'Pee Wee's Playhouse' - Campus Scene

<u>Server</u> FRIDAY, FEBRUARY 20, 1987

VOL. XXI, NO. 96

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

Cooke, Bink win SBP/VP election in landslide

By MIRIAM HILL Senior Staff Reporter

Pat Cooke and Laurie Bink easily won Thursday's run-off election for student body president and vice president, defeating the opposing ticket of Vince Willis and Cathy Nonnenkamp by a wide margin.

Cooke and Bink carried 20 out of 24 dorms, winning 1,975 votes, or 61.72 percent of the total votes, according to Dan Gamache, chairman of the Ombudsman election committee. Willis and Nonnenkamp captured 1,225 votes, or 38.28 percent of the total.

The off-campus vote went to Cooke and Bink, while Willis and Nonnenkamp won the majority of votes in Badin, Holy Cross, Pasquerilla West, and Zahm halls.

Student Body President-elect Cooke said he was relieved the election was over and attributed the victory to a "positive attitude ... not just about our campaign, but about student government in general.

"We wanted a chance to realize the potential in student

government, in reaching students and providing services for students," he said.

A total of 3,200 valid votes were cast in the election, slightly less than the 3,711 votes cast in the election Tuesday.

Election

'87

The runoff became necessary after Tuesday's election failed to give any of the seven tickets the 50 percent majority required to win. Cooke and Bink garnered 39.24 percent of the votes in that election, while Willis and Nonnenkamp captured 21.13 percent.

Cooke and Bink will replace Student Body President Mike Switek and Vice President Don Montanaro on April 1.

Until then, Cooke said he will concentrate on fulfilling his responsibilities as sophomore

see ELECTION, page 7

An excited Pat Cooke and Laurie Bink relax

The Observer/Fred Dobje

after their victory in yesterday's run-off for Student Body President and Vice President.

Becker to be Editor-in-Chief

Kevin Becker, a junior from New Orleans, Louisiana, was elected 1987-88 Editor-in-Chief Thursday night. Becker was elected by a majority vote of The Observer General Board.

He will assume office on March 30. Becker joined the Viewpoint layout staff of The Observer as a freshman. He became Assistant Viewpoint Editor his sophomore year. This year he served as Managing Editor until January.

"I hope in the upcoming year The Observer will be an objective source of news and a forum for thought on this campus." Becker said. "We would like to carry on a dialogue with all members of the community in order to reflect the events and situations that are having an effect on every one of us," he added.

Emphasizing growth, Becker com-

mented, "The Observer has enjoyed a lot of success this year in the service it provides. We would like to continue looking forward as we have in the past to serve all the needs of this community, both Notre Dame and Saint Mary's.'

Body Building

Celebrating 25 years of architectural colorful creation is part of the collection education at Notre Dame, design at the Architecture Building on classes are competing for the best representation of this anniversary. This

Color provided by Anheuser-Busch, Inc.

campus.

Junior Parents' Weekend

TODAY

Noon - 4 p.m.: Campus tours will leave every hour.

Noon: "Wake Up the Echoes," the movie about Notre Dame football history will be shown continuously in LaFortune's Little Theater.

9:30 a.m. - 12:30 p.m.: A Cocktail Dance, centering on the theme "An Evening of Holiday Cheer," is the weekend's kickoff event. Tickets required.

ŠATURDAY

9:30 a.m. - 12:30 p.m.: College Workshops will be held for each of the four colleges.

1, 2:15, 3:30 p.m.: "Wake Up the Echoes" will be shown at the Cushing Hall of Engineering.

Noon - 4 p.m.: Open House Receptions: Air Force ROTC, 12 - 4 p.m.; Navy ROTC, 1 - 3:30 p.m.; Army ROTC, 2 -

4 p.m., ROTC Building

1:30 p.m.: "The Notre Dame Jazz Band" performs in the Annenberg Auditorium of the Snite Museum. 2:30 p.m.: "Shenanigans", Notre Dame's answer to the song and dance of Broadway, will perform in the Annenberg Auditorium.

4:30 p.m.: Junior Class Mass. This event in the ACC Arena is very special for University President Father Theodore Hesburgh, who will be the celebrant, with Father Edward "Monk" Malloy delivering the homily. 6:15 - 9:30 p.m.: Presidents's Dinner in the ACC, Ticket required. SUNDAY

10:30 a.m. - Noon: Closing Brunch: The Closing Brunch, held in the ACC North Dome, is the conclusion of the weekend. Tickets required.

The Observer

In Brief

\$500 million in emergency aid for food and housing programs for the homeless was unanimously approved by a House panel Thursday. The House housing and community development subcommittee voted to approve a sub-stitute measure offered by Chairman Henry Gonzalez, D-Tex., which would establish an Interagency Commission on Homelessness to coordinate all federal programs for street people. - Associated Press

Little Richard's life story should be told on film and should be played by Prince, Little Richard told interviewers in London. "Prince is me in this generation. When anybody sees Prince, they see Little Richard," he said. Little Richard, one of the original '50s rock 'n rollers known for such hits as "Long Tall Sally" and "Tutti-Frutti," said he hasn't found anyone willing to make a movie of his life. -Associated Press

Iron Maiden rocked a hotel in Long Beach, Calif., after the rock group's stage crew occupied 29 rooms and left without paying the 2,000 dollar tab, the hotel manager said. Hotel Manager Robert Crow said the problem stemmed from a dispute when the crew showed up at the hotel on Saturday night when it had reservations for Sunday. Iron Maiden's travel agent, Karen Pebley, said the crew did not pay because it was unhappy with the rooms and service. - Associated Press

Of Interest

"The Catholic Faith Series" continues Sunday from 7-8:30 p.m. in the Stanford-Keenan Chapel with Father Andre Leveille, C.S.C. on "Sacraments." - The Observer

Student Aid Finders, a nation-wide scholarship matching service, offers help to college freshmen and sophomores in finding additional outlets for student aid. The service, which costs \$39, guarantees to find any student a minimun of 5(and as many as 25) student aid sources based on information the student supplies to the firm. For further information call 1-800-AID-FIND. - The Observer

"World Terrorism," an International Law Society Lecture by International Criminal Law Specialist Professor Cherif Bassiouni, will be presented today from 12-1 p.m. in Room 101 of the Law School. - The Observer

The An Tostal Committees will hold a meeting for anyone interested in working on An Tostal Sunday at 7:30 p.m. in the Library Auditorium. - The Observer

Professors Patrick Maloney and Peter Breslauer will present a Program of Song on Sunday at 4 p.m. in the Annenberg Auditorium. Their program will include songs of Johannes Brahms, two new songs of Ethan Haimo and "Liederkneis" by Robert Schumann. The concert is free and open to the public. - The Observer

Veather

Junior Parentswill not be deceived as skies remain cloudy as usual with highs in the middle 30s. A 40 percent chance of

JPW: time for parents to see what we do here

Well, here I am again at the office, past midnight, pounding something resembling a JPW Inside column into a terminal that's probably older than I am. "As usual," my parents would say. "Don't you ever study?"

Many of us, by the time we become juniors, have at least one activity that we throw a lot of effort and spare (or not-so-spare) time doing. For some it's student government. For some it's social projects, or awareness groups, or An Tostal. For a couple of hundred students, it is this publication.

For the people who work on this newspaper, life can get very hectic. Papers have been known to be finished after five o'clock in the morning, and academic pursuits end up becoming secondary. There have been weeks when I could count the classes I attended on one hand. And of course there have been countless papers written in one draft, tests crammed for in one night, books unread.

But on the other hand, there's been a lot of accomplishment in something in which I was totally inexperienced as a freshman. If someone told me my first day here that someday I'd be writing this column, I'd have laughed.

When I signed on with The Observer as layout staff, it was just something to fill a resume and my spare time. But extracurriculars are like plants in dorm rooms. They either grow so quickly that you can't see out your window, or they quickly wither up and die. This interest has grown.

It means a lot to me.

I think it's hard for parents to understand why we spend hours on extracurriculars, especially when they're shelling out their hardearned cash to send us to an institution of higher learning. Parties and dates they can understand. After all, they were kids once too. They'll even tell their kids about their own exploits once in a while. But I have to admit that, if I were spending thousands of dollars every year on my kid, I'd expect a 4.0 for my money.

The extracurriculars are important, though. Besides making one more marketable when job interviews roll after graduation, they allow the college student to meet a whole range of people that they otherwise wouldn't have met.

Junior Parents Weekend is obviously a weekend to let our parents meet all those people that we've been telling them about for two and a half years now. And it's a special time to be with people that have been an important part of our lives, whether we want to admit it or not.

It's also a chance to show off the campus we have come to know and, hopefully, love so well. Even though they've probably seen it before, now it is really our campus. As freshmen and sophomores we were still getting to know it, finding our niche. As seniors we'll be planning on leaving it. But junior year is our year. For the first time in our twenty years, we will be entertaining our parents instead of them entertaining us.

But more importantly, we'll be showing them the places where we put in so much time and totally destroy our GPAs. When they see the offices, read the newspaper, meet the coworkers, hopefully they will understand why we do this to ourselves.

But since they're our parents, they probably will.

Thanks, Mom and Dad.

The Notre Dame Chapel Choir and Chorale and the Student Activities Board present a

MARDI GRAS BALL

with Johnny Knorr and his 13 piece Orchestra

- ◆Date:
- Friday, February 27 •Time: 7 pm - 10 pm Where: Theodore's

snow is predicted for Frid Saturday Associated Pres	ay night and	
The_O	bserv	er
Design Editor Jane Anne Reidford Design Assistant Pete LaFleur Typesetters	Accent Copy Editor Accent Layout Campus Scene Editor Typists ND Day Editor SMC Day Editor Ad Design Photographer	Ann Biddlecom Karen Webb Heather Hypes Cindy Petrites Esther Ivory James Winkler Theresa Harrington Catherine Ramsden

Color for today's paper provided through the generosity of Anheuser-Busch, Inc.

The Ob erver (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

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

Tickets: \$3 Students, \$5 Adults

Tickets go on sale 2/16 - 2/27 at the Department of Music in Crowley Hall and the Student Activities Board on the 2nd floor of Lafortune.

Security Beat

Tuesday

12:30 p.m. - An Alumni Hall resident reported that his bookbag was stolen from the South Dining Hall lobby while he was eating breakfast.

2:10 p.m. - Security received a report of vandalism in the basement of the Decio faculty building. Estimate of damage unknown. 9:45 p.m. - A Lyons Hall resident reported that her bookbag was stolen from the South Dining Hall lobby during the lunch hour. Loss estimated

Wednesday

1 p.m. - Security investigated the theft of a wallet from a resident's unlocked room in Stanford Hall. The loss was estimated at \$30. 2:30 p.m. - The manager of biological sciences in the Galvin Life Science

Building reported that one of the teaching labs in the building had been vandalized. The damage estimate was unknown. 4 p.m. - A Dillon Hall resident reported the theft of his locked bicycle from the bike rack located outside the dorm. The loss is estimated at \$30. 4:24 p.m. - A student in Flanner Hall reported the theft of his jacket

during the lunch hour. Loss valued at \$200. 5:50 p.m. - A Sorin Hall resident was surprised by an intruder while he lay sleeping in his room. Upon seeing the resident, the subject claimed to be looking for someone. However, the name he mentioned was not found to be a student at the University. The subject is described as a black man, approximately 20 years old, 6 feet 1 inch tall, stocky build, medium com-plexion, with short hair.

Thursday

2:17 a.m. - A student telephoned the Security Office to report that he had observed someone break the gate arm located in the Parking Lot by the Center for Continuing Education. These gate arms cost \$20 to replace. 1:45 p.m. - A resident of Carroll Hall reported the loss of his wallet somewhere in the Cushing Engineering Building. Loss to the victim is

approximately \$20.

2:00 p.m. - Security received a report from a student in Howard Hall that some unknown person(s) had removed his \$325 jacket from inside his unlocked room while he was showering.

2:45 p.m. - An employee of the Cedar Grove Cemetary reported to Security that two windows had been broken out of the Maintenance Building. Total damage was estimated at \$25.

Reagan lifts sanctions from Poland

Associated Press

WASHINGTON - President Reagan, responding to pleas from church and trade union leaders, lifted economic sanctions against Poland on Thursday, but warned the Warsaw government not to retreat on political reforms.

We will be watching to see that further steps are taken toward national reconciliation in Poland, and that the progress made is not reversed, Reagan said in a statement.

The Polish government estimates its economy has lost \$15 billion because of Western sanctions imposed after the martial law crackdown on the Solidarity trade union in December 1981.

However, critics claim Warsaw's leaders used the sanctions as an excuse for the country's poor economy.

"The present regime in Poland uses the sanctions as a crutch and it's high time that we kicked the crutch away and let them stand on their two feet and do not blame (the United States for) what's happening to the economy," said Aloysius Mazewski, president of the Chicago-based Polish American Congress and a guest at the White House for Reagan's announcement.

The last remaining U.S.

sanctions against Poland were the denial of "most-favorednation" tariff treatment and a ban on U.S. credits and guarantees.

A senior administration official, briefing reporters on condition he not be identified, said that while trade tariffs will be lowered for Polish goods, Warsaw will have to compete in a very competitive market.

As for the lifting of the ban on credits and guarantees, the official said, "There will be no manna from heaven flowing from this decision." Poland already owes the United States more than \$2 billion in guaranteed credits than it is unable to repay.

Sunsets and silhouettes

The Observer/Fred Dobie

The sun setting behind Carroll Hall casts a glimmer across the waters of St. Mary's Lake at the end of a clear winter's day.

All Other Tuxedos, Tails & Designer Tuxes Regularly \$4950 - 5750

4000-4600

Measurements and style selection at LaFortune Student Center February 24th and 25th, 6:00 to 9:00 P.M.

Prices honored on orders taken at either Gilbert's Store through March 24th.

One man tells another, it's

Juniors! Juniors! Juniors!

This weekend show mom that Notre Dame has some country..... Bring them to The Country Harvester!! We graciously invite parents to come in and browse.

Check our large assortment of: aift items for all occasions decorated baskets/ wreaths mugs and tins to be filled as you wish trail mixes, dried fruits & nuts, unique yogurt items -FREE SAMPLES-

Hours: Mon.-Fri. 11:30-6:30 Sat.-Sun. 12:00-5:00

The Country Harvester, located in the basement of LaFortune

Avalanche buries skiers, hundreds search for missing

Associated Press

BRECKENRIDGE, Colo. -More than 250 mountaineers using long poles to probe the deep snow across an avalanche recovered two more bodies Thursday and continued searching for at least one more missing skier, authorities said.

All three victims of Wednesday's snow slide were men, and their bodies were found in one area of the steep slope in the

central Rockies.

The first body was found Wednesday, less than three hours after the avalanche. The other two were found in 4 to 6 feet of snow Thursday.

"We have developed information that a fourth victim is involved in the slide. We have shifted our emphasis to the other side of the slide," said Summit County Sheriff Delbert Ewoldt. He said the missing man was skiing with his stepbrother and was not with the other victims.

A helicopter dropped explosives to release loose snow that could cause more avalanches on Peak 7, a steep slope north of the Breckenridge ski area, before the searchers, aided by dogs, headed out Thursday.

The snow slide that thundered down the mountain Wednesday cut a half-mile swath and left a 40-foot-long fissure where it broke loose. Sixty certified mountaineers and 200 volunteers searched the snow Thursday. Each was equipped with a radio transmitter in case of another avalanche in the Arapahoe National Forest 65 miles west of Denver.

One of the volunteers was Mike Tyack, a 31-year-old South African who said he missed joining the doomed ski party when he was unexpectedly called to work as a bartender at one of the area

The Observer/Fred Dobie

resorts.

"I was meant to be with them at the top of the peak but I got called to work 10 or 15 minutes earlier," he said. "I'm thankful, but I'm also sad for the others."

The area was marked dangerous and out-of-bounds, but Tyack said some skiers disregard warnings because "it's a challenge. It's deep powder, and the guys get pretty bored just skiing the runs. We're all aware of the risks."

Driver shot in argument on Interstate

Associated Press

LAFAYETTE, Ind.- An offduty Marion County Sheriff's deputy was arrested after he allegedly shot another driver during a dispute along Interstate 65 and left him wounded about 20 miles north of here, police said.

Marion County Sheriff Joseph McAtee identified the deputy as Ruben Rivera, 28, of Indianapolis. He said Rivera, taken into custody by state police, joined the department May 24 and was assigned to the jail division.

Authorities said the wounded motorist, Steven Rusk, 29, of Lafayette, was hospitalized in Lafayette in serious condition with a gunshot wound in the abdomen.

Oh, hang it all

North Dining Hall Manager Tory English, left, and Sophomore Chris Lee undertake preparations to welcome parents to campus for Junior Parents' Weekend.

ATTENTION JUNIORS:

Good news! Due to a change in table seating arrangements, we will be able to accomodate on the fieldhouse floor **all** families who have purchased tickets. There will be **NO** dinner seating in the Monogram Room. Your table numbers will correlate with tables on the

fieldhouse floor. Thank you for your cooperation See you tonight! Have a great weekend!

The JPW Committee

SMC President declares Special Olympics Week

By MARIA DOTI Saint Mary's Day Editor

Saint Mary's President William Hickey recently declared Feb. 16-19 Special Olympics Awareness Week in honor of the 1987 International Summer Special Olympics Games to be held on the Notre Dame and Saint Mary's campuses this summer.

Information sessions were held Monday for Saint Mary's students and community members interested in volunteering for the Games on Monday, Feb. 16 and Tuesday, Feb. 17.

Over 4500 athletes and 15000 volunteers will gather at Saint Mary's and Notre Dame during the week of July 31-August 8 to participate in the "largest event in Michiana's history to date," according to Randy Brown, manager of O'Laughlin Auditorium at Saint Mary's. "The Games will require the support of the entire Saint Mary's community."

This summer's Games will include representatives from over 60 different countries. "One advantage of a college community is that many of the students have use of a second language," said Mary Beth Wilkin, the Saint Mary's IS-SOG representative.

Approximately 1200 athletes and coaches will be housed on the Saint Mary's campus alone. Saint Mary's will also act as host for the cycling, volleyball and equestrian events.

The bid for the 1987 ISSOG was made October 21, 1983 by former Saint Mary's President John Duggan.

Referendum ranks The Observer

By JIM RILEY Assistant News Editor

A slight majority of students said The Observer is "very good" or "good" on this week's referendum, according to results released by Dan Gamache, Ombudsman election commissioner.

In round figures, 11 percent said The Observer is very good, and 41 percent indicated it is good.

Thirty-four percent said The Observer is average, 9 percent said poor, and 4 percent indicated it is very poor.

There were 3,688 valid votes cast in the referendum, according to Gamache.

"We're pleased and delighted with the results," said Joe Murphy, editor-in chief of The Observer.

According to Dave Miklos, senior class president and Student Senate member, the referendum was brought forward to the senate by Student Senator John Gardiner. After discussion, the senate placed the referendum on the ballot by a majority vote.

Gardiner was out of town and could not be reached for comment.

The wording of the referendum was: "Every student pays a mandatory \$12 annual Observer fee. The quality of the Observer is: Very Good, Good, Average, Poor, or Very Poor."

Miklos said the survey was for The Observer's own interest. "We have no power over The Observer," he said.

Miklos said he never meant the referendum to be malicious.

"I strongly believe The Observer has to remain autonomous," said Miklos. He said he was against the idea of having an Observer review board.

Senator Brian Holst said the intent of the referendum was to assess student opinion of The Observer. "It was intended to be a useful tool," he said.

But he said that the context in which the question was presented was such that the referendum didn't really say anything.

Holst said there was no prescribed course of action to be taken if the results were negative.

Holst said he was surprised the results were so good considering that the language of the referendum, which mentioned the \$12 Observer fee, could have insinuated the fee was too much.

Holst said that if the results had been negative, it would have been a slap in the face to "a lot of students who put good time in."

Miklos said he thought it must be hard to decide news and editorial content and still remain popular.

"Last night we elected a new editor-in-chief, and I'm pleased to say he takes over the newspaper with the support of the community," said Murphy.

Kevin Becker, who will take office as editor-in-chief after spring break, said, "I think the vote is a reflection of the service The Observer had been providing over the past year.

"Hopefully, we'll continue to look forward and enjoy even more support in the future," Becker said.

Murphy said The Observer is in the process of doing its own survey. Preliminary results have been similar to the results of the referendum, Murphy said.

"It just goes to show while you can't please all the people all the people all the time, it looks like we're pleasing most of the people most of the time," said Murphy.

'87 graduation speaker rumored but still unknown

By LIZ REEVES Staff Reporter

The identity of the 1987 commencement speaker is as of yet unknown. Rumours suggest that it may be the Pope, others that it will be Corazon Aquino, and still others that University President Father Theodore Hesburgh will be the speaker because it is his last year in office.

The decision is solely up to Father Hesburgh. Honorary Degree recipients are oy the College nominat าเมท cils and elected through the Provost Advisory Committee. But these groups have no say in the final selection of a commencement speaker. Father Hesburgh will accept suggestions from the senior class, as well as from any faculty and staff members, but these are merely suggestions, not nominations. According to Dave Miklos, senior class president, "It's really just a matter of who's available.' The senior class will decide who they will suggest through the Advisory Council. No formal suggestions have been made yet.

The Observer

Bank manager thwarts near-holdup

Associated Press

CINCINNATI - Bank branch manager Frank St. Charles is playing down his role in foiling a bank robbery attempt by a would-be bandit who carried a gun that later was found to be a fake.

St. Charles, a 20-year banking veteran who had not previously been the victim of a holdup attempt, wrestled with the bandit Wednesday, forced

him out of the bank, and yelled of the bank. to scare the man away.

Officials said the incident began when an elderly man walked up to St. Charles' office at the Fifth Third Bank branch in suburban Monfort Heights and pointed what looked like a blue steel revolver in St. Charles' face.

struggled with him across the picked up driving west on Inlobby floor, and continued the terstate 74, west of Cincinnati, scuffle until the man was out Carrelli said.

"It was a reaction," St. Charles said. "I just thought, 'Get control of this and get him out of here.' "

Frederick Gale, 59, of Indianapolis, later was arrested and charged with aggravated robbery of the bank, said Victor St. Charles grabbed the man Carrelli, Hamilton County by the hand that held the gun, chief deputy sheriff. Gale was

Fake handoff

A lone glove outside the Stepan Chemistry Hall reveals itself as the winter snow on campus slowly gives way to spring.

Surrogate mother views agreement as 'mistake'

Associated Press

HACKENSACK, N.J.- A woman fighting in court to keep the baby she bore under contract testified Thursday that one day she'll tell the child the surrogate agreement was a mistake.

Baby M, as the 11-month-old child is known in court papers, will "have difficulty with the way she was conceived (and) the way she was brought into the world," Mary Beth Whitehead said.

"But I think she'll be able to deal with it," she added. Whitehead agreed to be ar-

tificially inseminated with sperm from William Stern and to bear a child for him and his wife, Elizabeth, for \$10,000. But when the girl was born March 27, Whitehead changed her mind and fled to Florida, where she stayed until authorities caught her and put the baby in the temporary custody of the Sterns. The Sterns have sued for custody of child.

On Thursday, Whitehead said of the contract, "I view it as a mistake."

Meanwhile, a character witness for Whitehead admitted Thursday that she forged a May 18 letter sent to Superior Court Judge Harvey Sorkow and that she lied in earlier testimony.

Susan Hergenhan, a former neighbor of Whitehead and now living in Stuart, Fla., said she wrote the letter to Sorkow and signed Mary Beth it

Whitehead. The 11-page letter responded to allegations made by Stern.

At the time the letter was sent, Whitehead was in Florida, and the surrogate testified she never knew the letter was sent. An angry Sorkow told Hergenhan, "You know I have no alternative but to consult with the prosecutor on this.' An attorney for the Sterns,

Gary Skoloff, said the testimony discredited the witness who earlier testified that Whitehead was a caring and loving mother and wife.

"At this point the judge won't know who to believe on the Whitehead side," he said outside the courtroom. "They are producing witnesses who blantantly lie to the judge."

Attorneys for Whitehead left the courthouse immediately after testimony concluded and could not be reached for comment.

Court documents were sent by the Sterns' attorneys to Hergenhan's New Jersey house while Whitehead was in Florida with the instructions that they be forwarded to the surrogate and her husband, Richard.

Under cross-examination earlier in the day, Hergenhan had testified she never read the documents.

Whitehead, on the stand earlier Thursday for her second day of cross-examination, said if she is granted custody, she will allow the Sterns to visit the girl because she wants the child to know her biological father.

Investigation of severed legs continues **Associated Press**

/ FAIRFIELD, Ohio - Police are trying to determine whether a trailer that contained what are believed to be satanic symbols is linked to the slaying of a Cincinnati woman whose severed legs were found dumped near an Indiana church.

Police in rural southeastern Indiana, where the legs were found, and in southwestern Ohio continued their efforts Thursday to find the rest of the body and to learn more about the case. No arrests had been made Thursday.

Indiana State Police tenta-

It maryBeth10 know her biological tather.Cut - Rate - LiquorsCut - Rate - LiquorsFormerly Lock's Liquor WorldStates South Bend Ave. - 277-3611Across from Yellow SubmarineWE
HAVE
KEGSSchnapps
\$5.99SoupponSigned it Marydet oknow her biological tather.

\$5.99

Popov

tively identified the victim as Monica Lemen, 21, of Cincinnati. She was employed as a waitress at a downtown Cincinnati restaurant and had been attending Cincinnati Technical College. Her family had reported her as missing Feb. 10.

The legs, severed 8 inches above the knee and found Saturday near a historic church in rural Franklin County, Ind., were tentatively identified by a pair of boots and calluses on the feet, police said. Police said Lemen's father and boyfriend had identified the cowboy boots as a pair purchased for Lemen. Indiana police said they hoped to positively identify the legs by matching the blood type

with Lemen's blood type. Franklin County Sheriff Lee Davidson said members of his department, state police and conservation officers expanded their search Thursday into churches and cemeteries.

\$8.99

Milwaukee's Best \$5.29 a case

Store Hours: 9am-10pm Mon-Thurs. 9am-11:00pm Fri. & Sat.

Our motto is to wheel and deal. Come and talk to us about parties, SYR's, etc. Also check our keg

Warm or Cold Beer Available

prices.

Busch

Federal drug testing procedures criticized

Associated Press

WASHINGTON - Federal employees ordered to take drug tests will find it hard to doctor urine samples under rules issued Thursday, but are also guaranteed review by a medical officer before any positive result can be reported to a supervisor.

The technical rules, parepared by the Department of Health and Human Services, do not deal with the underlying controversy of whether it is proper to require tests.

But they still drew quick criticism from a union chief and from two members of Congress, one of whom accused the Reagan administration of attacking fundamental privacy rights of federal workers.

Last September, President Reagan ordered drug testing of employees who have sensitive jobs and instructed the department to develop the scientific procedures to be followed.

The Office of Personnel Management issued regulations last November that could make as many as 1.1 million workers subject to testing, although only a fraction of them are likely to be required to submit.

Those government-wide rules were held in abeyance pending the Health and Human Services guidelines, but some agencies - including the FBI and Drug Enforcement Administration - have been testing on their own. They will have 180 days to bring their clinical procedures in line with those set Thursday.

The detailed new rules, designed to ensure that the person being tested is submitting his own fresh urine sample, call for water in the toilet used to contain a blue dye and for the sample's temperature to be taken within four minutes.

Both are to guard against the person submitting a sample diluted with toilet water or one that was smuggled into the testing site. A monitor would be nearby, but would not watch the person give the sample.

The guidelines include elaborate instructions on transportation of samples to make sure they are not mixed up and on the laboratory testing procedures.

For example, any sample that tests negative on initial screening is reported back to the agency as negative. An initial positive must be confirmed positive by a second, more expensive analysis that is generally accepted as nearly 100 percent accurate.

At a news conference, Attorney General Edwin Meese and Office of Personnel Management Director Constance Horner said the testing program was aimed at rehabilitating drug users.

Parents, pride and joy

Junior Lauren Pillar registers with the help of Colin Lipnicky for the annual Junior Parents Weekend, begun 35 years ago by Father HesThe Observer/Paul Oeschger

burgh. A weekend of traditional festivities has been prepared for juniors and their parents to enjoy.

Election

continued from page 1

class president and Bink will continue her work as chairman of the Junior Parents' Weekend Committee.

As student body president, Cooke said his first priority is to "organize ourselves and organize a structure in which we can accomplish the ideas and goals we set forth in our campaign."

Cooke criticized past administrations for not using student government to its greatest potential.

"We think the structure of student government is good," he said, "but we think the potential of certain offices has not been fulfilled in the past." Cooke said he wants "to work on the smaller things, the things that affect students directly," like shuttle services to the airport for students on days near break.

Cooke and Bink said they also will work on providing snowplows in student parking lots and on reducing service charges on student accounts at the Notre Dame Credit Union.

Crowd of 200 storms, loots neighborhood

Associated Press

TAMPA, Fla. - A rock- and bottle-throwing crowd of about 200 people stormed a predominantly black neighborhood Thursday night, looting stores, and setting fire to a car and trash bins.

fashionable foul-weather gear in the world

The Outback Coat is one of the finest raincoats in the world and is recognized as such by all. It is made from a sturdy dark brown cotton infused with a secret oil/wax blend which makes it 100% waterproof, yet breathable. Its features include a shoulder cape to shed rain, a double snap closure, cotton lining, and inside leg straps and a rear gusset for riding.

Everything for Horse and Rider English & Western

55345 Fir Road Mishawaka, IN 46545 (219) 259-1188 5/8 Mile North of U.S. 20 on Fir Road Mon. Thru Sat.: 10—8 Sun.: 10—6

amison Inn

Bed and Breakfast

Within walking distance to the University of Notre Dame

1404 North Ivy Road

South Bend, Indiana 46637

Have you ever partied with this wild Texan, this sex goddess, if you will? (And I know you will!) If not, now's your chance! Stop by 130 B-P and wish this hot chic a HAPPY BIRTHDAY! We love you, Angela! A city official said the fighting may have been in response to Wednesday's death of a black man subdued by white police using a choke hold.

No serious injuries were reported in the melee, but one police officer was hit with a brick, Tampa Police Sgt. Jerry Dejonge said.

Shamir would oppose peace role despite Soviet diplomatic moves

Associated Press

WASHINGTON - Israeli Yitzhak Prime Minister Shamir says he would oppose a Soviet role in Mideast peace talks, even if Moscow resumed diplomatic relations with Israel after a 20-year break.

"Their aim is not to bring peace there," Shamir said Thursday. He said the Soviets would put Israel in an "untenable position" of having to face extreme Arab demands.

Shamir gave his views in an interview with The Associated Press and in a speech to the National Press Club.

Despite Shamir's views, President Reagan and key aides told the Israeli leader an international peace conference that included the Soviets may be one way to get peace talks started.

"We are opposed, I am opposed," Shamir said. "In my opinion, it will be harmful to peace, to prospects of peace in our area, and to Israeli interests."

Asked if Soviet recognition of Israel would cause him to change his mind about a peace conference, the prime minister replied quickly: "In my opinion, no."

In fact, Shamir said, the Reagan administration was not enthusiastic about a peace conference, but had to explore it in deference to others. He referred apparently to Jordan, which proposed such a conference last year.

Some U.S. officials believe the Soviets could be confined to Angeles. He will stop in New a nominal role, but Shamir said that was "an illusion."

"The Soviet Union wants such a conference in order that they should play a major role in the region," he said. "But the role it has been playing has been far from constructive.'

Shamir said a series of diplomatic approaches to Moscow about resuming relations with Israel had not brought "any tangible results."

Relations were broken off by the Soviet Union in 1967 in a show of solidarity with the Arabs who were defeated by Israel in the Six-Day war.

The Israeli leader said he would be willing to attend a peace conference with Egypt, Jordan and Palestinian Arabs, held under U.S. auspices.

Shamir leaves today for Los York on Monday and return to Israel on Tuesday.

NY Health Department to distribute condoms

Associated Press

NEW YORK - The city Health Department will give away an additional 1 million condoms in the coming year to help fight AIDS, a department spokes-man said Thursday.

The department has been dispensing free condoms to family planning clinics, health fairs and community organizations for several years. An extra \$300,000 appropriation will allow the stepped-up effort, said Martin McGinley.

He did not have figures on the number of condoms distributed in the past.

The condoms will be dispensed at health clinics, family

planning clinics and social service organizations where there are large numbers of intravenous drug users, McGinley said.

He said the city has had 9,000 cases of AIDS since 1981, "and we only see the problem getting worse." The number of people infected with the AIDS virus in New York is estimated at half a million, he said.

"The only way to prevent the spread of AIDS is educating the public on how to prevent getting AIDS and how not to engage in risk behavior, and to promote the use of condoms, which will prevent the spread of the virus," he said.

BUY OBSERVER CLASSIFIEDS

Volcker says currencies must stabilize

Associated Press

WASHINGTON - Federal Reserve Chairman Paul Volcker said Thursday that a weekend meeting in Paris of industrial nations should help efforts to stabilize exchange rates, but that real progress requires West Germany and Japan to do more to stimulate their economies.

Volcker told the Senate Banking Committee that continued slow growth in those and other industrial nations increases the risk of recession in the United States.

He also suggested that Japan should import more goods from Korea and Latin America in an effort to trim its huge trade surplus, a move he said would indirectly help ease this nation's \$170 billion trade deficit.

testified Volcker amid reports of a tentative agreement among industrial nations aimed at stabilizing the value of the dollar against other major currencies in exchange for promises from Japan and West Germany to do more to spur growth.

The dollar has plunged more than 40 percent in the past two years against other major cur-

Most of my regulars are more than I also want them to drink respon-

rencies. And, while this decline promises to help ease the U.S. trade deficit by making imports more expensive, it has created economic hardships elsewhere, particularly in Japan.

The proposed accord is expected to be announced on Saturday at a meeting in Paris among finance ministers and central bank officials of the United States, Japan, West Germany, Britain and France, with a second session tentatively scheduled for Sunday that will also include Canada and Italy.

Speaking with reporters after his testimony, Volcker said, "I don't think this meeting in itself should be given undue importance. It's part of a process in a coordinated, cooperative way.'

just good customers . . . they're also good friends. I enjoy coming to work because their friendship makes this more than just a job. I want them to have a good time when they're here and I want them to look forward to coming back.

sibly . . . for their sake and the sake of others on the road. I want them to KNOW WHEN TO SAY WHEN . . . when to hand over the keys and let someone else drive ... when to call a cab ... or when to pass up that last drink and enjoy some food or snacks instead. They can still enjoy themselves and I can relax . . . knowing that they will be getting home safely tonight.

This message brought to you as a public service by Anheuser-Busch, Inc. and your local Anheuser-Busch distributor.

1984 ANHEUSER-BUSCH, INC. ST. LOUIS, MO., USA, ITEM NO. 003-643

Notre Dame Glee Club concert, but it's just as popular. Each Saturday, people across the country -many right here at Notre Dame -turn on their televisions to watch "Pee-Wee's Playhouse." What makes this show so special?

"Pee-Wee's Playhouse" airs on CBS. The main star, as one can easily guess, is Pee-Wee Herman. Pee-Wee is a lovable, somewhat peculiar, man who has been around for many years; however, his most recent movie, "Pee-Wee's Big Adventure," really boosted his career and fame. Whether the movie was loved or hated (and it received both opinions), the movie did make Pee Wee a famous star.

"Pee-Wee's Playhouse" is a kids show only in that it is shown during the traditional Saturday morning cartoon hours. Many teenagers and older Pee-Wee fans tune in weekly to see what the playhouse has to offer. In fact, "Playhouse" has over 13,000

one heck of a big mouth. Despite this "flaw," everyone seems to admire him. Pee-Wee also has a Genie-in-the-Box who grants Pee-Wee wishes and also tells some whimsical jokes. Pee-Wee's green chair, Chairy, is a weekly character, too.

Window, for example, is simply a large window with

No playhouse would be complete without a mousehole; however, Pee-Wee's mousehole is a little out of the ordinary. Instead of housing mice, this one houses a family of small dinosaurs. Every now and then, Pee-Wee checks up on them; they're usually playing a sport and having a family event. Pee-Wee also has a pet Pterodactyl named (what else?) Pterry.

The playhouse does have some human characters beside Pee-Wee. Mrs. Steve is a plump, gossipy woman, while Captain Carl is the show's macho sailor. Probably the

see PEE-WEE, page 2

'Black Widow'

She mates, she kills, but does she love?

BETH CORNWELL features writer

lack Widow" is a tight psy-B chological thriller that exploits the relationship between hunter and hunted. Alex Barnes (Debra Winger) is a federal investigator who lives solely within her work. She is trapped in an unattractive world of

Movie review Black Widow 📷 ₩¥¥¥¥ (out of four)

computer terminals and green painted windows and longs to get out. When she discovers facts through her data-analysis that point toward a pair of murders, she becomes obsessed with solving the case.

The killer is a woman (Theresa Russell) who makes her living by targeting wealthy men, seducing them, marrying them, and finally killing them. Alex locates the woman in Seattle, but is not in time to prevent a third killing. Forced to choose between her job and the case, Alex guits the job, sells her car and furniture, and follows the woman to Hawaii.

When the two women finally meet that's where the movie begins to surpass its genre. Instead of an ordinary catchthe-killer track and chase film. director Bob Rafelson ("Five Easy Pieces" "The King of Marvin Gardens" remake of "The Postman Always Rings Twice") gives us the compelling exploration of a complex relationship.

There is never any question about the identity of the killer. Alex knows what the audience knows - Russell's character is a serial murderess. The only question is whether or not Alex can prove what she knows in time to stop another murder being comitted - or before Alex too falls prey to the seduction of the murderous beauty.

Russell's character has assumed a new identity, calling herself Reni. She has begun a romance with an international hotel maganate, Paul Nuytten (Sami Frey).

The women become friends. Reni offers Alex a heady trip into a brand new world. Reni loans Alex seductive clothing, invites her to glamourous parties, introduces her to attractive men. Reni puts her world into Alex's hands, and a strange exchange of identities takes place. Alex admires Reni's ability to manipulate men to get what she wants. She begins to absorb and reflect Reni's confidence and strength in her own personality.

When the audience first met Alex she was an unattractive. insecure, repressed workaholic. She was uncomfortable with her sexuality, unable to deal with men except on a professional level. Playwright David Mamet ("Sexual Perversity in Chicago" and "Olengarry Olen Ross") has a cameo appearanceearly in the film, as Herb, one of Alex's co-workers at the Justice Department, who once took her to a football game on a date. When asked how the date went, he replies "The 'Skins lost."

Reni gives Alex a chance to explore her sexuality, to become comfortable and familiar with her femininity, her vulnerability. The relationship between the two seethes with contradictory undercurrents of affection, admiration, jealousy, obsession, suspicion.

Reni's gifts to Alex do not end with self-awareness. Eventually, Reni offers to share even Paul, her latest victim, with her friend. As the two women face each other in the end, each recognizes a profound respect and liking for the other. Each also recognizes that ultimately they are adversaries, and that their confrontation must turn out both a victor and a loser.

The resolution of the plot is a bit of a let-down, using a cop-out plot-twist to avoid following the events to their natural conclusion. Unfortunately, the ending that is used also underscores most of the worst holes in the plot.

But it really isn't the plot that makes this film, it's the lingering character analyses that are offered, and the tension-filled relationship between the protagonists. As neither of these elements are left out at the finish, the film does not disappoint.

Winger, a double Oscar nominee (for "An Officer and A Gentleman" and "Terms of Endearment") gives a strong performance in a difficult role. She plays the captivation and transformation of Alex with quiet enough skill to make the guite drastic changes seem like natural unfoldings of a released personality.

Theresa Russell and Debra Winger star in 'Black Widow.'

Russell is less well known to the average movie-goer, but she has a long history of critically respected performances, including a debut at age eighteen in Elia Kazan's adaption of F. Scott Fitzgerald's "The Last Tycoon" opposite Robert DeNiro, "Straight Time" with Dustin Hoffman, and most recently the adaption of W. Somerset Maugham's "The Razor's Edge" starring Bill Murray

Russell's performance in this film is brilliant, lending credibility to dubious plotlines. Her intensely convincing performance captivates the audience with an almost tangible allure. This role will undoubtably be the one to mark her in everyone's eyes as one of our

very best actresses. The packaging surrounding

these two actresses is first-rate, including the beautiful cinematography of Academy Award winner (for "Butch Cassidy and the Sundance Kid") Conrad Hall, and the costuming of four-time Oscar nominee Patricia Norris. Both use their arts to subtly establish the transfromation of Alex as she leaves behind her drab world and enters Reni's exotic one.

The film is a four-star production leaves the audience with several stellar performances and at least one good question to take home and ponder. Black Widow - she mates and she kills. But does she love?

Pee-Wee

continued from page 1 most controversial character is Miss Yvonne, a glamorous gal who always wears low-cut dresses, just one of the reasons this is no ordinary kids show

Each character usually has a meaningful message to convey. In one episode, for example, Mrs. Steve wants to become as beautiful as Miss Yvonne. She asks Yvonne to make her beautiful. After a whole series of hairdos and makeup jobs, Mrs. Steve delleves she is deautiful. Pee Wee, however, notices that Mrs. Steve looks no different than she did before the makeover. Yvonne tells Pee-Wee that everyone is beautiful in his own way; it just takes some self confidence and encouragement to make some people realize it. What makes "Pee-Wee's Playhouse" so successful? First, it is a welcome relief for those who are tired of endless hours of cartoons. Pee-Wee usually shows one cartoon during his show, but most of the show involves real people. Second, when the show does use animation, it is unusual and unique. For example, Pee-Wee often turns into a small animated form so that he can do wonderful things such as swim underwater in a cartoon or take a ride in space on his bike.

singing food. These sequences are fun to watch and done in a form of animation that makes it obvious to the viewers that it is artificial. This form of a show is very expensive. While normal cartoons cost about \$250,000.00 for each half hour, "Playhouse" costs \$325,000.00. In fact, the show is the most expensive in Saturday morning history.

The character of Pee-Wee, with his trademark laugh, is someone that children can learn from and relate to. He's the Captain Kangaroo of today. He learns from his friends and teaches his viewers.

Loads of styles, sizes, colors... ... and great prices TO BOOT!

1200 pairs of namebrand boots to choose from:

*ABILENE

Pee-Wee also has a refrigerator full of dancing and

One of the best ways he teaches is through his famed "word of the day." At the beginning of the show, Pee Wee announces a word that has been designated as the word of the day." Whenever the word is used during the show, everyone pauses and screams, Pee-Wee's scream being the most prominent. The concept seems odd, but it does show the younger viewers different ways of using and interpreting the word. In addition, it's entertaining.

"Pee-Wee's Playhouse" is a show for children and adults alike. The show's comedy is innocent and entertaining. In addition, the show offers an alternative to the mindless cartoons to which Saturday morning viewers have become all too accustomed. It just goes to show you that Saturday morning television's not just for children anymore.

The Observer — February 20, 1987

Scene-Page 3

River Park Theatre in Mishawaka

Where art can be found

DON SEYMOUR features writer

Students looking for a theater that shows foreign and American art films and who want more recent products than the Snite usually offers now have a place to go.

The River Park Theatre, on Mishawaka Avenue, in South Bend offers a series of criticallysuccessful films not usually shown in commercial theaters. Recent films shown there include "Down By Law," "She's Qotta Have It," and "Three Men and a Cradle."

According to Nancy Aiken,

manager of the Forum 1 & 11 Cinema and head of advertising for the River Park, theater management brought back art films because a certain audience kept asking about them. The new owners of the theater realize they are not going to get huge crowds, but they feel committed to give the project a good try.

A similar program at the theater in 1985 called the Premeir Classics Series failed to attract an audience, and the theater returned to showing mainstream, commercial films.

The new owner of the River Park is Frank Randazzo, who bought it from Jerome Vogel, whose family owned the theater for many years. Randazzo is a member of the family that also owns the Forum I & II Cinema, in South Bend, and the 100 Center Cinema I & II, in Mishawaka.

Admission price for adults at the River Park is \$3. Aiken admits this is to attract students. The theater is located at 2929 Mishawaka Avenue.

Aiken says she gets lots of calls from students asking directions to the theater. Students should take Eddy Street past five corners, through three more lights, to the Mishawaka Avenue exit. Once on Mishawaka Avenue, the theater is approximately one mile away, on the left.

partment is sponsoring a voice recital by Patrick Maloney. The performance will be Sunday at 4 p.m. in the Annenburg Auditorium. For more Information contact Eric Kuhner at 239-6201.

The Notre Dame Music Department welcomes the **Goshen College Chamber Choir** Sunday night to Sacred Heart Church at 8 p.m. For more information call Eric Kuhner at 239-6201.

South Bend welcomes rock star Rick Cua to the Bendix Theater in the Century Center tonight. The new music band "Out of the Blue" from Chicago will be opening the show. The performance will begin at 7:30 p.m. and tickets are \$5.

The Student Activities Board presents "...About Last Night" tomorrow night in the Engineering Auditorium. This movie stars Rob Lowe and Demi Moore as two people who have a physical relationship but don't know how to deepen it into an emotional commitment. Shows begin at 7, 9:15, and 11:30 p.m. Admission is \$1.50.

'Mannequin' at U. P. Mall

River Park Theatre 2929 Mishawaka Ave. 288-8488

Scottsdale Theatre 1153 Scottsdale Mall

291-4583

Now playing: Dead of Winter and Black Widow.

Town and Country Theatre

2340 Hickory Rd., Mishawaka 259-9090

Now playing: Qolden Child, Dead of Winter, The Mission, and Platoon.

University Park Cinema I, II and III

366 University Park Mall 277-0441

Now playing: Mannequin, Lady and the Tramp, Mosquito Coast, and Bedroom Window. Call the respective theaters for prices and showtimes.

The exhibition "Directions in American Painting 1875-1925" will be on display at the Snite Museum of Art through April 5. The collection focuses on French Impressionists and other famous American painters from that era including John Singer Sargent and Mary Cassatt. The collection was organized by the Carnegie Institute, and has been travelling the country since 1982. Museum hours are 10 a.m. to 4 p.m., Tuesday through Saturday; 1 p.m. to 4 p.m. Sunday; and 10 a.m. to 8 p.m., Thursday. The museum is closed on Mondays and Holidays.

The Saint Mary's campus

NOTRE DAME COMMUNICATION AND THEATRE

> Presents a Readers Theatre Production of THE FIFTH

by Nicholas A. Patricca Directed by Frederic Syburg

> Wednesday, February 25, 8:10 pm Thursday, February 26, 8:10 pm Friday, February 27, 8:10 pm Saturday, February 28, 8:10 pm Sunday, March 1, 3:10 pm

WASHINOTON HALL \$3 General Admission \$2 Students, Senior Citizens available Wednesday, Thursday, Sunday Washington Hall Ticket Office 12 noon-6 pm weekdays Master Card/Visa orders: 239-5957 don, while challenging a great many misconceptions about class, life, and love. Shows start at 7:30 and 9:30 p.m. Admission is \$1.50.

life in the slums of South Lon-

The IUSB Film Series will present "The Graduate" Sunday night at 8 p.m. in the Northside Little Theatre. For more information call 237-4278.

A guide to movie theaters in the South Bend/Mishawaka area: Forum I and II Cinema 52709 U.S. 31 N. 277-1522 Now playing: Light of Day, From the Hip, Hoosiers, and Hannah and Her Sisters. 100 Center Cinema I and II 100 Center, Mishawaka 259-0414 Now playing: Star Trek IV and Crocodile Dundee. galleries this weekend continue to host two art exhibits. "Ruth Sinclair's Personal Papers" will be displayed at the Moreau Gallery and "Robert Berkshire's Paintings and Drawings" go on exhibit at the Little Theatre and Hammes Galleries. Gallery hours are 9:30 to noon, 1 to 3 p.m. Monday though Friday and Sunday 1 to 3 p.m. Both exhibits will be on display through Feb. 20.

Masses for this weekend at Sacred Heart Church are: Saturday night at 5 p.m. Sunday at 9 and 10:30 a.m. and 12:15 p.m. The Observer — February 20, 1987

Are you chilled by the South Bend winds?

DAYS TO GO

Are midterms wearing you down?

Has the Dome become an eyesore in your daily routine?

Well, take heart. Only a fortnight and a week are left to go.

Spring Break is an oasis near at hand.

On these pages you will find eight stylish modes of escape. However you choose to depart, and wherever you plan to go, the break with the ordinary schedule of your day will undoubtedly benefit the soul.

photography by James Carroll

Los Lobos goes contemporary

TIM ADAMS features writer

We've got no money/ But we've got our lives" sings guitarist David Hidalgo in "The Mess We're In," and one can't help but suspect that's about as close as Los Lobos get to delineating any one "message" on their new album, By the Light of the Moon.

Theirs is a vision of America: not the America as dreamed up by jingoistic flag-wavers nor even the land of greed and oppression it is made out to be by your typical "politically concerned" rock band, but rather an America that guarantees an opportunity and not much more.

Perhaps the most attractive feature of this primarily East-L.A. guintet is their ability to ensconce the listener squarely in their not so far-fetched tales. Song characters aren't merely pawns manipulated for didactic purposes, because they're too real to us, too familiar.

The young girl who wishes for a life of heaven but instead finds herself as "somebody's wife," or the little boy who is hit by a car and never gets a chance to grow up to become a preacher, a teacher or a cop these are people for whom life in America isn't so sweet. But Los Lobos don't use their stories as an indictment of their country; rather, their songs simply flesh out what can happen in a country so vast and full of possibilities.

In general, the compositions of David Hidalgo and drummer Louie Perez encompass this record's more introspective moments, and they stand in contrast to guitarist Cesar Rosas' upbeat, meatiersounding tales of love and love lost. The lightly rolling "One Time, One Night," as well as "The Hardest Time" and "The Mess We're In" are excellent contemporary songs that seem to pinpoint Hidalgo and Perez as the main forces in updating

the band's traditional Tex-Mex/early rock 'n' roll sound.

The songwriting pair also contribute the chunky blues tune "Is This All There Is?", the tender, waltz-ish "Tears of God" and "All I Wanted to Do Was Dance," a spicy, accordianinjected dance number; the only thing that's obvious about all their songs are their diversity.

Rosas, on the other hand, sticks with the party songs. "Set Me Free (Rosa Lee)" is Motown soul reinterpreted for the '80s. Not a bad concept in itself, but it's difficult to differentiate the song's bad-girl content from the bad-girl lyrics of "My Baby's Gone" and "Shakin' Shakin' Shakes," his two other contributions. All nice songs to hear, but pretty limited ideawise.

Except for a few repetitions on the part of Rosas, By the Light of the Moon flows along very smoothly, through stories and snippets that present themselves as they are but do not proclaim answers. What results is a very good album

that's strong on content and loaded with musical vitality. Quite purposefully, it all ends

on a pretty note in "Tears of God," an appeal to faith in which Hidalgo and Perez croon,

"The tears of God will show you the way." That doesn't sound like much, but to Los Lobos, it seems, that's all the light one needs to get by in a place like America.

Duran Duran is Notoriously un-cool

KRIS MURPHY features writer

R emember Duran Duran? Neither do I. They've been pretty scarce since 1984's Seven and the Ragged Tiger, only managing to release two singles and a vapid live album since then.

These British teeny bopper heroes have been more interested in their spin-off bands, the Power Station and Arcadia, of late. Not that I really missed them. The sight of 10 thousand teenage girls on MTV going into a coma as Simon LeBon sang "Girls on Film" always made Ozzy Osbourne look like an intellectual.

But anyway Duran Duran is back with Notorious and they seem to be undergoing an identity crisis. To begin with only three of the band's original members are left. Those three are Simon LeBon, kevboardist Nick Rhodes, and bassist John Taylor. Drummer Roger Taylor quit because of "exhaustion" and guitarist Andy Taylor left to go solo and grow a trendy-looking pony tail although he does make on apperance on Notorious.

Hi Mom

Love,

H.

Filling the gap as producer and guitarist is Nile Rodgers, former co-leader of Chic (remember "Le Freak" and "Good Times"?) and Madonna's producer. He gives the album

his patented "big bass and big drums so you can dance" production and a lot of funky guitar fills.

On the albums's first single "Notorious" these tactics work

short its irresistable. The only problem is that it borrows liberally from Prince's "Kiss". In other words Duran Duran has lost any shred of originality that it once had during its three year hiatus. To make up for that they now rely on proven methods and a top producer like Rodgers to bring in the hits.

well. "Notorious" is lean and

tight and genuinely catchy. In

That's no great sin in the world of Top 40 Pop. If its catchy and it sounds good in the clubs and on the radio who cares right? Well that strategy is great as long as you can keep it up.

Unfortunately, Duran Duran can only keep it up for three songs on Notorious. "American Science" steals its synth line from Billy Idol's "Eyes Without a Face" but the chorus is a killer. "Skin Trade" is the new

single and boasts some tasty horn parts and a great sleazy bump and grind atmosphere. This is where the fun stops though.

The rest of side one is only mildly annoying but side two is a mess. "Vertigo (Do the Demolition)" is a morass of sludgy power chords and plodding vocals. "Meet El Presidente" has the stupidest song title so far this year as well as sounding like something Wham! refused to record.

Winter Marches On" tries to be "arty" but ends up bogged down in a useless string section and LeBon's hopelessly trite lyrics.

To top it all off the album cover looks like a Calvin Klein ad. As a band Duran Duran is dead. As a marketing ploy they could go on for years.

(SCOOP)

YOU ARE A SUPER SON & BROTHER!!!

February 20th

SMILE!!!

LOVE ALWAYS, MOM, DAD, **KATHY & DANNY**

The Observer — February 20, 1987

Burning Spear sears

Special to The Observer

t its best, reggae is a spiri-A tually uplifting music, a transporting experience. When Winston Rodney, the Jamaican singer/songwriter who goes by the name of Burning Spear plays reggae music, body and mind are engaged totally.

For two decades, Burning Spear has been in the vanguard of reggae music. He has influenced a generation of roots reggae artists, and even a few new wave musicians, including Sting, The Clash and the Talking Heads, touring with the latter two in 1981.

For nearly two decades Winston Rodney, the man called Burning Spear, has been a veteran singer/songwriter of reggae music. Though he may not be as popular in the U.S. as Bob Marley, Jimmy Cliff or one of the other few reggae artists to have made breakthroughs here, Burning Spear is attempting to reach a

×

broader audience with the release of the new LP, People of the World, and promoting it with a world tour.

Burning Spear and his band are finishing up the U.S. part of a world tour with dates in South Bend, Bloomington and Chicago, to promote the album "People of the World," recently released by Slash Records and distributed by Warner Brothers.

People of The World is, by far, Burning Spear's most modern sounding record, yet it still retains the inspirational messages characteristic of his music. The album blends 'Spear's lyrical gifts with the powerful instrumental sounds of the Burning Band (his ninepiece back up force) and the U-3 horn section. This trio of American women, a sight seldom if ever seen before in a reggae band, replaces the long time Burning Brass. These ladies are truly exceptional,

adding a new dimension to the band.

There is a more precise, polished edge to this album

SMC Student Government *************************** ****************************** presents Carnival Winter 6) **V**^V Feb. 15 - 21 C Free for Noal Cookies at 221 **Source Caricature 200 Car** Feb. 19 - 21 SMC Send Off

Notre Dame Communication and Film Series= This week at the Snite:

My Beautiful Launderette (1986) Color, 93 minutes, directed by Stephen Frears, Great Britain Friday, February 20, 7:30 and 9:30 p.m., Snite

social commentary from England, this provocative film takes an uncompromising

Burning Spear

than any other 'Spear has set forth. The band manages to integrate styles ranging from blues and jazz to rock, calypso and African, all within the "roots" reggae realm associated with 'Spear's music. Check out "Seville Land," a song about Jamaica's first sugar plantation in what is now St. Ann's Bay, the birthplace of Burning Spear, Bob Marley and **Black nationalist leader Marcus** Garvey. Garvey has been an inspiration for much of Burning Spear's music. In fact, in 1975 'Spear's voice first reached American ears with the release of the LP, Marcus Garvey.

On the album itself, we hear some blues jammin' on "Distant Drums" and "No Worry Yourself." The standout cut though, is "Who's The Winner," with a trumpet solo by Pamela Fleming that is fantastic. Another track not to overlook is the reworking of Starship's "Built This City" into a reggae anthem, proclaiming the city built on reggae.

This album should also be easy to grasp for non-reggae fans, because the boundaries cross over into a broad spectrum of music. Of the title, 'Spear says, "All people have been through a struggle and all of us have a problem. People of the world, we are on.'

Resistance, 'Spear's album prior to People of The World, was nominated for a Grammy in 1986. One could hardly expect anything less of this masterplece. Out of all the reggae albums to come out after Marley's death, People Of The World is surely one of the best. As a result, 'Spear is frequently mentioned among those most likely to assume leadership in reggae music today.

Onstage, 'Spear starts out like a storm, calm and slow, then whips into an intense fervor, delivering his cries of unity and "Rastafari," a religion favored by many Jamaican reggae artists. 'Spear brings you to sprititual heights one might experience in church, uplifting and life-giving.

Burning Spear and his ninepiece Burning Band will ignite the stage of Mitchell's Indiana Club in South Bend on Monday, February 23 at 8 p.m. Moja-Nya, New York City's hottest reggae act, will warm up the stage before 'Spear sets It on fire with his roots rock reggae style.

Tickets for the Burning Spear show cost \$10 and are available at Mitchell's and the following locations: Record Connection, Easy Shopping Place, Elkhart; Super Sounds, Concord Mall, Elkhart; Just For the Record, Town and Country, Mishawaka; Nightwinds Records, 100 Center, Mishawaka and North Village Mall, South Bend.

TELE-TRIVIA

Scene-Page 7

look at life in the slums of South London. In this environment, two youths, a Pakistani immigrant and an alienated punk native, try to keep a small business and their personal relationship alive. Directed with great style and intensity, "Laundrette" is a thoughtful and compassionate film that challenges a great many misconceptions about class, life and love.

The Conversation (1974)

Color, 113 minutes, directed by Francis Ford Coppola, USA Monday, February 23, 7 p.m., Snite An obsessive surveillance expert (Gene Hackman) becomes personally involved in a case, finding himself pulled into murder and high-level power plays. Perhaps Coppola's most brilliant (and underrated) film among the strong early work.

Remember My Name (1978)

Color, 101 minutes, directed by Alan Rudolph, USA

Monday, February 23, 9 p.m., Snite

The film preceding "Choose Me" and "Trouble in Mind" stars Geraldine Chaplin as an ex-con who, having taken the rap for lover Anthony Perkins, gets out of jail only to discover that he has married another woman. Rudolph's quirky, non-genre film of great originality was produced by Robert Altman.

Manhattan (1979)

B/W, cinemascope, 96 minutes, directed by Woody Allen, USA Tuesday, February 24, 7:30 p.m., Snite Chronicling Allen's search for the ideal relationship (from Meryl Steep to Diane Keaton to Mariel Hemingway), "Manhattan" is at once a delightful comedy and a passionate and gentle love song to New York City and its inhabitants.

GILLIGAN'S ISLAND

1. How did they get stranded on The Island in the first place?

2. When were they finally rescued from Gilligan's Island?

3. What mistake did they all make again?

4. When they converted the Island into a Tourist Resort, what famous Basketball team dropped in?

5. Who was the only one of the original cast members who did not appear on "Rescue From Gilligan's Island?"

.bny2 thgusNoM, 7891@ 5. Tina Louise (Ginger Grant) 4. The Harlem Globetrotters. only to end up stranded on the same island. 3. They went on the Minnow II for a reunion cruise, 2. October of 1978. in a storm, causing the wreck on an uncharted South Pacific Island. J. They were on a fishing cruise party and were caught ANSWERS TO TELE TRIVIA

What's the matter with Charlie?

n reading a reprint from Newsweek, "A Priest's Painful Choice, " in Feb. 15's Religious Bulletin, I found myself saying, "That's not the way it is.

Obviously if Father Charles Burns says so, that's the way it is with him. He was left emotionally undeveloped and fearful of intimacy by his Jesuit

style regulated by a schedule conducive to prayer, study, and recreation. We were grown-ups and happy to be seminarians, learning the mutual concern which would keep us close as a family. Eccentricities or sentimentality would have been a nuisance and an embarrassment totally out of place. One of the priests in the

Father Robert Griffin

seminary training. In assisting AIDS patients, they had to teach him how to be spontaneous with his display of feelings. If he's a representative priest needing to be shown how to be in touch with his feelings, obviously the Church is to blame for turning youngsters into zombies. Some priests are introverts, others as charmless as dead fish. Perhaps the milk they were weaned on was laced with raven's blood, but even raven's blood wouldn't help if the seminary makes a point of neutering the passions of its candidates.

I feel sorry for Father Burns, or "Charlie," as he prefers to be called. The seminary rules made sense to me though, but I wasn't trained as a Jesuit. We were being prepared for lifetime membership in a religious community. No rule has ever been written that could force you to like each of your classmates equally well. Fraternal charity was an ideal you were expected to strive for. You couldn't pick a few cronies and ignore everyone else. You couldn't constantly pair off with a pal in a way that made others uncomfortable at being excluded from your company. We

theologate was flat on his back in the hospital with arthritis. I met him on the day his mother died; his disability didn't allow him the option of attending the funeral. He spent an hour or two that afternoon being kind to me as a newcomer to the house. Later, when he returned to the seminary to teach us, he showed us his wit --sometimes his temper-- but he never complained about the suffering that handicapped him, even though he had to wear a brace and carry a cane. This was his personal cross, and he didn't ask us to share it. During his years as my teacher, he set an example as a good priest with a profound faith and an ability to enjoy life. His severe arthritis wasn't anything we thought about as we sat in his class.

All these years later, he may not appreciate my mentioning it now. I only do so to cite him for his example of grace under pressure as a community member you could love as a fatherfigure or as an elder brother.

Older Christians, close to the Cross, used to talk of offering up their sufferings in union with Christ. You don't hear much about that these days.

Some of the moderns have even lost the sense of Him as Christ, a title that means He's the Messiah. The demythologizers prefer to merely call Him a prophet of Nazareth, an executed criminal.

But He was Christ, the Son of the living God. God was "Abba," His own dear Father; did He not know Himself to be the only-begotten Son? The Creed

recognizes this when it says He is one in Being with the Father. He cried out as He was dying, "My God, my God, Why have you abandoned Me?" recognizable as the first line of the messianic Psalm 22. As the Suffering Servant mentioned by Isaiah, He may have appropriated that song of sufffering as His prayer, said in its entirety as He was dying. The Gospels tell us of His praying as He suffered, a prayer which turned that bloody ordeal into an act of worship for the Father.

The old timers, offering it up, joined their pains to His pain so that their rough times could be efficacious as part of His prayerful worship.

It would be mealy-mouthed to want to upstage Charlie in his ministry to AIDS patients. After all, he may not subscribe to the theology of "offering it up." But couldn't the Cross of the Lamb of God, nailed between two thieves, serve as a bridge over troubled waters, a Jacob's ladder, to a sick person embittered by a fate he feels he doesn't deserve? Wouldn't it help him to hear about the promise to the loser who became a winner when he was told: "Today, you shall be with me in Paradise?" You don't ram faith down a dying's man

throat, but you don't abdicate the truth you live by, either. You pray for the grace of being sensitive. A priest on the defensive is not apt to find the opportunity to suggest that the sadness of death and dying be offered as a prayer to Christ Crucified, though it might help a patient to know his suffering isn't wasted. Charlie, writing of Kevin, says, "That wasted body was not about to give in to superstition, nor was he about to feign being accepted into the arms of a church that had spent the greater part of his life rejecting him. I became awed by the power of the man and almost asked his blessing. Now, I wish I had."

If this were an old movie --James Cagney as Rocky telling Pat O'Brien as Father Duffy, "I don't need you. "-- I know how the scene would turn out. But life is not as simplistic as a Hollywood script.

Rocky, in a foxhole somewhere in no man's land, breathes an act of contrition in the chaplain's ear. Kevin isn't Rocky though, and he sure as heck isn't Huck Finn saving Jim from being returned to slavery by the brave decision: "I'll go to hell." Kevin, rejecting the Church, is also not the problem in this story. I feel bad for a priest whose faith in the Church fails him in a crisis, but I'd like to protest the pastoral badmouthing he wrote for Newsweek as though defending a principle. I've been a priest twice as long as Charlie has and met many tough customers. You don't reject them, but you don't let them get away with rejecting you. If Charlie wants to say, as Bernanos's country priest says, "Everything is grace,' so I'm not worried about Kevin," it could all be quite beautiful. Perhaps

it's beautiful even as Charlie tells it, but how could it be beautiful if he insists on making the Church look shabby for not jumping on the Stree Lar Named Desire as though it were a bandwagon?

AIDS patients are tragic, especially when you see them dying young. As the AIDS crisis grows, let's not spread the idea that Catholic priests have to be embarrassed to offer them the sacraments. Charlie has love to give away, but he needs someone to love him so that he can grow up as a priest. He wants a man to call him "Father," but I wonder if he knows who he is. If he's symbolic to the Church as a priest, then he's also symbolic to Kevin and Bobby as a priest willing to blur his relationship to the Church for their sakes. Can Charlie love them as wisely as the Church loves them?

He confuses sympathy with sentimentality and calls it compassion. Is this more important to dying men than an awareness of the Risen Son? Laughter, the risus paschalis, used to be a part of the Easter liturgy. It used to be that the homily had to include a joke at which the congrgation could laugh. Today, Catholics who should know better treat the Church as a joke, and some priests hand out bitterness as though it were a sacrament.

Charlie makes himself sound as though he had been stillborn as a priest. I wouldn't mention it if he hadn't published his own obituary. I, for one, would like to welcome him back to the reservation. He's the kind of priest the Church needs in a crisis, once he finds out that it doesn't hurt anyone to hear that the way of the Cross leads home.

Communications Director linked to Nazis as a youth

Associated Press

WASHINGTON - President Reagan on Thursday picked a former correspondent and executive for The Associated Press to see that Reagan's "goals for the coming two years are clearly and effectively articulated to the American people."

John Koehler was named White House communications director to succeed Patrick Buchanan, who has resigned effective March 1 and has not announced his future plans.

Koehler, who retired from the AP in 1985, is currently an adviser to Charles Wick, director of the U.S. Information Agency and a long-time friend of the president.

NBC news reported late Thursday that Koehler was for six months a member of a Nazi youth group in Germany when he was 10 years old.

Koehler, a native of Germany, confirmed the report, but said the group, Jungvolk, was "a boy scout group run by the Nazis." "Yes, I was a member of the boy scouts run by the Nazi party when I was 10 years old," Koehler said in a telephone interview. He said he was angered by the news report and said it was not newsworthy.

"It was when I was 10 years old. It would be newsworthy if I was 30 years old and was a member of the SS or the Nazi party," he said. "If this is newsworthy what I did at age 10, then it was also newsworthy that I was married to a Jewish woman.

"Does anybody do anything at age 10 that's really voluntary?" he said. "You don't even think for yourself then.

"My hunch is somebody said it in jest," he said. "It's just another thing to do in Ronald Reagan."

Koehler said his participation in the group as a youngster was irrelevant to his qualifications for the White House job.

"All I can say is if I was good enough to serve in the AP for 28 years, then by God, it was a blot on the AP too," he said.

Handcuffed

An unidentified man is searched and handcuffed in College Park, Ga., during a parade

by more than 200 Ku Klux Klan marchers which resulted in two arrests.

Ward, ND grad, to campaign again

Associated Press

KNOX, Ind. - Democrat Thomas Ward, the loser in the nation's closest 1986 congressional race, said Thursday he is quietly lining up money and

support for another campaign in 1988.

Since returning to his law practice last month, Ward says he has approached private contributors and the political fundraising arms of interest groups for promises of help next year.

The Observer is accepting applications for the following paid positions:

1987-88 Managing Editor and Business Manager

A resume and a one-page personal statement is due to Kevin Becker by 5 PM, Tuesday, February 24.

The Observer

3rd Floor LaFortune Student Center 239-5303

GRADUATE NURSES

The Knox attorney has also talked with 3rd District party leaders in an attempt to ensure their support in the May 1988 primary election. Ward, who came within 66

Ward, who came within 66 votes of Republican Rep. John Hiler in the Nov. 4 election, says he feels assured of early, strong financial and political backing from Democrats in the district and in Washington.

Ward was little known outside Starke County when district party leaders endorsed his candidacy early in 1986. Some Democratic campaign contributors who held back last year appear to have more confidence in Ward's chances of winning in 1988, he said. "They don't want to miss the boat next time," he said.

The 1986 campaign, and the recount that followed at Ward's request, left Ward saddled with debts totaling about \$63,000. Hiler won the recount by 47 votes.

The tab for a credible challenge against the Republican candidate next year could reach \$500,000, he said. The figure is almost three times the amount Ward spent for his 1986 campaign.

"Time will tell whether we

and the street of the street o

trmida's Horal and Gift Shop

Your education will not end with graduation. As a graduate nurse at Rochester Methodist Hospital, you will receive a comprehensivetwelve-week-long, fully-paid orientation where you will further develop your professional skills. Beyond orientation, you will have the challenges and the growth opportunities that a world-class medical center can provide.

Graduates apply now for positions available in 1987. Starting salary \$23,681. Attractive benefit package.

Rochester Methodist Hospital is an 800-bed acute care Mayo Foundation Hospital. Choose challenge. Choose growth. Choose Rochester Methodist Hospital.

> Rochester Methodist Hospital Personnel Services Nursing Recruitment Section 201 West Center Street Rochester, MN 55902 Call Collect: (507) 286-7091

Call Collect: (507) 286-7091 ROCHESTER METHODIST HOSPITAL

A MAYO FOUNDATION HOSPITAL

RMH ***

An Equal Opportunity Employer M/F

can raise that much," he said. "It sounds obscene, but it may be realistic to raise and spend that much."

At least four other Indiana congressional candidates spent nearly that much in 1986 campaigns: Democrat Jim Jontz and GOP candidate James Butcher in the 5th District, which Jontz won; and Democratic incumbent Frank Mc-Closkey and Republican challenger Rick McIntyre in the 8th District, which McCloskey won.

Professional political fundraisers say challengers must be able to raise around \$500,000 to mount a competitive campaign against an incumbent, Ward said. "So in a sense, we kind of proved the conventional wisdom wrong," he said. Hiler has said he will decide later whether to seek a fifth term in Congress.

Friday, February 20, 1987 - page 10

Viewpoint Friday, February 20, 1987 Prevailing opinions often factually mistaken

I am not furiously angry about anything in particular. I do not feel like being about sarcastic intensely anv "relevant" issue. It is just that recently I have come to realize that not everyone is entitled to a point of view on every issue. I have no right to argue with a nuclear physicist about quantum mechanics. I am not qualified. I am not qualified to discuss westerns with Reagan, especially as they are his way of life (you know: the cliches, the angelic face, the black and white and so on).

Evan Smith

guest column

There was once a time when I thought I could change the world. I thought I could bring people to see the world as it is and not as they wished it were. That was when I believed man to be rational.

I believed that everyone was, indeed, entitled to their opinion. I have felt, for many years, that people are poor because they have no alternative. In discussions on the U.S., disagreements I have had with people have very often been reduced to my views on the poor versus the far more persuasive view that people are poor because they are lazy. For years I have agreed with my opponents to call it a truce when this point was reached, thinking to myself that they are entitled to their opinions.

Most probably as a result of the isolated nature of this area, these arguments had become for me abstract ideological discussions. I had, in some sense, been sucked into Reagan's dreamworld by his little generals on campus. I had almost been reduced to their inability to mix dreams with reality-except that my dreams, possibly by chance, referred to reality.

A recent exposure to reality has changed all of that. I now know, beyond a shadow of doubt, that most people are poor, not because they are lazy, but because they lack the opportunities we have been given. What that means is that they are not free. A state cannot be truly free unless it affords each of its citizens an equal chance. So what is the U.S.? It is a democracy in which the average voter is so poorly educated and informed about the world that he would actually vote for Reagan twice! As George Bernard Shaw put it: "Democracy substitutes election by the incompetent many for appointment by the corrupt few.'

It is not that I am right in any absolute sense of that word but probably more importantly that all of those who believe in the laziness of the poor are wrong. It is that simple. In order to have a valid opinion on society it must be based on facts - that involves realizing that the poor are so because they have to be. This implies that they are not as free as we are. From here, all valid opinions on the forming of a civilized free society must originate. It is not so much that I am right, but much more that Reagan and his armies are wrong. You need not agree with me but you have no right to actively disagree

if you do not accept the facts. This means that you may not vote in favor of any policy based on the "laziness of the poor" idea because you must be, of necessity, uninformed. It is a sad reality that in a democracy of fools an opinion is an action. A person holding the belief that the poor are lazy causes an increase in suffering. If you accept the facts you are entitled to logically conclude anything you wish. If you do this I will respect you for it but if you do not I will not. Many of the more independent "clones" at lunch are probably saying to themselves that they do not need my opinion of them. Indeed they are right, for my opinion of them is only important to me. It is they who must sit down to assess their views and possibly take a look at the world as it is.

The world may or may not be a complex place but it is certainly not as simplistic as Reagan envisions it. Communism is not better or worse than capitalism, but being a communist is not the only alternative to being a democrat or a republican. One other option is that of being a caring human being.

Truly, I hope I have spoiled your lunch. Living is too easy if you ignore the world ("Drivin' with your eyes closed" as Don Henley phrases it). If it is easy for us, then you can be sure it is hard for someone else. If drunk driving is wrong how immoral must blind driving be. I believe we owe those less fortunate than ourselves something and I know that we may not desert them simply because we have a padded wallet backing us up.

Is it not the American who says: "Innocent until proven guilty." A noble aspiration. What does it mean? It means that saying people are poor because they are lazy is a violation of our democratic and legal principles as this view is clearly a bias with little or no basis in the real world. My evidence has been presented. I realize that most of you have not had a chance to look at it yet because it is, of course, the real world. The world is my first and only exhibit. I dare you to look at it.

I know you will not change if you believe the poor to be lazy. All of your life you have been led on a string. Why should you try to break it now? I used to wonder when people would change but now I know they never will. When I die people will still be suffering and, in some sense, that will make me sad but you will die happy because you never cared. If there is a heaven I wonder who will be there. If, when I die, you are there I hope I am sent to hell. If there is no heaven I wonder if your selfish life will let you die as happy as you think it will. Finish your lunch and lead your life but maybe on your deathbed you will remember this. If you do I only hope you are not too late, because if I were the judge you would be. I do not envy your empty life.

A group of people who think I am wrong will not make me wrong. Ultimately you will have to decide on your own. That might be hard for you.

Evan Smyth is a sophomore architecture major.

'Moderate' label often varies within context

What exactly is a moderate? Nobody seems to know. Words like this get thrown around in White House jargon and journalese so much that after a while it becomes necessary for someone to step forward and ask just what the word means.

Ken Kollman

on politics

The White House originally announced that the policy of arms sales to Iran was for the purpose of helping the more "moderate" elements in Tehran. President Reagan himself said his policy was to "establish a relationship with moderates in Iran" and later, for the purpose of "establishing a more moderate government in Iran." Some of his critics have questioned who these people are.

Then, there is talk of the "moderate" Administration officials. In Reagan's tion. Semantic exercising is fine for writ. te House. these inclu ers and crossword puzzlers. Yet inexact are flexible and pragmatic. George words can be troublesome when those Schultz and James Baker are moderate. in power label the same people differ-Patrick Buchanan and Casper Weinberger are not. ently. For a Presidential candidate, the Indeed, the New York Times quotes label "moderate" means you support Amiram Nir, an Israeli official, saying, some conservative interests and some "we were dealing with the most radical elements in Iran." Then Vice President George Bush disclosed that the U.S. had JANBORGHUN CALINALTERONDARE ANDT libera! interests at the same time. Or, it could mean that you are a Doonesbury Garry Tradeau HOW ABOUT IF WE DO A AS YOU ALL KNOW, THIS TASK ARK! THE HORCE IS CHARGED WITH COMPILING SELF-ESTEEM RESEARCH. I'LL STUDY OF THE WINNING WITHDRAWS! HER CONTESTANTS ON WHEEL OF FORTUNE"? I'LL BET RESIGN, OPEN THE FLOOR TO SUGGESTIONS PARKING SPACE THEY'RE LOADED WITH AS TO HOW WE MIGHT PROCEED. IS MINE AT LAST! SELF-ESTEEM!

"moderate" conservative, which says that you are conservative, but not fanatically so. Likewise with "moderate" liberals. Bob Dole is a moderate. Jesse Jackson is not.

The Feb. 10 New York Times offered reasonable definitions. some Moderates in Iran, according to Marlin Fitzwater, the White House spokesman, are "people who would have some reason to be friendly to the United States." Suddenly Jesse Jackson becomes a moderate, and so does nearly every other American.

"It's all in the eye of the beholder," said a senior official, again in reference ot Iran. He was also shedding some light on the problem with the word.

Regarding Iran, some have questioned whether the people the United States dealt with are not extremists. Even those who might be called moderate, critics maintain, still have radical tendencies by Reagan's defini-

delivered arms to "radical elements" in Iran. It is quite possible that these radicals are the same poeple first labeled as moderates.

Fitzwater agrees that the term is misleading. He would prefer if Reagan used a "generic label" that did not make a distinciton between ideologies.

In all areas of politics, the word "moderate," which should mean someone who is ideologically indistinct, now means someone who is not harmful to my interests. Thus, it can mean being "friendly" to the U.S.

As one of the many ambiguous, illdefined words used by high officials like the word "neutralize" to mean "assassinate" in a CIA handbook - when under heat from suspicious critics, the word "moderate" as used in the recent Iran crisis has come to mean "we don't exactly know who these people are but we know they're not as bad as some others.'

Ken Kollman is a junior and a regular Viewpoint columnist.

Quote of the day

"We are now free from that inordinate fear of Communism which once led us to embrace any dictator who joined us in our fear."

> Jimmy Carter Address, May 23, 1977

<u>Viewpoint</u> Friday, February 20, 1987 - page 11 Conflicting attitudes weaken theological aim

Twenty million dead. Twenty million dead since 1973. Twenty million babies killed through legalized abortion since 1973. Some may consider these statements "unnuanced," but that there have been at least 20 million abortions in this country since 1973 is a fact. (There are an estimated 50 million abortions worldwide, each year.) The womb is one of the unsafest places to live in the U.S.: in 1984 there were about one and a half million babies aborted and just over three and a half million babies born alive, a ratio approaci ing 1:2.

Alfred Freddoso Janet Smith guest column

Can there possibly have been good reasons for each and every one of these abortions? Would Daniel Maguire or some other Catholic theologian approving of abortion on demand please give us a straight answer to this question? (Father Burtchaell tried to get one, but Professor Maguire, the sneaky devil, kept sidestepping the issue.) For what percentage of these abortions do they think the woman had no other choice but abortion? Let's be generous and say that 10% of abortion cases involve rape or incest or imminent and serious danger to the health of the mother (the best estimates in fact put this figure at a fraction of 1%). Let's not ask whether any of these reasons is sufficient to justify the taking of a human life; let's just say that since 1973 there have been 2,000,000 legal abortions that some Catholic theologians think could be justified.

But what about the remaining 18 million legal abortions? Have we heard any moral outrage expressed about them by Daniel Maguire or others who share his views? To the contrary, their silence is as shameful as it is scandalous.

These abortions are not the result of necessity in even an extended sense. To be sure, there are very sad cases where women become pregnant through rape or incest or where a pregnancy requires special treatment because of the physical condition of the mother. But someday even theologians with "nuanced" views will have to admit that the overwhelming majority of abortions are quite simply morally repugnant and utterly unjustifiable.

Certainly, great effort should be made to provide compassionate care to women with problem pregnancies, to find every bit of help available to make it possible for them to carry their bab es to term and to provide those babies with a decent upbringing. What's more, since our society actively promotes promiscuous sex and abortion, we should not be quick to judge the moral character of those who do choose abortion. As Father Burtchaell pointed out, the women who have abortions are undeniably among the victims of abortion.

Still, we must not be naive about why women get abortions. Millions of babies have been and will be aborted for reasons any theologian should have trouble justifying. To anyone who values innocent human life these numbers are horrifying. We want to know why so many of the Cathloic theologians who are unwilling to condemn all abortions refuse to speak out forcefully against these abortions. Why won't they use their great learning and their positions of power and influence to help save millions of lives rather than to justify the taking of life in "extraordinary circumstances"?

So what do we have here at Notre Dame? A debate about abortion. That's fine with us. Truth is often well served by a debate, especially in the case of abortion. (It is our experience that antecedently undecided people rarely leave such debates convinced by the pro-abortion side, though we know many who have been sobered by prolife arguments.) Indeed, much good was achieved by this debate: hundreds were able to listen to Father Burtchaell's eloquent speech connecting the Christian mandate to cherish the powerless with an unflinching opposition to abortion. But why Daniel Maguire as the advocate of the

abortion-on- demand position !? Why an erstwhile Catholic priest closely allied with Catholics for free choice? Why a man known less for his serious or provocative arguments in favor of abortion on demand (Daniel Maguire is no Michael Tooley or Judith Thomson) than for his sensational and headline-grabbing claim that the "prochoice" position on abortion is authentically Catholic?

Father Burtchaell made a rather revealing comparison. Notre Dame was one of the few universities to give George Wallace a hearing during the 1960's; Father Burtchaell understands this to be a testimony to Notre Dame's willingness to "hear opposing views from those who actually hold them.' Now, we certainly agree that Daniel Maguire belongs in the company of George Wallace; both have rather narrow views about which human beings should be treated with respect. But the analogy is imperfect, since George Wallace was not a Catholic representing a group called "Catholics for a Free Choice on Racial Discrimination." Suppose he had been. Would Father McBrien have invited such a George Wallace to propound the "Catholic" argument for racism? Would the campus have welcomed this event, or even tolerated it? Would Washington Hall have been filled with dignitaries?

Some have charged (or credited) Father McBrien with turning an ostensibly serious debate on the morality of abortion into an occasion for legitimating dissent on abortion within the Church. Could this possibly be true? One hopes not, for the university should surely not be exploited for political purposes; that smacks of manipulation and hardly contributes to a fair and evenhanded search for truth. If we need to work out what sort of dissent on abortion is legitimate in the Church, let's have another debate, this time precisely on the topic of whether there are multiple Catholic views on abortion. And while we're at it, let's debate whether there are multiple Catholic views on apartheid or on obliteration bombing of civilian targets in wartime.

There are, after all, Catholics who deem these permissible. Why not invite them for a debate? Why not give them, too, the opportunity to claim that our invitation itself renders their position a respectable Catholic position?

The two outside speakers Father McBrien has brought to campus to speak on abortion have been Mario Cuomo and Daniel Maguire. What kind of a message does this send to the campus and to the public? Have we heard enough on this campus from articulate and distinguished proponents of the pro-life position like James Burtchaell, John Noonan, Germain Grisez. and Stanely Hauerwas?

Notre Dame is a fine institution, and it rightly takes pride in the strong moral witness it has given on other social justice issues such as civil rights, political oppression, care for the poor and downtrodden. It hasn't worried about "imposing its Catholic view on others" in these matters. We have taken pride, as well, in the fact that Notre Dame represents a Church that bucks the consensus when the consensus is wrong. Yet even though there is a good deal of admirable pro-life activity on this campus, is there really enough for a school of this size and of this nature? Are our leaders, are our theologians doing their part to help us form the consensus which will lead to a restored protection for the lives of all human beings from conception to death? Many accuse Catholics of having failed to speak out forthrightly against slavery and Nazism. Let history not wonder what a great Catholic university was doing at a time when millions of innocent human beings were being aborted. Let us all, faculty and administrators and students, take the lead in putting an end to this atrocity in our midst.

Alfred J. Freddoso is an Associate Professor and Director of Graduate Studies in the Philosophy Department. Janet E. Smith is an Assistant Professor in the Program of Liberal Studies and the Chairman of the Board of the Women's Care Center.

P.O.Box Q

Avoidance of issues a result of conditions

Dear Editor:

I am writing to explain my gross conduct at the Burtchaell-Maguire debate on abortion. Yes, I almost put a few nice professors into shock when I consistently did not clap for Maguire. This is not a result of "fanaticism" and only partially stems from the fact that Maguire is not a personal hero of mine. The root of the matter lies in Maguire's nessage I was not impressed with its

believe Maguire probably took his applause as massive approval of his view.

I argue that this "lack of events" stems not from a universal sanction of the truth, but rather from conditioning imposed by the media of our times and shaped by the tactics of the few prochoice fanatics. For starters, condition ing comes early for people like myselt who attended public schools. This issue was immediately tagged as taboo it became much more convenient to avoid than pursue it. My silence began with jibes about contraception before I knew r cared what the Catholic stand wa This topic was held above my head like a "sword of humor" when the topic of abortion was raised. Of course, I was never the one to bring the subject up in the first place, nor did I ever consider it relevant to the morality of the arguement.

dition. Brandishing the traditional contraceptive sword of humor, he stated that our sperm will, thankfully, not rise from the dead. This is nothing new. I was not impressed. The real "silent scream" is the lack of voice and event put forth by the Catholic Community. Randy Gallagher

Holy Cross Hall

Pre-recorded lectures could replace theology

Dear Editor: Three cheers for Charles Rice and his recent defenses of "truth in labeling" in Catholic theology. However, I do not think we should halt our accolades here, short of recognizing the potential such doctrine has in other areas of the University; for example, spiralling costs in tuition.

cal issues, to quibble over what Mr. Rice has recently informed us are unambiguiously clear matters of doctrine.

As a matter of fact, why not abolish the department entirely and replace it with a 24 hour video rental outlet in the Lafortune Center. Theological videos, perhaps produced by the Congregation for the Propogation of the Faith, could be distributed to students directy. Perhaps a national Domer mail order distribution network could be established. New techniques in direct computerorganic information links provide even more exciting possibilities for the future.

content, his tactics, and the academic "glee" which seemed to debase the seriousness of the issue. I congratulate the University, however, for opening old wounds.

The real topic of debate should not have been "recent" events, but rather a recent "lack" of events have led Maguire to believe his stand is correct. Certainly, his tirade on Papal authority and historical sketch of "Catholic" inhumanity to man was nothing new. I

Maguire made use of the same tactics. He sought to divide and conquer by stating abortion is a relatively small evil compared to poverty, nuclear disarmament and the present world con-

Why should the University waste thousands of dollars paying men and women, who have dedicated many years of thoughtful analysis of theologi-

Better yet, why limit such developments to theology. By applying Mr. Rice's "truth in labeling" doctrines throughout the University, such benefits could be spread far beyond the narrow confines of the Department of Theology...Oh brother! Or should we say Big Brother!

> Mike Keen Center for Social Concerns

P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

General Board

Editor-in-Chief	Joe Murphy
Managing Editor	Chris Bowler
News Editor	
Viewpoint Editor	
Sports Editor	Dennis Corrigan
Accent Editor	Mary Jacoby
Saint Mary's Editor	Margie Kersten
News Editor	Mark Pankowski

Business Manager	Eric Scheuermann
Photography Editor	
Advertising Design Manager	
Advertsing Manager	
Production Manager	
Production Manager	Mark McLaughlin
OCN Manager	
Systems Manager	Shawn Sexton
Controller	
Graphic Arts Manager	Mark Weimholt

Founded November 3, 1966

Sports Briefs

The Irish Fencing meet this weekend has been moved to Angela Athletic Facility because of Junior Parents Weekend. -The Observer

All potential candidates for the 1987-88 cheerleading squad and Leprechaun must attend a mandatory organizational meeting Sunday, Feb. 22 at 7 p.m. in the football auditorium of the ACC. Requirements will be discussed and applications for tryout registration will be distributed. Also, mandatory clinics will be held the following Monday and Thursday evenings. For more information contact Tom Swaykus (3198) or the Athletic Office (239-6107). -The Observer

The SMC basketball team dropped a 59-46 decision to Purdue-Calumet last night. Leann DeYoung poured in 38 points to lead Purdue-Calumet to the victory, while Jenny Hart scored 13 for the Belles, who are now 11-6. Saint Mary's continues it homestand next week when it hosts Kalamazoo Monday and Valparaiso Wednesday. The Belles also expect receive a bid to the NAIA district playoffs this weekend, which means they would also have to play Tuesday night. -The Observer

Howard Hall took the men's Interhall track title for the last time Wednesday night. Holy Cross placed second and Stanford finished third. -The Observer

NVA calendar

Feb. 25 is the deadline for: Swimming Relays: Hall representation, team meet, men's and women's divisions.

Water Volleyball: Open tournament. doubleelimination.

Lacrosse: Interhall event, proof of insurance required, 15 to 25-man rosters.

Students are also reminded of the Stretchercise program, which is already in progress on Tuesday and Thursday, beginning at 5:20 p.m.

Classifieds

5

NOTICES TYPING AVAILABLE 287-4082

Wordprocessing-Typing 272-8827

PREGNANT? Happy, loving, financially secure couple eager to adopt infant. Con-fidential, legal. Expenses pd. Call Meg collect 513-271-7526.

Typing Free Pickup and Delivery 277-7406

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

PRO-TYPE Quality work, word processing availability, reasonable \$, 277-5833. Quality

Anyone interested in working on the Vrdolyak campaign for mayor of Chicago can call John at 3558 or Kim at 4440

LOST/FOUND

WOULD THE PERSON WHO ACCIDEN-TALLY TOOK MY BOOKS FROM SOUTH DINING HALL LAST WEEK PLEASE LEAVE AT LEAST MY NOTES AND MY ADDRESS BOOK SOME-WHERE SO I CAN GET THEM BACKII NO INQUIRIES WILL BE MADE. THANK YOU

LOST at JR. Formal: Grey Kuppenheimer Tweed. It is my roommate's and I want to live with him next year so I need it back. FOUND at JR. Formal: Grey Tweed. Call David at 1454

LOST: One blue ski jacket in the poolroom of LaFortun on 2/13 if found, please call 2547 or return to 225 howard. There is a Va lentines card in the pocket with my name and address

Lost: Monet pearl bracelet at Tri-Mil Ball or between PE & South Dining Hall. High Sentimental value. If found please call

LOST: Friday night 2/13 at the ACC a set of keys. They are on an ND key chain and have a small penknife attached. Please call 1242 - they are very impor-

FOUND: Small pearl bracelet at THeo's triday. Call 3758 to identify.

LOST: A SMALL BLACK PURSE AT TRI MIL, NEED KEYS AND I.D. PLEASE CALL MARIA AT 284-4277 IF FOUND.

LOST: GUMBY KEY CHAIN WITH 5 **KEYS - CALL 1670**

WANTED

OVERSEAS JOBS...Summer. S.Amer.,Australia, ds. \$900-2000 yr.round.Europe Asia. ALI fields. mo.Sightseeing.Free info.Write IJC, PO BX 52-IN4 Corona Del Mar, CA 92625 TYPISTS - \$500 weekly at home! Write: P.O. Box 975, Elizabeth, NJ 07207

2 need ride to Milwaukee for ND-Marquette game call DAN £3691

NEED TO BUY MACINTOSH COMPUTER, PRINTER & SOFTWARE. CALL RON AT 233-7722 OR 239-4478.

need a ride to MILWAUKEE for the NOTRE DAMEMARQUETTE gameiiii Please help me and call Ann-Marie at 4015.

FOR SALE

AIRTIX CHICAGO-SAN ANTONIO FOR SPRING BREAK; \$125 ROUND TRIP CALL ANNIE 1704

TICKETS

NEED 2 GA's FOR DEPAUL GAME. CALL 4334.

HELP! ALUMNI WILLING TO KILL FOR 4 DEPAUL GA'S. SAVE A LIFE! CALL MARTY-1471

Need DePaul GA's CJ 1382

IS THERE ANYBODY OUT THERE ? with two (2) DePaul GAs? Will pay \$ Bill x1460

I need a group of 2,3, or 4 DEPAUL GAs CALL 2073

HELP ME GET A FREE PLANE TICKET HOME. SELL ME 2 DE PAUL GAS OR 4 STU TIX. 284-4380 KATHY

I NEED 4 DE PAUL GAS TAMMY 284-4057

NEED 1 DEPAUL STUDENT OR G.A. TICKET CALL MIKE 2180

Attention May Grads!! I am willing to exchange hotel rooms for graduation tick-ets. Seats must be in the dome. Call Robert 1546

HI. INEED 6-8 GA TIX FOR BROOKLYN B-BALL GAME. IF YOU HAVE ANY PLEASE CALL TIM:283-1710

FOR SALE

BON JOVI MARCH 411 UIC PAVILION, CHICAGO CALL DAWN 284-4171

BIG APPLE WHO LOVES N.Y.? I LOVE N.Y. DO YOU LOVE N.Y.?

BIG APPLE BROADWAY MADISON AVE 42ND ST BLOOMINGDALESI **BIG APPLE**

BIG APPLE WHO LOVES N.Y. BIG APPLE

BIG APPLE SUITCASE PARTY TODAY 4:30 HAGGAR PARLOR IF YOU LOVE S N.Y.

To Anne Kelly, wishing a great girl a great 20th birthday!!

What would SPRING BREAK be like

without your RAY BANS RAY BANS RAY BANS RAY BANS RAY BANS You know you want them. You know you need them. WELL COME AND GET THEM! CALL TIM AT 1801, RM. 324 DILLON! "THE BEST DAMN DEAL IN TOWN"

ORES! SOPHOMORES! SOPHOMORES! SOPHOMORES!

Career is a MAJOR decision. If you haven't decided on one and feel un-prepared to deal with Fall Registration which begins April 23rd, consider at-tending a career decision-making workshop. Workshops will be held m February 23rd through March 5th. Call 239-7336 for details

> HAPPY 19th BIRTHDAY CHRIS McCARTHY We Love You!!

ND Fans In Toledo

DRUIDS: Call 4074 for robe assignr ship times

Stonehenge lives.

HEY SMOOTHIE, WE HOPE THE SKANK QUEEN OF YOUR DREAMS WILL BE YOURS ON YOUR BIRTHDAYI LOVE, CHRIS F. & HEE HAW

1ST SOURCE BANK Buy or lease a car. 236-2200. Financing available for all US states.

Need a ride to Cleveland. Any weekend. Call Miriam at 283-2687.

A hearty welcome to Junior Parents Weekend to the following parents:

SAB**SAB**SAB**SAB Applications for commissioners is ex-tended til Friday! GET INVOLVED!!!! Pick up applications 2nd floor of Lafor SAB**SAB**SAB**SAB

WVFI T-SHIRT SALE NOTRE DAME'S PROGRESSIVE MUSIC STATION RETURNS TO THE AIRWAVES MARCH HE TURNS TO THE AIHWAVES MARCH 1 SUPPORT THE "BIG TURN-ON" BY PURCHASING A COLORFUL TWO PRINT T-SHIRT FOR ONLY \$6.001 BRIGHT SPRING COLORS WILL EN-HANCE YOUR BODY ON FLORIDA DEPONDED BEACHES, IN COLORADO SKI LODGES, ETC. SUPPLIES LIMITED...ND STUDENTS CALL PAT 277-3687, SMC STUDENTS CALL MONIQUE 284-5173 FOR DELIVERY!!!

-Papa Smurfl Papa Smurfl Who was the smurfette in Tues' personals? - it's nar-rowed down to Blues, Pebbles, and plain ol'Smurfette, but I'm just not sure. Let me tell you about carrier pigeons... - But Papa Smurf, I want to know about Smur-fette - So do I, my little Smurf, but smurfever it is won't own up...

I need ride to MILWAUKEE for NDMARQUETTE game. Call Ann 4015

You're Incredible appy 21(shots) I'll be "in touch" 111

PAT BOONE... Family man...or Satan worshipper? You decide.

IF THE BUCK STOPS HERE, THEN HE MUST BE BAREFOOT IN A BAR. COME DO THE "TOWN" AT ROOM 438 KEENAN AND WISH CHARLIE BUCK-LEY A HAPPY 21ST BIRTHDAY

YEAH YEAH

FUN FUN BRIAN HUGHES IS 21!!! Hi Papi, Mami, Ang, Tony and Nancyl Are you cold yet?

Just when I needed support the most; just when I needed a friend the most she deserts me. I thought our friendship was deeper than that but since she never would open up to me - how was I to know? I'm really disappointed and frustrated because I really cared about her and I really wanted it to work. It would have worked if she wanted it to. I thought she cared more. I was wrong

HELP!! Desperately need ride to Purdue this wknd(20-22) and next wknd(27-29) Will share expenses. Call Dan at 1462

JUNIOR OBSERVERITES SHOW YOUR PARENTS WHY YOU HAVE A GPA EQUAL TO A DOUGH-NUT. BRING THEM TO AN OBSERVER JPW RECEPTION AT THE OFFICE AT 1:30 SATURDAY AFTERNOON. REFRESHMENTS SERVED. SHOW YOUR PARENTS WHY YOU NEVER SLEEP.

dent Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggar Collge Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Evideu Collge Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day. Dear Laurie H., I think that you are very

The Observer Notre Dame office, located on the third floor of LaFortune Stu-

ATTENTION! ATTENTION! Dear Seamon Eoman and Mad Dog, Welcome to the GAY community of Notre Dame.

Love and sloppy wet kisses always, Migwell

Hey RAX lover! Yes, this is for you, not just you too! Thanks for being such a great listener and friend. You set a good example. Well, that's all. Um, how do you finish this?... endad? endmom? oh well.

MMM is reformed! She studies long, tedious hours, never goes to part ies anymore and is punctual for every class? anymore and is punctual for every classi-Intellectually, she's on fire. Role model? You bett **** YOU THERE! GIRL SEEKS FAVOR... **** (limit 2/person) MMM's disclaimer... None above is true, of course. But help me impress my parents here for JPW. PLEASE send TOP-HALF Nere for JPW. PLEASE send TOP-RALP ONLY of this ad to 322 BP. Include a favorable note on my dryasdust, bookish behavior and I'll give you 1 dollar! No kidding - Reply NOW and before Sunday.

HEY EVERYBODY TODAY IS THE DAY BUBBLES TURNS 21!!! LOOK OUT SENIOR BAR AND LINE UP THOSE SHOTS, TONIGHT SHE GOES FOR 21111 ALL YOU YOUNG ELIGIBLES COME AND HELP CELEBRATE, AND COME AND HELP CELEBRATE, AND IF YOU CANT, CALL HER 284-307, HEY BABE WE LOVE YOU AND ARE BEHIND YOU ALL THE WAYIIGOOD LUCK, LOVE, BUNULAR, TOOTIE, LINDER, LULU, AND NEENERIII

Dan & Dave- You'll find us up on the roof... -Tots,Bosch,&Crisp

Neighborhood Study Heip Program Applications for officer positions due this nday, February 22. Give to Tom in 1013 Grace.

Fair Warning to Brutus Beefcake: Randy Savage is coming for .. Elizabetht

Happy B-day, Peeney! One more year and you'll be able to drink legally! Can't wait till the 28th! Luv Ya, La

alright, I got your letter seems kind of stupid to go on this way. you're the only one who honestly cared about me just because I am who I am thanks -jane e.

To the 2 blonde guys in section 5,row 3,seats 9&10(we think) in the ACC-You're looking pretty good. Love, the Bleacher Babes

MME LUCY Bonj, cav, en fin, bonne anniver-saire!!

bonne anniversaire!! bonne anniversaire!!

sweet and adorable and I want to go out with you very much. I'm too shy to say any of this and lately I've been frustrated by rejection but if you are interested please respond. See ya sweetie. Love, Bertha's surgeon and father

***** HAPPY BIRTHDAY *****

MIA FAUST

Happenin'?! Zero.

No, incorrect, I think

the number is 20.

SHOTS, that is.

Time to celebrate

in style... No fines, no phones, no SBPDI Just DED. Happy Birthday to PE's official

Met and Giant's

SAVE! SAVE! SAVE!

ed transportation? Low on mon Buy yourself a used YUGO! For further details call

KIM WOODWARD-SORRY WE DID NOT GET YOUR B-DAY MESSAGE IN, BUT WE REALLY DID NOT FORGET. HOPE YOU HAD A GOOD ONE ANYWAY. LOVE YOUR 6-A SECTION

Mia Faust-Please make a B-Day card for

yourself and sign it from the 6-A section

We love you and hope you have a hell lacious 20th birthday!

FRIENDS OF LENIN SOCIETY

Kerbert, Even though everyone abused me for being sentimental, I'm doing it

again. I love you and adore you. There

* Spring Break Travel to New York? * ** Buy Now & Save ** ** \$90 RT Tix to Newark **

** Leave 3/12, Return 3/21 ** ** Call X3586 NOW **

Thank you St. Jude for your help-Thank you St. Jude for your help-

Thank you St. Jude for your help

SLAP: HAD NOTHING TO DO WITH

CHEAP RT AIRLINE TIX SB TO CHAR-

LOTTE NCLYNCHBURG VA 3/13-23

Here's you late Valentine. Sorry! Despite popular opinion and for the

record, I am not abrasive, vile, vulgar

Dearest J.B., Did I ever tell you how won-

derful you are? You're wierd , but who LOVES YOU, anywayl Meet me in the stairwell 'cause I'll turn the tag with you

and I'm not a jerk, either.

rude or salacious. DC

IT! JUDY

CALL 3194

MARY J..

anyday!!

basement of the ROTC building

it is, plain and simple. Jamala

in the

fan! Love ya, Colleen & Nicole

Bruce Guay at 3251

LOST: FINANCE BOOK, HOPEFULLY ACCIDENTALLY TAKEN AFTER FINANCE TEST LAST THURSDAY IN PROF. CONWAY'S 1:15 CLASS. IF YOU HAVE IT PLEASE CALL X1852, BILL.

Found: a winter jacket, on ACC court after N.Carolina game Call 3266 to identify and claim

LOST: LADIES GOLD WATCH WITH CIRCULAR FACE, SOMEWHERE BE-TWEEN GALVIN AND WALSH AROUND LUNCHTIME TUES(17th). IT X-MAS GIFT IF FOUND, WAS A PLEASE CALL 2646.

MISSING: Were you at LNO last Friday, did you pick up a blue ND sweatshirt was soccer ball and a St. Zahm inscription on it, if so call Mike at 4335 or return to 159

LOST: One room key to Alumni at Junior Formal. If found, please call Paul at 1209. Thanks.

FOR RENT

FURNISHED HOMES CLOSE TO ND FALL SEMESTER 6838889

> BOOMMATE WANTED ASADI HICKORY VLG. \$150/mo. CALL CLAIRE 272-5386

EXTENDED PARIETALS AND REVOK ING OF THE ALCOHOL POLICY!! Now that I have your attention, I will be forever indebted to anyone who can sell me GA's for any remaining home B-ball game. Dad's job(and hence my tuition payment) hangs in the balance. Please help mel Call Anne S. *3808

NEED 3 STUD-TICKETS FOR DEPAUL GAME. CALL 232-6917

PERSONALS

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

Beautiful old costume jewelry, reasonably priced. Middle row, first table at Thieves Market, 2309 E. Edison, SB, Sat. & Sun., 10-6. 10 per cent off with ND-SMC ID.

THE YELLOW SUBMARINE We deliver til midnight daily sandwiches, try a snack sub free Buy 2 til March 1 272-4453

NEED MONEY FOR SPRING BREAK? Sell your textbooks at PANDORA'S BOOKS' NEW location: 808 Howard St. just off of N.D. Ave. ph. 233-2342

KOHS' LUXEM'S McGOWAN'S BBINKED'S BRINKER'S TRIFONE'S

THANK YOU ST. JUDE.

John Crilly says hi to everybody and asks at people write to him, 6 Rodman Lane, Mountainside, NJ 07090

Camp Aiello is planned for March 5. Plan your lives accordingly. Our esteemed director Paul Aiello may make an appear-ance. Invitations in your mailbox soon.

> "Happy 21st Birthday Carol" See you on your big day. Feb 20th Love, Mom & Dad

JOE & MARY ELLEN MORINII I'm so glad you're here this end Great place huh? I luv ya lots Maria

MIKE WILKINS,

There will be a "Miracle on Ice" this weekend in Indy. Thanks for all you've done. You are the best. Love from a hockey mor

WIN A VCRIIIII Be a caller for the Wo-men's Care Center Phone-a-Thon Come to the Ad. Bldg/ Room212--Feb. 23-27, 6-9:30

HELLO, K-TOW	N:	
HI, STINKY!	WELCOME	TO
DOMERLAND!		
HELLO, AMANI	DA!	

M.F.

ERNIE, HAPPY BIRTHDAY TO A GREAT BROTHER. IT'S ABOUT TIME YOU HAVE A REAL I.D. LOVE JUDE. P.S. PAY AL FOR THIS.

K.F.

Andy Braun: Ad tag. You're it! --LTD

Hey Woody's team: LNO Broomball Champs '87--we had a blast! Thanks for all the fun! Let's do it again sometime! -Teresa & Laura

Birthday Riddle: What 2 people were born 22 years ago on the 22nd day of the 2nd month 2 minutes apart? Answer: Madhu & Manju Malik, Happy Birthday to our favorite M&Ms! Love Esther & Mary

Computer geeks? Who? US? P.S. "The asters meeting has been moved!

ALL DRUIDS MUST DIE...ALL DRUIDS ALL DRUIDS MUST MUST DE DIE...ALL DRUIDS MUST DIE ...

K- Thank you very much. You know that I feel the same way, even after yesterday (Feb. 18). Thanks for being special. love you, J

HAPPY BIRTHDAY AMY SELOVER What do you do with a 5 foot 19 year old? Just don't consume too much b and butter cookies in Pensacolal We didn't forget! love CHRIS & STEPH

Dear Anonymous, Knock next time!

BLIND RIVER Live at LEE'S RIBS Friday February 20 starting at 10:00 Featuring tunes by the Stones, Dead, Who, Beatles, CCR, Allman Bros. and many more! Check out N.D.'s hottest band

occ1&3smc:we hate you. you smell bad. go puke on/by yourselves. occ1&4

just klading.

AN	TOSTAL
AN	TOSTAL
AN	TOSTAL
AN	TOSTAL

There will be an An Tostal General Meeting for all those interested in working on the staff this year. It will be held at 7:30 pm on Sunday night, Feb.22, in the library auditorium.

AN	TOSTAL
AN	TOSTAL
AN	TOSTAL
AN	TOSTAL

Elizabethwoman, Karen, McKayster (baby!), Joanna (la bonne camarade de chambre), Carolyn et tous les autres

INTERNATIONAL PRESS RELEASE TEAM AMERICA will team up with their moms and dads as they engage in friendly competition with other allied nations in the Junior Parents Weekend Games this Friday through Sunday. The contestants have trained for over two and one-half years for the events, which will include social and fashion skills. Sleep competition has been postponed until the following weekend. Spectators are encouraged

MARDI GRAS BALL Friday, 27 FEB 1987 Theodore's -- 7:00 pm - 2:00 am Featuring Johnny Knorr and his Orchestra (a 13 piece swing band) until 10:00 pm Costume of Formal Attire Requested \$3 Admission - includes mask Sponsored by the Notre Dame Chapel Choir, Notre Dame Chorale, and S.A.B.

FREE DANCING LESSONS in preparation for the Mardi Gras Ball 4:00 pm - 5:00 pm -- Theodore's Monday, 23 FEB thru Thursday, 26 FEB Sponsored by the ND/SMC Ballroom Dance Club

The Observer

continued from page 20

Irish provided the only blemish to an undefeated season on their way to an eventual national championship. Returning from last season's Illini squad will be foilist Eric Schicker, who finished 18th at last year's NCAA Championships.

Where the Illini hope to beat the Irish is in the epee. Tim Hensley and Miles Phillips provide DeCicco with the biggest worry, and is concerned that if

Head Coach Mike DeCicco Looking for his 500th win

these two win five or six bouts between them, Notre Dame's win streak could be in jeopardy

'It could go either way," he said. "If we beat Hensley and Phillips, then the tide will turn our way and it'll be another year before they have another shot at matching up with us."

DeCicco talked to his team at the end of Wednesday's prac-

continued from page 20

Forfeits

son on how much forfeits can hurt a team's chances in a dual meet Wednesday. Illinois State defeated the Irish, 24-17, as twelve of Illinois State's points came on two Notre Dame forfeits

tice after noticing that his team was "flatter than a pancake." "I had a talk with them last

night, and I said, 'Listen, if you want to win, your whole season is this weekend -- the next four or five days. After Sunday, we have no more dual meets so to speak, just the Great Lakes and the (Midwest) regionals.'

The most important goal for DeCicco right now is to finish the season undefeated, and to do that, he must guard against any possible emotional letdown. "There's no such thing as an emotional upset, he said. "I think if we had any kind of emotional letdown by any of our starters, we have the backup people who can do it.

"There's no way we can lose to those first four or five teams we're fencing. But I can tell you one thing, I can think of half a dozen ways we can lose to Illinois if we're not fencing properly and not fencing as well as we are able to."

The fencing team enters the weekend with a higher winning percentage (.829) than last year's team (.821), and this weekend should only help that statistic. Individually, the Irish are led by the three-man foil team of Charles Higgs-Coulthard (26-2), Yehuda Kovacs (24-0), and Derek Holeman (24-2).

Kevin Stoutermire leads the sabremen with a 31-2 record, followed by Tim Collins (27-6) and Geoff Rossi (22-6). The epee team is led by Todd Griffee, whose new style of fencing has resulted in a 26-2 record so far this season.

On the threshold of his 500th win, DeCicco instead deflected the praise to his assistants, especially women's coach Yves Auriol.

The Irish actually won the dual meet on the mat, winning five of the eight matches that were carried out, but lost it on the scorecard.

It was far from the first time forfeits have caused the Irish to lose a dual meet in their 1-10 season

"I thought we wrestled pretty well. The guys tried hard to make up those twelve points, Friday, February 20, 1987 - page 13

A novice fan's guide to fencing

"Yves has got the women fencing like a Swiss watch," said DeCicco. "He's got our foil team doing the same thing he's got our epeeists going well, too. Just his having him in the gym, we pick up two or three bouts above our average.

"He is able to get the best out of every one of our fencers. Why have we had success with our foilists, why have we had success with our epeeists? It's

and they were just thrown in a situation." difficult said McCann. "If we had the two guys who were hurt last week (Boyd and Andy Radenbaugh), it wouldn't have even been close."

Notre Dame winners included 126-pound sophomore Dave Carlin, 134-pound sophomore Jerry Durso, 150-pound

people like Yves and Rich Daly.

"He's doing now what I'd like to think I might have have done when I first came here. I just think that if he had 25 or 30 years ahead of him, you don't know what kind of records there would be in fencing.'

Auriol has a particularly tough meet for his team on Sunday, when the men and women take on arch-rival Wayne State

pound

on Sunday in Angela.

Kristin Kralicek leads the team in wins coming into the weekend with a 33-6 record, followed by Janice Hynes (31-5), Anne Barreda (31-7), and Vittoria Quaroni (27-4).

The women will face Case Western Reserve, Eastern Michigan, and Cleveland State on Saturday. Michigan State and Illinois are bringing their men's teams only.

ethic is great," said McCann. "I'll miss them because of their

work ethic, and they'll both be

sophomore Chris people with minimum talent Geneser, and heavyweight but lots of desire. They had the freshman Mike Crounse. best desire you ever want to Sunday's meet with Indiana see. They'll do anything you can ask of them, and their work

will be the team's last appearance of the season at the ACC Pit, and will mark the final home dual meet at Notre Dame for 118-pound senior Carl Hildinger and 177-pound senior Dave Helmer.

"I look at those two guys as

continued from page 20

Izard and has averaged 21.6 points per contest.

The Notre Dame-DePaul series is tied at five wins each. In their meeting earlier this season, the Irish closed the gap to 68-66 with only two minutes remaining before the Lady Blue Demons pulled out the win

DARD e STUDENT ACTIVITIES BOARD University of Notre Dame SPRING BREAK # FT. LAUDERDALE FEATURING THE TOTALLY NEW RIVIERA RESORT HOTEL Right on the beach \star Right in the middle of the Strip

junior Ron Wisniewski, 167-

To Sign Up Call 239-7757

Sign-ups 3pm-5pm Wed-Fri **Basement of LaFortune** Final deadline: Feb.27

Driving Package Without Transportation Quad Occupancy Full Package With Transportation

Quad Occupancy

March 13 - 22, 1987

YOUR TRIP INCLUDES:

- Seven nights accommodations at the totally new Riviera Seven highs accommodations at the totally new invited Resort Hotel, located right in the middle of the strip at SOS North Atlantic (A1A). This hotel has been totally reno-vated, making it one of the nicest hotels in the middle of the strip. The Riviera has a great cafe restaurant, one of the nicest pool decks anywhere, pool bar, and a night-club. Available are hotel rooms for four people and suites that clear eiv (with kitcherath). that sleep six (with kitchenette). Both have air condition-ing, color TV, and great new furnishings.
- Round trip motor coach transportation via luxury high-way coaches to Ft. Lauderdale, Florida leaving Friday. March 13. Unlike others. we use the newest style buses available
- · Pool deck parties every other day
- An entire list of bar and restaurant discounts for you to use to save money at places you would go anyway.
- The services of full time travel representatives available daily to throw parties and take good care of you. NOTRE
- All taxes and gratuities.

ECHO TRAVEL. INC.

Notre Dame hopes to reverse this result with a victory Saturday afternoon in Chicago. The game is slated for a 3 p.m. (CST) tip-off at DePaul's Alumni Hall.

Face Lake Forest Icers need momentum for playoffs

By PETE SKIKO Sports Writer

The Notre Dame hockey team completes its regular season conference schedule in Illinois this weekend, taking on Lake Forest Friday and Saturday nights.

The 7-15-2 Irish squad is looking to sweep a young but improving Lake Forest team. A sweep is exactly what the recently lackluster and often battered Irish need to pick up momentum heading into the

American Collegiate Hockey Association playoffs in two weeks at Notre Dame, according to Irish head coach Lefty Smith.

"We fared well against Lake Forest earlier in the season,' said Smith, in his 19th year at the Irish helm. "But back then they were young and relatively inexperienced. They've really come together lately; their lines are beginning to gel and they have good team speed. I'm expecting two games that will go right to the wire. They match up evenly with us."

Smith has seen a few of his more prolific scorers this season nurse nagging injuries over the past month, and many of them will return for this series. But the Irish will still be missing the services of sophomores Brian Montgomery and Tom Smith and freshman Bruce Haikola. The Irish mentor hopes an overall improvement will be seen in his team's play as a result of the increase in numbers.

'Haikola is an example of what we've had to deal with this year," said Smith. "He's a good young player with great potential, but right away this season he breaks his wrist, he comes back, he breaks his ankle, he comes back, he comes down with bronchitis, he comes back, he gets his first goal of the season last weekend and now he's in the hospital with pneumonia. What are you going to do?

"I'd really like to see us show consistency some this weekend. It seems every week we play inspired hockey one night and just fall apart the next. It's hard to figure out because it's not just in one area that we let down, it's everywhere. If we're going to do anything at all come playoff time, we're going to have to be a little more consistent."

The ACHA playoffs are two weeks away, and Smith realizes that his team's shooting woes must improve within that time for the Irish to be effective.

"Yeah, we're still having trouble putting the puck in the net," said Smith. "Sometimes we become a little too unselfish and give the puck away when we have open shots, but more often we've just been off the mark when we shoot. I'm scoring punch will come with experience. Maybe we'll be able to build our confidence with two good performances this weekend.'

The Observer / Greg Kohs

Assistant captain Tom Mooney defends against the point in a shorthanded situation. The Irish hope to get back on the winning track when they visit Lake Forest this weekend.

tes

continued from page 20

Also starting in the backcourt will be 6-5 junior Chris Fulton (4.3 points), a transfer the University from of Portland.

Notre Dame has not lost to Utah in any of the three previous meetings between the two schools.

ND AVE APTS. **Early Bird Special** Now renting for Fall

Bedrooms completely 2 furnished

Sign up before break and receive a 10% discount Call 234-6647 by Pinkerton Security Protected Agency WIN A VCR! Be a caller for the **Women's Care Center Phone-a thon**

The Observer / Greg Kohs

Irish center Heidi Bunek goes up for the block in a game earlier this season. Brian O'Gara details Notre Dame's weekend contest with DePaul beginning on page 20.

Last season, the Utes played the Irish just days after North Carolina handed Phelps' squad a heartbreaking loss in Chapel Hill, N.C., and Notre Dame romped to a 94-64 win. The Utes shot 32 percent in that game.

"I know Utah did not play one of its better games in South Bend last year," Phelps said. "I'm sure their returning players will remember that. Springs and Smith and Gondrezick have been consistent for them all year.

"Playing on the road in front of a hostile crowd (the Special Events Center seats 15,000), playing in a place we've never played before and going up against a team that won 20 games and played in the NCAA tournament last year - all those things will make this a good challenge for us."

Come to the Ad. Bldg.-- Rm 212

Feb. 23 - 27

6 - 9:30

Friday's Feature: MEXICO Corona, Tequila Saturday: IRELAND Irish Harplager Whiskey Beer

The Observer

Outside income of coaches not the business of presidents

What's really sticking in my craw right now is something that's officially called Proposal No. 50, an ar endment that was passed at the last NCAA convention back in January, and which has since come to be known as the Jim Valvano Rule today. What it says, and I quote, is that "coaches an-

What it says, and I quote, is that "coaches annually shall report all athletic-related income from sources outside the institution (including, but not limited to, income from annuities, sports camps, housing benefits, complementary ticket sales, TV and radio programs, and endorsement or consultation contracts with athletic shoe, apparel or equipment manufacturers) through the director of athletics to the institution's chief executive."

To that, I say: What the hell is going on here? Why do these presidents of the universities have such a fear of a coach trying to better himself? And why should they be able to become an extension of the IRS?

Instead, why don't they ask a faculty member what he is doing during his 12-week vacation during the summer, or his extended Thanksgiving weekend, and Christmas vacation, spring break and every other holiday known to the free world?

Let's stop all the foolishness and get down to brass tacks. This country was made on opportunity, and if a coach has the ingenuity to create a private empire, what difference does it make--as long as he and his teams live by the rules of the particular university? That's the way it works for the rest of the campus citizenry--the students, the faculty and anybody else who works in administration, right down to the dishwasher in the cafeteria, or the guys who deliver the cadavers to the medical school, now that frogs have become passe. The point I'm trying to make is this: As long as a coach lives within the image the school wished to project, then what he does in his own time is nobody's business.

So let's stop it right now. Let's not take this outside income thing a step further. A person's income is like his home, his castle. It's private, it's personal, and for some university president to receive that information through normal channels of secretaries and administrators--which is usually 18 levels minimum--is outrageous.

I say, Mr. President, until you can explain to a coach just what is a representative season (we know you want one, but what is one?), until you can say to a coach, 'You've got tenure,' until you do what the president of Wake Forest did, where they were in the basement for two years and he still extended the coach's contract, until you can show this kind of compassion, then stop trying to be a priest in a confessional box, living in a world of whispers, because it's nobody's business what a coach makes.

Think about it. That's why you and the school are paying the guy in the first place. Because he's giving you a "representative" season, which according to the guys in the Ivory Towers --even though they won't say it--seems to mean 20 victories, an NCAA bid, and the program in the black. To my mind, what "representative" should really be is: How did you handle these young men? Has the alumni enjoyed the standard of giving that a Rose Bowl or NCAA Final Four team generates? And has the entire family of the university enjoyed the benefits as well? Have all the supplemental activities that surround that sport--from pom-pom girls to the school newspaper, the pep band, marching band, program sellers, vendors, even the kids who help park cars on the big weekends-- is all this successful? Whether you know it or not, Mr. President, the sport brings more to the university than the game and the three hours surrounding the game. It's an integral part of education.

To sum up, I think what we've got here is possibly another big crack in the coaching profession. Unfortunately, it seems that the only thing everybody agrees on in the world of college sports today in that coaches should be kept in their places-- that they should live in a six-story, walk-up high rise in the Bronx of East St. Louis, or maybe a Mother Cabrina develpment in Chicago someplace.

And why is it that coaches are only invited out on Friday nights, when they serve pizza and beer? Very rarely do they get invited to a Saturday night academic function, the kind that are more black tie and Blue Blood. It's like with the country clubs: The best one is always the one the president belongs to, and then there's another club a step or two down for the coach. What most university presidents would prefer is that a coach belong to the YMCA; that he's an outstanding citizen, and that he knows his place. And that his place is not to make money and drive a car better than the one the president drives, because it might just break the rhythm.

Vida Blue snubs A's, retires

Associated Press

OAKLAND, Calif. - Vida Blue announced his retirement from baseball Thursday, less than a month after signing as a free agent with the Oakland A's and one day before A's pitchers were due to report for spring training.

The 37-year-old left-hander, who had been penciled into the starting rotation by A's Manager Tony La Russa, gave little indication why he is retiring in a statement released through the A's. He said he remains in good physical condition and decided to quit while he remains healthy.

Team spokesman Jay Alves said the announcement came as a surprise, and the A's did not know anything beyond Blue's formal comments.

Blue, a resident of Oakland, helped the A's to world championships in 1972, 1973 and 1974, recording three 20-victory seasons in seven full years with the team.

He pitched for the San Fran-

smooth Michelob. buld make tonight the best part of your day.

cisco Giants the past two seasons, going 10-10 with a 3.27 earned-run average in 1986 and running his career record to 209-161 with 2,175 strikeouts.

"I am going to miss my fans, the players, and all the people associated with baseball," Blue said in his statement.

Sandy Alderson, Oakland's vice president of baseball operations, expressed regret at Blue's announcement but said the A's "respect his decision and wish him well."

After leaving Oakland following the 1977 season, Blue spent four years with the Giants and two with the Kansas City Royals. He was suspended from baseball for the 1984 season after being convicted for cocaine possession, then rebounded with a pair of 100strikeout seasons for the Giants.

Joey Meyer tops AP nominations

Associated Press

NEW YORK - DePaul coach Joey Meyer laughed at the news that he led nominations announced Wednesday for The Associated Press Coach of the Year in college basketball.

"I'm flattered, " he said. "I never really thought about it. This is just my third year. I'm so used to the shadows, it doesn't jibe with my mentality."

Meyer received 316 points and 12 first place ballots to 308 for Iowa's Tom Davis, who also had 12 first place votes. John Chaney of Temple was third with 11 firsts and 296 points followed by Jerry Tarkanian of Nevada-Las Vegas, who had 16 first place votes and 268 points. Paul Evans of Pitt was fifth with 167 points and three first place votes.

Balloting was conducted among the college basketball poll writers and broadcasters who participate in the weekly AP poll.

Courtesy Utah Sports Information Dept.

Utah forward Albert Springs is just one of the forces the Irish will face tomorrow in Salt Lake City. Marty Strasen previews the game beginning on page 20.

Courtesy DePaul Sports Information Dept.

DePaul head coach Joey Meyer, whose Blue Demons will visit the ACC tis Wednesday, led the nominations for the AP College Coach of the Year.

SMU proposes sanctions

Associated Press

NEW YORK - Penalties proposed against Southern Methodist University's football program by the NCAA enforcement staff stop short of the first use of the maximum, two-year "death penalty" shutdown, the school's faculty representative said Thursday.

While the NCAA's infractions committee is not bound by the recommendation and still could impose the maximum penalty on its own, SMU professor Lonnie Kliever said the staff's proposal at a hearing last weekend was the same as the school's.

"We cooperated and were not adversarial," Kliever said. "We discussed and disclosed the infractions that put us at risk with the enforcement people. And we went into the hearing with the staff and the institution agreeing on violations and proposed penalties. Neither the institution nor the enforcement staff went in asking for the death penalty."

Under legislation adopted in June 1985, the NCAA may suspend repeat offenders for up to two years, prohibiting competition, recruiting, coaching or scholarships during that period. PALM SPRINGS, Calif. -Sportscaster Harry Caray, the voice of the Chicago Cubs, was resting comfortably Thursday at Desert Hospital after suffering a mild stroke.

Associated Press

"He looks good, he is in fair condition and the prognosis is good," said Bill Wills, a spokesman for Tribune Co., which owns the Cubs, The Chicago Tribune, WGN radio and WGN- TV. Caray announces for the Cubs on both WGN and WGN-TV.

Caray recovers from mild stroke

Caray, 67, never lost consciousness according to Wills

and the attending physician, suffered Dr. Burton Winston. while

"There is no paralysis and all

signs are good," Wills said. "It won't be long before he's back calling the games."

Caray, who maintains a winter home near Palm Springs, suffered the stroke Tuesday while playing cards at his country club.

Gelfman juggles doubles pairings, takes squad to Wis. without Dasso

By SHEILA HOROX Sports Writer

The Notre Dame women's tennis team opens its 1987 spring season by traveling to Madison, Wisconsin to face Wisconsin and Western Michigan this weekend.

But Head Coach Michele Gelfman will be without the services of number-one singles player Michelle Dasso, who will not make the trip because of a personal conflict in her schedule.

In her place freshman Stephanie Tolstedt will move up to play in the number-one spot, followed by freshman Alice Lohrer, senior co-captain Tammy Schmidt, sophomore Natalie Illig, freshman Resa Kelly and sophomore Julie Sullivan.

The team has spent the last several weeks preparing for a season which Gelfman terms

as the toughest the Irish have ever faced.

The task that lies ahead will not be easy, and no one recognizes that more than co-captain Tammy Schmidt, whose collegiate career is coming to a close. A leader by example, Schmidt plans to make the most of her last tennis season.

"Just because I only have a semester left doesn't mean I can't continue to improve as a tennis player," said Schmidt. "As far as team goals, we always want to strive for a winning record. We've got to get it into our heads that we can beat some of these teams even though they might be ranked a little higher than us."

Wisconsin and Western Michigan will provide some indication of what this year's team is made of.

"Wisconsin has a very strong team," said Gelfman. "Playing them will be a valuable learning experience for us and as for Western Michigan. We've got as much of a chance to beat them as they do of beating us."

The Irish will also be playing this weekend with new doubles teams. The freshmen tandum of Tolstedt and Lohrer will lead off in the number-one doubles spot. Schmidt and Kelly, who posted the best fall doubles record, will take the numbertwo position, and Illig will be paired with Jackie Uhll for the third team.

To Gelfman, coaching a young team has its advantages. The focus is towards the future, but the present day goals must be realistic.

'If we go into the season with an open mind, things will come toghther," said Gelfman. "The team has worked extremely hard, and it's going to pay off."

Fallon set for 500th career victory

By KELLY TOWNSEND Sports Writer

The costumes have been made, the lines rehearsed, the players prepared and the stage set for Head Coach Tom Fallon's 500th win.

Today the Notre Dame men's tennis team will play host to Northern Illinois in an attempt to continue its three-game winning streak. The action will be followed tomorrow by a quandrangular meet in Elkhart against Iowa, Toledo and Southern Illinois.

Northern Illinois could prove to be a good match for the Irish.

While the Notre Dame defeated the Huskies last year, 7-2, both teams were defeated by Northwestern by equal margins this year.

"We're looking for a good match this Friday," said Fallon. "Northern Illinois is a good team. We'll have to be ready to fight them."

Behind hard-firing southpaw Tim Carr, the men have a good chance of extending their streak and pushing Fallon over the 500 mark.

If the play happens to falter Friday, the Irish have a chance to re-open the show in a twoday appearance in the Notre Dame Quadrangular Meet. The opening act will be against Toledo, a regular the Notre Dame schedule. The second act pits the men against Southern Illinois, an on-again, off-again opponent. The Irish will close the drama with a Sunday scene against the Hawkeyes of Iowa.

Toledo is a familiar opponent," said Fallon. "Last year we solidly beat them. Southern Illinois will present a few surprises with new names on their roster. The Iowa meet could go either way.'

Despite injuries to starters Paul Daggs and Tony Cahill, Dan Walsh and Mike Wallace have taken over their roles in grand style. Their strength and determination are a fine example that, "the show must go on."

The Observer / Robert Jones The Irish women's tennis team opens its spring season this weekend when it travels to Madison, Wis. to face Wisconsin and Western Michigan.

Parrish, Phillies at standstill

Associated Press

CLEARWATER, Fla.- The Philadelphia Phillies broke off negotiations with Lance Parrish over the possibility of a law suit by the free-agent catcher against the Phillies and major league baseball, Phillies spokesman Larry Shenk said Thursday night.

Shenk said the Phillies and

Parrish agreed Wednesday to financial terms of the \$1 million contract for one year, but the two sides could not agree on a clause protecting the Phillies and major league baseball from legal action.

In a brief statement read by Shenk, Phillies President Bill Giles said: "our lawyers and Parrish's lawyers were unable to agree on satisfactory contract language that would release the Phillies and the rest of major-league baseball from recent threats of legal action relating to negotiations with free agents such as Lance Parrish.

"I'm very dissappointed we couldn't work it out.'

Shenk said he would have no further comment except that John Russell would be the Phillies' catcher in the coming season.

Tournament Campus" CRACK ADDICTS Tom Tomasula Jerry Challender Dan Flynn Jeff Manche **George Travers** SAB thanks all those who helped and participated.

"Congratulations to the

1987 Winterfest Broomball

Chris Wheeler, a Phillies spokesman, said he knew nothing of earlier reports that Parrish's negotiators were willing to release the Phillies from the threat of a suit. Beer (cases) Spring Break Stroh's 30 pk...\$8.99 FLORIDA Lite (24 cans)..\$7.99 Studios, 1 bdr. & 2 bdr. apts. Close to beach in Delray Beach,FLA Bud (24 cans)...\$7.99 B/w Ft. Lauderdale & W. Palm Beach Bud Quarts.....\$10.99 Call today: 305-265-0158 \$40 off with this ad Little Kings Qts., \$9.99 Wine Telemarketing Earn and have fun. 2 liter Hours are Monday and Tuesday, 5 pm to 10 pm, Sun Country...\$2.99 Sunday, 11 am to 7 pm. 750 ml Good pay, short to indefinite M & R Asti....\$7.99 positions. Immediate openings. Call us for price quotes on MANPOWER Help us plan your JPW parties. Temporary staff specialists 320 W. LaSalle Prices good thru Feb 22, 1987 234-0157

College basketball roundup No. 2 Indiana escapes Minnesota

Associated Press

BLOOMINGTON, Ind. -No. 2 Indiana again flirted with an embarrassing defeat against the lower echelon of the Big Ten Conference Thursday night.

But a big defensive play by Steve Eyl and the clutch free throw shooting of Dean Garrett gave the Hoosiers a 72-70 victory over Minnesota.

It was Indiana's third consecutive Big Ten basketball cliff-hanger against the bottom three teams in the conference. All three were decided by two points or less,

Eyl, a 6-foot-6 junior forward, didn't score a point. But he made a key block of a shot by Minnesota's Kim Zurcher in the waning seconds. Then Garrett came through with the game-winning free throws as Indiana posted its eighth straight victory and dealt the Gophers their 11th loss in a row.

Garrett, who hit the gamewinning basket in Monday night's triple-overtime victory over Wisconsin, hit seven straight free throws in the final four minutes, including the winning pair with three seconds to go.

Minnesota had one last chance after Garrett's goahead free throws, but Ray Gaffney was called for traveling.

Indiana Coach Bob Knight said Eyl "hadn't made many plays (up to that block). That's very uncharacteristic of Eyl's play.'

Daryl Thomas, who led Indiana with 24 points, said, "It's good to have games like this, bût not against teams like this. If we play the way we played tonight against Iowa on Saturday, we're going to get beat by 20 points.'

Minnesota Coach Clem Haskins said, "After you work hard like that and lose, it's always tough. We just got beat by a better team."

Indiana, 22-2 overall, stayed in first place in the conference with a 13-1 record. But guard Steve Alford's shooting slump continued and it took the inside play of the 6-10 Garrett to save the Hoosiers.

Alford, Indiana's scoring leader with a 22.8 average, hit only seven of 20 shots from the field, including three of nine 3point attempts. Over the past three games, he has made only

rebounding advantage to offset their 10 first-half errors and stayed close to the Hoosiers the rest of the game.

Alford hit only one other basket before halftime.

A three-point play by Coffey brought Minnesota within two points eight minutes into the game. Another basket by Coffey tied the game at 20-20, and the Gophers managed five more ties and several leads of one and two points before Rick Calloway and Todd Meier scored to put the Hoosiers ahead 36-34 at the intermission.

There were 11 more ties in the second half before Garrett, who led both teams with eight rebounds, got the winning free throws.

UNLV 86, Lg. Beach 66

LONG BEACH, Calif. Armon Gilliam scored 15 of his 19 points in the first half as No. 1-ranked Nevada-Las Vegas opened a big early lead Thursday night en route to an 86-66 Pacific Coast Athletic Association basketball victory over Long Beach State.

Freddie Banks scored 20 points for the Rebels, who ran their overall record to 27-1 and their conference mark to 15-0.

The Rebels' only loss of the season was an 89-88 defeat by Oklahoma on Jan. 17.

Long Beach State, which had suffered a 104-74 humbling by the Rebels last month at Las Vegas, dropped to 12-15 overall and 7-8 in the PCAA.

Syracuse 90, **Providence 81**

SYRACUSE, N.Y. Sophomore Sherman Douglas scored eight of Syracuse's final 10 points and finished with 26 as the ninth-ranked Orangemen held off No. 19 Providence for a 90-81 Big East Con-ference basketball victory Thursday night.

The Friars, who held the lead throughout the first half, moved to within 84-81 with 1:51 to play on a jumper by Delray Brooks. But Douglas scored on two fast-break layups and Rony Seikaly and Howard Triche each added a free throw to give Syracuse its final points and its biggest lead of the game.

Syracuse is 22-4 overall and, at 10-3, tied for the Big East lead with Pittsburgh.

The Friars fell to 18-6 in all games and 8-5 in the Big East.

Xavier 69, Butler 67

CINCINNATI -Sophomore guard Stan Kimbrough scored 20 points Thursday night, including a layup and a free throw in the last 30 seconds to give Xavier University a 69-67 Midwestern Collegiate Conference victory over Butler.

Kimbrough's layup put Xavier ahead 68-65 with 30 seconds to play.

Butler, 12-14 overall and 5-6 in the conference, had a chance to go ahead after sophomore guard Darren Fowlkes cut the score to 68-67 on a layup with 17 seconds left. Xavier turned the ball over with 11 seconds to play, but senior center Mike Harper missed a jump shot with three seconds remaining and the ball bounced over the backboard.

Kimbrough was fouled and made one of two free throws with two seconds left to lift Xavier to 14-12 overall and 6-5 in the conference. Kimbrough had a game-high nine assists in addition to leading four Xavier scorers in double-figures.

Senior guard Darrin Fitzgerald led Butler with 20 points, but was only 4-of-12 on 3-point attempts.

Minnesota has been keeping the top teams in the country on their

toes the past week. Last night No. 2 Indiana just edged the Golden Gophers, 72-70.

15 of 52 shots and scored 45 points.

Tulsa 73, Indiana St. 54

TULSA, Okla. -Forward David Moss scored 30 points to lead Tulsa to a 73-54 thrashing of Indiana State in Missouri Valley Conference basketball Thursday night.

Tulsa jumped to a 13-3 lead on the scoring of Moss and forward Brian Rahilly.

But Indiana State, led by guard Ron Cheatham and forward Benji Frazier, chipped Tulsa's lead to one, 19-18, at the 8:30 mark.

Tulsa regained its momentum and held a 34-28 lead at the half.

Indiana State was able to stay close to Tulsa during the second half, despite poor shoot-

Temple 77, St. Bonaventure 56

PHILADELPHIA -Howard Evans scored 20 points as fifthranked Temple defeated St. Bonaventure, 77-56, Thursday night to clinch the Atlantic 10 regular-season Conference basketball title.

Temple extended its winning streak to 14 games, the longest current victory streak in the country.

Temple, 27-2 and 16-0 in the conference, played without starting center Ramon Rivas, who sat out the game with an infected heel. Starting guard Mike Vreeswyk, nursing an ankle sprain, did not appear in the game until the second half and scored six points.

Rob Lanier led the Bonnies, now 5-20 overall and 3-13 in the conference, with 15 points.

\$22.95 cloth \$12.95 paper Just Arrived

\$16.95 cloth

the Hammes **Available** at **Bookstore** 2nd floor

ĨĸŎĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĊŶĨĿŎĨĿŎĨĿŎĨĿŎĨĿŎĨĿŎĨĿŎĨĿŎĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿŶĨĿ

Campus

FRIDAY

10 - 6 p.m.: Snite Museum, special museum hours

11 - 3 p.m.: Caricatures, in the first floor lobby of LaFortune, sponsored by SAB of Winter Carnival

3 p.m.: Tennis, ND vs. Northern Illinois. ACC

4:30 p.m.: Department Of English Ward-Lecture 1987 Lecture, Phillips VI: "Otherwise then Language," by Prof. Gerald Bruns, Room 222, Hayes-Healy

4:30-5:30 p.m.: Big Apple Send Off Party, Haggar College Center, SMC until 5 p.m.: Sign-ups for Bus Trip to 100 Center, SAB Offices, 2nd Floor LaFortune 7:30 & 9:30 p.m.: Friday Night Film Series "My Beautiful Laundrette," 1986, Annenberg Auditorium

SATURDAY

8 a.m.-3 p.m.: Law School Admission Tests, Engineering Auditorium 9 a.m. & 2 p.m.: Tennis, ND Quadran-gular.Iowa/Toledo/Southern Illinois/ Notre

Dame. Also Sunday at 10 a.m. 10 a.m.-6 p.m.: Special Museum Hours, Snite Museum

12 p.m.- 4 p.m.: Air Force ROTC Reception for Junior Parents, Air Force ROTC Building

1:30 p.m.: Movie, "Sound Of Music," Car-roll Auditorium, SMC 1:30 p.m.: ND Jazz Band Concert, Annenberg Auditorium

3 p.m.: Snowball Fight and Hot Cocoa and Cookies, Winter Carnival, SMC Clubhouse 7,9:15 & 11:30 p.m.: Movie, "About Last Night," Engineering Auditorium

SUNDAY

2 p.m.: Wrestling, ND vs. Indiana, ACC 2 p.m.- 4 p.m.: Art Exhibition Opening, Todd Webb-Photographs of New York and Paris, 1945-1960, Ö'Shaughnessy Gallery East

4 p.m.: Dept. Of Music Concert, Rev. Patrick Maloney, Faculty Voice Recital, Annenberg Auditorium

8 p.m.: Dept. Of Music Concert, Goshen College Chamber Choir, Sacred Heart Church

Dinner Menus

Notre Dame

Beef Consomme **Breaded Pork Chop** Baked Cod **Rolled Spanish Omelet** Sloppy Joes

The Daily Crossword

16 17 20 27 33 36 39 42 52 Control Con 2/20/87 Yesterday's Puzzle Solved: 9 "For --- a jolly good ... " 10 Nervous disorder

						-		_				-	_	
F	U	J	I		R	Ų	Ş	T	\$		\$	U	R	F
Q	R	A	N		٨	S	Ç	0	T		I	R	A	E
R	A	Ç	K		J	E	Q	P	A	R	D		Z	Ε
E	L	K		Ρ	A	R	T		T	1	N	S	Ε	L
		۸	M	A	H	S		8	1	S	E			
T	E	N	0		S		C	0	0	K	Y.	1	٨	B.
A	L	A	L	Ε		L	0	0	N	Y		A	C	E
I	۸	Ρ	E		M	Ш	N	I	S		L	Y.	R	E.
A	I	E		D	E	C	A	Y	_	5	۸.	W	E	D
R	E	S	I	R	A	Ц	N		M	0	R.	٨	S	S
	_	_	H	L	N	L		F	E	R	٨.	μ.,		
Δ	N	I	E	E	D		S	L	L	E	_	ĸ	L	D
L	A.	W	B	R	3	A	K,	E	ß		C.	E	D	E
	M		E		R	H		N	0			R	E	

2 -4 p.m.: Army ROTC Junior Parents Reception, Army Lounge, ROTC Building 2:30 p.m.: Museum Tours, Snite Museum 3 p.m.: Free-For-All Winter Sports, Winter Carnival, SMC Library Green

Saint Mary's

Batter Fried Fish Tacos **Cheese & Mushroom Omelet** Deli Bar

safety	29 Inhibit 30 Young woman	RETSS	ANDIS TISIAR
DOWN	31 Clear a tape		2/20/8
1 lily	32 Eats well	43 Moderated	50 Yugoslav
2 Amino	34 The one to pay	44 Taper	leader
3 Weather man	37 Normal tissue	46 Simple	52 Kind of circus
4 Pass catcher	firmness	organism	53 Autocrat
5 Rumor	38 Carry	47 Cooking	55 Govt. agcy.
6 isolated	40 Headdress	direction	56 Triumph
7 A Fonda	41 Something	48 Astute	57 Electrified
8 Froded	insignificant	49 Fitzgerald	particle

Mer Caricatures!

LaFortune -

11 am - 3 pm

TODAY!!

cube fame

Tewkesbury

Sports

Slow-down offenses to rule as Runnin' Utes host Irish

By MARTY STRASEN Assistant Sports Editor

SALT LAKE CITY - What might give the Notre Dame basketball team more trouble than anything else Saturday night is the fact that the University of Utah's team does not live up to its name.

The Utes certainly live up to their billing as defending champions of the Western Athletic Conference, having dumped cross-state rival Brigham Young last weekend and sporting a 15-9 record going into a contest at Air Force last night. Also, Utah made the NCAA tournament last season and finished with a solid 20-10 record.

But this year, the Runnin' Utes don't run, and that could give Irish head coach Digger Phelps some trouble.

"This is the road game that we, as coaches, felt would be key when we looked at the schedule before the season began," said Phelps. "They're coming off a big win on the road against BYU and I'll guarantee that this game will be a war.

With the style of basketball played

important one.

Notre Dame has slowed down the pace of games against running teams like North Carolina and Duke on its way to some upset victories, a three-game winning streak and a 16-7 record. But milking the shot clock in Salt Lake City might be playing right into Utah's hands.

The Utes are led by 6-8 sophomore Mitch Smith at the center position, averaging 16.7 points and 9.0 rebounds per game.

Another 6-8 sophomore, Jimmy Madison (8.3 points, 5.0 rebounds), will take up some space in the paint at forward, along with 6-5 senior Albert Springs (14.0 points, 6.4 rebounds).

Senior guard Gale Gondrezick probably has been the most pleasant surprise for Utah coach Lynn Archibald this season. The 6-4 guard filled one of two vacant backcourt slots and is shooting his way to an average of 15.4 points a contest.

see UTES, page 14

DiStanislao looks for 200th as Irish face Blue Demons

By BRIAN O'GARA Sports Writer

CHICAGO - After recording a 90-53 drubbing of Illinois-Chicago on Wednesday night at the ACC, the Notre Dame women's basketball team heads to Chicago this weekend in a North Star Conference matchup with DePaul.

A victory Saturday would give Notre Dame head coach Mary DiStanislao her 200th career victory. Her record over 12 years of coaching is 199-109, including a 110-79 record in her seven years at Notre Dame.

The Irish will certainly have their hands full with the Lady Blue Demons, who are currently ranked 23rd in the nation in the AP Poll. DePaul has won 16 of their last 18 games, including eight straight games since defeating Notre Dame on January 18. They have since taken over the lead of the North Star Conference.

Since losing to the Lady Blue Demons, the Irish have gone 4-5 but have picked up their level of play. One bright spot for Notre Dame head coach

Mary DiStanislao has been the emergence of freshman Annie Schwartz as a top scorer and rebounder.

Schwartz scored 17 points and pulled down 10 rebounds in Wednesday night's victory over the Flames, and has averaged 18.5 points in the last four games. For her efforts the 6-3 native of Ann Arbor, Mich., was named North Star Conference player of the week for the period ending Feb. 16.

DePaul will be led by sophomore forward Diana Vines and senior point guard Sally Anderson. The Lady Blue Demons' dynamic duo combined for 50 points in DePaul's victory over the Irish in January.

Vines, who is small for a power forward at 5-10, used her quickness and mobility to score 20 second-half points in that contest. Vines is averaging 22.4 points per game, and her 12.8 rebounds per outing is sixth-best in the nation. Anderson has been a dependable ballhandler for DePaul head coach Jim

see DEPAUL, page 13

Irish forward Donald Royal goes for the rebound as center Gary Voce clears the way for him againt Wagner Monday

night. Notre Dame faces Utah tomorrow in a 10 p.m. contest.

Color provided by Anneuser-Busch

Wrestlers face forfeits, IU

By STEVE MEGARGEE Sports Writer

After two forfeits due to injuries resulted in an Irish loss to Illinois State Wednesday, the Irish wrestling squad will try to overcome forfeitures in a dual meet with Indiana Sunday at 2 p.m. in the ACC Pit.

Indiana will also have the advantage of experience over the Irish. Two nationally-ranked fifth-year seniors, John Dehart and Scott Duncan, will wrestle for the Hoosiers at either 150 and 158 pounds or 142 and 150 pounds. Nevertheless, it is the twelve points the Irish will probably give Indiana on forfeits because of injuries to Pat Boyd

and Tom Ryan that will be Notre Dame's biggest obstacle.

"It will be a good meet," said Irisin head coach Fran McCann. "But in our condition, it will be difficult to win. Pat (Boyd) beat Dehart earlier, but he'll probably not be ready to go on Sunday.'

The Hoosiers are even better in the heavier weight classes, an area in which injuries and a lack of depth have hurt Notre Dame the most this season.

"They're really strong in the upper weights, where we're kind of hurting,' said McCann. "We'll have to get to them early to win."

Notre Dame received yet another les-

see FORFEITS, page 13

The Observer / Greg Kohs

by the Utes, it's no wonder the Irish see tomorrow night's game (10 EST) as an

Friday, February 20, 1987 - page 20

The Irish fencing teams will host their first streaks on the line, the men's team has the meet of the season this weekend at Angela Ath- added incentive of getting the 500th career vicletic Facility. While both teams have winning tory for Head Coach Mike DeCicco

Illini to test fencers

By TERRY LYNCH Sports Writer

The men's fencing team will face its biggest obstacle to a second undefeated season this weekend when Big Ten power Illinois faces the Irish in Notre Dame's annual home meet.

The two fencing teams will battle for the top spot in the Midwest when they step onto the strip at Angela Athletic Facility on the Saint Mary's campus Saturday.

For Head Coach Mike DeCicco, fencing Illinois has been a worry from the start of the season.

"At the beginning of the year I conceded Illinois to be one of the four or five teams that would beat us because of their returning personnel and our losses," said DeCicco, who will most likely capture his 500th career victory when the Irish fence Michigan State one meet before the Illinois matchup.

"After we fenced the Wisconsin weekend, then I felt that we had a shot at going undefeated," he continued. "I'm going into Illinois right now with the attitude that we are the 'king of the hill' and they've got to try to knock us off. If they think they're the best team in the Midwest, they're going to have to prove in on the strip.'

The Fighting Illini are in much the same position they were in last year when the

see ILLINI, page 13