

The Observer

VOL XX, NO. 119

FRIDAY, APRIL 4, 1986

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

Bishop Malone chosen to speak at 1986 commencement exercises

By DAN McCULLOUGH
Senior Staff Reporter

Bishop James Malone of Youngstown, Ohio, will be the speaker at the 1986 Notre Dame commencement exercises, The Observer learned yesterday.

Malone is the president of the National Conference of Catholic Bishops as well as the bishop for the Youngstown diocese, which includes 297 priests.

The office of the Youngstown diocese confirmed that Malone will be the commencement speaker, although Notre Dame officials refused to verify Malone would be speaking.

When asked to confirm that Malone would be speaking, Erin Baker, a secretary at Malone's Youngstown office, replied, "As far as I know, yes." Baker added, "There's a paper here for a speech at Notre Dame on May 18."

Commencement exercises at Notre Dame will take place May 18.

But Notre Dame administrators refused to verify Malone as the speaker.

"As usual, I can't confirm or deny anything until I get the O.K. from (University President Father

Theodore) Hesburgh," said Michael Garvey, assistant director of public relations and information for the University.

Garvey said it is standard procedure to wait until all the recipients of honorary degrees have been contacted before announcing the commencement speaker. He

Bishop Malone

added, however, that he expected all the names to be announced within the next 24 hours.

The Bishops' conference has issued controversial letters on nuclear war and on poverty. The group is expected to address the role of women in the Church in the near future.

Baker said she could not com-

ment on the expected upcoming letter on women in the Church.

The son of an Irish-American Youngstown steelworker, Malone, 66, has been the bishop of Youngstown since 1968. He was ordained a priest in 1945, and he has served as an assistant pastor, the superintendent of schools in the Diocese of Youngstown, and auxiliary bishop. He was named a bishop in 1960.

Malone was overwhelmingly elected bishops' conference president on Nov. 15, 1983, and he will serve in that position until November of this year.

Malone served as the vice president of the NCCB from 1980 to 1983.

Last year's Notre Dame commencement speaker was El Salvador President Jose Napoleon Duarte.

In an article in the Nov. 25, 1983 edition of the National Catholic Reporter, an interviewer asked Malone what he discussed with President Reagan in a meeting soon after Malone's election as NCCB president. "I... told him that considering how Notre Dame has been doing, maybe he should go out there and win another one for them."

The Observer/Drew Sandler

Big Wheel on Campus

A Notre Dame student finds getting around on campus is a lot easier with wheels - that is, if he can manage to dodge those who still prefer to get to class on their own two feet.

3rd World Awareness Week begins

By J. CHRISTOPHER MURPHY
News Staff

Third World Awareness Week at Notre Dame, sponsored by the Overseas Development Network, begins tonight.

According to Sophia Twarog, chairman of the ODN, the week of events is designed to enhance the awareness of problems in the entire Third World, not simply Africa.

Twarog said she began work on Feb. 24 to develop the role of the network on campus. She said she realized there were many student groups on campus with the same objectives as the ODN, and decided to get them all together to sponsor one joint week of events.

The World Hunger Coalition, Rally Against Starvation, World Students for Peace and Understanding, and Student Organization for Latin America each are sponsoring one event during the week. ODN is sponsoring workshops, coffeeshops and

musical entertainment to promote the week.

"It's a way for the different student organizations who are concerned with Third World problems to work together, to have more impact on the Notre Dame community," said Twarog. "Each group retains its individuality yet we can work together."

Notre Dame's Overseas Development Network is a chapter of an international group of student organizations. The network has a revolving fund which contributes to the projects of local chapters.

Twarog and Richard Schwartz, assistant chairman of ODN, are planning to sponsor another week in the fall. Twarog said they hope to make the week an annual event.

The following is a tentative schedule of the week's events:

- Professor Kenneth Jameson will open the week as he speaks at the CSC at 7 p.m. tonight.

- Professor Kwan Kim will be speaking on the Third World debt at 1 p.m. tomorrow in the Library Lounge.

- Professor Martin Murphy will speak on the U.S. attitude toward development at 1 p.m. on Sunday in the Library Lounge, and Roberto DaMatta will be speaking on social and cultural aspects of Brazil at 3 p.m. Sunday.

- A spokesman for World Students For Peace and Understanding will speak at 7:30 on Sunday in the Library Lounge.

- Professor Charles Wilber will speak on the implications of the U.S. Bishops' Pastoral Letter on the Economy at 7 p.m. on Tuesday at the Center for Social Concerns.

- The film, "The Official Story," will be shown at 7:30 p.m. and 9:30 p.m. next Friday in the Annenberg Auditorium.

- Coffeeshops, exotic foods, music and poetry also will be available throughout the week.

Grand jury to investigate baby found in LeMans Hall

Special to The Observer

The St. Joseph County Grand Jury will review all available evidence Tuesday concerning the Saint Mary's student who gave birth to a baby found dead Feb. 28 in a LeMans Hall bathroom trash can, according to St. Joseph County Prosecutor Michael Barnes.

The student has been issued a subpoena to attend the closed hearing and has sought counsel, Barnes said.

The hearing concerns the full-term white male which was found by a cleaning woman at ap-

proximately 8:45 a.m. with the umbilical cord wrapped around its neck. St. Joseph County Coroner Dr. Louis Grwinski estimated the time of birth at approximately 3 a.m.

It is Grwinski's opinion that the baby was stillborn, said Barnes. The grand jury will decide whether or not to bring charges against the student, he said.

Although this is not necessarily standard procedure, the grand jury review is occurring because of unusual circumstances surrounding the case, he said. All evidence will be examined by the grand jury, according to Barnes.

ND students: Despite jet blast, keep troops out of Libya

By MARK PANKOWSKI
News Editor

Even if investigators learn Libyan leader Moammar Khadafy were behind Wednesday's jetliner bomb explosion, a majority of Notre Dame students interviewed would not support sending U.S. troops to Libya in retaliation.

In addition, a majority of students questioned support the United States' crossing Khadafy's "line of death," despite that action's possible connection to the bomb blast which killed four Americans.

A Palestinian group claimed responsibility for the bombing on Wednesday, saying it was in retaliation for the U.S.-Libyan confronta-

tion last week. Police in several nations said yesterday that they were hunting for a female Arab terrorist suspected of planting the bomb which caused the blast.

Although Khadafy has threatened to retaliate with attacks on U.S. targets for last week's confrontation, he denied Libyan involvement in the airliner explosion.

Eleven of the 12 students interviewed after the confrontation but before the blast said they would not support sending U.S. troops to Libya. During that skirmish, U.S. planes came under fire and attacked a Libyan missile installation and patrol boats.

"It (Libya) is no direct threat to our national security and therefore

we have a right perhaps to retaliate in specific instances, like for things they're responsible for," said Paul Schloemer, a junior psychology major and Naval ROTC midshipman. "But we have no right to take over their country or invade."

The only student interviewed who said he supported sending troops to Libya before the jetliner blast said such a move would help stop terrorism. "Khadafy has publicly supported terrorism. Not only in words, but in supplying arms and weapons and also giving terrorists refuge to terrorism," said John Ratcliffe, a junior government major.

"I think it (sending troops to Libya) is necessary in terms of taking a step towards stopping ter-

rorism," Ratcliffe said. "You have to take a stand somewhere and it's gone long enough without someone doing something about it."

After the airliner explosion, eight of those 12 were available for comment. Six of those eight said they would still oppose sending troops to Libya even if it were discovered Khadafy was behind the blast.

Theresa Lawton, a sophomore psychology major, said she would not support sending troops "on the basis of that one incident."

"I think you can't attack terrorism by sending troops to Libya even if Khadafy were responsible for the bomb," Lawton added.

One of the two ROTC students interviewed said if the Libyan leader were not behind the blast, then he would not be willing to serve in Libya even if called to do so. "If we turned around now and invaded, and so far as I've seen they (Libyans) have done nothing to deserve that, then I'd have to resist fighting," said Schloemer.

"If Khadafy were positively linked to it (the blast), then maybe we could see a direct threat and I would go," he said. "It's not like I'd want to go but I would."

The other ROTC student interviewed, junior finance major Scott Fabian, said he would serve in Libya if called whether or not

See DEATH, page 5

In Brief

"Bloom County" cartoonist Berke Breathed is dropping a few hints about a plot for his comic strip now that he's back at work after recuperating from a broken back suffered in an airplane crash. "I would be willing to say there's a possibility one of the characters," maybe Steve Dallas, the strip's womanizing lawyer, "gets a broken back by taking a picture of Sean Penn," Breathed says. After seven weeks of reruns, the nationally syndicated "Bloom County" resumed publication of new strips Monday in roughly 700 newspapers, including The Observer. - AP

Of Interest

An Tostal staff members must attend a mandatory meeting Sunday at 7 p.m. in the library auditorium. - The Observer

An art show by Notre Dame and Purdue design students will finish its run tomorrow in Riley Hall's Isis Gallery. Everyone is welcome to attend a closing reception tomorrow from 4 to 6 p.m. - The Observer

Three deacons will be ordained Roman Catholic priests in the Congregation of Holy Cross by the Most Reverend Mark McGrath, Archbishop of Panama, in Sacred Heart Church tomorrow at 1:30 p.m. Ordained will be Francis Murphy, Mark Thesing and Thomas Streit, assistant rector of Morrissey Hall. A reception will be held at the Center for Continuing Education after the ceremony. - The Observer

"The Ethics of Trade Regulation" will be the topic of a lecture given by Terry Calvani, acting chairman of the United States Federal Trade Commission, Monday at noon in the Law School student lounge. Calvani's lecture is sponsored by the Law School's Thomas J. White Center on Law and Government. - The Observer

"Crucifixion in Central America: The Church and U.S. policy in Nicaragua" will be the topic of a lecture given by Father William Lewers, C.S.C. today in Room 101 the Law School. The lecture is sponsored by the Social Justice Forum. - The Observer

Finishers of the Saint Patrick's 5K Run who did not receive a T-shirt may pick one up Monday from 3 to 5 p.m. at the Student Activities Board office. - The Observer

The Chicago City Limits National Touring Company will perform tomorrow at 8 p.m. in O'Laughlin Auditorium. Ticket information is available by calling the Saint Mary's Box Office. The program is sponsored by the Saint Mary's student government. - The Observer

The First Annual Fine Arts Festival will be held at Saint Mary's today through Saturday, April 19. The festival, named "The Urge to Art," is designed to provide the community with an exposure to the fine arts and to demonstrate the collaborative possibilities between art, dance, music and theater. The festival will open tonight at 8 in the Regina Hall dance studio. - The Observer

Dance Relief, the dance of Third World Awareness Week, will be held tomorrow from 9 p.m. to 1 a.m. at the South Dining Hall. The \$3 admission fee will go directly to Third World development. - The Observer

Students from around the world will discuss "Pathways to peace and understanding" from different cultural, religious and political perspectives Sunday at 7:30 p.m. in the library lounge. The talk is part of Third World Awareness Week and all interested are urged to attend. - The Observer

Weather

That hard-earned tan may fade today, as April showers continue. A 50 percent chance of light rain with some possible late afternoon sunshine. High in the upper 60s. Cooler tonight with lows near 50. Warm and moist tomorrow with the high in the lower 70s. Hang in there. - AP

The Observer

Design Editor.....	Mark McLaughlin	Viewpoint Layout.....	Rob Bartolo
Design Assistant.....	Alice Kroeger	Features Copy Editor.....	Gertie Wimmer
Layout Staff.....	Greg Kerr	Features Layout.....	Mark McLaughlin
Typesetters.....	Pat Clark	ND Day Editor.....	Bill Herzog
	Chuck Papandrea	SMC Day Editor.....	Mary Jean Sully
News Editor.....	Cindy Rauckhorst	Ad Design.....	Jesse Pesta
Copy Editor.....	Phil Wolf		Fred Nelson
Sports Copy Editor.....	Larry Burke		Allison Fahrenkopf
Viewpoint Copy Editor.....	Sue Dunbar	Photographer.....	Paul Kramer

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.

Childhood freedoms found again at Walt Disney World

When many people reflect back on the past spring break, memories of glorious drunken nights spent on the Ft. Lauderdale strip or glorious drunken days spent on the Daytona beaches may flash into their heads.

On the other hand, many other people may think back to all of the good cooking and sleep they enjoyed while at home over break.

However, whenever I think back to spring break '86 I will remember something quite different.

I, along with a throng of other college students across the nation, was fortunate enough to make the trek to sunny Florida. After staying a few days in Jacksonville, my two travelling companions (Jim and Willie) and I decided to journey to Daytona, the sight of the big MTV spring break publicity hype.

To our dismay, the Daytona nightlife did not seem to compare to Lauderdale, which Jim and I had experienced last year.

So, at approximately 2 a.m. in the corner of a Daytona bar, Jim, Willie and I decided to have some real fun; bright and early the next morning we would head off to the playground of the South Disney World.

Disney World is a place that has intrigued me ever since I have been a little kid. All of the glitter and excitement of Walt Disney's dreamland makes it one of the most captivating and ingenious places in the world. In other words, I love Disney World. Unfortunately for them, Jim and Willie did not know how deep my love for Mickey and my fervor for Space Mountain ran.

Right after we had made the decision to visit this Mecca of mirth and fun, I was all aglow. I had not been to Disney World since I was about 13 years old, and then I was "too cool" to go on any of the rides or get my picture taken with Mickey. I must have mellowed with age, because I could barely control my excitement over the thought of spending a whole day in the Magic Kingdom this spring.

The next morning I knew that my meeting with Mickey was destined to happen because I woke up on the floor of a friend's hotel room at 8:45, exactly 15 minutes before we decided to depart. I then proceeded to rouse Jim and Willie from their sleep and into their hangovers. A short time later, we were on the road to Disney World.

For those who have never been to Disney World, it is the most organized establishment in the entire United States. We were directed to park the car in a section of the parking lot called "Donald 64" (as opposed to "Mickey 21" or "Pluto 36"). We then got in line to take a

Kevin Becker

Managing Editor

tram to the main gate of the park and were almost trampled by a hoard of fanatic Mouseketeers. Once in the park, however, I made the metamorphosis from Dr. Domer to Mr. Mickey.

To my friends' dismay, I became more fanatic about having a good time in Disney World than Mr. Griswald was about "Wally World." From the time we stepped on the ride "20,000 Leagues Under the Sea" until we wound up the night with a picture taken of the three of us donning Mickey Mouse ears, the day was one continuous flow of free-spirited fun - to me.

By the time 2 p.m. rolled around and the sun had sufficiently baked our hangovers, Jim and Willie were about ready for mutiny. Therefore, I was forced to halt my plans to go directly to "Mr. Toad's Wild Ride" after "It's A Small World" in order for us to pick up a Western Burger at Pecos Bill's Saloon. Jim and Willie were reluctant, but I managed to charge them up for the remainder of the day.

I guess I may have seemed a little bit silly to some people who saw me marching around Disney World

like a little child let loose in a candy store. I even guess I should have felt embarrassed when a woman pointed to the three of us wearing Mickey ears and told her child "look at the three big Mouseketeers."

But that day, none of those things bothered me.

For me, Disney World offered an opportunity to be a little kid again. I was away from the pressures and the worries that life under the Dome forces on all of us. I did not have to worry about paying tuition or taking tests or writing papers. Disney World offered me a chance to be free from a world that tends to get old after a while.

As proved by Jim and Willie, Disney World is not a wonderful, healing elixir for everyone. I could never thank them enough for just putting up with me and not leaving (although I had the car keys). But every once in awhile, everyone needs to go to his "Disney World" just to be silly and get away from it all.

At a time in our lives when it seems like we are always behind without the possibility of catching up, it's good to know that there is a place we can go to let the little kid in us run free.

MARK WEINHOFF 4-4-86

Serve In Appalachia

Come for one week to serve the needs of the poor in Appalachia. Single, Catholic men are invited to be involved in home construction, visiting the elderly, and sharing one's gifts with mentally, emotionally and physically handicapped. There will also be opportunities to learn about the culture, people, and music of the Appalachian area.

The week-long sessions available are:

May 17 - 23

June 7 - 13

July 12 - 18

July 26 - August 1

August 24 - 30

For more information about the Summer Volunteer Program, please send this coupon to: Brother Jack Henn, Glenmary Home Missioners, P.O. Box 465618, Cincinnati, OH 45246-5618.

Name _____ Age _____

Address _____

City _____ State _____ Zip _____

Telephone () _____ College _____

SO26-3/86

Deathly humor

Residents of Cavanaugh Hall hung this banner from the south side of the hall to announce the hall's production of "Arsenic and Old Lace," scheduled for April 17, 18 and 19

The Observer/Drew Sandler

PRE-LAW SOCIETY SPRING MEETING

Mandatory for All Juniors

Information and Packets necessary for applying to Law School will be distributed

Tuesday April 8

7:30 p.m. Engineering Aud.

Come hear the finest Pre-Law Advisor in the U.S. speak

EVERYONE WELCOME

BLESSED SACRAMENT FATHERS AND BROTHERS (S.S.S)

Religious communities are a lot like you and me. As we look around, we see people who resemble us in many ways—physical features, shared feelings and human experiences, common goals—and yet who are very different from us in their individuality, too. We are defined as persons by that which we share with the rest of people, and by that which distinguishes us from others.

In the Catholic Church there are hundreds of religious communities, or orders. These groups of "religious" men and women have come out of a common tradition—what Pope John Paul II terms "the consecrated life"—and thus have much in common (the vows, community living, and a share in the Church's mission of spreading the Kingdom of God).

But each religious community has something which marks it out as distinct from the others, too. This *charism* (or gift of the Holy Spirit) is each community's unique ideal or spirit which, when added to the whole, manifests the richness of the mystery of salvation in Jesus Christ. It is fitted, like a single piece of colored stone into a mosaic, to form part of the bigger picture of Jesus Christ today.

The Congregation of the Blessed Sacrament (or the Blessed Sacrament Fathers and Brothers) is a relatively new and small community among the Church's religious orders. The Congregation was founded in the year 1856 by Saint Peter-Julian Eymard, popularly known as "the Apostle of the Eucharist," to promote awareness of and appreciation for the eucharistic Presence of the risen Lord. From its humble beginnings in Paris, France, the Congregation today numbers 1200 members in approximately 34 nations worldwide. God

has blessed the work of the Congregation enormously in its first century-and-a-quarter of life and labor on behalf of the Kingdom.

What distinguishes the Blessed Sacrament Fathers and Brothers is their intense love for the Eucharist. Certainly, the Eucharist belongs to the entire Church, but the Priests and Brothers of the Congregation have accepted a special charge from the Church to be contemporary apostles of the Eucharist and of eucharistic living. *The Rule of Life* puts it this way: "Our ideal is to live the Eucharistic Mystery to the fullest and to make clear its significance so that the Kingdom of Christ may come..." (I)

Living the Eucharistic Mystery to its fullest means developing every possible dimension of the Eucharist. Through a love for the Liturgy and for prayer before the Blessed Sacrament, through a life of brotherly concern in community, and through a life of service and of dedication to justice and peace, Blessed Sacrament Fathers and Brothers seek to show all of us how fulfilling and demanding life lived in the light of the Eucharist can be!

The Congregation of the Blessed Sacrament has nine local communities throughout the United States. Since coming to New York City in 1900, the Blessed Sacrament Fathers and Brothers have expanded their witness and ministry to Chicago, Cleveland, Albuquerque, San Antonio, Salt Lake City, and other cities and towns.

The fire of eucharistic zeal still burns in the hearts of those who have followed in the footsteps of Saint Peter-Julian Eymard. New generations of apostles of the Eucharist continue his work and inspiration, so that all Christians might be more genuinely men and women of the Eucharist.

Eucharist is our Gift... You can live it for life!

To: Brother Robert Zeegers, S.S.S.
Vocation Coordinator
1335 W. Harrison St.
Chicago, IL 60607

Yes, I am interested in information about The Blessed Sacrament Fathers and Brothers. I would like to know about your community's Eucharistic life and mission.

My Name _____

Address _____

City _____ State _____ Zip _____

☐ Please send me information

☐ Please phone me at Area Code _____

The Blessed Sacrament Fathers and Brothers

Phone (312) 243-7400

Mouasher named Scholastic editor

By KENDRA MORRILL
News Staff

Notre Dame's Scholastic magazine has chosen Maher Mouasher as its editor-in-chief for the 1986-87 school year.

Mouasher, who is currently the general manager of the magazine, will take over Jim Basile's position at the beginning of next year.

The newly-elected Mouasher said he will be working closely with Basile for the remainder of the year to make the transition of leadership as smooth as possible.

In addition to the new editor-in-chief, a new Scholastic editorial board also is being selected. Mouasher was chosen by this year's board, he said, and he now is in the process of interviewing and selecting the incoming board.

He declined to name those who have been chosen to date, until all selections have been finalized.

The board members, he said, will be chosen "from among those who most want to commit their time to

the magazine and who will give the most back to the students."

The new editorial board also will assume its duties at the beginning of the 1986-87 school year.

Mouasher said he will follow basically the same path with Scholastic

schedule of publication will create a greater challenge, according to Mouasher. But he said he doubts that the challenge will pose any problems because of the competency of the new staff.

One inconvenience Mouasher and his staff will face is the renovation of LaFortune Student Center.

Mouasher said he doesn't believe Scholastic will be affected greatly because it will not have to move until the final issue of the year is out. Renovations are scheduled to be completed by next fall when the magazine resumes publication.

Describing Scholastic as a "general interest publication," Mouasher said areas such as sports, national and local news, and campus happenings will continue to be included in each issue. He added, however, that the articles will not consist strictly of news coverage.

"(The articles) will be in focus with students' interests. They will provide an analytical look at and insight into today's important issues," he said.

Maher Mouasher

that the magazine took this year, "... promoting a timely magazine in tune with students' needs."

One major goal is to produce the magazine weekly. He explained that the magazine was weekly for 100 years, until the mid-1970s.

This change to a more frequent

Hammer 'suicide' may be murder

Associated Press

CROWN POINT, Ind. - The case of a man who died of 32 hammer blows to the head was reopened Wednesday after a prosecutor announced what the coroner had argued all along: he could not have committed suicide and must have been murdered.

The conclusion by Lake County Prosecutor Jack Crawford, reached after reviewing state police evidence, was a victory for County Coroner Daniel Thomas, who has insisted that Hobart police were wrong about the death of 52-year-old James A. Cooley.

"Since April 1985, I have been saying that Cooley was murdered and that our verdict was a homicide," Thomas said in a telephone interview.

Thomas says Cooley could not

have remained conscious long enough to hit himself 32 times in the head.

City police had maintained that Cooley, despondent over a painful form of cancer, battered himself to death with a hammer on April 6, 1985, in the basement darkroom of his home.

Police said there was no evidence of a struggle and blood spatters around the darkroom indicated no one else was in the room when the hammer blows were delivered.

But a partial palm print on the hammer, found near the body, did not match Cooley's or anyone associated with him.

Police Chief Larry Juzwicki said Wednesday that because of Crawford's opinion, the investigation would be reopened and reclassified from suicide to homicide. He refused further comment.

But Mayor Calvin Green Jr. defended the police department's finding of suicide. "I think our police did a tremendous job," he said. "It was quite thorough."

Crawford's administrative assistant, Richard Kitchell, said state police would continue their investigation.

Thomas said he was "a little disappointed that we can't come up with a perpetrator."

He said he had suspects, "but due to the fact that I am only the coroner ... I can only go by the cause of death. There are many factors involved. It's out of my jurisdiction."

Cooley's body was discovered by his wife Diane, 52, who was hospitalized last month after overdosing on tranquilizers following extensive questioning by state police, said her lawyer, Martin Kinney of Merrillville.

CAREERS IN MANAGEMENT THAT START IN MANAGEMENT

The U. S. Navy Supply Corps has openings in training programs offering early managerial and technical responsibilities.

Qualified applicants receive 10 months paid training leading to immediate positions in one of the following:

- Systems Inventory Management
- Acquisition Contracting
- Computer Systems
- Financial Management

A starting salary of \$19,000 per year, and up to \$32,000 in 4 years with regular promotions and increases.

Qualifications are:

- BA/BS Degree (or within 12 months of graduation)
- B average preferred
- U. S. Citizen
- Age limit of 29

A Navy representative will be on campus April 9th & 10th. Make an appointment at the Placement Office - or call for additional information, toll-free, at:

1-800-382-9404

Navy Officer Programs

TAKE CHARGE OF YOUR CAREER.

Mideast Marshall Plan being studied by U.S.

Associated Press

WASHINGTON - The United States is considering an Israeli proposal for a multi-billion-dollar "Marshall Plan" for the Mideast, State Department spokesman Bernard Kalb said Wednesday night.

Kalb said Israeli Prime Minister Shimon Peres had raised the issue in talks with Secretary of State George Shultz and other administration officials on Tuesday and Wednesday.

Peres is proposing "the creation of a development fund for various countries in the region" with the aim of creating a better climate for Mideast peace, Kalb said.

"The multilateral fund would be financed by contributions from various countries and banks," the spokesman said in a telephone interview.

However, he warned that the American interest was preliminary and that there were many potential pitfalls.

"While we see potential political and financial obstacles to the proposal, we support the overall objective - economic development for peace in the region," Kalb said.

Kalb declined to say whether the proposal would be brought up at

next month's Tokyo summit meeting of industrialized nations.

However, The New York Times, quoting administration officials, said the project will be discussed intensively in coming weeks with allied leaders, and brought up at the summit.

Israeli officials said the idea had been discussed with Egyptian officials and President Hosni Mubarak had shown interest in it, the Times said in yesterday's editions.

Peres envisions a \$20 billion to \$30 billion development fund financed by the United States and major industrialized nations, which he calls a Marshall Plan for the Middle East, the Times said.

In 1947, Secretary of State George Marshall proposed the European Recovery Program, which provided direct economic assistance to war-stricken western Europe. It was known as the Marshall Plan.

The Israelis also have raised the idea with West German officials, and American officials said priority was being given to gain the support of West German Chancellor Helmut Kohl and Japanese leaders, the report said.

Bon Voyage!

Soviet schoolgirl Katerina Lycheva, left, waves to friends during a boat ride through the Magical Kingdom at Disneyland Park in Anaheim, Calif.,

Tuesday afternoon. She is accompanied by her U.S. companion Star Rowe, right, of San Francisco. Katerina spent her last day in the United States visiting Disneyland.

AP Photo

COMEDY AND IMPROVISATION

Sat. April 5, 8p.m.
O'Laughlin Auditorium
Students: Only \$2.00
GA: \$4.00
Tickets on Sale at O'Laughlin
Box Office -SMC

Kaplan LSAT PREP... BE OVER 40 & LOVE IT!

No matter what your age, if you plan on going to law school, a score over 40 can put spring in your step!

You see, candidates who score between 40 and 48 on the new Law School Admission Test enjoy the best chance of being accepted to the law school of their choice and going on to practice with top firms or corporations.

At the Stanley H. Kaplan Educational Center, LSAT preparation is a fine art. So much so that Kaplan has more "over 40s" grads than any other test prep firm in the nation.

Isn't that just the test edge your law career deserves?

KAPLAN

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

The world's leading
test prep organization.

Call Days, Evenings, Even Weekends

1717 E. South Bend Ave

South Bend In 46637
(219) 272-4135

For Information Regarding
Over 120 Centers

OUTSIDE N.Y. STATE CALL
TOLL FREE 800-223-1782

preparation for the LSAT
and over 30 other standardized examinations

The Nazz Competition is coming . . .

On Friday, April 4th
you will compete for:

- ★ CASH PRIZES!
- ★ A position in the Saturday showcase performance (April 5th)
- ★ A chance to play with MAX WEINBERG

Friday, April 4, 7p. m.-12
North Dining Hall (A-line)
Admission FREE

Nazz Competition "Winners Night"

Saturday, April 5, 7-10p.m.
North Dining Hall (A-line)

QUESTIONS?
Call Liz 283-2985

Bruce Springsteen's Drummer MAX WEINBERG

will soon be at Notre Dame.

Max will first show a documentary film of the Born in the U.S.A. tour (made by N.F.L. Films). He will then talk about his experiences with Bruce on the road. And finally, Max Weinberger will jam with the finest of Notre Dame's musicians chosen from the students at the Nazz competition.

Tickets on sale at Ticket Stub for \$3.00
Will take place April 12 at 8:00pm
at Stepan Center

MAX is coming April 12.

Sponsored by the
Student Activities Board

Seeking 1987

Junior Parents' Weekend Chairman

Applications available April 3, 1986
Office of Student Activities
1st Floor LaFortune

APPLICATION DEADLINE APRIL 10, 1986

TWA bombing reveals security inadequacies

Associated Press

WASHINGTON - The bomb that tore a hole in the side of a TWA Boeing 727, sending four passengers plummeting to their deaths, demonstrates the weakness of tools used to detect explosives at even the most security-conscious airports, experts say.

"TWA in that part of the world is complying and fully implementing rather extraordinary security measures," said Richard Lally, the top security expert for the Air Transport Association, on Wednesday.

Even so, an explosive device found its way into either the cargo hold or passenger compartment without detection on the Rome-to-Athens flight. It exploded when the plane was flying at 15,000 feet over southern Greece, but the plane landed safely at Athens 10 minutes later.

Lally and other aviation security specialists characterized the Rome airport as among the most security

conscious in the world, with officials using special precautions on flights by U.S. airlines. Security was stepped up after last December's terrorist attack at the airports there and in Vienna.

"The fact of the matter is you cannot make a security system foolproof; you can't even get close to it," said Capt. Thomas Ashwood, a security expert for the Airline Pilots Association.

Before TWA flight 840 departed the Rome airport Wednesday, checked bags were examined with X-rays or were transported directly from another TWA aircraft which had arrived from the United States, according to various experts, who spoke under the condition that they not be identified.

For the bomb to have been hidden in carry-on luggage "would require a major breakdown in what has been an intensified security net" at the airport, said Ashwood. He speculated that the explosives, if in the cabin, likely were planted there before the passengers boarded.

But TWA president Richard Pearson said such a plant was unlikely since the Boeing 727 was cleaned and prepared for another flight under the supervision of security officials after it arrived in Rome from Cairo with an intermediate stop in Athens.

Nevertheless, on the flight from Rome to Athens, an explosion ripped open the side of the aircraft just forward from the wing, sucking a man, two women and a baby out of the aircraft. Three of the bodies, one still strapped to its seat, were found on an abandoned Greek airstrip 120 miles south of Athens, and the fourth was discovered in the sea nearby.

A Palestinian terrorist group later claimed responsibility.

Explosion Aboard TWA Boeing 727

Flight 840 from Rome to Athens blows hole in fuselage over Greece

AP Graphic

Death

continued from page 1

Khadafy were responsible for the blast.

The four men not in ROTC, asked what they would do if U.S. troops were sent to Libya but Khadafy were not behind the blast, all said they would not volunteer for service in Libya but would go if drafted.

Only one of those four would volunteer if Khadafy were found to be responsible for the explosion. The other three would still go only if drafted.

All nine of the men interviewed said they had registered for the draft.

Seven of the nine men, asked whether they would be willing to die for their country, said they would. The other two said they weren't sure.

"I'd say I'd be willing to fight and dying is a possible consequence of that," said Ratcliffe. "If it's a war that you believe in, it's a chance you take."

Of the more than 20 students contacted before the jetliner blast, 12 were familiar enough with the United States' crossing Khadafy's "line of death" to give an opinion on the action. Of those 12, ten said they supported it.

Most who did support the crossing of the line cited the United States' right under international law to proceed past that line.

"Khadafy really has no right to draw that line because he includes within that line international waters, and we have every right to be there," said Mara Smith, a junior in the Program of Liberal Studies.

Of the seven of the 12 contacted after the explosion, none had changed their mind about whether they supported the United States' crossing the line.

"It still appears that crossing the 'line of death' did not increase the chances of terrorism occurring since the threat and acts (of terrorism) have been happening periodically anyway," said Schloemer.

The Associated Press contributed to this report.

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. TEST PREPARATION SPECIALISTS SINCE 1938

ALL CLUBS/ORGANIZATIONS

FOOTBALL CONCESSION STANDS

All organizations wishing to have a football concession stand must apply now. Winners and locations are chosen by lottery.

CLUB REGISTRATION

All clubs and organizations must now register with the Student Activities Office for the 1986-87 academic year.

Forms are now available for:

1. Registration
2. Funding
3. Football Concession Stands

Pick Up Forms In
Student Activities Office
1st Floor Lafortune

DEADLINE IS APRIL 18, 1986

Applications are now available in the Student Activities Office
1st Floor LaFortune
DEADLINE IS APRIL 18, 1986

Bookstore Lineup

Action began yesterday on the courts behind the Hammes-Notre Dame Bookstore, when the

tournament's defending champs *Fun Bunch Finale* played the local version of *All the President's Men*. Basketball fans lined up to see the early tournament action.

The Observer/Drew Sandler

Precautions taken for Bush trip

Associated Press

WASHINGTON - Vice President George Bush set out yesterday on a trip to the Persian Gulf region, where officials say "prudent" security precautions are in place because of heightened concern for his safety.

Marlin Fitzwater, the vice president's press secretary, said there had been no change in Bush's schedule because of the bombing Wednesday of a TWA jetliner bound for Athens.

Administration officials say the trip poses greater-than-usual security risks for Bush because of recent threats by Libya's Moammar Khadafy to strike at Americans in retaliation for U.S. military action

against Libya in the Gulf of Sidra.

After an overnight stop in Frankfurt, West Germany, the vice president will arrive in Riyadh, Saudi Arabia, tomorrow, the first stop on a 10-day tour that also will take him to Bahrain, Oman and North Yemen.

He is scheduled to return to Washington April 13.

Four people were killed in the explosion on the TWA jetliner. An anonymous telephone caller in Beirut, claiming to speak for Arab Revolutionary Cells, said the underground Palestinian group was responsible for the blast.

The group is believed linked to Libya, and the caller told a Western news agency that the bomb was planted on the plane in retaliation

for the U.S. action against Libya.

Even before the plane bombing, increased security steps were adopted for the vice president, and officials, speaking on condition they not be identified, said Secret Service agents would be more visible than usual.

"I think all prudent measures were being taken before this, that we're certainly aware of what Khadafy is saying and that there are other (terrorist) groups out there that are active," said Donald Gregg, the national security adviser to Bush.

"This incident would confirm that such measures are prudent," he added.

Astronauts disagree with NASA priorities

Associated Press

WASHINGTON - Astronauts, the biggest risk takers in space flight, are taking complaints to the presidential Challenger commission about the shuttle's brakes, survival procedures and the dangers of landing on a three-mile-long concrete runway in Florida.

The best-known of the witnesses called to the panel's public hearing today was John Young, whose six space flights make him the most experienced American astronaut. He charged recently, in two highly publicized memos, that NASA put "launch schedule pressure" above safety.

Before that, according to a source close to the commission, Young had voiced concerns about flight safety to Vice President George Bush, who relayed them to the investigating panel. Young and Bush had a space-to-ground conversation during the first shuttle flight and met several times at the Johnson Space Center in Houston.

The source said the astronauts had complained that brakes on the shuttle had been damaged on nearly all 24 landings and that there were no provisions for aborting a flight in the early minutes while the shuttle is climbing toward orbit.

Only the first four shuttle missions were equipped with an ejection mechanism for the astronauts to be used in case of an emergency.

Young also had complained that the runway at the Kennedy Space Center was subject to extensive crosswinds and therefore not as safe as the lakebed at Edwards Air Force

Base on the Mojave Desert in California.

The Kennedy runway is 300 feet wide and flanked by alligator-infested swamps, while the desert lakebed allows great room for error in landing.

The commission, charged with making its report to President Reagan by June 3, already has started writing it. The source, who spoke on condition of anonymity, said the report will be in two volumes - one stating the commission's conclusions and recommendations, the other supplying technical data.

Before today's hearing opened, one commissioner said the panel believes even its own independent tests will never show how the Jan. 28 explosion that killed all seven crew members began. But, said the commissioner, Richard Feynman, they should point the way to a safe redesign of the booster rocket.

"You'll never find out exactly what happened, not to the molecule," said Feynman, a physicist from the California Institute of Technology who has led the panel's investigation into the accident's technical causes.

SOME COURSES IMPROVE SCORES
WE IMPROVE STUDENTS, TOO!

BUILD YOUR SKILLS TO BOOST YOUR SCORE!

PREPARE FOR:

LSAT

- TEST TAPE LIBRARY
- REINFORCEMENT TEST
- HOME STUDY PACKET

1717 E. South Bend Ave
South Bend, IN 46637
(219) 272-4135

Stanley H. Kaplan
EDUCATIONAL CENTER
1717 E. South Bend Ave., South Bend, IN 46637
In New York State: Stanley H. Kaplan Educational Center Ltd.

Latenight Delivery to N.D. and S.M.C.

Delicious submarine sandwiches from

The Yellow Submarine Delivered to your dorm

Delivery Hours Call Tonight: 272-HIKE
Friday: 5pm - 2am
Saturday: 3pm - 1am
Sunday: 4pm - 10pm

Wagner Fireworks Softball Benefit Smoker

April 5, 1986 7:00 PM-12:00 PM
South Bend Maennerchor Club 219 Sycamore

GAMES-FOOD-PRIZES-DOOR PRIZES
Next to Rink Riverside Printing

Free admission W/ this coupon

MUST BE 21

Duke's BISTRO
Mon.-Thurs. 4 p.m.-1 a.m.
Sat.-6 p.m.-3 a.m. • Fri.-4 p.m.-3 a.m.
Georgetown Shopping Center
52303 Emmons Rd.
South Bend, Indiana
(219) 277-DUKE

Party down tonight and Saturday night with

DUKE TUMATOE

ATTENTION MUSICIANS

Job Openings at \$8.00 per hour

GUITARIST needed immediately to instruct beginning pupils. Teaching experience not necessary, but you must know how to read music.

CONTEMPORARY/ROCK KEYBOARD INSTRUCTOR NEEDED TO TEACH HIGH SCHOOL LEVEL STUDENTS. Note reading not required.

DRUMMER needed to teach high school students. Note reading not required, but preferred.

Call: **GENE'S MUSIC, 288-0121/288-4236**
ANYTIME!

3610 WESTERN AVENUE

Notre Dame Avenue Apartments NOW RENTING FOR FALL

Completely furnished, balconies, laundry, and off-street parking.
On site management & maintenance, all deluxe features

ASK ABOUT OUR SPECIAL SUMMER RATES
(good deals for Summer Session)

Office at 820 ND Ave
234-6647/256-5716
Call Anytime

EUROPE

\$150.00 Off Airfares
Contact Seven Seas Travel by April 15 to take advantage of this Europe airfare sale
Seven Seas Travel
525 N. Michigan
232-7995

A MUST TO SEE!

"THE WORLD FAMOUS" WHITE STALLIONS of VIENNA

ON THEIR "WORLD TOUR"

MADE FAMOUS BY THE DISNEY MOVIE "The Miracle of the White Stallions"

The ROYAL LIPIZZAN STALLIONS

Including... **THE AIRS ABOVE THE GROUND!**
Tomorrow night, 8:00 PM

All Seats Reserved \$9.00
\$2.00 Discount - ND/SMC Students/Faculty/staff
OnSale at ACC Box Office (9am - 5pm)

THE WORLD'S GREATEST EQUINE EXTRAVAGANZA!

Washington Semester offers unique opportunity

The last time I visited Washington, D.C., I came down to attend an uncle's wedding and see a few sights along the way. So in between visits to relatives, we breezed through the Smithsonian, snapped a few photos in front of the Lincoln Memorial, took a brief tour of Georgetown and piled into our station wagon to head home to Ohio.

Miriam Hill

capital people

Since then, stories in the newspaper, pictures on television and a few miscellaneous letters from the IRS have furnished the only links between me and Washington - until now, that is. Along with 19 other Notre Dame and Saint Mary's students, I work and go to school in Washington as a participant in Notre Dame's Washington Semester program at American University. Living in Washington has been an experience in putting real people and places behind the faces and names we used to read about in the paper or see on television.

The Washington Semester consists of five different areas of study: economics, journalism, national government, foreign policy and justice. Students select an area of study based on their personal interests and goals. Each program has three parts: an internship, seminars and an elective course or research project. Together, these three function to impart an integrated picture of some aspect of Washington such as the press or government to the student.

Through the internships, students take knowledge from the classroom and apply it to real-life situations. By working two days a week, students get a glimpse of the everyday life of a professional, with all of its challenges and problems. Mornings no longer involve simply rolling out of bed and heading to class. Instead, students catch a bus that transports them to the local Metro station, where they are whisked off to their jobs in Washington. The Metro is an experience in itself. Riding through the long, gloomy tunnels of the ultramodern Metro can only be compared to riding on Disney World's Space Mountain - quite a change for anyone used to trudging back and forth to O'Shaughnessy all day.

This semester, people are interning at places as diverse as NBC, the Brookings Institution and Senator Ted Kennedy's office. And for most students, internships mean more than stuffing envelopes or walking a senator's dog - as was the duty for one intern a few years ago. People come away from their internships with experiences they will never forget. Notre Dame student Maura McKeever, for example, found herself interviewing senators after President Reagan's State of the Union address.

Most organizations do not treat students who work for them as interns but treat them as they would any other employee. Interns do

their own research, answer constituent mail for congressmen and report stories. Interns do not just stand by and watch, hoping to absorb something by osmosis.

On the third day of work, my internship supervisor sent me to cover a congressional hearing on the current crisis in the farm credit system. Upon arriving at the hearing room, I plopped myself down at the press table in between reporters from Time magazine and The Wall Street Journal. Feeling slightly intimidated, I tried to break the ice by asking the Time reporter whether she thought the hearing would last a long time. After receiving a curt "no" and a nasty look in response to my query, I decided hearing rooms might not be the best place to win friends and influence people.

Congressmen soon began taking their seats on the dais in front of the room and the hearing was underway. Members of the committee questioned witnesses from the Department of Agriculture and the Farmer's Home Administration on whether these organizations would continue to give credit to farmers or would instead decrease federal funding for farm loans. The congressmen on the committee, most of whom represented states with a large number of farmers, voiced concern over the increasing occurrence of emotional problems among America's farmers. A representative from North Carolina told the witnesses about a farmer who had committed suicide rather than lose his land to bankers who were calling in loans he could not possibly pay. The concerns of the congressmen were reflected in the eyes of 20 farmers in attendance who had struggled to scratch a living from the land. As the congressmen spoke, the farmers nodded and whispered stories among themselves about friends who had turned to drugs or other emotional crutches as a means of coping with the burden of insurmountable debt.

The presence of the farmers was made even more apparent by the jeans and cowboy hats they wore, which made them stand out against the sea of bankers and government representatives dressed in pin-striped suits. The hearing symbolized the American political process, with the people and their representatives working together to search for solutions to the nation's most critical problems.

In contrast with the internships, seminars provide the student with a theoretical point of view and include speakers, trips and class discussion. In the journalism seminar, we've heard speakers from the Associated Press, the Wall Street Journal, the Washington Post, and the Public Broadcasting Service, among others.

Speakers share their years of experience and are eager to answer students' questions on everything from how to get a job in journalism to the First Amendment and the liberties it guarantees to the press.

The program keeps us running; one minute

we're on Capitol Hill at the Senate Press Gallery, the next we're watching reporters at the Post react to news that the space shuttle Challenger had exploded. We watched as reporters jumped to get NASA officials on the phone and editors scrambled to find a reporter in New Hampshire who could cover the reaction at the school where Christa McAuliffe taught.

But not all our time is spent considering lofty political issues or listening to speaker's opinions. The most important asset of the Washington Semester Program is Washington itself. Any student would be crazy not to take advantage of the many museums, shops, monuments, bars and restaurants it has to offer. One could probably spend the entire semester in the Smithsonian alone. The National Gallery of Art houses some of the world's finest collections. Washington night life has something for everyone, whether it's a play at Kennedy Center or a punk bar in Georgetown.

Of course, the Washington Seminar

program - like anything else - has its share of problems. American University is not Notre Dame; there is no Golden Dome or Grotto to run to in times of trouble. Students at American University are generally indifferent to Washington Semester students, perhaps because we live here for only one semester. The friendly, outgoing nature of the people in the Washington Semester program, however, more than makes up for the callous attitude of some American University students.

Washington Semester students emerge from the program with a deeper understanding of Washington and the federal government than the one they may have had at home. But more importantly, Washington Semester students get the chance to live and work in the city whose political ideals of freedom and justice symbolize the spirit of a nation.

Miriam Hill is a junior in the College of Arts and Letters at Notre Dame and is currently enrolled in the Washington Semester program in Washington, D.C.

P.O. Box Q

Education, not grades, should be student goal

Dear Editor:

For those within the Notre Dame community who seem to have lost sight of their role as distinguished students, we would like to offer our concept of what a university is.

According to Webster's Dictionary, a university is an institution of higher learning that offers degrees.

A university is not a degree factory existing for the sole purpose of furthering a young man or woman's career opportunities.

According to du Lac, a university is a place where learning and scholarship are central. All other endeavors flow from this central purpose.

A university is not a competitive environment where a grade supercedes the inherent value of education.

Unfortunately, the ideals established when Notre Dame was founded in practice are being tossed aside. Cheating on examinations has become common practice for a growing number of students. We hear such rationalizations as: "it's not that big a deal" or "everyone does it." We contend that integrity be placed atop our hierarchy of values if this university is to accomplish its fundamental objective: to educate. It is time to re-evaluate our reason for being at Notre Dame. We attend contingent upon our recognition of the responsibilities of a student.

Like Dr. Martin Luther King, Jr., we have a dream. Our dream is to see the day when all

students have the desire to pursue the knowledge and understanding, not the quest for a 4.0 GPA. The two are not synonymous.

*Robert France
Jeff Laurenson
Notre Dame students*

Government must not give support to gays

Dear Editor:

Ah, the signs of spring are everywhere. The snow has slowly receded, students have made travel plans for break and for summer, and as usual, the student government tried to pass still another constitution.

But this constitution was different from the previous ones. Very different. Two words that it contained transformed it from a possibly workable document to an obscene rag. Article III stated that the student government will not discriminate on account of sex, creed, race, national origin, age or disability. A laudable goal I agree. But it also discards discrimination based on "sexual orientation" (read homosexual perversion).

Certain things are repugnant by their very nature. Murder, rape, and incest are but a few loathsome examples. Homosexuality must be included in this roster of the repulsive. If our student representatives had any kind of leadership abilities, they would be enthusiastic in their support of morality in government. Instead, though, they have chosen to succumb to the pressure of a small group.

*John Hallissy
Fisher Hall*

Doonesbury

Garry Trudeau

Campus quote

"I'm glad I'm a Catholic by conviction and not by example."

*Notre Dame
staff member*

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.

General Board

Editor-in-Chief Joe Murphy
Managing Editor Kevin Becker
Viewpoint Editor Scott Bearby
Sports Editor Dennis Corrigan
Accent Editor Mary Jacoby
Saint Mary's Editor Margie Kersten
Executive News Editor Frank Lipo
News Editor Tripp Baltz
News Editor Mark Pankowski

Business Manager Eric Scheuermann
Controller Alex Vonderhaar
Production Manager Chris Bowler
Photography Manager James Carroll
Advertising Manager Anne M. Culligan
Photography Manager Drew Sandler
Systems Manager David Thornton
Graphic Arts Manager Mark Weimholt

Founded November 3, 1966

Accent ND *Israel*

**DOUG ANDERSON and
CATHY COFFEY**
features writers

Notre Dame in Israel. No, this is not another case of students trying to find any geographical location out of reach of the long arm of DuLac. It is the Notre Dame summer archaeological program. The summer of 1986 will mark the sixth trip by Notre Dame troops to Israel.

The contingent usually consists of 8-12 people. Students, faculty, parents, and graduates are welcome to apply. The group primarily contains theology, history and anthropology majors, or students interested in archeology. No experience is necessary, however. Last year a government major also made the trip.

The crew this year is lead by Professor Joseph Blenkinsopp of the Theology department. Notre Dame is joined in the excavation by similar groups from four other schools: Hardin-Simmons College in Texas, Pepperdine University in California, Averett College in Virginia, and the University of British Columbia.

The "dig" as it is called takes place in the ancient city of Sea of Galilee. This location is Capernaum on the Sea of Galilee. This location is also well known as the center of Jesus' ministry.

"Part of the reason I went was because it was the Holy Land," said junior theology major Trish O'Connor. "It was really interesting to think that the city was similar to this in Jesus' time. Jesus could have stood at the very spot where I

stood, and swam in the same sea where I swam."

The swimming, by the way, was more of a necessity than a luxury with 100 degree temperatures on the average. The team excavated from 6 a.m. to 1 p.m. to avoid the unbearable afternoon heat.

"It was so hot and we were so dirty from digging that we went swimming every day," O'Connor said.

The hard work does produce results, though. In 1983 the excavators discovered over one-half million dollars worth of gold coins, believed to be almost 1500 years old. Unfortunately for Notre Dame, any products of the excavation belong to the Israeli Department of Antiquities, under whose auspices the excavations are carried out. Last year a Roman bathhouse was unearthed, which apparently dates back to the first century A.D. Granted, this find isn't worth half a million dollars, but it is of greater archeological value.

Senior government major Ray Fronk was fortunate enough to find an ancient oil lamp so valuable that the Department of Antiquities confiscated the artifact.

"Even though I couldn't keep the lamp, it was very exciting to find it. It contributed to making the trip the best summer of my life," Fronk said.

O'Connor also found a large potshard, which is a large pottery fragment.

"I saw something sticking out of the ground, and after I carefully dusted it off, I realized that it was a potshard. It was much larger than I thought. Not too big, however, because they (the Department of Antiquities) let me keep it."

Notre Dame student Trish O'Connor protects herself from the burning sunshine while doing some archeological work - brushing up dirt in a square.

Unfortunately, these discoveries are not daily events. Many hours, even days, go into the process of uncovering the relics. The work is not as enchanting as it appears. According to Fronk, the chores "involve mostly moving a lot of rocks and dirt. It wasn't glamorous." Added O'Connor, "I spent most of my time carrying buckets of dirt."

The living arrangements were also a change of pace. The ND students, along with those from the other schools, stayed in a youth hostel in nearby Tiberis. The arrangement was coed by room, with six people in a room. Before everyone on campus signs up, O'Connor cautions that the living conditions are not what one would expect in the land of milk and honey. "The cleanliness standards

weren't quite up to ours," she warns.

The hostel was little more than a place to hang their hats for the students as they were constantly on the move. Plenty of extracurricular activities were available, including a tour of the Dead Sea area and Jerusalem, archeological lectures conducted by instructors from Notre Dame and other well-established universities, bus rides to neighboring towns, and sight-seeing.

"On the weekend we went to tours led by five religiously and archeologically affiliated professors. It was really interesting because the information was explained well and we knew it was reliable," said O'Connor.

All of these experiences added up to an experience Fronk called "the

best summer of my life." O'Connor agreed, saying "One of the best things for me were the relationships I developed with people that were very different from myself. I felt that I was doing something that far outweighed any summer job."

Any Notre Dame student is eligible for the program. According to Blenkinsopp, "Anyone in good health with a sense of adventure can apply." The cost of the trip is approximately \$1700, which includes air fare from Chicago, room and board for five weeks, on site instruction, and the archeological tours. Credits can be earned by taking a class the semester after the dig. O'Connor summed the experience all up saying, "It was the hardest 'easy A' I ever got."

Enjoy your lunch.

Professor Blenkinsopp (on right) does work in the field with a professor at Capernaum.

Professor Blenkinsopp is ready to discuss the Notre Dame Israel program with all interested parties.

Real life escape from Oz for seniors

Father Robert Griffin

Letters to a Lonely God

I just ran into Corey, a senior from Madison. His face was tanned and peeling from the effects of the sun shining down from a southern sky. I asked him if he was happy.

"Gosh, no," he replied, in a way that let me see his days were full of suffering. "It's the final stretch. I'll be nervous, jumping from one thing to another, waiting for time to pass."

"Seniors usually find ways of wasting their time fruitfully in their last weeks on campus, planning parties that are satisfyingly self-destructive," I said. "Go easy, or you'll leave here suffering from battle fatigue from kissing girls goodbye at the local bars."

Corey probably isn't interested in taking advice from a priest. I left him before he started reminding me, "There's a real world waiting for me out there." I would have answered as Thoreau did when they asked him on his death bed if he was prepared for the next world.

"One world at a time," Thoreau told them.

Notre Dame hasn't finished with Corey yet. His education isn't over, and never will be, until he's as smart as the faculty. I joke with Corey about being one of the token heretics on this flagship of the Pope. He could take a crash course in the Catholic religion before he leaves, I

tell him with a smile, and make an honest Christian out of himself. Such humor quickly becomes heavy-handed, because it's not far from the truth.

Protestants don't have to change their denominations to please me. I would hate to interfere in a matter of choice which is very personal. Yet I would be happy to share my Church with anyone ready to come aboard Noah's Ark. God knows that Notre Dame has nominal Catholics more in need of churching than Corey, whom I respect as a good young man who's studying the ground on which he stands before God. This public hassling, which I hope he doesn't mind, is just a way of speaking through him to all those others who could benefit from the religion which is a campus specialty.

I just finished skimming through an article, titled "The New Snobbery," which should be required reading for Corey and his classmates. How many of them know that being called a Yuppie is the fatal accusation of the Eighties?

Egalitarianism is out; class consciousness is in. Nobody wanting to glisten as the genuine article dresses like a slob any more. Among the dinner parties that count, those of the New Four Hundred, the men wear black ties, and the women are

gowned ethereally. The rule is: if the women don't want to dress up, they should stay at home. (It was probably the men who made that rule.)

The original idea of the Four Hundred socialites, the people worthy of being invited as guests to posh occasions, came about because 400 was as many people as Mrs. Astor's dance floor could accommodate.

The New Four Hundred are made up principally of Europeans with titles and Americans with old family names. They don't have to be rich, though their budgets should allow them to buy imported champagne, with 30% off, if they have the right connections.

It helps to be a banker or a lawyer with a business address around Wall Street. Jewish names don't turn up often on the list of society's chosen people, not because of anti-Semitism, but because not many Jews show the old school colors from the Eastern academies and the Ivy League.

The facts of life in the brave new world, I'm sure Corey will be sorry to hear, is that he should have chosen Georgetown over Notre Dame if he wants to be counted among the *nouveau* snobs. He can, however, stop regretting he is not a football player who won the Heisman trophy. The New Four Hundred doesn't want flash-in-the-pans whose crowns of glory fade quickly with the years. They don't even want film stars like Margaux Hemingway, here today and gone tomorrow, with nothing going for them but the bubble, reputation.

Snobbery, trickling down slowly, will eventually reach the middle class. There are collegiate snobberies which have gone on for years among teachers who only drink Scotch with an expensive label, and graduate students who speak of television and Notre Dame football, and sometimes the Mass, as though they were venerable diseases.

There's the snobbery of the wine buffs who show off at dinner with the kicky vintages from Provence, though they know Corey as a visitor couldn't distinguish them from Mogen David. Toots Shor used to say, "I feel sorry for people who don't drink. They know when they wake up in the morning that's the best they're going to feel all day." As a handy rule of thumb, anybody who can say, "Amen" to Toots Shor's philosophy isn't merely using his liquor cabinet as a status symbol.

Some of the middle-class snobbery is merely self-protective, as when smokers meet the fresh-air fiends who snarl when a cigarette is lighted. Any standard, aggressively promoted, which makes housebroken gentlemen and ladies feel uneasy as third-class citizens on the wrong side of the truth, from the shabby side of the railroad tracks, is a form of snobbery.

Spiritual snobbery, Camus said, makes people feel they can be happy without money. Moral and religious snobs are the worst. They give themselves away when they trot the Bible out so that they can nail heretical hides to the wall with chapter and verse. The word

"Snob" belongs to the sour-grape vocabulary, they say. Do sour grapes explain why the New Four Hundred have declared war on the Yuppies?

Corey wants to be a gentleman free of snobbery. Newman wrote "It is almost a definition of a gentleman to say he is one who never inflicts pain." In England, they figure it takes three generations to make a gentleman. American standards are lower. According to H. L. Mencken, "a gentleman is one who never strikes a woman without provocation." Mencken, one hopes, was only having fun.

Corey possibly thinks that because he has a tan and an American Express card, he's ready to start life in the fast lane. April is the cruelest month as students, wishing to be the color of mahogany, cover every inch of the visible grass with their baking bodies.

The Seniors should, however, stay awake and sober long enough to learn the rules of jungle warfare before leaving this Emerald City of Oz. Corey will not know what pain is until he is laughed at by the Junior League for wearing the wrong shoes to the charity ball. None of the New Four Hundred would be seen swinging around the dance floor in Thom McAns. None of them would be caught dead on the beaches of Fort Lauderdale at Easter, either.

I wish Corey luck. His liberal education hasn't taught him everything he needs to know about the real world waiting for him.

Injury brings frustration for Dutch

Editor's note:

This is the twenty-first episode in *The Observer's* serial publication of the Notre Dame football story, "The Gipper's Ghost," written by Notre Dame graduate Robert Quakenbush.

The big game

"What's going on, Rock?" Dutch had sought out Rockne as soon as he was released from the hospital. He was wearing a full leg cast.

"Where'd you get the crutches, Dutch?" Father Rock asked.

"Gift from an admirer. Stop evading the question. You know as well as I do that it's impossible for a guardian angel to get a broken leg unless it's part of the plan. What's going on? I mean, after today, we're sure to be ranked third in the country. Next week, we play Southern Cal. I don't understand, Rock. The team needs me!"

to win it on their own. It's God's will, George," said Rock.

"Then, there's nothing you can do?"

"Well, He did say I could make one of my patented locker room speeches. But only if I have to. Only if it's a real emergency."

"Does this mean I'll be heading back to Purgatory soon?"

"It means nothing of the sort. That kickoff you returned for a touchdown against Penn State evened up your account in the *Permanent Record*. You're going to Heaven, my boy!"

Dutch looked sad. "It might as well be Purgatory."

Rock guessed the reason. "It's Nicki, isn't it?"

"Yeah. I was hoping to patch things up before we left. Now I guess I'll never get the chance."

The SI jinx

At the team meeting Monday night, Dutch Reagan stood supported by crutches when he told his teammates to play their best against USC on Saturday. His words seemed to help the Irish maintain a hard-working attitude at practice.

Coach Kelly tried a few tricks to help ease the tension. He hired a student to wear a Trojan costume and charge onto the playing field aboard a great white stallion on Tuesday afternoon.

Speculation about the game was at a fever pitch. Many sportswriters predicted the Irish's miracle season would come to an abrupt end on Saturday. By upsetting Penn State, the Irish had helped USC solidify its No. 1 ranking. The Irish had moved up to No. 3, just a few votes behind LSU.

Yet, conventional wisdom said: No Dutch Reagan, no national championship.

And just when things couldn't get any worse, they got worse.

On Wednesday, the new issue of *Sports Illustrated* hit the newsstands. Notre Dame was featured on the cover.

The most dreaded curse in college football had struck the Fighting Irish. The *Sport Illustrated* jinx!

"No!" It can't be!"

"Not that! Anything but that!"

"Not before our last home game!" wailed a senior.

The cries of the wounded were heard from Pangborn Hall to Flanner Tower.

Oh, how the mighty had fallen once visited by the *Sports Illustrated* jinx! How many kings of sport had been dethroned by the terrible swift lens of *Sports Illustrated's* photographers!

Local legend told how trusty Tom Clements, one of Notre Dame's bravest quarterbacks, had been on the cover of the magazine once, in 1974. The story said he was "heir to a great tradition." The writer had meant a great tradition of Notre Dame quarterbacks included Johnny Lujack, Paul Hornung and Joe Theismann. The students had known better, and feared the worst. Within days, the Irish - the defending national champions - were upset by the spoiler-makers of Purdue.

Now, here it was again. The jinx.

Dutch Reagan was shown on the cover, in gold helmet and white road uniform, streaking to a touchdown at Southern Methodist. The headline said: The Gipper's Ghost? Notre Dame's Holy Terror!

Wasn't it bad enough that the Trojans were ranked No. 1 and had yet to suffer defeat? Dutch missing. And now this. No wonder Dutch Reagan's leg was broken. *Sports Illustrated's* presses probably started rolling Saturday afternoon and, Snap!, Dutch Reagan is out for the season.

Coach Kelly could tell his players were jittery just by watching the practice sessions the rest of the week.

The mood was somber in "F" line of the North Dining Hall Thursdays night after practice. The players barely touched their steaks.

"The Trojans have remained unbeaten for 34 consecutive games," said Ryan O'Connor. "Even with Dutch, we'd have to play the best game of our lives to beat them."

"That's right," said Shenandoah Lee. "This year's tailback, 'Rocket' Crockett, has made the fabled USC power sweep virtually unstoppable. And their All American linebacker, 'Raging Bull' Karlson, is a devil in disguise on defense. The newspapers call him 'The Quarterback Cruncher.'"

Collins was quiet. He was thinking about the five quarterback sacks the Trojan defensive unit, led by 'Raging Bull' Karlson, had averaged per game this season.

It was a glum, discouraged Notre Dame team that shuffled out of the door of the dining hall a few minutes later. They turned south on the sidewalk. At the head of the group, Collins halted - and pointed at Farley Hall.

Hanging from the first floor northwest corner hung a white sheet lettered in blue and gold. It read:

"In spite of anything opponents can do they can never be Notre Dame. They can never represent her glory, only try to steal some. They can't upset her tradition or her spirit, only attack them. They can win on the football field but not in our hearts, for they can never be Notre Dame: her people, her traditions, her football, her life."

From every dormitory on the North Quad - Farley, Breen-Phillips, Cavanaugh, Zahm, Keenan and Stanford - hung banners of every size and description. Go Irish. Sack Troy. Win one for the Gipper.

Suddenly, a whistle-blast pierced the air. A clatter of drumsticks. From a hidden position behind Farley and Breen-Phillips, the Band of the Fighting Irish marched into the open. And then from behind the other buildings appeared the students of Notre Dame.

To be continued . . .

From "The Gipper's Ghost," copyright 1985 by Robert Quakenbush. Published by O'Connor Publishing Co. Reprinted by permission.

The Gipper's Ghost

Chapter 22 & 23

"We've done all we were supposed to do, George. We've shown them the way. Breaking your leg was the most convincing method God could think of to take you out for the rest of the season without arousing undue suspicion," Rockne said.

"Without me, the Fighting Irish don't have a ghost of a chance against the Trojans. Rock, you told us breaking the 10th commandment is a mortal sin. Surely you don't want great guys like Joe and Hart roasting for eternity in Hell just because I got a broken leg and consequently they lost to USC! There has to be something you can do."

"If the Fighting Irish are going to win the national championship, they're going to have

Sports Briefs

The Notre Dame golf team's second unit, the blue team, won yesterday's Southwestern Michigan Invitational at the Hamshire Country Club, the site of the qualifying rounds for the Western Amateurs. Notre Dame's total score of 307 was the lowest among the 10 teams participating. Western Michigan placed second with a 313 score and Glenn Oaks was third with 317. For the Irish, Norm Campbell led the way with an 18-hole score of 75, followed by Doug Giorgio (76), Tom Ryan (77), George Molinsky (79) and Tim Hanlon (85). The top medalist for the tournament was Bruce Inmace of Huntington College. - *The Observer*.

The ND water polo club will host its annual spring tournament today and tomorrow at the Rolfs Aquatic Center. Teams taking part include Ohio State, Loyola, Iowa State, Purdue, Kenyon and Louisville. Action is slated from 5 to 10 tonight and from 9 a.m. to 6 p.m. tomorrow. - *The Observer*.

Notre Dame baseball against Wisconsin will be broadcast on WVFI AM-64 this weekend. The games will be aired via tape delay at 8 p.m. Saturday and Sunday nights. On Saturday, Kevin Herbert will be joined by Frank Mastro and Chuck Freeby for the play-by-play, and Sunday night Marty Burns and Brian Broderick will join Herbert to bring you all the action. - *The Observer*.

All women varsity and club athletes are invited to a banquet on Tuesday, April 8 at 7:30 p.m. in the University Club. Anyone planning to attend must have notified the office by Monday morning, April 7, and may do so by calling 239-6107. - *The Observer*.

The An Tostal mud volleyball tournament will begin tomorrow. All team captains are reminded to check game times at the SAB office on the second floor of Lafortune. - *The Observer*.

NVA fencing and team tennis entries are due April 11. The fencing tournament will be held April 14 and 15 from 6 to 8 p.m. in the ACC fencing gym and is for novice fencers. The team tennis tournament is a single-elimination event to be held April 19. Both tournaments will include men's and women's divisions. For more information call NVA at 239-6100. - *The Observer*.

Irish Spring Run entries will be accepted at both dining halls on April 9 and 10 during dinner. For more information call NVA. - *The Observer*.

The Michiana Bicycle Association will be sponsoring rides tomorrow and Sunday at 1 p.m. for interested cyclists. For more information call Bill and Debbie Kulwicki at 784-2115 or Jack Wiggins at 272-0647. - *The Observer*.

The ND rowing club will hold a meeting concerning the election of officers Tuesday, April 8 at 7 p.m. in Nieuwland room 127. All rowers are expected to attend. - *The Observer*.

In NBA action last night, Washington defeated New Jersey, 120-108, Chicago edged Indiana, 109-108, Milwaukee downed Cleveland, 114-93, Dallas nipped Denver, 115-114, Houston routed San Antonio, 136-110, and the L.A. Lakers crushed Sacramento, 135-105. - *AP*

In the NHL last night, Boston beat Toronto 4-2, and Washington skated past Hartford, 4-2. - *AP*

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*

Bookstore

continued from page 16

slam dunks propelled the Fun Bunch to an 11-3 halftime lead. The defending champions seemed undaunted by the fluorescent pink clothing of Switek and the loud, screeching defense of Montanaro.

The second half saw Switek call for a 'Gandhi defense,' where all five players laid peacefully on the ground as the Fun Bunch tossed in an easy bucket. Montanaro managed to top this when he yanked down Rehder's shorts. Unfortunately for Switek/Montanaro, these gags had no effect on the Fun Bunch's performance.

As a team, the losers shot a miserable 4-for-38, led by Montanaro's 1-for-14 effort. Van Haitsma, John Conway and Art Phillips served as the President's Men, but could only contribute three baskets to the cause.

For the Fun Bunch, Pat Collins scored five times, and Rehder and Greg Dingens chipped in four hoops apiece. Senior Bryan Dedrick, filling in for the absent Rick DiBernardo, scored on his only field goal attempt of the game. Collins said he was pleased with his team's performance.

"We had fun with them, and they had fun with us," he said. "We have to be ready for every game with the possibility of bad weather conditions."

Collins was referring to the Bookstore rule that all games must be played regardless of the weather conditions. Looking down the road for the Fun Bunch, their first real test could come from The Redwings, a team featuring varsity football players Andy Heck, Terry Andrysiak and Steve Belles. This matchup would not occur until the fourth round, however.

Bookstore Basketball action continues today and tomorrow with 72 preliminary round games. The first round begins Sunday, and will continue until next Friday.

Classifieds

NOTICES

Typing Available
287-4082

Typing
CALL CHRIS
234-9897.

Wordprocessing-Typing
272-8827

Typing/Wordprocessing
277-8131

1ST SOURCE NEW CAR SALE
APRIL 18TH, ND ACC

84 PORSCHE 944
16,000 MILES \$16,500
ND ACC APRIL 18TH.

PRO-TYPE - 15 yrs. exp. student & law papers, resumes, dissertations. 277-5833.

LOST/FOUND

LOST:: Racquetball Racquet and Prescription Sports Glasses near Lyon's Hall parking lot. If found call 1528 or come by 1106 Flanner. yyyyyy REWARD yyyyyy

Lost: Gold and green bracelet. Please call Kathy 3568.

HEY!!!! SO I'M ALL WET!!! SOMEONE TOOK OFF WITH MY UMBRELLA - TUES. MAR. 18 - AFTER 6:30 CLASS IN 220 O'HARE. IT'S BLUE CLOTH, ABOUT A YARD LONG, A WOODEN HANDLE AND ITS GOT A CARRYING STRAP. A FRIEND BROUGHT IT BACK FROM LONDON SO ITS KINDA IMPORTANT. C'RON GIVE A BREAK!! DROP IT OFF AT THE LOST AND FOUND OR 388 BADIN HALL. THANKS ALOT..T.

LOST: WHITE, SHORT WINTER COAT WITH GREEN PLAID SCARF TWO ID'S AND DETEX AT MR. D'S 3/19. IT'S NOT EVEN MY ID AND IT'S NOT EVEN REAL CALL CARRIE X3221

FOUND: Middle-sized black umbrella at the Grotto. Call Mark at 1146.

MISSING: LARGE ROUND ROTARY SIGN FROM THE LOWER LEVEL OF THE SAINT MARY'S DINING HALL. PLEASE RETURN-NO QUESTIONS WILL BE ASKED! THIS SIGN IS REQUIRED FOR THE ROTARY CLUB MEETINGS.

FOUND: Ladies watch outside O'Shaughnessy Thursday, 3-20. Call Kevin at 277-0920 to identify.

HELP!!! I LOST A BLACK AND GOLD STRIPED WATCH IN THE FIRST WEEK OF MARCH. IT WAS PROBABLY LOST AROUND THE BUSINESS BUILDING, ST. MICHAEL'S LAUNDRY OR CAVANAUGH HALL. PLEASE CONTACT TONY AT 1462. REWARD\$\$\$ IF FOUND. HAS GREAT SENTIMENTAL VALUE. PLEASE HELP!!

FOR RENT

EXTRA LARGE 4 BEDROOM HOUSE NEAR CAMPUS. LOTS OF EXTRAS! NEAR BRIDGET'S. \$400 A MONTH UNFURNISHED. WILL FURNISH IF DESIRED. CALL 272-8185

6 BDRM HOME. NEAR CAMPUS. 272-6306

FURNISHED HOUSES CLOSE TO ND FOR NEXT SCHOOL YEAR 2876389

SUMMER giveaway: Live in a furnished house in South Bend for practically nothing. Call 289-5245

WANTED

GOVERNMENT JOBS. \$16,040-\$59,230/yr. Now Hiring. Call 1-805-687-6000 Ext. R-9634 for current federal list.

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. Ravens, Ann Arbor, MI 48103. Will pay well.

INTERNATIONAL STUDENTS: Recently Published, Guide To Greencard From F/J/H Visas. For Free details, send refundable \$1 (P&H): Immigration Publications, P.O. Box 515991, Dallas, TX 75251.

ND SPANISH INSTRUCTOR NEEDS REASONABLE ROOM/BOARD NEAR NYU FOR YEAR 86-87. CALL KEVIN 291-2878.

HAVE FUN THIS SUMMER! Residential Camp in Southwestern Michigan needs counselors, instructors, unit leaders and program directors. Call for information and applications. Must be 18 yrs. or older. Camp Chief Makisabee, 8800 Black Lake Road, Eau Claire, Michigan 49111 (616)424-5272.

RIDE NEEDED TO DETROIT AREA THIS WEEKEND LYNN 4121

NEED TICKETS TO N.D. COMMENCEMENT EXERCISES. WILL PAY (\$\$). CALL BRENT, 277-0417, EVES. BEFORE 10.

RESPONSIBLE ND JUNIOR, female, will sit with children (or house), perform household chores, in return for room and board. References available. 283-2762.

FOR SALE

MOTORCYCLE FOR SALE 1978 SUZUKI GS550 EXCEL COND 288-4650

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

SELL YOUR CLASS BOOKS FOR \$\$\$ AND CREDIT! Cliff notes available. PANDORA'S BOOKS 637 South Bend Ave. 233-2342

PERSONALS

PREGNANT?
NEED HELP?

Call 234-0363. 24-hr. hotline, counseling & free pregnancy tests.
WOMEN'S CARE CENTER

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

Dance and Party
with
LAKE EFFECT
at CHEERS: Th, Fri, Sat.

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

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

Spanish, A., Psych, 98, Comp & Lit, A., Chemistry, 7... Thank You, St. Jude!!!!

Life is double wonderful in Florida. Life is not wonderful in New York.

-Koleki

1ST SOURCE NEW CAR SALE
APRIL 18TH, ND ACC

84 PORSCHE 944
16,000 MILES \$16,500
ND ACC APRIL 18TH

86 SUBARU \$6,243
86 FIRO \$8,885
86 GRAND-AM \$8,995
86 SUNBIRD \$8,995
86 FREDIRD \$10,585
86 MERCURY LYNX \$8,885
86 ESCORT \$8,997
86 OLDS CALAIS \$8,199
86 HORIZON \$8,500
ACC APRIL 18TH

OBSERVER SWEATSHIRTS ARE IN
Please pick up yours in the office today:
Chris Fortin

ST. PATRICK'S DAY RUN T-SHIRTS
SORRY FOR THE INCONVENIENCE, BUT THE T-SHIRTS CAN BE PICKED UP AT THE SAB OFFICE ON MONDAY, APRIL 7, FROM 3:00 - 5:00 P.M. ANY QUESTIONS CALL THE SAB OFFICE AT 239-7757.

TO OUR FAVORITE BABYSITTER: HAVE A GREAT 21ST!! WE WILL FIND YOU AND MAKE SURE YOU CELEBRATE YOUR BIRTHDAY PROPERLY. LOVE, YOUR TAN FRIENDS IN WALSH.

ATTENTION SAINT MARY'S STUDENTS: If you are interested in being a day editor for The Observer and have Wednesday and Friday afternoons free from 12:30 to 3:00 please contact Margie Kersten at 284-4425 or 239-5303. This is a paid position at the SMC office at HCC.

POST SPRING BREAK PARTY/DANCE HOLY CROSS HALL-SMC FRIDAY, APRIL 4: 9PM-2AM-\$2 ADMISSION DJ-FOOD SHOWOFF YOUR TAN!

ATTENTION EDUARDO! Sheri R. changed her image at Vail. Mission Accomplished!

DEAR RON, WE LOVE YOU TO DEATH, BUT... LOVE FROM YOUR B.P. CHICKS

CAVANAUGH PRESENTS

Arsonic and Old Lace
A comedy about two old ladies who are so kind, they could kill you! Coming April 17, 18, and 19!

Good Luck at 1. WHO, honey! And no cold feet with Phil. Have I ever told you...

KEN and MARY (Gooby) cordially invites the MBA School and students of Saint Mary's to their June wedding at Sacred Heart church at 12 midnight. Bring your own booze... should be the party of a life time. This has been an April Fools from 48.2!!

There are Official Notre Dame Track and Field T-Shirts and Sweat tops left (very few left). Please hurry and purchase one or as many as we have left. T-Shirts are \$8 and Sweat Tops are \$15. Call Tom at 239-7634 for more information... this is top quality merchandise.

DO IT ON THE DANCE FLOOR
DANCE RELIEF WITH THE RHYTHM METHODS
SAT. NIGHT
over 60 DOORPRIZES
DANCE RELIEF: Doorprizes Galore!
Including trip to FLORIDA
Dinner at 5 restaurants
7 pizzas
Nazz Comp. T-Shirts
Fighting Irish Hats and More!!
DANCE RELIEF - SAT. Night
All proceeds aid the THIRD WORLD

G & G Marketing Research Co. wishes to thank all Domers who participated in our survey.

SCENES FROM LEWIS 2N DOES CONEY ISLAND/D.C. Had a HOBBNOKIOUS time on the slides at the Linc Men and SMITTYING at the bar- I FEEL FINE. Pam's eyes move at DIFFERENT RATES but we really should have read that SUBWAY MAP better! Yes I do want a WHALER- NOODLES, anyone? Or how about a JIG with a 65 yr old? We didn't get THIS view of the Monument! Thank for comin' out fellow LOSERDOGS! -MOTHER THERESA

Krogerling at 2, aGgs at sUnRIse, HaNd-CrAnKeD iCe CREAM at sUnSeT, ZoOIdo. 1hEaR yOu. 3883. paul.joseph.

Lanza vs. the phone booth
CRASH!!!!
Lanza: 1 Phone booth: 0

QUOTES FROM A GREAT WEEK: 1. "OOOH, Daugie!" 2. "Two Pwices eat each other, or they would swallow!" 3. "I wanna maka luvi!" 4. "Honest, my name really is Bonaparte." 5. "Clem and Larry - Salt and Pepper wasn't that bad, especially rock salt!" 6. "What amazing self-control... I know." 7. "Where's my car?!" 8. "Who am I hitting?" 9. "I've never seen so many chilly women!" 10. "They smell like old grandmother's perfume." 11. "Well, alot of cities are like that." 12. "You ain't got a lot upstairs." 13. "Debbie doesn't really live in Ft. Lauderdale." 14. "OK, seventh frame - everybody bowls left-handed!" 15. "SEPARATE YOURSELVES!!!" 17. "F... k you all." 18. "Dave is a cowhead." 19. "Who's the TUPID State?" 20. "Hey... Hey... HEY! 21. 'Let's hit the beach!' Thanks for the entertaining comments there and along the way - David-doodle, Held-doodle, Trippers and Tead.

Bookstore Pairings

Saturday's Games

Stepen 1
1:00 - Sometimes The Best Things In Life... v. Peter Dragon & the...
1:45 - Doobies & RA-Holes v. 5 Guys Who Play with the Rock's Balls
2:30 - Molten Lava & the 4 Hot Rocks v. Emotionally Exhausted & Morally...
3:15 - Just Plain White v. We Love the Smell of Tuna in the Morning

Stepen 2
1:00 - Sorry JR v. The Nobodies
1:45 - Dr. Nightmare & Nothing Despair v. Catherine the Great Meets
2:30 - Slamma Tappa Kegga v. Scum Bubbles
3:15 - P.P. & the Nads v. Drop Dead Christina S.

Stepen 3
1:00 - Bush Doctors v. Airborn Express
1:45 - Richard & the 4 Skins v. The Double Stuffs
2:30 - Los Marjunas v. Larry Bird & Friends
3:15 - Hinkley Had a Vision v. Desmond tutu

Stepen 4
1:00 - Team Mary Martonies v. 4 Geeks & a Business Major
1:45 - The 5 Athletic Imposters v. Grace Gunners
2:30 - Team No. 352 v. G & the Spots

Bookstore 9
1:00 - Nice Body, Shame About the Face v. The Jim Seith Travelling Team

Bookstore 10
1:45 - You Can't Live with Them... v. 5 Packages the Postman Can't...
2:30 - Sure She Was 12 But She Was As Good As A... V. Slippery When Wet
3:15 - 5 Screaming Demons v. The Foursome

Bookstore 11
1:00 - Prime Beef v. Armpits
1:45 - Oul Belong v. Penguins in Bondage
2:30 - What the F.v. Short Slow White Guys Who Can't Jump
3:15 - P.B.S.R. & T. v. 4 Frustrated Diphallies with 1 Bowling Ball...

Bookstore 12
1:00 - JFK Lick My Greasy Balls v. Butt Naked & the Moon Shots
1:45 - Blink v. Dick Prosen & the Get Fresh Crew
2:30 - She Can't Wrestle But You Should See Her Box v. Wedge
3:15 - We Come In Colors v. Revenge Factor Turns a Cool Breeze

Saint Mary's softball team opens season with 3 wins on Florida trip

By GLORIA ELEUTERI
Sports Writer

The Saint Mary's softball team traveled to Florida over spring break, where it opened the season with a 3-1 record.

In Daytona Beach, the Belles faced Bethume Cookman in a twinbill. The Belles came out on top in both games by scores of 2-1 and 4-0.

Saint Mary's took a 2-0 lead in the fifth inning of the first game when centerfielder Amy Cuti and catcher Janine Adamo both singled and came around to score. Bethume Cookman's only run came in the sixth inning.

Belles' pitcher Cathy Logsdon recorded the win, allowing only one hit while walking four and striking out four.

"The team came out strong for the first game," said Head Coach Scott Beisel. "They looked as though they had been playing together much longer than a few weeks. It was good to see the team unity developing."

In the second game, Saint Mary's scoring punch did not emerge until

the seventh inning.

Marge Reynolds, who had been hit by a pitch, advanced to second when Trish Tierney bunted for a hit. Both scored when the first baseman did not catch the ball. A sacrifice by Cuti allowed Diane Schroeder to score on the suicide squeeze, making the score 3-0.

Kris Pantelleria singled and was driven in when Mary Malina grounded out to give the Belles a 4-0 lead.

The only scoring threat for Bethume Cookman came in the second inning when the Belles' first baseman, Lorri White, had an unassisted putout and then returned the ball to pitcher Tammy Shelor. Shelor made a peg to catcher Adamo to stop the run from scoring.

Shelor allowed only one hit while giving up seven walks and striking out five.

The Belles played at Bellarmine College when they faced Indiana University in their third game, and won 12-10.

First inning singles from Tierney, Cuti, Malina and Adamo gave Saint Mary's an early lead. In the second, Cuti tripled and Malina had a home run to stretch the lead to 5-1.

In the fourth, singles came from the bats of Schroeder, Tierney, Cuti and Adamo to add another run for the Belles.

Six runs in the fifth allowed Saint Mary's to take the lead again, 12-8. Tierney and Malina singled and

Adamo followed with a base hit.

White contributed six putouts and two assists while teammate Malina had five putouts and four assists. Malina was 3-for-3 with five RBI's. Cuti and Tierney each went 3-for-5 with one RBI. Shelor tallied another victory.

"I think if there had been an outfield fence the score would have been lower," said Beisel. "But the team looked good and I was pleased with the trip."

In the final game against Bellarmine, the Belles suffered their first defeat, 4-1.

In the fifth inning, Cuti singled, White drove her in with a single, giving Saint Mary's its only run of the game.

Logsdon took the loss for Saint Mary's. Good defensive play by White gave her six putouts. And Danche, the third baseman, had two put outs and four assists.

"The trip went fantastic for the team," said Beisel. "Being on the road together builds team unity and it enables them to work well together both on and off the field."

The pitching staff has pleased Beisel. They are strengthening and developing fundamentals and the improvement is showing with each game.

"If there has been a pitching slump during a game, the defense has come through for us," said Beisel. "The desire to come back when behind is good for the team."

Sobering Advice can save a life

620 W. Washington, South Bend, 234 9077
Reservations available

So you thought Spring Break was over! Well not at Tippecanoe Place. We are extending Spring Break with a special offer for students. Bring this ad in for a special price 'Break'.

\$1.00 OFF our fabulous Sunday Brunch
Good on the following Sundays:

April 6, 13, 20, 27, & May 4.

620 W. Washington St. -- Reservations Required -- 234 - 9077

YOUR CHOICE

KEG SPECIALS

Busch \$27.99 half barrel
Bud \$31.88 half barrel
Augsburger 24/case \$8.99
Strohs 30-Pak \$8.99

CORKTOWNE LIQUORS, INC.
1841 SOUTH BEND AVE.
State Road 23, 1/4 mile west of Martin's Supermarket
277-6805

'87

THINGS TO DO TODAY

SENIOR PICTURE

Sign Ups:
April 2 - 4
Dinner, in Dining Halls

Sittings:
April 7-11
New Orleans Rm. LaFortune

Or call yearbook office 10-12 AM Saturday

THE LOFT RESTAURANT

Elegant Dining at its Best

Featuring: Fresh seafood, veal and lamb, prepared in a distinctive manner.

233-8711 Reservations Recommended

112 W. COLFAX - SOUTH BEND
Dinner MON-SAT OPEN 5pm

HOFSTRA LAW SCHOOL

SUMMER SESSIONS 1986

SUMMER SESSION I May 19 to June 30		SUMMER SESSION II July 1 to August 11	
COURSE	CREDITS	COURSE	CREDITS
Commercial Paper	3	Administrative Law	3
Conflicts of Law	3	Comparative Law	3
Debtor-Creditor	3	Federal Courts	3
Evidence	4	Federal Income Taxation of Individuals	4
Family Law	3	International Law	3
Law and Medicine	3	Legal Issues in Public Education	3
Remedies	3	Legislative Process	3
Secured Transactions	3		
The Child, The Family and The State	3		
Unfair Trade Practices	3		
Wills, Trusts and Estates	4		

For Further Information Write or Call:
(516) 560-5916

HOFSTRA UNIVERSITY
SCHOOL OF LAW Hempstead, Long Island, New York 11550
Hofstra University is an equal educational opportunity institution

Senior Joe Nelligan teamed with Tony Cabill to form a successful doubles combination for the Notre Dame men's tennis team during its spring break trip to Texas. The Irish posted a 5-3 record on the trip. Rick Rietbrock has details on page 13.

Bookstore Pairings

- Yesterday's Results**
Bookstore 8
Fun Bunch Finale over Switek/Montanaro and the President's Men by 17

Today's Games
Stepan 1
4:00 - Panic State v. Why? Why? Why?
4:45 - The Manhattan Jasper Transfers v. 5 Guys Who Couldn't Win the ...
5:30 - Oozing Pustules v. Assault and Battery with the Intent ...
6:15 - That's Immoral! v. The Morning Stiffies Reach New Heights

Stepan 2
4:00 - The Dining Hall Rats v. We Hate the World
4:45 - Penis Envy v. We Would Have Called You Back But You Didn't ...
5:30 - Nightmare on Wayne St. v. He Can't Do That, It's Illegal!
6:15 - The Underdogs v. Quit Pulling My Pajole

Stepan 3
4:00 - Liquid Pleasure v. Revenge of the Butt-faced Sea Pigs
4:45 - Knights of the Roundball v. Fair Game
5:30 - Faceless Ectoplasms from ... v. Tylenol, Challenged & 3 Other ...
6:15 - The Pat Greene Team v. 5 Guys With Good Moves But No Penetration

Stepan 4
4:00 - Men Without Futures v. Woody & the Pup Tent
4:45 - We Can't Jump But We'll Slam Your Mamma v. A Force of 5
5:30 - We Need Practice v. Enough Meat to Make Dick Nipples Proud
6:15 - Now We Go To School v. Dazed & Confused

Stepan 5
4:00 - BBQ Busters v. The Afterbirth of the Carnivorous Butterflies
4:45 - Help Me Spock v. Capt. Kelleher & the Crazy Bull Hogs
5:30 - It Don't Get No Better Than This v. Better Than Hot Patch
6:15 - Poor Excuse For a B-Ball Team v. Scrappin' Yups

Stepan 6
4:00 - You May Have the Itch But She ... v. Dikes on Fire
4:45 - Where's the Justice v. Some Stupid Name That Took Hours To Think Of
5:30 - Open Loop Shooters v. We Spit Tobacco
6:15 - Anal Vapors v. Chester Gets More Sex Than Us

Bookstore 9
4:00 - Winners Buy the Drinks v. Notre Dame
4:45 - Spewed Chunky & the Technicolor ... v. We Never Practiced Even Once
5:30 - Under 6 Foot, But Over 12 Inches v. 4 Gaterunners & a Babbling Fool
6:15 - Sons of Thunder v. 5 Guys Under 5-9 Who Can Slam ... Beers

Bookstore 10
4:00 - Biggest Molds on Campus v. Drink Beer, Eat Past, Heave a Donut
4:45 - The Big O Club v. John Quincy Adams & His Cabinet
5:30 - Infinitely Suave and Oh So Forever v. Painful Discharge
6:15 - 4 Labias & 4 Other Guys v. Leon Klinghoffer & the PLO Swim Team

Lions 11
4:00 - Good News & Bad News v. Harry Gash & the South African Bush Wackers
4:45 - Loose Bowels Defecate on Dildoes v. Products of Mutant Sperm
5:30 - Shower Stall Delivery Boys v. Faction Against Raising Tuition
6:15 - Guys Who Want to Know What ... v. Scintillating Inducements ...

Lions 12
4:00 - Vanilla Thunder v. Baidium - Contaminated Dilutium Crystals
4:45 - Buckwheat Buckateers Go To Quagmireville v. In Your Butt
5:30 - Shimmering Holiday Molds & a Yule Log v. The Elgin Express
6:15 - 4 Devils From Jersey & An Angel Who ... v. Dr. Dr. Dr.

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

Summer STORAGE RESERVATION
CALL NOW 683-1959

- VERY CLOSE TO CAMPUS
- APPROX 2½ MILES NORTH US 31-33
- GATES OPEN ALL DAY SUNDAY

Master Mini Warehouses
P.O. BOX 100 NILES, MICHIGAN 49120
"BEST LITTLE STORE-HOUSE IN MICHIANA"

We're living in style at
Riverside North
APARTMENTS

Located only 5 minutes from Notre Dame, featuring all the luxuries in modern living.

- ♦ washer dryer in most
- ♦ dishwasher
- ♦ private balcony or patio
- ♦ swimming pool
- ♦ garages available

1671-A N. Riverside Dr.
South Bend, IN 46616
233-2212

B.Y.O. BUD

THIS BUD'S FOR YOU.™

BUDWEISER • KING OF BEERS • ANHEUSER-BUSCH, INC. • ST. LOUIS

Men's tennis team comes home after 5-3 road trip

By RICK RIETBROCK
Sports Writer

Notre Dame's tennis team headed south to Texas over spring break to spend some time in the sun and to compete against some quality teams. The team was successful on both accounts, as the weather permitted all eight matches to be played and the Irish came back home with a 5-3 mark for the trip.

Notre Dame head coach Tom Fallon said he was especially pleased with the way his team adapted in its first outdoor match of the season.

"I'm happy with the way we performed on the trip," Fallon said. "We were facing opponents who had been playing outdoors for two months already, and I thought we made the adjustment very well."

The Irish began the trip with a 5-4 victory over Texas-San Antonio.

Brian Kalbas scored a 3-6, 6-2, 6-1 victory and Tim Carr also won, 6-2, 2-6, 7-6. Tony Cahill tallied the other singles win 6-3, 6-2.

The Irish also scored two doubles victories, with Dave Reiter and Carr winning 7-6, 3-6, 6-1, and the team of Joe Nelligan and Cahill scoring a 2-6, 6-3, 6-1, victory.

The next foe for Notre Dame was Pan American, and the Irish dropped a tough 5-4 decision in this match.

Dan Walsh scored a 6-4, 5-7, 6-2 victory and got support from Cahill, who breezed to a 6-1, 6-2 win, and Paul Daggs who triumphed with scores of 2-6, 6-4, 7-6. The Irish managed only one doubles victory though, with Walsh and Daggs winning 6-3, 7-5. Fallon pointed to that as the key missing element.

"It was a very close match and we played decent singles, but we played poor doubles," said Fallon. "We

seemed tired and lacked communication."

Next the Irish swept to a 7-2 thrashing of an outmanned St. Mary's University squad. Kalbas, Carr, Cahill, Reiter, and Daggs scored convincing victories in singles while the doubles combinations of Carr and Reiter, and Cahill and Nelligan also won handily.

The Irish ran into a brick wall against a Rice University team that dealt the Irish a 7-2 beating. Reiter (6-1, 6-4) and Daggs (6-4, 6-4) were the lone singles victors, but the Irish could not get a victory in doubles. Fallon gave credit to the victors in explaining the wide margin of victory.

"Rice was real strong and very talented," he said. "They basically just overpowered us."

The Irish then defeated Southwest Texas 5-4 in what Fallon termed "the biggest victory of the trip" be-

hind some strong performances. The most inspired performance of the match came from Carr said Fallon.

"Tim was heavily recruited by the coach at Southwest Texas coming out of high school," he said. "He won in singles (6-1, 6-4) and also in doubles (7-5, 7-6 with Reiter). It has to be especially sweet for him to have performed well and to have beaten them in the match."

The Irish lost a tough 5-4 decision to Baylor in their next match. Walsh, Reiter and the doubles teams of Carr and Reiter, and Cahill and Nelligan were winners. Notre Dame very nearly could have won the match but Daggs lost a heartbreaker by 6-7, 7-5, 6-7 scores.

St. Edwards of Texas was the next opponent and the Irish won an easy 7-2 victory behind a sweep in the doubles competition and singles victories by Carr, Cahill, Reiter, and Grier.

The St. Edwards team featured four foreign players, but the international flavor did not help enough to offset another strong Irish performance.

Notre Dame finished the trip with a 9-0 victory over Texas Lutheran, who was missing one of its starters, but nonetheless was an over-matched team.

Reiter finished the trip with a 6-2 record to top the club and also had some incentive of his own, according to Fallon.

"He's a Texas native and his girlfriend watched several matches," he said. "That really does something for a young man's performance."

The Carr-Reiter and Nelligan-Cahill teams posted 6-2 and 5-2 records respectively to top the doubles performances.

Fallon is optimistic concerning the remainder of the season after the spring trip.

"I'm hoping the sun and the trip puts in good frame of mind for the rest of the season," he said. "We got used to playing outside and we've been playing pretty well, I hope we're match-tough now."

"From now on there are no more alibis for us. We just have to go out and win the matches."

Fallon's troops will get a chance to do just that today when they face Toledo. The coach expects today's match to be a close one.

"Toledo's usually in the middle of the Mid-American Conference," he said. "They should give us a good test."

Fallon said that he expects Nelligan to return to singles play after missing action because of a knee injury. Daggs will probably be limited to strictly doubles duty because of an arm and shoulder injury that caused him to miss some action during the past trip.

Game time today is 3:00 p.m. at the Courtney Tennis Courts.

NWIT

continued from page 16

tournament like this. The team that wins is the team that makes the fewest errors."

The season was not over, however. The Irish showed their unwillingness to end their campaign on a losing note as they stormed back to defeat second-seeded Duke for third place.

Keys scored the first 12 points for the Irish in a game that was never really in question. Notre Dame controlled from beginning to end, opening up a 37-32 halftime lead and outshooting the Lady Blue Devils 54 to 39 percent. Botham returned to the lineup and tossed in 18 points, as did Keys. Bunek added

10 to conclude her best three games in a Notre Dame uniform.

"Heidi did very well," said DiStanislao. "I think it all came together for her. She was finally able to focus on her individual role in every game and it paid off for her."

"The Duke game was a big one. Even though it wasn't for the championship, it was still the first seed against the second seed. Duke was a top-20 team for a good part of the season and it is always good to beat the good teams."

Chris Moreland scored 25 for Duke and teammate Katie Meier added 17.

And while the Irish failed in their bid for a post-season title, they concluded their best of six seasons as a Division I team, winning the North Star Conference for the second con-

secutive year and finishing third in their first chance at post-season play.

"I'm pleased with the way the season ended," said DiStanislao. "I think we opened a few eyes and that's important. Now we've got to build on this."

IRISH ITEMS - DiStanislao and her assistants are working on next year's squad already as they have been recruiting since the tournament's conclusion. She has signed the top players from Wisconsin in each of the last two years - Sandy Botham and Heidi Bunek - and is trying to make it three years in a row. Julie Garske, a 5-10 guard, is considered the best prep player in the state by many people, and will be visiting the Notre Dame campus this weekend.

ACCEPT THE CHALLENGE!

CAMPUS INTERVIEWS WILL BE SCHEDULED
FOR APRIL 10th and 11th.
CALL THE CAREER AND
PLACEMENT SERVICES AT
239-5200.

TIRE AMERICA®

**WE ARE MORE THAN TIRES.
MUCH MORE!!!!**

Welcome to the world of TIRE AMERICA, an exciting company with unlimited opportunities.

At TIRE AMERICA, we consider our organization more than just a rapidly expanding chain of retail stores. It is a fine tuned corporation coordinating the efforts of top-notch people in the fields of: Advertising, Finance, Operations, Purchasing, Human Resources, Sales and Warehousing. These professionals are working towards a common goal: To make TIRE AMERICA the dominant force in the retail tire market.

TAKE THE FIRST STEP TO YOUR FUTURE WITH TIRE AMERICA!!

Win a trip to

FLORIDA

courtesy of Seven Seas Travel

Dance Relief
with the

RHYTHYM METHODS

N.D.'s favorite dance band

April 5th 9pm - 1am
South Dining Hall

\$3 Admission includes
dancing, pizza, snacks &
chance for prizes

Sponsored by the
Overseas
Development
Network

All proceeds aid
Third World development

\$500 in door prizes given away.

Prizes include Florida trip; meals from
Lee's Ribs, Han's Haus, Eddies, The Morris Inn,
and MORE!

One prize given away every 10 minutes!

52929 U.S. 31 North

Delivery available only at South Bend location.

With this coupon receive a

**Large Pizza for Medium Pizza Price
Medium Pizza for Small Pizza Price**

(Delivery Orders Only)

After 5 pm on Fri.-Sat. Only

(Limited Delivery Area)

277-5880

expires: April 12

Baseball team rallied after 0-7 slide

By TERRY LYNCH
Sports Writer

Errors and a lack of clutch hitting during the Notre Dame baseball team's spring break excursion to California cost the Irish seven games in the prestigious California-Riverside Invitational.

But while the Irish departed winless from the tournament and suffered a setback in their quest for respectability on the national baseball scene, Irish coach Larry Gallo remained optimistic.

"By no means were the teams we played out there superhuman," said Gallo of his team's 0-7 performance in California. "It's not like we didn't have a chance. We had some excellent competition; the premier competition in the nation. I have no excuse at all."

Gallo and company might as well have packed their bags and left if they had known things were only going to get worse after the first game against Washington. The Irish and the Huskies battled in a close game that was 7-4 as late as the eighth inning. The relief pitching didn't come through for the Irish, however, and the final score of 10-4 is not indicative of the quality of the contest. The Irish put in a valiant effort at the plate against the Huskies'

top pitcher, a Canadian olympian. Men left on base, which was a statistic that would hound Notre Dame for the rest of the tournament, hindered the Irish offensive effort.

California-Riverside was the next game on the slate, but the Irish were swamped by the host team and could not get anything going offensively in a 13-2 loss.

The one game that would serve to symbolize Irish frustrations in California was the Oregon State contest. Oregon State, last year's tournament champion, benefitted from 12 stranded Irish baserunners.

Wasted in that debacle was an excellent pitching performance by Mark Watzke, who suffered only one bad inning in which Oregon St. scored all four of its runs. Adding insult to injury were the facts that the Irish outhit Oregon 12-7 and stranded nine of the 12 runners in the last four innings.

The Irish awoke the next day only to face Tulane, who left the tournament with a 26-4 record and as one of the top-ranked teams in the country. Kenny Soos blasted a home run in the bottom of the first to put the Irish on top, 1-0, but it was there that the hard luck resumed. The Irish defense collapsed, allowing a runner to score from second base on a wild pitch, botching a steal attempt when nobody covered second base, and walking four men in the inning. When the dust had settled, including the dust from a three-run homer in the seventh for Tulane, the Irish found themselves down, 8-2.

But the Irish mounted a comeback in the bottom of the seventh that saw them put four runs on the board, and even that rally was tarnished by a baserunning mistake.

Eventually, those mistakes were too much for the Irish, and the game ended in an 8-6 score by virtue of the tournament's time-limit rule. Again the Irish outhit their opponents, this time 10-7. But the pitching effort was spotty and inconsistent, with Irish pitchers combining for 13 walks.

Wisconsin was the next day's project at California, but again the Irish defense was erratic, giving up a host of errors in another winnable but time-limited contest, which Wisconsin won, 11-9.

Brigham Young, another of the nationally-ranked teams in the tournament, was the second team to completely smash the Irish. The BYU pitcher worked on a no-hitter until the ninth, when the Irish managed three hits in a 10-0 blowout. The Irish struck out a tournament record 20 times against BYU. Kevin Chenail had a 4-hitter going into the seventh, but three three-run homers in the last two innings blew the game open.

Cornell, the last of the tournament competition, also benefitted from some lackadaisical fielding by the Irish, and once again the Irish turned a fine pitching effort, this one from senior Steve Powell, into a disappointing loss, 4-3.

"We're very frustrated and disap-

pointed," said Gallo in reference to the tournament. "We just did not play well. We have a long way to go yet in the season, and my primary concern really is how the kids play at the end of the season, and not the beginning."

The Irish have since returned to a four-game winning streak, with' an 8-4 victory over Chicago State on Tuesday, a 5-0 win against Valparaiso Wednesday, and a doubleheader sweep of Bethel yesterday, 6-4, 7-5. Next for the Irish is a demanding four game set this weekend against Wisconsin. The two doubleheaders will begin at 1 p.m. at Jake Kline Field Saturday and Sunday.

"We're a very, very tired team," said Gallo. "We came back with a goal to win four games before Wisconsin, and we've done that. They (Wisconsin) saw us play seven games out there and probably weren't very impressed. But I think they realized that we're a better team than that, and that we had a lot of bad luck."

On the injury front, the Irish are not faring well. Rich Vanthournout and Kenny Soos are among a crew of the Irish who are playing hurt. However, some good news to report is the possibility of co-captain Tom Shields returning to the Irish lineup.

ENGINEERING WEEK Treasure Hunt Clues:

1. To determine where the certificate will be, just search near a hidden ND.
2. Do not look where you should not go, but don't let that stop you from looking high and low.
3. The tears flow near where the gods do weep, and by the prize, botanical fingers creep.
4. Look with your hands, not with your sight; the prize is attached at four cubits of height.

When found, follow directions on certificate.

prize: HP 11-c Calculator

Correction

Because of an editing error, the headline on yesterday's women's fencing story was mistated. The team finished second in the NCAA championships.

The Observer

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

Viewpoint Copy Editor

Questions about this position should be directed to Scott Bearby. Personal statements and resumes are due Monday, April 7 by 5:00 PM.

SPRING'S A-POPPIN'

AT
ironwood liquors

1725 NORTH IRONWOOD DRIVE
SOUTH BEND, INDIANA 46635
(219) 272-7144

TRINKETS AND TREASURE SALE
TRINKETS AND TREASURE SALE
TRINKETS AND TREASURE SALE
TRINKETS AND TREASURE SALE

Saturday, April 5, 9 AM to 2 PM

Notre Dame's Stepan Center

New and Used Items

Lunchonette

Proceeds benefit the handicapped of
St. Joseph County. Sponsored by the
Service Guild

TRINKETS AND TREASURE SALE
TRINKETS AND TREASURE SALE
TRINKETS AND TREASURE SALE
TRINKETS AND TREASURE SALE

Come to Mr. D's Saturday Night for

AFTER SPRING BREAK BASH

\$3 pitchers \$50 Kamikazis
Drawing all night for hats, t-shirts, and drinks!

Juniors and

Sophomores

in Engineering, Physics,
Chemistry and Math.

Earn Over \$1000 A Month While Still In School!

It's part of the Navy's Nuclear Propulsion Officer Candidate Program. And the money you can earn while still in school is just the beginning!

After graduation, you will receive graduate level training valued at \$30,000 and begin work as a technical manager with immediate authority and responsibility. This is the only program of its kind in the world.

To qualify you must be between the ages of nineteen and twenty-six, be in good health and meet stringent academic requirements.

A Navy Engineering Programs Specialist
will be on campus April 9 & 10, 1986

For more information call toll-free
1-800-382-9404, Mon-Wed, 8:30am-2pm.

Lead the Adventure

Bloom County

Zeto

Berke Breathed

The Far Side

Gary Larson

Kevin Walsh

Campus

FRIDAY, APRIL 4

- 12 P.M. - **Lecture**, "U.S. and Church Involvement in Central America," Father William M. Lewers, Office of International Justice and Peace,, Room 101 Law School, Sponsored by the Law School Social Justice Forum
- 3 P.M. - **Tennis**, Notre Dame vs. Toledo, Courtney Courts

- 4:30 P.M. - **Lecture**, "Applications of Picosecond Methods in Condensed Matter Dynamics, Including Biological Systems," Prof. Robin Hochstrasser, Room 123 Nieuwland, Sponsored by the Reilly Chemistry Lecture
- 6:30 P.M. - **Meeting and Party**, Ichthus Christian Fellowship Meeting, Pasquerilla West Chapel Lounge

- 7 & 10 P.M. - **Movie**, "Amadeus," Engineering Auditorium, Sponsored by SAB, \$1.50
- 7:30 & 9:30 P.M. - **Movie**, "Zelig," Annenberg Auditorium, Sponsored by the Friday Night Film Series

- 8 P.M. - **Play**, "Chicago City Limits," O'Laughlin Auditorium, Sponsored by Saint Mary's Student Government

SATURDAY, APRIL 5

- 8 A.M. - **Mock MCAT**, Room 127 Nieuwland,

- 10 A.M. - **Tennis**, Saint Mary's vs. University of Toledo, Angela Athletic Facility
- 11 A.M. - **Tennis**, Notre Dame Women vs. Michigan State, Courtney Courts

- 1 P.M. - **Tennis**, Notre Dame Men vs. Western Michigan, Courtney Courts
- 1 P.M. - **Baseball**, Notre Dame vs. Wisconsin, Jake Kline Field

- 1:30 P.M. - **Ordinations**, Holy Cross Priesthood Ordinations, Sacred Heart Church
- 1:3 P.M. - **Lacrosse**, Notre Dame vs. Wooster, Cartier Field

- 7 & 10 P.M. - **Movie**, "Amadeus," Engineering Auditorium, Sponsored by SAB, \$1.50

SUNDAY, APRIL 6

- 11 A.M. - **Spanish Mass**, Father Plaskar, Farley Hall
- 11 A.M. - **Tennis**, Notre Dame Men vs. Wisconsin, Courtney Courts
- 12 P.M. - **Tennis**, Notre Dame Women vs. Eastern Michigan, Courtney Courts

- 7:30 P.M. - **Meeting**, "Pathways to Peace and Understanding," Panel of International Students, Library Lounge, Sponsored by the Overseas Development Network
- 8 P.M. - **Concert**, St. Olaf Chapel Choir, Sacred Heart Church, Sponsored by the Music Dept.

Dinner Menus

Notre Dame
Breaded Pork Chop
Fettucini Alfredo
Baked Haddock with Sesame
Chicken and Vegetable Pita

Saint Mary's
Pork Cutlet with Country Cream Gravy
Shrimp Vegetable Oriental
Zucchini and Mushroom Crepes
Chinese Pepper Beef

ACROSS

1 Vegetable dish
5 Adversary
10 Dimension
14 Piggery sound
15 Anoint old style
16 Extraordinary thing
17 Ground laurel
20 Defeat in bridge
21 Oriental
22 Ragged
23 Once — a time
24 Norme or Charlotte
25 Yellow-flowered herb
33 "Quo —"
34 Purposes
35 Plump
36 Otherwise
37 Aromatic plants
39 Outline
40 Strong-scented herb
41 Gael
42 Brown thrush
43 Perennial herb
47 Away
48 High nest: var.
49 Happen
52 Fine
54 Baseball stat.
57 State flowers of Pa. and Conn.
60 Shake —!
61 Combination
62 Israeli king
63 Scratch out
64 Understands
65 Large plant

DOWN

1 Utensils
2 Ireland
3 Med. subj.
4 Schuss
5 — d'etre
6 Baseball term
7 Star in Lyra
8 Hale or Ladd
9 Celtic sea god
10 More tart
11 Division word
12 Ruler of gods
13 Scottish Gaelic
18 — lazuli
19 Rays
23 Unicorn fish
24 Flanges
25 Each
26 Worth
27 A Ford
28 Architectural design
29 Free
30 Frequently
31 — bleul
32 Antiknock fluid
37 Eft
38 Mountain
39 Uncanny
41 Yard
42 Objets d'art: var.
44 Loll
45 Herb with angular leaves
46 Certain nuts
49 — Bradley
50 Fountain drink
51 Actor's lines
52 Neighbor of Wisc.
53 Fresh-water mussel
54 Raise
55 Melancholy
56 Ait
58 Diving bird
59 Alphabet run

Thursday's Solution

RAPS LANKA STAN
OLLA ILIAD MEGA
BUENAVISTA EROS
MAD MEN EMBARGO
WIRE SORA
HOMINY THAI CAA
APACE DRILL OLD
SIGN ERODE STLO
TUN SNAKE TUTOR
AMA ACME BINATE
CURL SALAD
ABANDON SERAPE
LORD SANTA ANITA
TOTE EVERT CLUE
OMAR DEGAS ELIS

The Student Activities Board
Publicity Commission

needs

Poster hangers and table tent distributors for the 1986-87 school year. If interested, please contact Janel at the SAB Office.

SPONSORED BY: THE STUDENT ACTIVITIES BOARD

Amadeus

\$1.50

7:00, 10:00pm

\$1.50

Friday, April 4th, Saturday, April 5th

Please, no food or drinks in Auditorium

Student body vice president Dan Montanaro rides to courtside on a couch carried by his supporters before yesterday's annual Bookstore Hall of

Fame game. Fun Bunch Finale defeated Switek/Montanaro and the President's Men, 21-4. Mike Cardinale has details at right.

Bookstore XV opens with 21-4 Hall of Fame victory for Fun Bunch

By MIKE CARDINALE
Sports Writer

Bookstore Basketball XV began with a bang and a chuckle yesterday evening as Steve Treacy led last year's champions, Fun Bunch Finale, to a 21-4 drubbing of Switek/Montanaro and the President's Men in the annual Hall of Fame Game. Treacy, last year's Tournament MVP, shot 7-of-8 from the field and pulled down seven rebounds.

His performance was upstaged, however, by the antics of the Switek/Montanaro team, who thrilled the crowd with numerous gags and abysmal play. Arriving on a couch carried by their entourage, the student body president and vice president showered the crowd with crayons. The team was also accompanied by a secret service security

force, who doubled as DJ's to provide music for the game.

Things started well for the Switek/Montanaro team as they won the coin toss and immediately scored the game's first basket on a

rebound goal by one of the President's Men, junior Dan Van Haitsma. Following the basket, Switek supporters tossed Old Milwaukee beer cans, a trademark of the new regime, onto the court.

Their success was short-lived, however, as Tom Rehder's three

see BOOKSTORE, page 10

Irish rebounded from tough loss in women's NIT

By MARTY STRASEN
Assistant Sports Editor

With the season almost over and all chances of a title in the Women's National Invitational Tournament gone, it would have been easy for the Notre Dame women's basketball team to throw in the towel.

Not a chance.

The Irish came back from a bitter overtime defeat at the hands of Idaho in the tournament's semifinal round to defeat Duke, 74-67, for third place. All things considered, the trek to Amarillo, Tex., over spring break was not a complete disappointment.

"I was proud of the way we shook off the loss to Idaho and concentrated on the next task at hand," said Irish head coach Mary DiStasio. "There aren't many teams who get the chance to finish a season on a winning note in post-season play and we really wanted to do just that."

But it is all too easy to think about what could have happened were it not for some last-minute heroics by Idaho in the semifinal, as it sent Notre Dame to the third-place game with a 67-65 overtime win.

The top-seeded Irish cruised past U.S. International, 86-61, on 6-2

Sandy Botham's 22 points and a 19-point effort by senior standout Trena Keys. Notre Dame never trailed in the opening-round victory and headed into the semifinal with momentum.

Then the lights went out.

A lackluster effort in the first half gave Idaho a 20-18 lead, with 6-4 freshman Heidi Bunek scoring 10 of Notre Dame's 18 points. Bunek saw 42 minutes and scored 24 points in the contest, carrying the extra load as Botham became ill.

With 2:30 to play in the contest and the Irish trailing 59-50, the tide began to turn in Notre Dame's favor. Bunek hit a pair of field goals to cut

the lead to 59-54 and a free throw from 5-11 Lavetta Willis brought the Irish to within four. Keys followed with a pair of buckets, including the tying basket on a baseline jumper with 11 seconds to play.

Notre Dame continued to hold Idaho scoreless as a pair of Keys' field goals and free throws by Willis and Mary Gavin put the Irish on top by a 65-59 score in overtime. But Idaho's Mary Raese, who finished the game with 24 points, scored eight in the last 31 seconds to rally her team from behind. Four of those points followed Notre Dame turnovers late in the game. Her final two came on a pair of last-second

free throws to clinch the two-point victory. Idaho went on to defeat Northwestern (La.) to win the tournament.

"Post-season play is a different experience," said DiStasio. "It's a very fortunate team that goes through its first post-season experience without a mistake. It's a matter of consistency and, as has happened to us in the past, we made a couple of critical mistakes down the stretch against Idaho that really cost us."

"I definitely think (we were the best team), but that's the nature of a

see NWIT, page 13

Women's tennis team played well, posted 3-1 mark in Lavers Tourney

By KATHLEEN McKERNAN
Sports Writer

During spring break in not-so-sunny Delray Beach, Fla., the women's tennis team shined against tough competition in the Lavers Invitational Tournament. The Irish finished with a 3-1 record in the tournament, losing only to local rival Illinois-Chicago.

"We did very well," Irish coach Michele Gelfman said. "But the rain was just ridiculous. They had no indoor facilities so we were rained-out against Miami. On Saturday the games took 10 hours. We were out there from eight in the morning until six that night."

Monday's matches over Denison were practically a warm-up for the rest of the week's competition. The Irish swept, 9-0, in the first day of the tournament.

On Tuesday, the real challenge began as Notre Dame took on last year's Division II national champions, Tennessee-Chattanooga. First- and second-flight players Susie Panther and Mary Colligan started off for the Irish with quick wins over Sherri Brimmen and Dede Dunkle. Michelle Dasso followed with a loss to Angy Kreis 6-2, 6-4, and Tennessee's Sabrina Cherichella defeated Izzy O'Brien 6-3, 6-3. The fourth- and fifth-flight players, JoAnne Biafore and Tammy Schmidt, defeated Tennessee's Tracy Chapella and M.L. Coughlin, wins which ended the singles part of the

competition with Notre Dame leading 4-2.

In the number-one doubles, Tennessee's team of Brimmen-Dunkle came back to defeat Panther-Dasso 6-1, 6-2. Notre Dame's number-two team of Colligan-O'Brien clinched an Irish victory with a close 7-6, (7-4), 6-2 win against Kreis-Cherichella.

Notre Dame's scheduled match with eighth-ranked Miami was cancelled because of Wednesday's rain, and on Thursday the team was granted an off-day.

Play resumed Friday with a tough 5-4 loss to Illinois-Chicago. The Irish had lost by the same score during the spring season, so Gelfman said she was hoping for a win this time around.

"Illinois has really been a monkey on my back this season," she said. "We've gotten better as a team, but Illinois brought in a new girl and changed the lineup around. We probably could have beaten their old lineup. Those things happen, however."

On Saturday, Notre Dame pulled out an impressive 5-4 victory against Rice. Coming up with wins for the Irish were Colligan, Dasso, O'Brien, and Biafore.

Dasso's match with Lori Crenk had some interesting sidelights. She first faced Crenk when she was 12 years old in a tournament in their California district. Dasso had never lost a set to Crenk, and she continued that domination in the tournament, winning 6-3, 6-4.

Panther in the first flight had the task of taking on 15th-ranked Wendy Wood. Wood defeated her 6-2, 5-7, 6-3, but Gelfman was pleased with Panther's performance.

"She took her all three sets," Gelfman noted. "It was the best match Susie played. It was really windy - a tough match. Susie took her to a break (in the second set)."

Panther, who sports a 7-5 record in the spring season, has a greater challenge leading off the matches than the lower position players; it is Panther who gets to face the very best players such as Wood.

"When you play in the number-one position, the matches can go either way," Gelfman explained. "The number-one (seed) always has the worst record on the team. That's because of that higher level of competition."

Today the Irish will begin a three-day homestand, playing three matches over the weekend. Competition starts tomorrow against Toledo, who should not pose great problems for the Irish. Tomorrow, Michigan State comes to town, and Sunday a tough Eastern Michigan team will challenge the 9-3 Irish.

"Eastern Michigan is going to be tough," Gelfman said. "It will be a strong team straight down the line. Michigan is also strong."

"After pulling off a match against a team like Rice, I think they can beat anyone. They should be very good matches."

The Observer/Drew Sandler

Irish senior Trena Keys, shown here defending Tennessee's Sherry Bostic in earlier-season action, was a key player as the Notre Dame women's basketball team took third place in the NWIT over spring break. The Irish beat U.S. International, fell to Idaho, and then came back to beat Duke in tournament play. Marty Strasen has details above.