama and LSU faces Georgia Tech at Atlanta in the Southeast matchups.

Friday, the East Regional at East Rutherford, N.J. has Duke against DePaul and Cleveland State playing Navy. At Kansas City that night, the Midwest pairings are Kansas vs. Michigan State and N.C. State against Iowa State.

The betting line runs from Duke as a comfortable 9 1/2-point choice over DePaul, to Auburn and Nevada-Las Vegas, listed as pick 'em. In between those extremes, Georgia Tech is favored by 8, Kansas by 7, Kentucky and Navy each by 3, N.C. State by 25 and North Carolina by 1.

Kevin Mackey, Cleveland State's young coach, never had met Indiana coach Bobby Knight before the tournament. When they shook hands, Mackey said, "Go easy on us." Even though Knight knew better than to be sweet-talked into complacency, it didn't help the Hoosiers to avoid the upset.

When Cleveland State beat St. Joseph's, Pa., in the second round, 20-year-old freshman Mouse McFadden, the team's high scorer, exulted, "That's for all you doubters, all you people who give everybody else the pub (publicity)."

DePaul's publicity had been mostly bad during a 12-loss season. But the Blue Demons sprung consecutive surprises on Virginia and Oklahoma.

Had the West seed held form, Nevada-Las Vegas would have played St. John's next. Instead, the Runnin' Regels will get a physical Auburn team, which eliminated the Redmen. Coach Jerry Tarkanian wasn't complaining though. "I'm just glad we're playing," he said.

In the Southeast, LSU, which benefited playing the sub-regional round at home in Baton Rouge, faces a role reversal against Georgia Tech. Its next round is in the Omni at Atlanta, about 15 minutes from the Tech campus and where the Engineers have played a half dozen games this season.

AP Photo

Duke forward Mark Alarie (32) goes up for a shot in a game against Old Dominion Saturday. The Blue Devils beat the Monarchs, and will face DePaul on Friday in the Eastern Regionals. More on the NCAA tournament appears at left.

Soviet skaters dominate at Worlds

Associated Press

GENEVA, Switzerland — Soviets Ekaterina Gordeeva and Sergei Grinkov stole the show and an early lead over the defending champions yesterday in pairs competition at the World Figure Skating Championships with a sassy, skillful routine to a ragtime beat.

A 1-2-3 showing in the short program of pairs topped a good opening day for the Soviets. Defending world champion Alexander Fadeev gained an early edge with the low score in the men's compulsory figures. The top American, Brian Boitano, was fourth.

The 4-foot-11, 14-year-old Gordeeva and the 19-year-old Grinkov, tallied mostly 5.8s and 5.9s from the judges.

Five of nine judges awarded them first place in the two-minute compulsory short program, while defending titlists Elena Valova and Oleg Vasiliev won the top scores from the other four judges and were in second place.

In third place were last year's runners-up, Larisa Selezneva and Oleg Makarov, appearing in their first international competition since being injured.

Medals in pairs will be awarded today after the free-skating program.

Fadeev, 22, of Moscow, skated clean figures to clear the top factored place with a score of 0.6 in the men's event that kicked off six days of competition at Vernets Sports Center.

Last night's strong start for Gordeeva and Grinkov continued a string of winning performances for the young pair from Moscow. They were last year's Junior World Champions and finished second at last month's European Championships in their senior debut.

To the strains of Scott Joplin and buoyed by the enthusiasm of the crowd, Gordeeva and Grinkov flawlessly finished all seven required moves. But it was their style — sometimes strutting down the ice arm in arm — that won the audience.

In fourth place were Canadian champions Cynthia Coull and Mark Rowson, while the U.S. champions Gillian Wachsman and Todd Waggoner were fifth.

In second place in the men's compulsory figures, which count 30 percent toward the final score, was 22-year-old Jozef Sabovcik of Czechoslovakia, with 1.2, while Heiko Fischer, 26, of West Germany was third with 1.8.

Boitano, 22, the American champ from Sunnyvale, Calif., was in fourth place with 2.4, while Canadian challenger Brian Orser, 24, was in fifth at 3.0. Orser finished a close second to Fadeev at last year's world championships, when Boitano was third.

"I was a little disappointed," said Orser, a dynamic and athletic skater whose compulsory figures have not been his strong point in

the past. "However, the figures are history now."

Among the women, reigning world and European titleholder Katarina Witt, 20, of East Germany, is the overwhelming favorite. But she'll be facing strong challenges from a talented American trio led by U.S. champion Debi Thomas, 18, of Stanford, Calif.

SUMMER STORAGE SPACE

Special discount for ND/SMC students
(5 x 10 spaces and larger)

CALL 259-0335 to RESERVE SPACE
SELF LOCK STORAGE OF MCKINLEY

816 East Mc Kinley
Mishawaka
Security Patrol Checks

ATTENTION SENIORS:

Senior Formal Bid Sale

COST: \$60 includes cocktail hour, dinner dance at Palmer House

WHERE: LaFortune & LeMans Lobbies

WHEN: March 10-14, 5-7 pm
March 17-20, 5-7pm

Applications Available
for
the 1987 Dome
Editor-in-Chief

applications in Student Activities office
(8:30-4:30)
first floor of LaFortune

* applications due by 4:30 pm.
March 20, at the Student
Activities Office

* Everyone encouraged to apply

HAPPY BIRTHDAY

J. Josephine

Isn't it nice to be legal?

S E M E S T E R

At Sea

THE WORLD
IS YOUR CAMPUS

Study around the world, visiting Japan, Korea, Taiwan, Hong Kong, Sri Lanka, India, Egypt, Turkey, Greece and Spain. Our 100 day voyages sail in January and September offering 12-15 transferable hours of credit from more than 50 voyage-related courses.

The S.S. UNIVERSE is a 500 passenger American-built ocean liner, registered in Liberia. Semester at Sea admits students without regard to color, race or creed.

For details call toll-free (800) 854-0195
or write:
Semester at Sea
Institute for Shipboard Education
University of Pittsburgh, 2E Forbes Quadrangle
Pittsburgh, PA 15260

Thursday, March 20th, 11am-3pm
Information table at LaFortune Center
4:30 pm Film on 2nd floor LaFortune Center
International Studies Lounge
ALL INTERESTED STUDENTS AND FACULTY
ARE ENCOURAGED TO ATTEND

PGA Tour finds itself involved in controversy

Associated Press

ORLANDO, Fla. - The PGA tour is in turmoil.

Mac O'Grady is threatening a court suit. Seve Ballesteros of Spain is muttering darkly of a personal vendetta. Dean Beman has proposed disciplinary action that is the most severe in the 12 years he has been commissioner.

Bernhard Langer of West Germany is wrestling with complex tax problems that have a bearing on his part on the American tour.

About 40-50 players held an impromptu, closed door meeting last weekend "to discuss current problems and possible solutions."

Another meeting is scheduled tomorrow at New Orleans. That meeting precedes by one day Ballesteros' scheduled start in the only tour event in which he is eligible this year and will follow immediately the first head-to-head session between the commissioner and O'Grady's attorney, Steve Novak.

At the center of the complex situation - the partial banishment of Ballesteros, a proposed suspension of O'Grady, the target of O'Grady's scathing comments - is the beleaguered Beman.

He's under attack by O'Grady. He's under attack by Ballesteros. And he's being questioned by other players who support the positions of those two players.

The tax situation facing Langer, winner of the Masters tournament, is the least controversial.

Simply, the West German resident and native is taxed on his worldwide earnings by his home country. To retain his non-resident alien status in the United States - and thus avoid another tax on his worldwide earnings - he is limited in the number of days he can play in this country. That limitation prohibits him from playing the 15 American tournaments required by PGA tour regulations.

Beman has indicated that an accommodation probably will be made.

The flamboyant Ballesteros, perhaps the finest player in the world, was stripped of his membership on the American tour after failing to appear in 15 U.S. tournaments in 1985, as he had agreed to do. He played in nine.

Following tournament regulations in this case - which Ballesteros helped draft - the Tour Policy Board revoked his membership for a year and made him ineligible for PGA tour events. Exceptions were made for the Masters, U.S. Open and PGA (which are not PGA tour events) and this week's USF&G classic at New Orleans, in which Ballesteros is the defending champion.

O'Grady, in his fourth season on the tour, has made a series of bitter personal attacks on Beman this year, apparently as a result of a \$500 fine Beman imposed for an incident at New Orleans in 1984.

When O'Grady was quoted as saying he would not pay the fine, the money was withheld from the player's check from winnings in a

subsequent tournament.

O'Grady's response: "Deane Beman is a thief with a capital T... our problem is we happen to have a commissioner who runs the PGA tour as if it is his totalitarian, authoritarian system. It's his dictatorship and his regime, with arbitrary rules."

At first, Beman disassociated himself from any action, referring the matter to PGA tour Tournament Director Jack Tuthill for investigation and recommendation. Tuthill served O'Grady with two notices of proposed intermediate penalties, which call for up to \$1,000 in fines and three weeks suspension on each count.

When O'Grady's remarks continued to appear in print, Beman stepped in. Last week he proposed a major penalty against O'Grady, \$5,000 to \$10,000 in fines and up to six weeks suspension - in addition to the early actions.

O'Grady has 30 days to respond. He's given the matter to his attorney.

SAVE
35%
TO
65%
ON
REPLACEMENT SOFT
CONTACT
LENSES

Replace Lost, Damaged,
or Discolored Lenses at a
Fraction of their Original
Cost!

***Daily Wear Lenses**

- Arnsol
- American Hydron
- Asoft
- Bausch & Lomb
- Cibasoft
- Durasoft

\$41.93 pair

***Tinted Lenses**

- Bausch & Lomb
Natural Tints
- Cibasoft Colors

\$63.97 pair

***Extended Wear Lenses**

• AO Softcon	\$57/pr
• Bausch & Lomb	\$45/pr
• Coode/Vision	
Permalens	\$67/pr
• CSIT	\$97/pr
• Durasoft 3	\$57/pr
• Genesis 4	\$55/pr
• Hydrocurve	\$75/pr

IF YOUR BRAND IS NOT LISTED
HERE SEND A COPY OF YOUR
PRESCRIPTION AND WE WILL
SEND YOU A QUOTE

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____
Please send me a copy of my latest soft contact
lens prescription. Please complete this and mail it
as soon as possible. Thank you very much!

Prescription:
Brand _____ Base Curve _____ Power _____
R _____ L _____
Diameter _____ Water _____ C12 _____ Color _____
Daily Wear _____ Extended wear _____
Fitter's signature _____

All lenses guaranteed first quality, and
are supplied in the original factory
sealed case.

FOLLOW THESE 5 EASY STEPS

1. Acquire your complete contact lens
prescription.
2. Complete the order below.
3. Make check, money order, or
complete credit card information pay-
able to CLS, Inc.
4. Enclose name, address & phone
number with order.
5. Mail all information to:

Contact Lens Supply, Inc.

30450 Carter Rd.
Cleveland, Ohio 44139
216/248-2416

Contact Lens Suppliers
for 25 years

Please send _____ pairs at
only _____ a pair. **USD**

• Total for lenses _____

• Shipping & Handling **2.00**

• Total _____

I have enclosed total
payment in the following
manner:

check _____ money order _____
VISA _____ MasterCard _____

(Personal Checks must be cleared
prior to shipment)

Charge Card No. _____

Exp. date _____

Signature _____

*No single lens orders please.

*We will keep all prescriptions on file
for reorders.

*95% of the lenses ordered are in our
inventory and ready to be shipped in
24 hours.

Thanks to you...
it works...
for ALL OF US

United Way

March of Dimes
BIRTH DEFECTS FOUNDATION

HELP FIGHT
BIRTH DEFECTS

SAVES BABIES

How to hack college.

Yes, it is possible to get through school these days without being a propeller head.

All you need is a computer that is not a propeller head, either. The Macintosh.

Take a program like Macintosh Pascal, for example. It lets you write programs with extraordinary ease. Because you can step through program instructions in one window and see it run graphically in a different window at the same time. You can de-bug

faster. You can create remarkable graphics. And you have faster development turn-around time.

This is just one example of how Macintosh helps students work smarter, quicker and more creatively. And the beauty of Macintosh is, you don't have to know diddle about computers to use one.

There's only one thing you won't be able to do with Macintosh. Get confused, intimidated and frustrated.

© 1985 Apple Computer, Inc. Apple and the Apple logo are registered trademarks of Apple Computer, Inc. Macintosh is a trademark of McIntosh Laboratories, Inc. and is being used with its express permission.

New low pricing on all Macintosh microcomputers
orders now being taken on all upgrades
University of Notre Dame faculty, staff and students
can buy Macintosh computers at discounted prices
from the Notre Dame computer store

For further information, inquire at
The Computing Center
Room 25 9:00 - 5:00 M-F
Phone 239-7477

Williams leads Pacers over Knicks

Associated Press

INDIANAPOLIS — Herb Williams scored a career-high 40 points in the Indiana Pacers' 112-92 win over the New York Knicks yesterday, but he had some help from the bench: Coach George Irvine.

"We were told he had 33 points so we left him in for a couple extra shots so he could get his career high," Irvine said.

"I'm glad he did it," responded Williams, whose previous NBA high was 37 points on a couple of different occasions, including a 107-83 win over the Knicks Dec. 6.

"You don't have nights like this very often. And it's a good feeling to accomplish something at the end the way people were starting to yell. I knew I had a lot of points but I don't count as I'm playing," the 6-11 forward said.

Williams, who also grabbed 14 rebounds, had scored Indiana's last nine points in the first half and scored 21 of the Pacers' 25 points in one stint.

He started his spurt with a layup that gave Indiana a 53-41 advantage with 1:41 remaining in the opening half. His two free throws gave Indiana a 60-43 halftime advantage and the Knicks never drew

closer than 15 again.

"Williams should want to play against us all the time," said Knicks Coach Hubie Brown. "He had an easy time of it tonight. He was posting up and playing against our small forwards. His size and strength overwhelmed us.

"Williams put together a real nice game. That man has a lot of talent. He ought to play like that all the time," Brown added.

The Knicks, losing their eighth straight game and their 12th in 13, shot only 33 percent from the field in the first half and fell behind by as many as 25 in the third quarter when they shot just 31 percent.

Pac-10 embarrasses itself again

Associated Press

The once-mighty Pacific-10 conference, championed through the years by UCLA in NCAA basketball tournament play, may be developing an inferiority complex.

And it would seem justified.

The conference ego was on the line last Friday when Arizona, the Pac-10 champions, took on Auburn in the first round of the NCAA West Regional at the Long Beach Arena.

But the Wildcats couldn't keep up with Auburn in the final minutes and lost 73-63, giving the Pac-10 an 0-6 record in NCAA first-round games the past two years.

Southern Cal, Arizona, Washington and Oregon State were the victims in 1985. Washington preceded Arizona in defeat this year, falling to Michigan State on Thursday night.

"It's another slap at the Pac-10, I guess," Arizona Coach Lute Olson said after the Wildcats' loss. "I don't know. But it's not a slap at

our guys; I'm proud of what we've done this year."

The Pac-10 didn't have any better luck in the National Invitation Tournament this time around.

UCLA, the NCAA champion 10 times under John Wooden in the 1960s and 70s and defending NIT champion, was upset 80-74 by Cal-Irvine of the Pacific Coast Athletic Association in a first-round NIT game Thursday night.

"It wasn't like playing the UCLA of old," said Irvine forward Johnny

Rogers, who scored 29 points in the victory at Pauley Pavilion, where the Bruins once were practically invincible. "But getting UCLA at their place is great for a program that gets no respect."

The same night, Cal lost an NIT game to Loyola Marymount of the West Coast Athletic Conference, giving the Pac-10 its third tournament loss of the evening.

"It was a bad night for the Pac-10," UCLA coach Walt Hazzard said afterward.

Long Island Bus

Spring Break

Round trip	\$77
One way	\$50

Bus leaves March 21 & returns April 1

Contact Tom 204 Zahm

283-1252

Irish

continued from page 12

Three team members played injured yesterday. Steve Skupien was slightly ill with the flu, Mike Rogers had a pulled hamstring, and Ken Soos played on an injured ankle.

Coach Gallo has been impressed with the offensive output of the Irish.

"We've been hitting with more consistency," said Gallo. "With Tim Hutson and Rich Vanthournout hitting over 10 RBIs in the last four games, we're really coming through. We're playing longball and driving the ball."

Coach Gallo attributed the heavy hitting to preseason workouts with wooden bats.

"Aluminum bats give you a false sense of security," he said. "I hate aluminum bats. But when it comes to actually hitting in a game with them, it's like a difference between a knife and a gun."

Although Tom Shields is doubtful for the rest of the season, Coach Gallo likes what he is doing a great job," he said. "He gets tremendous power in his short compact swing. Nobody works harder than he does."

YOU CAN TAKE IT WITH YOU!

THE "KAPLAN ADVANTAGE" DOESN'T HAVE TO END WITH YOUR ADMISSION TO LAW SCHOOL! THE SAME SKILLED INSTRUCTION THAT PREPARED YOU FOR THE LSAT CAN GUIDE YOU THROUGH FIRST YEAR LAW!

INTRODUCTION TO LAW SCHOOL
A Stanley H. Kaplan Seminar

• CASE BRIEFING • TORTS • LEGAL WRITING
• CIVIL PROCEDURE • STATUTORY ANALYSIS
• CONTRACTS • RESEARCH METHODS • PROPERTY

Stanley H. Kaplan 1717 E. South Bend Ave. 272-4135
EDUCATIONAL CENTER LTD.
1001 PINE HAVEN SPECIALISTS SINCE 1926

Envision A Career In Vision Care.

The best sales people make an impact on their profession. They set high goals and achieve them. Not because of luck, but because of motivation, desire and intensity. If you have the desire and self-motivation to be a winning sales person, consider Barnes-Hind Inc.

As a Sales Representative for Barnes-Hind Inc., you can be part of the fastest growing, most dynamic segment of the health care market. And, you'll be working with the nation's innovative leader in the manufacture of contact lenses, solutions and related vision care products.

Your opportunity to make an impact on the vision care market is now. Put your skills to work for an industry leader. Our representatives will be on your campus Tuesday, April 8, in the Student Placement Center. Contact your Placement Center immediately for consideration and interview appointment. If you can't make it, please send a letter of interest to:

Personnel Department
Barnes-Hind Inc.
895 Kifer Road
Sunnyvale, CA 94086

BARNES-HIND INC.

An Affirmative Action, Equal Opportunity Employer.

Bloom County

Berke Breathed

The Far Side

Zeto

Kevin Walsh

Campus

*12:10 p.m. - **Noontalk**, "Mauricio Lasansky: A Retrospective Exhibition," Terri Douglas Larkin, Notre Dame, O'Shaughnessy West Gallery, Sponsored by the Art Dept.
*3 p.m. - **Colloquium**, "On the Adequare Extensions of Algebraic Number Fields," Prof. Leonid Stern, University of Texas, Austin, Room 326 Computer Center and Math Building, Sponsored by the Math Dept.
*3:30 p.m. - **Sminar**, "The Finite Element Method and Groundwater Transport," Prof. William Gray, Notre Dame, Room 356 Fitzpatrick, Sponsored by the Dept. of Chemical Engineering
*3:30 p.m. - **Computer Minicourse**, MacWrite Wordprocessing: Room 104 Computing Center
*4:15 p.m. - **Lecture**, "Ben's Belly: The Work of Imitation in the Age of Mechanical Reproduction," about Johnson's poem "Inviting a Friend to Supper," Prof. Joseph Loewenstein, Washington University, Library Lounge, Sponsored by the English Dept.
*4:30 p.m. - **Seminar**, "Bacterial Biodegradation of PCB's: Implications and Biotechnical Applications," Dr. Gary Saylor, University of Tennessee, Knoxville, Room 283 Galvin Life Sciences Center, Sponsored by the Dept. of Biological Sciences

*4:30 p.m. - **Lecture**, Prof. Charles Curtis, second floor of the Computer Center and Math Building, Sponsored by Kenna Lectures in Mathematics
*7 p.m. - **Colloquium**, "Theater and Society in Chile," Room 210 O'Shaughnessy, Sponsored by the Kellogg Institute
*7 p.m. - **Meeting** for planning Third World Awareness Week, Center for Social Concerns, Sponsored by the Overseas Development Network
*7 p.m. - **Meeting**, AIESEC, Room 220 Hayes-healy
*7 p.m. - **Movie**, "Zoot Suit," Carroll hall, Saint Mary's, Sponsored by SMC Modern Language Dept., \$1
*7:30 p.m. - **Movie**, "The Sin of Harold Diddlebock," Annenberg Auditorium, Sponsored by the Tuesday Night Film Series
*8 p.m. - **Recital**, Joint Faculty Recital, Loretta Robinson and Patrick Woliver, vocalists, assisted by the Chester String Quartet, Little Theatre, Moreau Hall, Sponsored by Saint Mary's Music Dept.
*10 p.m. - **penance Service**, "A Call to Reconciliation," Sacred Heart Church, Sponsored by University Ministry and the Center for Social Concerns

Dinner Menus

Notre Dame
Roast Beef of Turkey
Meat Lasagna
Spinach Quiche
Tuna Muffin

Saint Mary's
Baked meatloaf
Turkey Salad Croissant
Bean Tostada
ham and Cheese Omelet

© 1986 Tribune Media Services, Inc. All Rights Reserved

3/18/86

Yesterday's Puzzle Solved:

3/18/86

- ACROSS
- 1 Hodgepodge
 - 5 Sugar tree
 - 10 Stone paving block
 - 14 Eight: pref.
 - 15 Ship's deck
 - 16 Tune
 - 17 Hold back
 - 18 Middle Easterner
 - 19 Pieces
 - 20 Spectacular affair
 - 23 Holy persons: abbr.
 - 24 Rent
 - 25 Can. peninsula
 - 28 Character of a culture
 - 31 — Ben Adhem
 - 32 Movement
 - 34 Haggard heroine
 - 37 Famous names in circus world
 - 40 Depot: abbr.
 - 41 Gives back a loan
 - 42 Addition
 - 43 Brutes
 - 44 Live coal
 - 45 Eng. novelist
 - 48 She went to Siam
 - 50 Where aerialists perform
 - 57 Wreaths
 - 58 Gaseous element
 - 59 Eye part
 - 60 God of love
 - 61 — branch (peace emblem)
 - 62 Station
 - 63 Sub — (covertly)
 - 64 Carrier
 - 65 Other
- DOWN
- 1 Emcee
 - 2 Arthritis aid
 - 3 End of mob or lob
 - 4 Domestic
 - 5 Watered silk
 - 6 "Mrs. — Goes to Paris"
 - 7 Scheme
 - 8 Lengthy
 - 9 Saga
 - 10 Broad swords
 - 11 Heath
 - 12 Disciple of Paul
 - 13 Demi—
 - 21 Somme summer
 - 22 Actress Massey
 - 25 Chatters
 - 26 Blind as —
 - 27 Rail
 - 28 Lab burners
 - 29 Considerable
 - 30 Fireplace shelves
 - 32 Part of USA: abbr.
 - 33 Mantle
 - 34 Sloppy one
 - 35 Present
 - 36 Ogler
 - 38 One who abets
 - 39 Callow
 - 43 Tex. town
 - 44 Twin of Chang
 - 45 King
 - 46 January in Madrid
 - 47 So long, amigo
 - 48 Over
 - 49 Forty—
 - 51 Easy gait
 - 52 Aura
 - 53 Revise
 - 54 Ellipse
 - 55 Sties
 - 56 Benefit

...located next to the Ticket Stub and The Cellar in the basement of LaFortune

The Irish Gardens

Lowest Prices in Town!

ORDER NOW! CALL 283-4242

Hours

Mon - Sat 12:30-5:30

The Observer/File Photo

A Notre Dame baseball player connects with the ball in a game last year. The Irish improved their spring record to 6-2 with a sweep of a home doubleheader from St. Joseph's yesterday. Terry Lynch has more on the twinbill at right.

Irish take two from St. Joseph's, as pitching holds Pumas to one run

By **TERRY LYNCH**
Sports Writer

Call it the luck of the Irish. The Irish baseball team rolled to its sixth victory in a row yesterday with a doubleheader sweep of St. Joseph's at a chilly Jake Klein Field by the scores of 4-1 and 8-0.

With a number of players injured on the Irish squad, and standout co-captain Tom Shields lost for an indefinite amount of time, the Irish were able to fend off a fresh Puma team and complete their ambitious early season plans of playing eight games before spring break.

Once again it was the hot bats of the Irish that powered the team to both wins. Both Steve Skupien and Craig Pavlina homered yesterday afternoon despite the cold and windy conditions, and the Irish pounded out 17 hits in all. Overall, the Irish offensive attack has managed to crank out 70 runs in eight games.

"Being 6-2 is a good feeling, no doubt about it," said Irish coach Larry Gallo after the twinbill. "I know how winning is felt as a player and I know how it feels as a manager. We're really playing well now, and I like the attitudes on the team. They never feel that they're out of a game."

In the opener, the Irish jumped on top quickly when Tim Hutson singled in Scott Rogers, who had

walked and stolen second base in the first inning. Things got a little more wild in the third inning, when Steve Skupien hit a leadoff homerun to give the Irish a 2-0 lead. Rich Vanthournout singled, and then Rogers followed by reaching first on an error. After Hutson grounded out, Pat O'Brien and John Loughran knocked in two more runs with consecutive singles to boost the Irish lead to 4-0.

After the bottom half of the third, it was left to be seen whether Irish starter Paul Mauk could preserve his shutout. While Mauk struggled throughout the game with control problems, he was able to keep the Pumas from crossing home plate until the sixth inning, when a walk, a stolen base and an RBI single spoiled Mauk's shutout bid. Mauk gave up only four hits.

Freshman Erik Madsen came in to shut down the Pumas in the seventh inning. Mauk went to a 1-0 with the win, and the Pumas' Dave Mann was tagged with the loss.

The Irish offense cranked up a notch in the second game of the doubleheader with eight runs, but not until after the defense turned in some impressive plays as well. Centerfielder Ken Soos made an excellent play in the second inning on a ball off the bat of St. Joseph's John Stitz, going full speed all the

way to the fence to track down the drive.

The third inning began reminiscent of the first, as catcher Craig Pavlina crushed a shot over the left field fence, giving the Irish their first run of the game. Vanthournout and Rogers followed by knocking in two more runs, and the Irish were up 3-0.

The ball started flying for the Irish in the sixth. Soos and Tom Guilfoile hit consecutive doubles to score the fourth run for the Irish. Ray Szajko then hit a groundball up the middle that was stopped by shortstop Brian Deno, but Deno rushed the throw to first and skipped by first basemen Dale Ebeling. Guilfoile scored on the errant throw, and it was 5-0 Irish.

Brad Connor then came in to replace starter Mike Miller for St. Joseph's, but it was to no avail as Steve Skupien singled in Szajko for a 6-0 lead. A Vanthournout single and a Rogers sacrifice ended the scoring for the Irish, as they took their 8-0 lead into the top of the seventh.

Mike Harmon and Mike Passilla combined on the six-hit shutout for the Irish. Harmon went six innings and settled into an easy groove after the Pumas sent some well-hit balls into the outfield early.

see **IRISH**, page 10

SMC fencers finish in fifth at NAIA national tourney

By **GLORIA ELEUTERI**
Sports Writer

The Saint Mary's fencing team participated in NAIA Nationals this past weekend at Hunter College, N.Y., where it placed fifth out of 13 teams, moving its record to 15-7.

"The team fenced very well," said senior captain Mary Beth Proost. "We had 48 victories this weekend, and it was the best we had ever done in national competition."

Becca Barnett, Shannon Maughan and Proost all had good showings for the weekend. Each did well against the Eastern competition.

"The team fenced hard and did a good job," said Barnett. "The stiffer competition enabled us to work to our potential."

Junior Ann Raney, the only member to qualify for individual play, established an 11-1 record. Raney was seeded at the 12th position.

"I worked hard to achieve my goal and it has paid off this weekend," said Raney. "The com-

petition takes a lot out of you because the entire day is spent fencing."

The teams ranked ahead of Saint Mary's were Temple, New York University, Saint John's and Navy. The Owls went the entire day without losing a bout.

The Belles tallied a record of 6-2-4 against the competition. Barnett was proud that the .500 record surpassed by the squad and feels confident the novices will take over and do just as well next year.

Barnett fenced at the number-one position facing, perhaps, the most experienced fencers of the tournament.

"Saint Mary's has built a strong program this year and I think our record shows that," said Proost. "The future of the team looks good for the 12 novices who hung in throughout the season. They are well prepared to fill our positions next year."

This tournament will conclude the season for the Belles. Weeks and the team were very pleased with the results and hopes that next year's squad will be able to continue the winning tradition.

SMC track and field opens season

By **ANDREA LaFRENIERE**
Sports Writer

The Saint Mary's track and field team opened its season Saturday with a fourth-place finish at the Spring Arbor Indoor Invitational in Spring Arbor, Mich.

The Belles trailed Spring Arbor, Alma and Hope colleges at the meet but placed ahead of Goshen and Adrian colleges.

The fourth-place finish was a good one, according to head coach Jean Kerich, who said Saint Mary's was up against some strong competition.

"I think we did very well," she said. "Just about every team there had a rather extensive indoor season. This was our first indoor meet, so I was pleased with the results."

Among the team members who placed at the meet was junior Cass Pearl, who finished second in the 50-yard hurdles. Freshman Theresa Rice and Patty Morris came in fourth place in the 880-yard race and the one-mile run, respectively. In the 1,000-yard race, sophomore Cathy Kennedy placed sixth, while Missy Bailey and Kelly O'Brien, both freshmen, finished in fifth and sixth places, respectively, in the 300-yard run.

The Saint Mary's relay teams fared well in the four-lap and one-mile races. The team of Pearl, Rice, sophomore Stephanie Duke and senior Mary Lunene took fifth in the four-lap relay, while the team of Bailey, O'Brien, junior Anne Bianco and freshman Lora Gill placed sixth in the same event.

In the one-mile relay the team of Duke, Gill, Kennedy and Rice captured fourth place, while the team of Bailey, Lunene, Morris and Pearl came in sixth place.

Three Saint Mary's team members placed in the field events competition. Gill and Bianco received third and fourth places, respectively, in the triple jump, and freshman Karen Krajcir came in sixth place in the high jump.

Kerich noted that although the Belles' season has started off successfully, the team needs to continue working to remain competitive.

"We're going to make sure the girls practice over spring break," she said. "We don't want any one of them to lose what she already has attained."

Volleyball Club gains revenge over Calvin

Revenge was the word for the Volleyball Club as it participated in several matches last week. On Monday the Irish avenged an earlier loss by beating Calvin College, 15-7, 16-14, 6-15, 10-15, 15-9. The grudge factor was also present as the team took on Wisconsin in Madison. The Irish seemed prepared to pay back the Badgers, taking the first game 15-13. But the roof caved in as the team lost the next three games, 2-15, 8-15, 6-15.

"We won the first game, and the momentum was going our way," said Head Coach Bill Anderson. "But I put in a new server the second game. If that's what caused the momentum swing, then I'll take responsibility."

"We broke down in the middle. They ran a middle attack, and we weren't able to block."

The loss cost the club the regular season championship in the club division of the Midwest Intercollegiate Volleyball Association. But while the Irish may have lost the battle, they still have a chance to win the war as the MIVA postseason tournament is coming up in April.

The Irish also took on the ninth-ranked Cardinals of Ball State in a home match Wednesday. Despite playing extremely well, they dropped the shortened match, 15-8 10-15, 10-15.

"We just broke down in spurts," noted Anderson. "We

**Pete
Gegen**

Club Corner

allowed them to go on runs of six and seven points at a time."

Tonight the team travels to West Lafayette to take on Purdue, then will return home to play Western Michigan on Wednesday. Then, after break, the team will have one more match against 12th-ranked IUPUI-Fort Wayne. There is a chance this game will be moved from the Pit to the main arena of the ACC in the hope of breaking the MIVA regular season attendance record. Look for details of this April 8 contest after break.

The Gymnastics Club's men's team wrapped up its

season over the weekend in a triangular meet against Eastern Michigan and Lacrosse (Wis.).

The final score shows the Irish edging Lacrosse by two points, while scoring about half as many points as Eastern Michigan. And in the all-around competition, Matt Sennett of Notre Dame placed second to Mike Sherman of Eastern Michigan by 21 points.

But before you jump to conclusions, it should be noted that this meet was hosted by Eastern Michigan, an experienced varsity squad, to help the Notre Dame and Lacrosse teams gain experience against varsity competition.

"Eastern Michigan holds this meet basically just to help out the club teams," said Club President Jim Ciesil. "Actually we did very well in this meet. It's just the difference between the varsity and the club teams."

Ciesil again was the top Irish performer in the floor exercise, placing sixth with an 8.3. He also tied with Sennett for fifth in the parallel bars, as both scored a 5.4 Rob Lee also did well, scoring an 8.05 in the vault.

The club will now hold practices three times a week for the underclassmen to work on new maneuvers for next season.